

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

Independent Evaluation of Project

"Support to National Peacebuilding Priorities in Enhancing the Capacity of Human Rights Institutions and Entities in Liberia"

(Funded by Peacebuilding Fund/Peacebuilding Support Office)

Final Evaluation Report

An external Consultant has prepared this report. The views expressed herein therefore do not necessarily reflect the official opinion of **OHCHR**.

December 2019

Yagya Bikram Shahi

Evaluation Team

Mr. Yagya Bikram Shahi is the chairperson of a development consulting firm - Devsuits in Nepal and is an international consultant who has been involved in managing human rights projects supported by several development partners, such as the governments or aid agencies of Australia, Denmark, EU, Finland, Germany, Norway, Switzerland, the UK and the USA for more than 10 years. He has also worked with UNDP, UNFPA, UN Women and OHCHR for seven years and managed two OHCHR projects funded by Peacebuilding Fund in Nepal and in Uganda. Mr. Shahi oversaw the evaluation of more than 50 projects on human rights, transitional justice and peacebuilding; and evaluated more than a dozen projects on human rights, peacebuilding, community mediation, etc. in Nepal, Liberia and South Sudan. He is trained on project cycle management from MDF, the Netherlands.

Mr. Shahi led the final evaluation of the project.

Ms. Martin Wiles Mardea, Monitoring and Evaluation Officer and **Mr. Daniel Melvin Nyanway**, Human Rights Officer from OHCHR Liberia provided necessary substantive information and documents on the project implementation and facilitated the interactions with key project stakeholders, beneficiaries and arranged field visits.

Evaluation Managers

Dr. Uchenna Emelonye, Country Representative, OHCHR Liberia

Mr. Sonny Onyegbula, Human Rights Officer, OHCHR Liberia

Mr. Sabas Monroy, Evaluation Officer, PPMES, OHCHR Geneva

Mr. Bradford C. Smith, Human Rights Officer, FOTCD, Africa Section II, OHCHR Geneva

Mr. John R. Dennis, Monitoring and Evaluation Specialist, Peacebuilding Fund Secretariat, Liberia

Table of Contents

Ab	breviations and Acronyms	۰.
Ex	ecutive Summary	/ii
١.	Background and Context	. I
I	Background	. I
2.	Evaluation Methodology	.4
I	Purpose of the evaluation	.4
I	Evaluation scope	.4
I	Evaluation design and methodology	.4
	Evaluation tools	.5
	Evaluation activities	.6
I	Limitations of the evaluation	.6
3.	Key Findings	.7
	Relevance	.7
	Effectiveness	.8
	EfficiencyI	0
	SustainabilityI	I
	nitial impactI	2
(Gender equality and human rights I	3
4.	Conclusions	4
5.	Lessons Learnt and RecommendationsI	5
I	Lessons Learnt I	5
l	Recommendations to national stakeholders I	5
l	Recommendations to OHCHRI	6
l	Recommendations to PBF/PBSO I	7
6.	AnnexesI	8
1	A. Terms of Reference I	8
I.	Background I	8
II.	Purpose (and use of the evaluation)2	20

III.	Objectives of the assignment	.21		
IV.	Methodology	.21		
V. E	valuation questions and criteria	. 23		
VI. Evaluation design (process and methods26				
VI.	Methodology	. 27		
VII.	Stakeholder participation	. 28		
VIII.	Time frame	. 28		
IX.	Expected deliverables	. 31		
X.	Management of evaluation	. 34		
XI.	Evaluation team composition, skills and experiences	. 34		
XII.	Ethical code of conduct	. 35		
I. A	nnexes	. 36		
B. L	B. List of documents reviewed			
C. L	C. List of people consulted			
D. E	D. Evaluation tools			
E. S	E. Survey tables and charts			

Abbreviations and Acronyms

СО	Country Office		
CS	Civil Society		
CSO	Civil Society Organization		
CSO Platform	Civil Society Human Rights Advocacy Platform		
DAC	Development Assistance Committee		
DEXREL	Donor and External Relations		
ESC(R)	Economic, Social and Cultural (Rights)		
EU	European Union		
FGD	Focus Group Discussion		
FGM	Female Genital Mutilation		
FOTCD	Field Operations and Technical Cooperation Division		
GEHR	Gender Equality and Human Rights		
GJRP	Global Justice and Research Project		
HP	Harmful Practice(s)		
HRPS	Human Rights Protection Services		
INCHR	Independent National Commission on Human Rights		
KII	Key Informant Interview		
LGBTIQ	Lesbian, gay, bisexual, transgender, intersex and queer		
LMPTF	Liberia Multi-Partner Trust Fund		
LNBA	Liberia National Bar Association		
MOGCSP	Ministry of Gender, Children and Social Protection		
MOJ	Ministry of Justice		
NHRAP	National Human Rights Action Plan		
NHRI	National Human Rights Institution		
OECD	Organization for Economic Cooperation and Development		

OHCHR	Office of the United Nations High Commissioner for Human Rights		
PBF	Peacebuilding Fund		
PBSO	Peacebuilding Support Office		
PPMES	Policy, Planning, Monitoring and Evaluation Services		
RAL	Reporters' Association of Liberia		
RRF	Results and Resources Framework		
RUNO	Recipient United Nations Organization		
RWHR	Regional Watch for Human Rights		
SDG	Sustainable Development Goal		
SGBV	Sexual and Gender Based Violence		
SOGIR	Sexual Orientation and Gender Identity and Rights		
ТоС	Theory of Change		
ToR	Terms of Reference		
ТоТ	Training of Trainers		
TRC	Truth and Reconciliation Commission		
UN	United Nations		
UNCT	United Nations Country Team		
UNDP	United Nations Development Program		
UNEG	United Nations Evaluation Group		
UNMIL	United Nations Mission in Liberia		
UNSDCF	United Nations Sustainable Development Cooperation Framework		
UN Women	United Nations Entity for Gender Equality and the Empowerment of Women		
UPR	Universal Periodic Review		
YAL	Youth Aid Liberia		

Executive Summary

This evaluation report presents key findings, conclusions, lessons learnt and recommendations for a project on 'Support to national peacebuilding priorities in enhancing the capacity of human rights institutions and entities', implemented by Office of the United Nations High Commissioner for Human Rights (OHCHR), Liberia between April 2018 to September 2019 with support from Peacebuilding Fund.

After a 14-year deadly civil war (1989-2003) and a massive presence of United Nations Mission in Liberia (UNMIL) for another 14 years (2003-2017), the OHCHR implemented the project to strengthen national capacities in human rights protection, promotion, respect, monitoring and reporting while carrying out these activities itself in Liberia.

The purpose of the project was to address concerns of human rights promotion and protection by national actors and mechanisms in Liberia following the departure of UNMIL. The concerns included the limitations in Independent National Commission on Human Rights (INCHR), civil society organizations (CSO), the Human Rights Division of the Ministry of Justice (MOJ) to effectively implement their mandates. The project carried out a range of capacity building initiatives to address the above concerns and provided support to strengthen the human rights protection system in the United Nations Country Team (UNCT).

The project had two **outcomes:** i) Strengthened capacity of government, INCHR and civil society and community based organizations in human rights protection and promotion through increased human rights accountability mechanisms, monitoring, reporting and advocacy for a sustained peace, reconciliation and conflict prevention; and ii) Human rights culture enhanced through continued provision of independent field monitoring, mentoring, advisory services and technical assistance to national institutions/actors and the UNCT for a sustained peace after UNMIL's closure.

The evaluation conducted in the months of November and December 2019 using qualitative and quantitative tools in 11 out of 15 Counties came up with the following key findings:

Relevance

With the legacy of human rights violations and abuses in Liberia, the project has been found relevant to address the unfinished business of promoting and protecting human rights in the country after the exit of UNMIL in 2017. The invitation extended by the Government of Liberia to the United Nations (UN) for the establishment of OHCHR Country Office in Liberia is a telling example that the OHCHR presence and support was in line with the national human rights and peacebuilding priorities. The human rights situation in the country is still not satisfactory and the office needs to deliver its mandate in the next four years (2020-2023) as agreed in the MoU signed by the Government of Liberia and the UN OHCHR. In the meantime, OHCHR will build

national capacities and support Liberia in meeting its national, regional, and international human rights obligations and commitments, including reporting to the regional and international mechanisms.

Effectiveness

OHCHR presence in Liberia was initially funded by the PBF project, which enabled OHCHR Country Office to strengthen the INCHR capacity to take the lead role in human rights monitoring and reporting. Strengthening of national capacities to some extent was achieved through mentoring and collaboration with INCHR and CSOs and providing advice to the government on human rights issues. For example, the INCHR Monitors are now able to monitor and report on human rights situation independently.

Although there is much to be done, the office demonstrated good results within a short period of time. It was evident in the level of confidence consulted beneficiaries put on INCHR and CSO Platform for human rights protection and promotion. OHCHR contribution in human rights issues within the UNCT is also well appreciated. As a result of its effective work, the office has been able to secure additional funding for and role in projects of Peacebuilding Fund (PBF), Swedish Embassy and Spotlight Initiative of the government, European Union (EU), UN and CSOs.

Efficiency

Setting up of the Country Office (CO) and implementing the project went together and this impacted on the efficiency of the project implementation. At the initial stage, the project implementation was quite slow partly due to the transition in the government, delays in staff recruitment and administrative procedures to go through United Nations Development Programme (UNDP) system. Although an acceleration plan was prepared and 6 grants were awarded to CSOs and activities were implemented expeditiously towards the end of the project, the overall efficiency of the project was less than expected. Nearly 75% of project budget was utilized.

Sustainability

The evaluation noted that the strengthened capacity of national institutions, legal reforms made so far and increased awareness on human rights will sustain even after the project exits. OHCHR is working in the country for next four years and the initial gains made from the project will be protected and further strengthened in the coming years. OHCHR has been able to capacitate the media as its key interlocutor and that engagement is also likely to sustain as the trained journalists will continue bringing in human rights issues in their work. Although there was no exit strategy for the project itself, OHCHR has planned to prepare towards the end of its mandate that expires in 2024.

Initial impact

A project of less than two years in human rights cannot produce any significant impact. However, the project has been able to till the field to sow seeds and can expect to reap in the next four years. Some key impacts include OHCHR presence to deter violence in recent political protests. It has also started discussions around the human rights and business - a sensitive area to enter.

Gender equality and human rights

OHCHR, as a human rights champion within the UN system, has integrated gender equality in all its activities from planning, implementation to reporting. Gender dimensions are well taken care of in the implementation of project activities by selecting more women and girls participants for training and other activities.

Conclusions

PBF funding for OHCHR presence in Liberia has been crucial and the work of latter has been well received by the state and non-state actors at this point of time. At present, OHCHR is involved in monitoring, promoting, mentoring and reporting in addition to capacity building of national actors. It is also addressing the issues around the rights of lesbian, gay bisexual, transgender, intersex and queer (LGBTIQ) persons through the Sexual Orientation and Gender Identity and Rights (SOGIR) project and undertaking a research on the impact of the declining economy on human rights in Liberia. In some years' time, the national actors are expected to take up the responsibility on their own and work independently. However, OHCHR may need to step up for the protection of the rights of people with albinism, addressing harmful practices, advocating for legal reforms to address domestic violence, corruption and implementation of TRC recommendations.

Lessons

Capacity building with enablers such as human, financial and physical resources are effective.

Building capacity is good but it's not sufficient to cause changes if the capacity building is not complemented with enabling factors, such as resources and incentives which can be a vehicle to an institution or recognition or training to an individual, etc..

Concerted efforts of national and international actors can secure results from human rights advocacy.

Collaboration is a difficult task, especially between supposedly antagonist and competing institutions, such as between and among state and non-state actors but that is crucial to bring intended changes more smoothly. This can be achieved through continuous engagement as done in this project.

Interventions at the policy and practice levels are mutually reinforcing and enriching.

Working at the policy and grassroots levels offer different insights and one should not be left out at the cost of the other. The project used this approach to ensure informed interventions at both levels - policy advocacy is informed by grassroots evidences and grassroots activities integrate information on policy settings.

Institutional and strategic continuity matter in project planning and implementation.

The project was designed by UNMIL and implemented by OHCHR, which somehow left gap in the planning and implementation of the project.

The recommendations are divided into three broad categories - for national stakeholders (INCHR, CSO Platform and state institutions), OHCHR (Country Office and Headquarters) and funders (PBF/PBSO in this case).

Recommendations to national stakeholders

Coordinated efforts should be increased in promoting human rights culture in the country.

Coordination among the INCHR and CSOs through a coordination and sharing mechanisms to strengthen human rights culture in the country is important.

New avenues for resource mobilization should be sought.

Resources for the national stakeholders to act effectively can be explored through innovative resource mobilization strategies.

Joint advocacy should be initiated for more national resources for human rights work.

The national stakeholders, including INCHR and CSO Platform should advocate for more national resources to be invested in human rights work.

INCHR and CSO should increase their field presence.

INCHR and CSO Platform are recommended to expand their presence at the community levels through human rights monitors or network members.

Engagement with relevant institutions should increase.

It is recommended that the law enforcement institutions and other relevant institutions, e.g. business enterprises should be engaged by INCHR and CSO Platform for the protection of people's rights.

Recommendations to OHCHR

Continue building capacity of INCHR and CSO Platform on human rights monitoring and areas identified through training needs assessment.

Build capacities of INCHR and CSO Platform based on the needs assessment. Organize ToTs, use local resource persons in training, provide necessary support to use the acquired skills and monitor the results of capacity building through formulation of action plans and follow-up schedules.

Put more energy and resources at the national level but don't sacrifice sub-national and community interventions.

The office should invest more energy and resources at the national level to structural reforms. At the same time, the mandate should be exercised by carrying out monitoring, promotion and reporting activities at the sub-national and community levels.

Bring together national actors including INCHR and CSOs for collaboration.

OHCHR should facilitate collaborative forums among the MOJ, INCHR, CSO Platform, associations of business enterprises, security institutions on specific issues, such as business and human rights, human rights situation in detention centres, gender equality, etc.

Strengthen project management capacity.

OHCHR should assign dedicated staff members for project planning, monitoring, reflection and reporting. OHCHR may also consider to create an online sharing forum where knowledge resources, experiences, issues, advices and good practices are shared among project staff members working around the world.

HQ - backstop and delegate.

OHCHR Headquarter should continue providing technical backstopping and guidance to CO. At the same time, it should delegate more administrative and financial decision making authorities to CO.

Recommendations to PBF/PBSO/RCO

Assess institutional capacity.

PBF/PBSO/RCO may consider conducting institutional capacity assessment of RUNOs based on set guidelines, before making funding decisions.

Increase cross-learning.

It is recommended that PBF practically increases its efforts to improve cross-learning and coordination among RUNOs by organizing quarterly sharing and coordination meetings.

Keep a closer eye.

Without micro-managing the projects implemented by RUNOs, PBF should keep track of project progress by closely reviewing and questioning the progress reports so that the bottlenecks are detected at an early stage and addressed.

I. Background and Context

Background

- 1.1. The Republic of Liberia is a west African country that suffered a 14-year civil war (1989 -2003) mainly ignited by identity factors and fueled by corruption, poverty, inequality¹ and control over productive resources. During the war, as many as 250,000 Liberians lost their lives and a wide range of rights violations against women, children and civilian population - sexual abuses, forceful recruitment in armed forces, economic crimes and massacres - was perpetrated by all factions of the war.² As highlighted in the Liberia stakeholder report for the UPR regarding impunity for past human rights violations³, very little has been done to address those harms and this has further undermined the ability of vulnerable groups in Liberia to enjoy their human rights.
- 1.2. In accordance with the UN Security Council resolution 1509, United Nations Mission in Liberia (UNMIL) was established in 2003 to assist the implementation of a ceasefire and peace agreement.⁴ In the peace agreement between the Government of Liberia, the Liberians United for Reconciliation and Democracy, the Movement for Democracy in Liberia and the Political Parties, the signatories committed to the guarantee and respect of international human rights principles enshrined in the international instruments including the Universal Declaration of Human Rights.
- 1.3. Article XII of the peace agreement highlighted the importance of human rights and clearly stipulated to seek technical, financial and material support from the United Nations Human Rights to monitor and strengthen the observance of human rights in Liberia. In addition, Article XXXI of the agreement required the Government of Liberia to pay particular attention to the issues of rehabilitation of vulnerable groups or war victims (e.g. children, women, elderly and disabled).⁵
- 1.4. UNMIL, in collaboration with the national, regional and other international actors, provided support to the Government of Liberia for fourteen years (2003-2017) to implement the peace agreement and to address the root causes of the conflict for sustainable peace and development.
- 1.5. Before completing the mission in 2018, UNMIL in consultation with key national, regional and international stakeholders developed the 'Liberia Peacebuilding Plan, 2017' which

http://www.peacebuildingdata.org/research/liberia/results/civil-war/root-causes-civil-war
 Truth and Reconciliation Commission, Liberia, 2009: 251; Volume II: Consolidated Final Report, Section 10.2 (paraphrased)

³ https://www.hrw.org/news/2019/10/03/liberia-stakeholder-report-united-nations-universal-periodic-review-regarding

⁴ <u>http://unscr.com/en/resolutions/1509</u>

⁵ <u>https://peacemaker.un.org/liberia-peaceagreementlurdmodel2003</u>

clearly articulates that the peacebuilding priorities of the Government of Liberia shall be based on human rights principles.⁶

1.6. In July 2018, while presenting the state report on International Covenant on Civil and Political Rights to the Human Rights Committee, the Committee Experts expressed concerns regarding discriminations against women, girls, persons with albinism, and lesbian, gay, bisexual, transgender and intersex (LGBTI) persons among others. They also raised concerns regarding accountability for conflict-related crimes.⁷

Context

- 1.7. Although significant progress was made towards improving the human rights situation in Liberia during the UNMIL presence there, the root causes and consequences of the conflict were not fully addressed. For example, corruption, identity, poverty and inequality, which were identified as the most significant causes of the conflict⁸, were partly addressed through community engagement by UNMIL. Coinciding with the exit of UNMIL from Liberia in 2018, the Office of UN High Commissioner for Human Rights (OHCHR) established a country office in 2018 at the request of the Government of Liberia.
- 1.8. From 9 April 2018, OHCHR Liberia implemented a project on 'Support to national peacebuilding priorities in enhancing the capacity of human rights institutions and entities' with support from the Peacebuilding Fund (PBF). PBF is the UN Secretary General's fund to provide timely, catalytic and risk-tolerant support for post-conflict peacebuilding or situations with imminent risk of conflict.

situations with imminent risk of conflict.

1.9. The OHCHR is one of the responsible UN agencies participating in the implementation of the Liberia Multi Partner Trust Fund/ Peace Building Project in Liberia. OHCHR is the leading UN entity on human rights and is mandated by the General Assembly to promote and protect all human rights for all people. OHCHR also plays a crucial role in safeguarding the integrity of the three interconnected pillars of the United Nations – peace and security, human rights and development.⁹

Project in brief

Summarized 6 Project Outputs:

I.I: Strengthened <u>state</u> human rights protection mechanisms and systems;

1.2: Increased capacity of INCHR;

1.3: Increased <u>CSO</u> monitoring, reporting, advocacy, collaboration on human rights;

2.1: <u>OHCHR</u> monitoring, documentation and reporting of human rights in Liberia;

2.2: <u>OHCHR</u> leadership in human rights mechanisms in the UNCT work;

2.3: <u>OHCHR</u> capacity in Liberia.

⁶ https://unmil.unmissions.org/sites/default/files/liberia_peacebuilding_plan_-_20_march_2017.pdf

⁷ https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=23354&LangID=E

⁸ http://www.peacebuildingdata.org/research/liberia/results/civil-war/root-causes-civil-war

⁹ From the Terms of Reference

- 1.10. The PBF project implemented by OHCHR Liberia for a period of 18 months (April 2018 September 2019) had two **outcomes:** i) Strengthened capacity of government, INCHR and civil society and community based organizations in human rights protection and promotion through increased human rights accountability mechanisms, monitoring, reporting and advocacy for a sustained peace, reconciliation and conflict prevention; and ii) Human rights culture enhanced through continued provision of independent field monitoring, mentoring, advisory services and technical assistance to national institutions/actors and the UNCT for a sustained peace after UNMIL's closure.¹⁰
- 1.11. The Outcomes and Outputs of the project are uniquely formulated to reflect that the support and collaboration of the UN with the state entities, national human rights institution and CSOs for the protection and promotion of human rights in Liberia would continue through the establishment and functioning of OHCHR Country Office in Liberia.
- 1.12. The total budget for the 18-month project was US\$ 2,600,890.00 (US\$ 2 million from PBF and US\$ 600,890 from OHCHR). For the project implementation, a team of 13 staff members (a Project Manager P5, a Project Technical Advisor P4, a Project Officer P3, 3 International UN Volunteers, 3 national Human Rights Officers, 1 Administrative/Finance Assistant, 1 Security Assistant and 2 Drivers) was provisioned and most of them were filled gradually.

¹⁰ From the Project Document

2. Evaluation Methodology

Purpose of the evaluation

- 2.1. The purpose of the evaluation is to ensure accountability and learning by examining the project progress and results against the agreed project targets.
- 2.2. While the evaluation intends to fulfil the donor requirements (accountability), it is also meant to reflect on successes and failures of the project implementation (learning) for future refinement in approaches towards consolidation of peacebuilding through promotion and protection of human rights.

Evaluation scope

- 2.3. In terms of timing, the evaluation covers a period of 18 months, starting from 9 April 2018 to 8 October 2019. This includes two 3-month no cost extensions.
- 2.4. In terms of level of interventions, the evaluation covers the results of both the community and national level activities. For the evaluation of community level activities, participants from 11 out of 15 counties were consulted. Four (Bong, Grand Bassa, Montserrado and Nimba) out of 15 counties were visited and respondents from 10 counties (Bomi, Gbarpolu, Grand Bassa, Grand Kru, Lofa, Maryland, Montserrado, Nimba, River Gee, and Sinoe) were consulted for feedback on the human rights situation and the work of OHCHR/INCHR.
- 2.5. In terms of the parameters, the evaluation assessed the results against the targets of the results and resources framework (RRF). It also tried to get answers to some key questions, using OECD/DAC criteria of **relevance**, effectiveness, efficiency, impact and sustainability. An additional criteria of gender equality and human rights was also applied as required by the UN.

Evaluation design and methodology

- 2.6. The overall evaluation design entails planning, implementation and utilization (Prof. Dr. Wolfgang Meyer, 2015). As part of planning, the OHCHR and PBF defined the evaluation objectives in the ToR and the consultant identified the information needs based on the theory of change (ToC), RRF, project document and initial consultations with the stakeholders; derived criteria for evaluation from the ToR and developed the study tools.
- 2.7. The tentative study design and tools were shared with the OHCHR and PBF teams as part of an inception report for their feedback and suggestions. The inputs and suggestions were then incorporated in the revised report, the tools were updated accordingly and used.

- 2.8. The evaluation design also considered the audience of the report, its possible use and the context in which the project was implemented.
- 2.9. As directed by the ToR, the evaluation design was a mix of three broader frameworks formative, process and outcome evaluation. For example, some elements of formative design (e.g. feasibility, appropriateness and acceptance of the activities), some elements of process design (e.g. inputs, activities and outputs) and some elements of outcome design (e.g. short, medium and long term results in individuals, organizations and institutions) are mixed in the entire exercise. However, this evaluation design does not have much elements incorporated from the impact evaluation framework.
- 2.10. In addition, the evaluation design also considered the gender equality and human rights aspects, contribution/attribution of the project to the change trajectory and to the intended and unintended results.
- 2.11. It is also important to note that the evaluation design was non-experimental due to the short duration of the project, limited time and resources available for the evaluation exercise. There was no comparison made between intervention and control groups. However, some external views were entertained in the form of consultation in the evaluation exercise.

Evaluation tools

- 2.12. In order to evaluate the results of the project as holistically as possible, qualitative and quantitative tools were used although more focus was on the qualitative ones. The following tools were used for the evaluation exercise:
 - **Desk review of documents:** A number of documents, particularly the project document, RRF, progress reports, reports from grantees, documents produced by the government entities, INCHR and CSOs were reviewed. In addition, reference documents provided and referred by OHCHR Geneva were also reviewed to enrich the exercise and align it with the accepted UN standards;
 - Focus group discussions (FGDs): A total of 5 FGDs were conducted with 33 participants in four counties (Bong I, Grand Bassa I, Montserrado I and Nimba 2). The guiding questions for FGDs are given in 'Annex D: Evaluation tools' and the list of persons participating in the FGDs is give in 'Annex C: List of persons consulted' of this report.
 - Key Informant Interviews (KIIs): A total of 16 KIIs were conducted with key stakeholders of the project including representatives of CSOs, INCHR, government, OHCHR Liberia, OHCHR Geneva and Peacebuilding Fund. The guiding questions for KIIs are given in 'Annex D: Evaluation tools' and the list of persons participating in the KIIs is give in 'Annex C: List of persons consulted' of this report.

- **Evaluation survey:** In order to complement the information obtained from other sources, a questionnaire was administered among 44 participants representing 10 counties. The questionnaire was divided into two sections, namely, the human rights situation in general in Liberia and the experience of working with OHCHR or INCHR. The questionnaire is given in 'Annex D: Evaluation tools' and the detailed findings are given in 'Annex E: Survey tables' of this report.
- **General consultations:** In order to enrich the evaluation exercise with some guidance and far off views from external actors (those who are not funders, implementers or beneficiaries), some consultations were conducted with them. The list of externally consulted people is given in 'Annex C: List of persons consulted' of this report.

Evaluation activities

- 2.13. Initial review of project document, RRF, project reports and background information was ¹¹done home-based. Some documents were retrieved from the public domain and others were referred to by the evaluation management team (OHCHR, PBF).
- 2.14. Interactions with beneficiaries of project activities, key stakeholders, grantees, project steering committee members and external actors were conducted for an informed assessment of the results.
- 2.15. Field visits were carried out to four out of 15 counties of the country. In terms of the number of counties covered, it was 26.66% of total counties but the covered four counties have 62.00% of Liberia's total population. Therefore, those four counties were sampled for the study purposively.

Limitations of the evaluation

- 2.16. Although almost all of key stakeholders were consulted during the evaluation exercise, it was not possible to reach all counties and all beneficiaries due to limited time and resources.
- 2.17. The evaluation survey was conducted among the project beneficiaries only which may not represent the general perception of masses in relation to the human rights situation in Liberia.
- 2.18. The evaluation was conducted around the international human rights day (10 December) and towards the end of the year (in November and December) which posed challenges in scheduling the interactions and meetings with stakeholders.

¹¹ Population census of Liberia, 2008

3. Key Findings

3.1. Key findings of the evaluation exercise are summarized around the six broad categories of evaluation areas.

Relevance

- 3.2. The evaluation found that the project interventions in the dire needs, especially the capacity building activities, such as training, mentoring and joint monitoring missions for NHRI and CSOs were received by them as relevant initiatives to their work on human rights. Prior to the OHCHR presence in the country, Human Rights Protection Services (HRPS) under the UNMIL was present in all 15 counties and providing monitoring, reporting and capacity building support to the national institutions. The establishment of Civil Society Human Rights Advocacy Platform a joint grouping of CSOs working on human rights was facilitated by UNMIL. OHCHR continued collaboration with the CSO Platform in human rights protection, promotion, monitoring and reporting.
- 3.3. Sixty-seven percent of respondents expressed that OHCHR support was helpful in meeting their skill needs on human rights monitoring and reporting and 73% of them stated that the work of OHCHR/INCHR was helping address the root causes of conflict in Liberia.
- 3.4. The presence of OHCHR was highly appreciated by the members of communities, especially women and marginalized groups. In the focus group discussions, the participants stated that when UNMIL was preparing to close in a still fragile post-conflict context, they (especially women, girls and marginalized groups in the communities) felt that they were losing their guardian but with the coming of OHCHR in the country, they regained confidence that their rights would be protected.
 - 3.5. In the dire situation of human rights in general in the country, the project seems to have modestly boosted it in two years' time. The respondents were asked to rate the overall human rights situation in the country for periods before and after the coming of OHCHR in the country. The responses manifest that the participants were worried about the human rights situation declining in light of UNMIL's departure. The scores of the evaluation survey showed that before the arrival of OHCHR in the country, the human rights situation was at 2.88, which reached to 2.97 in 2019, indicating a slight progress. (Score interpretation is 1: worst, 2: bad, 3: neutral, 4: good and 5: excellent).
- 3.6. Another evidence of the relevance of the project activities was that OHCHR secured additional funding from Swedish Embassy, PBF and Liberia Multi-Partner Trust Fund to address the human rights issues of women, girls and other vulnerable groups. The PBF and LMPTF representatives mentioned that the work of OHCHR was quite relevant for the country, especially to protect the rights of women, girls and marginalized groups and

to deter violence in political scuffling. Probable support leads from Germany and Ireland are also reportedly secured by OHCHR.

- 3.7. The government entities openly appreciated the support of OHCHR in addressing their needs to prepare for the National Human Rights Action Plan (NHRAP), treaty body reports and Universal Periodic Review (UPR) reports. The OHCHR support was used in the form of technical advice, resources for consultation workshops and for participation in the Human Rights Committee meeting in Geneva. However, the government entities highlighted the need of capacity needs assessment and realization of identified needs and provision of logistical support (e.g. vehicles to the Ministry).
- 3.8. While implementing the project, OHCHR demonstrated and proved its worth in advising the government and UN Country Team on human rights issues. As a result, OHCHR is leading the Human Rights Working Group, one among five pillars of Spotlight initiative, one among four pillars of UN Sustainable Development Cooperation Framework (UNSDCF) and a joint project with UNDP and UN Women on transitional justice, rights of women/girls and civic engagement.

Effectiveness

- 3.9. The project had two key outcomes i) Strengthened capacity of government, INCHR and civil society and community based organizations in human rights protection and promotion through increased human rights accountability mechanisms, monitoring, reporting and advocacy for a sustained peace, reconciliation and conflict prevention; and ii) Human rights culture enhanced through continued provision of independent field monitoring, mentoring, advisory services and technical assistance to national institutions/actors and the UNCT for a sustained peace after UNMIL's closure. To the large extent, the project was able to achieve these outcomes despite OHCHR being a new office.
 - 3.10. Towards achieving the first outcome, the project provided technical expertise and logistic support to the government in preparing and presenting treaty body reports and NHRAP. The INCHR human rights monitors and CSO representatives were trained on detention monitoring, business and human rights and human rights reporting. Representatives of media institutions were also trained on the role of media in human rights promotion and protection. On the second outcome, OHCHR convened the human rights protection system, led one among four pillars of UNSDCF.
- 3.11. As stipulated in the results and resources framework, the project provided support to the preparation of NHRAP, which is a strategic human rights commitment of the nation. Similarly, the support provided to the INCHR and CSOs in terms of capacity building, training, collaboration and mentoring was seen as crucial by the relevant partners and they are gradually taking lead in human rights monitoring, protection, promotion,

advocacy and reporting. For example, the INCHR HR Monitors were said to have visited the detention centers independently to monitor the situation lately.

- 3.12. On the part of OHCHR, it did its best to provide training to key personnel at the national and sub-national levels but the flow of knowledge and skills to the district, community and settlement levels faced some challenges due to limited resources available to the national partners. At the same time, the stakeholders at the national and sub-national levels need to be provided with knowledge and skills on emerging and evolving human rights issues nationally, regionally and globally.
- 3.13. The evaluation found that the initial focus of OHCHR was on forming up the team and building relationships with national stakeholders as a new office. In addition, the implementation of project activities started relatively late due to the transition in the government. Independent monitoring and evaluation of the project implementation was good and the PBF Secretariat personnel also participated in monitoring some of the field activities.
- 3.14. The project implemented some of its activities through six grantees (national CSOs working on media, transitional justice, gender equality, legislative reviews and business and human rights). The reports from the project activities of the grantees were collected timely and regular meetings with the grantees were organized as part of monitoring. The information gathered from the reports and meetings was effectively used to expedite the implementation. For example, as a result of the grants, discussions on business and human rights was brought to public attention through media coverage.
- 3.15. PBF support enabled OHCHR to increase its engagement with the government and other donor and UN initiatives. It was observed that OHCHR was actively participating in programs and projects that intended to address sexual and gender based violence (SGBV) and harmful practices (HP). For example, the OHCHR participation in the Liberia Spotlight Initiative, which is supported by the Government of Liberia, the UN, EU and civil society organizations is a key involvement in addressing the SGBV and HP.
- 3.16. Through a grantee, EHUD Foundation, OHCHR implemented a daunting task of promoting human rights in businesses. A rough-cut documentary video and reports prepared by EHUD Foundation were made available to the evaluator and they show that the discourse around business and human rights is faced with multiple challenges in a low-income country such as Liberia. At the minimum, the beginning of discussions around business and human rights is an encouraging step.
- 3.17. Currently, the OHCHR Country Office in Liberia is well positioned to provide technical support to the state entities, NHRIs, UNCT, development partners and civil society on human rights issues. Strategic partnerships have strengthened its visibility and recognition

among key stakeholders. The office has also gained significant experience in implementing project activities now.

3.18. Many participants of FGD and KII made a mention of the presence of OHCHR monitors to be crucial to deter the violence during the June protest, which was organized on June 7, 2019 in Monrovia, Liberia by the opponents of the Liberian President George Weah. The protest was called by a Patriot Front alleging the authorities of corruption, misuse of public funds by the administration, violation of press freedoms, failure to adequately fund health and education programs and economic decline. According to news reports,¹² thousands of Liberians joined the protest but they remained peaceful mainly because of the presence of national and international human rights monitors, mainly those from the UN Human Rights.

The Project's Theory of Change (ToC):

IF harmful and discriminatory traditional practices are eradicated and IF traditional justice systems, institutional and legal frameworks undermining human rights of citizens and especially women and children are strengthened and made human rights responsive and IF national institutions including security agencies, INCHR and civil society organization and United Nations institutions are capacitated to promote, protect and monitor human right violations, THEN the culture of human rights will be embedded amongst Liberians and institutions BECAUSE citizens including women, youth, children and other marginalized groups can claim their rights and justice while institutions will have the capacity and the tools to ensure the enforcement of international and national human rights commitments and legal frameworks.

3.19. The project's Theory of Change (ToC) envisions empowered right holders. willing, committed, capacitated and able duty-bearers and a favourable operational environment (including traditions, organizations, institutions) for the fulfilment of people's rights.

3.20. The ToC explains well the causality of social changes and human behaviours. However, it is an idealistic expectation to achieve the intended results within a period of 18 months. As a matter of fact. the traditions and traditional institutions have

taken decades, if not centuries, to form and they are likely to take same amount of time to change.

Efficiency

3.21. The evaluation found that the resources for project outcomes were appropriately allocated but not fully utilized. The project design was initiated by UNMIL in collaboration with the OHCHR headquarters and the implementation got delayed due to late

¹² See <u>https://www.reuters.com/article/us-liberia-protest/thousands-protest-in-liberia-against-corruption-economic-decline-idUSKCN1T82ER</u>

recruitment of country team and a transition in the government, not only at the political level but also at the bureaucratic level. These factors affected the efficiency of the project implementation. In particular, the Country Office took some time to build rapport and expedite implementation of project activities. No acceleration plan was prepared and implemented until towards the end of the project.

- 3.22. Nearly 75% of the total project budget was utilized in spite of two 3-month no-cost extensions granted. This financial delivery indicates that either the resource allocation was not realistic or the utilization was not optimal. For example, the total budget for 'Transfer and Grants to Counterparts' was US\$ 460,730 but the expenditure was US\$ 329,993 in total for both 1st and 2nd transfers of 275,034.4 and 54,958.6 respectively to the grantees. Five out of six grantees could utilize 100% of grants but one could utilize less than 80% only.
- 3.23. During the evaluation, it was found that most of 6 grants provided to the CSOs efficiently utilized the resources and implemented the stipulated activities on time. However, the grantees expressed that without physical resources, such as vehicles, the implementation suffered some delays. At times, the vehicles were not available for hires and on some occasions, the hired vehicles denied to go to less secure and remote places. The grantees attributed these challenges to the gaps in understanding of the country situation by the Grants Committee in Geneva. Some grantees even expressed dissatisfaction over the disallowance by OHCHR of some already incurred expenses as per the grants agreements.
- 3.24. Required human resources were hired in the new Country Office late and some turnovers took place, which affected the delivery of results. In addition, the administrative arrangements, for example, to procure goods and services through UNDP also seemed to have delayed the achievement of project results. OHCHR itself is relatively more centralized system with minimum delegation of responsibilities to CO. Whereas the technical guidance and support provided by the headquarters is well appreciated, the lack of decision-making authority on administrative and financial issues at the CO level has delayed the achievement of results to some extent.
- 3.25. The project enabled the CO to demonstrate its presence and as a result of which it has been able to partner with other UN agencies, such as UN Women and UNDP on a LMPTF project and with the UN team on a Spotlight Initiative. The Government of Liberia, Embassy of Sweden and UN sister organizations, to name some, have the confidence to work with OHCHR on human rights issues in the country.

Sustainability

3.26. During the final evaluation, it was observed that the Human Rights Monitors from INCHR were able to organize interactions with the stakeholders with minimum supervision from

OHCHR. Apart from that, the INCHR representatives were well received by the communities and state stakeholders. These are notable indicators that the national human rights institution has secured competence, visibility and acceptance among the stakeholders. However, it should be noted that only this project cannot be attributed for the increased capacity on INCHR as there are other actors as well in the scene.

- 3.27. The PBF funding for OHCHR internal capacity was uniquely availed and it was catalytic for the OHCHR Country Office to mobilize additional resources from other donors. More than ninety percent of staff recruited in the project are still continuing their service in the office and most of the project activities have been integrated in the Country Work Plan.
- 3.28. Similarly, the Civil Society Human Rights Advocacy Platform has also enhanced capacity to carry out human rights monitoring and reporting functions with minimum supervision. However, the technical capacity without financial and physical resources cannot be considered as a sustainable result.
- 3.29. The state has taken into account some human rights concerns, although not as much as advocated for, in the newly adopted domestic violence and land reform laws, etc. These can be taken as stepping stones for further advancement of human rights concerns for women, girls and other vulnerable groups.
- 3.30. The capacity building and mentoring components of the project are taken as useful elements by the national stakeholders. The engagement with the media, particularly with the radio stations, has been useful to spread awareness on human rights. If the radio journalists are further encouraged and enabled to further run talk-shows with human rights defenders and state authorities on emerging human rights issues, preferably in local dialects/languages, to produce and broadcast awareness jingles in local dialects/languages and to continue phone-in programs with survivors or witnesses of human rights violations. This would promote a human rights culture and help reduce human rights violations in the country.
- 3.31. In terms of exit strategy, the project did not have an exit strategy per se as the Country Office had initially secured a six-year mandate until the end of 2024. However, the Country Office, which was established with the support from the project, has been promoting the national human rights actors (NHRIs and civil society) to promote, monitor and report human rights in the country.

Initial impact

3.32. As a short-term and initial project, big impacts cannot be expected. People's perception regarding the overall human rights situation in the country is slightly improving. Regarding the situation of housing and jobs for common Liberians, the evaluation survey participants expressed dissatisfaction.

3.33. Discussions on human rights in business have begun receiving attention although there are apparently some challenges. For example, the evaluation found that the state authorities were not much aware of their responsibilities to protect, respect and ensure access to remedy for rights of people involved in business enterprises.¹³ Similarly, the business enterprises expressed that the discussions on human rights in business as hindrances to their work. The employees on the other hand were also not aware about some basic human rights issues, such as workplace safety, forced labor, sexual harassment, discrimination, health, well-being, protection, and environmental degradation, etc. Furthermore, the employees feared revenge and losing their jobs for making complaints.

Gender equality and human rights

- 3.34. The evaluation found that gender equality and human rights dimensions were given due consideration in the implementation of project activities. The participation of women and girls in the project activities was deliberately encouraged by selecting women and girls for capacity building activities and gender disaggregated data was collected in the reports.
- 3.35. As a leading human rights agency within the UN system, OHCHR has been integrating human rights based approach in all activities it carries out. In implementing project activities, OHCHR paid adequate attention to ensure human rights for all and particularly for women, girls and people with disability. Female participants of the trainings expressed that they felt equally empowered as men from their involvement in OHCHR activities.
- 3.36. Apart from the participation of women, girls and vulnerable groups, OHCHR included human rights and gender equality contents in the training sessions.
- 3.37. The evaluation found that continuous engagement of OHCHR with the legislators has contributed to the adoption of domestic violence and land reform laws in Liberia with some concerns of women, girls and other vulnerable groups addressed.

¹³ UN Human Rights (2011): Guiding Principles on Business and Human Rights

4. Conclusions

- 4.1. The presence of the UN in human rights monitoring, promotion, protection and reporting has been highly appreciated and valued by the national actors, especially by the civil society and Independent National Commission on Human Rights (INCHR). The OHCHR presence in Liberia was initially funded by the PBF project and the Government of Liberia takes it positively that the OHCHR presence has been crucial to prevent violence in mass protests, mob violence, etc.
- 4.2. The national actors have been gradually taking the lead role in monitoring and reporting on the human rights situation in the country. However, the limited capacity of INCHR and CSO Platform has remained as a challenge for them to effectively function. The presence of INCHR, CSO Platform, human rights media persons and human rights defenders in all 108 districts is crucial to better monitor the human rights situation nationwide and to make a headway towards achieving them.
- 4.3. Capacity building, mentoring, experience sharing and providing foundational resources for national stakeholders in human rights are concluded as the most essential to-do activities by the national stakeholders. However, lack of enabling factors was observed to fully use those national capacities. For example, the INCHR doesn't have adequate 'Human Rights Monitors' for all districts and the CS Human Rights Advocacy Platform doesn't have space and staff for many county and district chapters.
- 4.4. There have been some legislative reforms in addressing the human rights concerns in the country. Rape is criminalized through the Rape Law and the recently enacted Domestic Violence Act criminalizes some acts of domestic violence. Land reform law tries to empower women and vulnerable groups making land entitlement possible for them.
- 4.5. OHCHR is addressing the issues around the rights of lesbian, gay bisexual, transgender, intersex and queer (LGBTIQ) persons through the Sexual Orientation and Gender Identity and Rights (SOGIR) project and undertaking a research on the impact of the declining economy on human rights in Liberia. People have concerns about control of corruption and the pace of implementing the TRC recommendations. It was also expressed by CSO representatives that the pre-trial detentions are reportedly longer than allowed by the law. The prison conditions are perilous and human rights in business are neglected. Joint efforts of state and non-state actors on these issues are imperative.
- 4.6. Sustainable peace and development are the overarching priorities of the Government of Liberia and the United Nations and other development partners have committed to contribute to the accomplishment of these priorities as they form the basis of sustainable development goals (SDGs).

5. Lessons Learnt and Recommendations

Lessons Learnt

- 5.1. Capacity building with enablers such as human, financial and physical resources are effective. Capacity building efforts for the national entities and institutions on human rights protection, promotion, monitoring and reporting have been good but in the absence of adequate enablers, such as human resources, financial resources, physical resources and incentives, such as recognitions, training or stipend for individuals, the built capacities could not be fully utilized.
- 5.2. Concerted efforts of national and international actors can secure results from human rights advocacy. Collaboration and coordination between and among multiple actors (e.g. state and non-state) are more effective, especially in advocacy for promotion, protection and respect of rights. Working together has inherent challenges but the results are worth it. The partnership between OHCHR, INCHR and CSO Platform has been effective in the project through continuous engagements to advocate for legislative reforms to protect and fulfil vulnerable people's rights.
- 5.3. Interventions at the policy and practice levels are mutually reinforcing and enriching. Systemic interventions are necessary to ensure human rights friendly systems, policies and institutions. At the same time, human rights awareness at the individual level is equally important. Cascading human rights knowledge from top to bottom and distilling inputs from each individual to policy reforms are two-way interventions in human rights and they are likely to give better results.
- 5.4. Institutional and strategic continuity matter in project planning and implementation. When the project was designed, UNMIL proposed expected results and activities influenced by its legacy and experiences of 14 years in Liberia. When OHCHR came in to implement them, it had a different institutional set up and working modality. For example, the UNMIL would provide grants to the national stakeholders on its own whereas OHCHR needed to get approval from the Grants Committee to provide grants.

Recommendations to national stakeholders

- 5.5.1. Coordinated efforts should be increased in promoting human rights culture in the country. Coordination among the INCHR and CSOs is crucial to promote a human rights culture in the country. Set-up coordination and sharing mechanisms to strengthen efforts in advocacy, monitoring, protection, promotion and realization of people's human rights in the country.
- 5.5.2. New avenues for resource mobilization should be sought. Resources have been identified as a key constraint for the national stakeholders to act effectively. Innovative

resource mobilization strategies should be formulated and implemented to address the resource constraints.

- 5.5.3. Joint advocacy should be initiated for more national resources for human rights work. Resources invested on human rights are sensitive. Therefore, the national stakeholders, including INCHR and CSO Platform should advocate for more national resources to be invested in human rights work. And, advocate for inclusion of human rights in formal education curriculum.
- 5.5.4. **INCHR and CSO should increase their field presence.** INCHR, as a national human rights institution, people have high expectations from it. It should therefore increase its field presence. Similarly, the CSO Platform is also a trusted human rights actor in the country and is recommended to expand its network to the community level. Capacity building activities at the field level should be increased and human rights defenders should be issued identifications to facilitate their work at the local levels.
- 5.5.5. **Engagement with relevant institutions should increase.** It is recommended that the law enforcement institutions, especially the security institutions should be engaged by INCHR and CSO Platform in discussions related with the protection of people's rights. Similarly, engagement with the business enterprises should also be increased by INCHR and CSO Platform to promote human rights in business.

Recommendations to OHCHR

- 5.6.1. Continue building capacity of INCHR and CSO Platform on human rights monitoring and areas identified through training needs assessment. As in the past, capacity building component of the project needs to be continued with more focus on the needs assessment, ToT, use of local resource persons as far as possible, creation of enabling environment, port-training follow-ups and impact assessment. Endeavor to provide logistical support, e.g. vehicles, equipment, communication and mobilization costs to national stakeholders as far as possible.
- 5.6.2. Put more energy and resources at the national level but don't sacrifice subnational and community interventions. Continue with policy advice, capacity building, mentoring and systemic interventions as expected from the office. The office should invest more energy and resources at the national level to structural reforms. At the same time, the mandate should be exercised by carrying out monitoring, promotion and reporting activities at the sub-national and community levels. The work at national, sub-national and community levels are important to make informed decisions.
- 5.6.3. Bring together national actors including INCHR and CSOs for collaboration. Ideally, national institutions are expected to collaborate for human rights protection and promotion. However, the state and non-state actors are different in nature, they have different domains and they operate differently. Similarly, various non-state actors often

compete with each other and find it difficult to collaborate among themselves. In such a situation, OHCHR should facilitate such a collaboration by creating sharing forums, e.g. among the MOJ, INCHR, CSO Platform, associations of business enterprises, security institutions on specific issues, such as business and human rights, human rights situation in detention centres, gender equality, etc.

- 5.6.4. **Strengthen project management capacity:** OHCHR has a proven expertise in human rights work, at the same time, it needs to strengthen its project management capacity by assigning dedicated staff members for project planning, monitoring, reflection and reporting. OHCHR may consider to create an online sharing forum where knowledge resources, experiences, issues, advices and good practices are shared among project staff members working around the world.
- 5.6.5. **HQ backstop and delegate:** OHCHR Headquarter should continue providing technical backstopping and guidance to CO. At the same time, it should delegate more administrative and financial decision making authorities to CO and hold them to account, e.g. on grants-making, recruitment, procurement, etc.

Recommendations to PBF/PBSO/RCO

- 5.7.1. Assess institutional capacity: Although PBF is a risk tolerant instrument, it must conduct institutional capacity assessment of RUNOs based on set guidelines, if available, before making funding decisions. If there are capacity gaps, necessary measures can be devised to address those gaps.
- 5.7.2. **Increase cross-learning:** It is recommended that PBF practically increases its efforts to improve cross-learning and coordination among RUNOs by organizing quarterly sharing and coordination meetings. This will reduce duplication of efforts and resources and increase efficiency.
- 5.7.3. **Keep a closer eye:** Without micro-managing the projects implemented by RUNOs, PBF should keep track of project progress by closely reviewing and questioning the progress reports so that the bottlenecks are detected at an early stage and addressed.

6. Annexes

A. Terms of Reference

Final Evaluation of the Project 'Support to Peacebuilding priorities in enhancing the capacity of human rights institutions and entities'

(Implemented by OHCHR Liberia Country Office)

Title:	International Evaluation Consultant	
Project:	End-term evaluation OHCHR Liberia Project: Support to Peacebuilding priorities in enhancing the capacity of human rights institutions and entities'	
Type of Contract:	SSA	
Post Level:	P3 (international consultant); NOB (national consultant NOB)	
Languages Required:	English	
Starting Date		
Duration of Contract:	40 working days	
Location:	Liberia	
Section/Unit:	Evaluation	
Typology of the consultancy:	International Consultant (Team Leader) and National Consultant (National Evaluator), homebased and in selected counties of Liberia	
Duration of Contract:	(20 May to 2 July 2019)	

I. Background

The Office of the United Nations High Commissioner for Human Rights (OHCHR) is one of the responsible UN agencies participating in the implementation of the Liberia Multi Partner Trust Fund/ Peace Building Project in Liberia. The Office of the High Commissioner for Human Rights

(UN Human Rights) is the leading UN entity on human rights. The General Assembly entrusted OHCHR with a unique mandate to promote and protect all human rights for all people. The United Nations human rights programme aims to ensure that the protection and enjoyment of human rights is a reality in the lives of all people. UN Human Rights also plays a crucial role in safeguarding the integrity of the three interconnected pillars of the United Nations – peace and security, human rights and development.

UN Human Rights provides assistance in the form of technical expertise and capacitydevelopment in order to support the implementation of international human rights standards on the ground. It assists governments, which bear the primary responsibility for the protection of human rights, to fulfil their obligations and supports individuals to claim their rights. Moreover, it speaks out objectively on human rights violations.

In a bid to strengthen human rights protection and promotion in Liberia; the Office of the United Nations High Commissioner for Human Rights in Liberia in the framework of the PBF project on; 'Supporting national peacebuilding priorities in enhancing the capacity of human rights institutions and entities' seeks to engage the services of a consultant to evaluate the impact of the project. It is upon this background that OHCHR Liberia Country Office seeks to hire the services of a national consultant to conduct end of project evaluation.

The project to achieve the following two priority outcomes and six outputs:

Outcome I Strengthened capacity of government, INCHR and Civil Society and Community based Organizations in human rights protection and promotion through increased human rights accountability mechanisms, monitoring, reporting and advocacy for a sustained peace, reconciliation and conflict prevention

Output I.I: Strengthened state human rights protection mechanisms and systems to meet international human rights treaty obligations and particularly address SGBV, HTP and discrimination against marginalized groups.

Output 1.2: Increased capacity of INCHR to support the realization of human rights, the achievement of national strategic objectives, and the integration of rights based approaches within government national strategies including for national reconciliation and sustained peace.

Output 1.3: Increased CSO human rights monitoring, reporting, advocacy, and collaboration with INCHR, as well as engagement with government for effective human rights accountability

Outcome 2. Human rights culture enhanced through continued provision of independent field monitoring, mentoring, advisory services and technical assistance to national institutions/actors and the UNCT for a sustained peace after UNMIL's closure.

Output 2.1: Human rights situation in Liberia monitored documented and reported upon including responses of national capacities to address and realise human rights observance in Liberia

Output 2.2: OHCHR leads Human Rights Working Groups (HRWG) including Protection of Civilians (PoC) strategy and Rights up Front for the UNCT and provides guidance on the integration of human rights based approaches in UNDAF programming to support government peace building priorities, AfT and treaty obligations for sustainable peace, reconciliation and conflict prevention

Output 2.3: OHCHR expertise and qualified staffing fulfils the implementation of Outcomes 1&2.

II. Purpose (and use of the evaluation)

This evaluation was seen as a mandatory and important element of project management thus it had to be undertaken as agreed with the donors. The final evaluation report will be submitted to the donor together with the Project Final Report.

As a formative evaluation, the purpose of this evaluation is to examine project progress and results. The evaluation will generate substantial evidence for informed future policy choices and best practices. The evaluation will identify findings, challenges, lessons learnt, good practices, conclusions and recommendations will improve future joint programming and foster organizational learning and accountability.

The evaluation findings will be used by relevant stakeholders to:

- Enhance the collective capability of the Government at both the national and local levels to facilitate the implementation and monitoring of the NAP on Women Peace and Security
- Enhance leadership skills of women and their participation in key decision-making structures, with focus on the security sector
- Enhance participation of rural women in peacebuilding and security processes

The findings of this evaluation will also be used by the UN to further refine its approaches towards consolidation of peacebuilding through promotion and protection of human rights. The results of the evaluation will be publicly accessible through LMPTF –reporting system to inform global learning.

Intended users

The main evaluation users OHCHR and UNCT in Liberia. Furthermore, national stakeholders such as the Ministry of Justice, Ministry of Defense, Ministry of Gender, Children and Social Protection, the legislature, judiciary, Kofi Annan Institute of Conflict Transfrmation, the independent National commission for human rights, Law Reform Commission.

III. Objectives of the assignment

The evaluation will be guided by the standard OECD/DAC¹⁴ evaluation criteria a.e., a focus on relevance, effectiveness, efficiency, sustainability, and Human Rights and Gender Equality.

The objectives of the evaluation are to:

- a. Assess the **relevance** of the intervention, strategy and approach in the implementation of the project;
- b. Assess the **effectiveness** and **efficiency** of the project towards the achievement of impact results;
- c. Assess sustainability of the project;
- d. Assess the quality of the inter-agency coordination mechanisms that were established at country level;
- e. Determine whether **human rights approach and gender equality** principles are integrated adequately in the project. Assess the sustainability of the results and the intervention in advancing gender equality.
- f. Identify and validate important lessons learned, best practices and, strategies for replication and provide actionable recommendations for the design and implementation of future interventions.
- g. Identify and validate innovative approaches in all aspects of the project
- h. Document and analyze possible weaknesses in order to improve next steps in terms of consolidation peacebuilding, human rights promotion and protection

IV. Methodology

The end of project evaluation is expected to include both qualitative and quantitative analysis. The evaluation will be based on the evaluation design matrix/framework, tools to ensure that information is gathered from both primary and secondary sources of information. The consultant

¹⁴ http://www.oecd.org/dac/evaluation/daccriteriaforevaluatingdevelopmentassistance.htm

should draw on varied methodologies to inform the documentation of good practices, lessons learnt and success stories stemming from the project.

It is envisaged that the evaluation will be based on information gathered from a variety of sources as follows:

- a) Desk review of key documents: To commence prior to the visit to the sampled institutions and continued during the evaluation process.
- b) Conduct Focus Group discussions and brainstorming sessions with key beneficiaries of OHCHR human rights programmatic actions including trainings.
- c) Carry out Key Informant Interviews (KII) with human rights directorates and focal points of the different institutions, and other stakeholders to generate information, impact stories and to triangulate the findings.
- d) Conduct regional Field visits/missions (15 counties will be selected based on the criteria of geographic representation), the field visits will form part of the information source for documentation different aspects of OHCHR country engagement activities with a view of identify good practices, lessons learned and short term impacts of its capacity building and training activities.
- e) Triangulation of information from various information sources: Triangulation of information and findings will be an important part of the process.

This project has the following Theory of Change:

IF harmful and discriminatory traditional practices are eradicated and IF traditional justice systems, institutional and legal frameworks undermining human rights of citizens and especially women and children are strengthened and made human rights responsive and IF national institutions including security agencies, INCHR and civil society organization and United Nations institutions are capacitated to promote, protect and monitor human right violations, THEN the culture of human rights will be embedded amongst Liberians and institutions BECAUSE citizens including women, youth, children and other marginalized groups can claim their rights and justice while institutions will have the capacity and the tools to ensure the enforcement of international and national human rights commitments and legal frameworks.

The Results and Resources Framework (RRF) of the project is included in annex I.

OHCHR established a Project Management Team for project coordination, reporting and monitoring.

Project governance, coordination and oversight: While the implementation, coordination and reporting of each project is the responsibility of the Lead Agency, the overall accountability and oversight of the entire PBF portfolio is the responsibility of the Resident Coordinator supported by the PBF Coordinator. The Project will be implemented directly by OHCHR recruited personnel with administrative support from UNDP. The P5 as head of the OHCHR country office

is the overall responsible and accountable to manage the implementation of the project in accordance with the objectives and will serve as chairperson of the Project Board. The Project Board [composed of OHCHR, INCHR, the CSO Platform and the RC] will be established to ensure overall supervision of the project and will be responsible for making strategic policy and management decisions any time guidance is required, including approval of annual work plan.

V. Evaluation questions and criteria

The evaluation should be guided but not limited to the evaluation questions listed below. The assignment entails end of project evaluation. The assignment is expected to be conducted in line with standardized Evaluation criteria also referred to as the (DAC criteria) to assess the work done by the office in terms.

Relevance: The extent to which the objectives of the project are consistent with national evolving needs and priorities of the beneficiaries, partners, and stakeholders and are aligned with programme country government priorities as well as OHCHR policies and strategies.

- ✓ Assess relevance of OHCHR's programmatic interventions in contributing to changes in the human rights context and realization of human rights; extent to which human rights training have been able to address capacity needs of targeted audiences (measure the effects of the HRs training on the learner's organization/group and/or the broader community in the longer term connected to the learner's involvement in a human rights training, determining contributions to broader social change).
- ✓ To what extent has the project been catalytic in addressing some of the root causes of inequalities, especially those causing challenges for women in Security Sector Institutions?
- Are the activities and outputs of the project consistent with the intended outcomes or impacts? Do they address the problems identified? was Theory of change applied?
- ✓ How does the project reflect and align to Liberia's national priorities?
- ✓ Does the project meet needs of the target groups?
- ✓ What is the significance of the intervention as far as local and national commitments and priorities are concerned?

Effectiveness: The extent to which the project's objectives were achieved or are expected/ likely to be achieved.

- ✓ What has been the progress made towards achievement of the expected outcomes and results? What results were achieved?
- ✓ To what extent are beneficiaries satisfied with the results? To what extent have capacities of relevant duty-bearers and rights-holders been strengthened?
- Does the project have effective monitoring mechanisms in place to measure progress towards achievement of results?
- ✓ Have the project's organizational structures, managerial support and coordination mechanisms effectively supported the delivery of the project?

- To what extent are the project approaches and strategies innovative? What types of innovative practices have been introduced? What are the unsuccessful innovative practices?
- ✓ What contributions are participating UN agencies making towards the implementation of international and regional human rights standards and safeguards against SGBV and HPs?
- ✓ Has the project contributed to building synergies with other programmes being implemented at country level by United Nations, International NGOs and the Government of Liberia?
- ✓ To what extent was the monitoring data objectively used for management action and decision making?
- ✓ How effective have OHCHR engaged with national partners in implementing the range of substantive areas in which the project focuses (i.e. accountability for SGBVs, business and human rights etc.)?
- Have the project's organizational structures, managerial support and coordination mechanisms effectively supported the delivery of the project?
- ✓ Did the project have effective monitoring mechanisms in place to measure progress towards results, how adaptably and rapidly did the projects react to changing country context?
- ✓ To what extent, if any, have delays in developing and implementing the project objectives been attributable to actions or inactions by OHCHR?
- ✓ Evaluate and provide evidence of contributions of OHCHR support to the Office's expected results on promotion and protection of human rights in line with relevant international human rights standards (drafting and adoption of new policies, plans and programmes in line with recommendations from human rights bodies (including the Universal Periodic Review, Special Procedures and Treaty Bodies).
- Examine extent of application of rights based approaches and gender mainstreaming in programme implementation and its impact on promotion of gender equality

Efficiency: A measure of how economically resources / inputs (funds, expertise, time, etc.) were converted to results.

- ✓ Have resources been allocated strategically to achieve project outcomes?
- ✓ Were resources sufficient to enable achievement of the expected outputs?
- ✓ Have the outputs been delivered in a timely manner? what were the limitations?
- ✓ Is the joint project and its components cost-effective? Could activities and outputs have been delivered with fewer resources without comprising project quality?
- Has the project's organizational structure, management and coordination mechanisms effective in terms of project implementation? Are there any recommendations for improvement?
- ✓ Has the project improved efficiency in terms of delivery, including reduced duplication, reduced burdens and transactional costs? If so, what factors have influenced this?

- Has the project facilitated building of synergies with other programmes being implemented at country level by United Nations, including International NGOs and the Government of Liberia?
- ✓ How effective are the project's individual entity and joint monitoring mechanisms? How was data from monitoring used for management action and decision making?
- ✓ Were resources appropriately utilized to achieve project objectives?
- ✓ Was the project implemented without significant delays? If so, how the project team mitigated its impact?

Sustainability: The likelihood of a continuation of project results after the intervention is completed or the probability of continued long-term benefits.

- ✓ What is the likelihood of that project results will be of use over the long-term? What is the likelihood that the results from the project will be maintained for a reasonably long period of time once the project ends?
- ✓ Which components of the project should be carried over into the next phase, and are there any recommendations for their improvement? Which positive /innovative approaches have been identified if any and how can they be replicated?
- ✓ How have partnerships (with governments, UN, donors, NGOs, civil society organizations, religious leaders, the media) been established to foster sustainability of results?
- Did the intervention design include an appropriate sustainability and exit strategy (including promoting national/ local ownership, use of local capacity, etc.) to support positive changes in Gender Equality and Human Rights after the end of the intervention? To what extent were stakeholders involved in the preparation of the strategy?
- ✓ How was the sustainability strategy planned and has been proven successful?
- ✓ To what extent have project's exit strategies been well planned and successful?

Gender Equality and Human Rights (GE&HR)

- ✓ To what extent has gender and human rights considerations been integrated into the project design and implementation?
- ✓ To what extent are GE&HR a priority in the overall intervention budget?
- ✓ Were there any constraints or facilitators (e.g. political, practical, bureaucratic) to addressing GE&HR issues during implementation? What level of effort was made to overcome these challenges?
- Were the processes and activities implemented during the intervention free from discrimination to all stakeholders?

The questions above are a suggestion and could be changed during the inception phase in consultation with members of the Reference Group and UN Agencies.

It is expected that the evaluation team will develop an evaluation matrix, which will relate to the above questions, the areas they refer to, the criteria for evaluating them, the indicators and the means of verification. The questions will be revised by a Team of Evaluators during the Inception Phase. The evaluation will be gender sensitive and Human rights focused.

The PPMES is the section which provides overall policy guidance to OHCHR evaluation function, in compliance with OHCHR Evaluation Policy. OHCHR Evaluation policy is also aligned to the United Nations Evaluation Group (UNEG) Standards for Evaluation in the UN System which seeks to guide evaluation managers and evaluators. All evaluations in OHCHR evaluation standards.

Scope of the evaluation

The evaluation will cover the implementation period of the project, thus, April 2018- June 2019 (18 months including a NCE period of 3 months).

It is intended that as much as possible the evaluation will provide a comprehensive assessment of the project covering all two levels of the program scope and their interconnections:

- Community level assessing how the project initiatives, particularly by implementing partners on the ground, have created favorable conditions for consolidation of peace efforts, human rights promotion and protection in all the 15 countries.
- National level analyzing achievements over the 18 months of implementation, more specifically what have been the successes, opportunities missed, and constraints encountered.

The geographic scope of the evaluation will be decided in consultation with the evaluation team during the inception phase. The project targeted 15 project counties. Challenges that might hinder the data collection process at county level is the bad condition of roads during rainy season.

VI. Evaluation design (process and methods)

The evaluation process is divided in six phases:

- I) Preparation Phase
- 2) Inception phase
- 3) Data collection phase
- 4) Data analyses and syntheses phase
- 5) Validation
- 6) Dissemination and Management Response

The evaluation team (the International and National Consultant) is responsible for phases two, three, four and five while the Phase one and phase six are the responsibility of the OHCHR P. 4 or P.3 technical Officer, Human Rights Officer.

In line with the above mentioned, the Evaluation Report will be subjected to UN-SWAP quality scoring and must demonstrate evidence of gender integration in the evaluation process and report. The methodology should clearly focus on highlighting emerging human rights and gender issues in the implementation of the program.

VI. Methodology

The evaluation methodology will use mixed methods, including quantitative and qualitative data collection methods and analytical approaches to account for complexity of gender relations and to ensure participatory and inclusive processes that are culturally appropriate.

The detailed methodology for the evaluation will be developed, presented and validated by OHCHR at the inception of the evaluation

Participatory and gender sensitive evaluation methodologies will support active participation of women and girls, men and boys benefiting from the project interventions.

The Consultant will undertake the following tasks, duties and responsibilities:

- **Review of Documents**: The evaluators shall familiarize themselves with the programme through a review of relevant documents, including, but not be limited to: project Work Plan, Annual progress reports, Project procurement and financial reports, Minutes of Project Management meetings, Policy briefs, studies and any other technical reports, etc.
- Key Informant Interviews: The evaluator shall do a comprehensive stakeholder mapping in the beginning to identify the key informant interviewees. The evaluator shall carry out key informant interviews with major stakeholders. The interviews should be organized in a semi-structured format to include for instance. Focused Group Discussions; individual interviews; surveys; and/or participatory exercises with the community or individuals. The information from this assessment will be used as a baseline for PAPD, UNDAF and to facilitate the development of the First phase of NHRAP
- **Field visits**: During site visits, the evaluator will carry out interviews with the community, making sure that the perspective of the most vulnerable group is included in the consultation.

The evaluation team should take measures to ensure data quality, reliability and validity of data collection tools and methods and their responsiveness to gender equality and human rights; for example, the limitations of the sample (representativeness) should be stated clearly and the data should be triangulated (cross-checked against other sources) to help ensure robust results.

Evaluation team is solely responsible for data collection, transcripts or other data analyses and

processing work. Usage of online platforms and surveys as a complimentary and additional methodology is highly recommended. The evaluation team is expected to manage those platforms and to provide data analyses as defined in the Inception report.

The evaluation team should detail a plan on how protection of subjects and respect for confidentiality will be guaranteed. In addition, the evaluation team should develop a sampling frame (area and population represented, rationale for selection, mechanics of selection, limitations of the sample) and specify how it will address the diversity of stakeholders in the intervention

The evaluation should be conducted in accordance with OHCHR evaluation Policy, evaluation strategic plan, OHCHR gender and diversity policy and the United Nations System-Wide Action Plan Evaluation Performance Indicators (UN-SWAP EP). OHCHR will provide all the policy documents.

VII. Stakeholder participation

The evaluators are expected to discuss during the Inception phase how the process will ensure participation of stakeholders at all stages, with a specific emphasis on rights holders and their representatives. Their participation is crucial at each stage as follows: I. Design; 2. Consultation of stakeholders; 3. Stakeholders as data collectors; 4. Interpretation and 5. Reporting, dissemination and usage of data. The list of stakeholders can be found in section III. Furthermore, a stakeholder analysis should be provided in the inception report.

It is important to pay particular attention to the participation of rights holders—in particular women in the Security Sector Institutions and rural women. The evaluators are expected to validate findings through engagement with stakeholders at stakeholder workshops, debriefings or other forms of engagement.

VIII. Time frame

The evaluation is expected to be conducted according to the following time frame:

Tasks	Time	Responsible
	frame	party
Desk review and inception meeting	20 May- 24	Evaluation Team
	May 2019	
The evaluator will attend a virtual inception meeting where		
orientation on programme objectives will be offered, as well		
as on progress made. At this stage of the evaluation, the		
evaluator will have the chance to speak with OHCHR staff,		
and UN Peacebuilding Fund Secretariat in Liberia as well as		

with selected stakeholder representatives. The evaluator will be given key programme documents for review and the Terms of Reference of the Evaluation. The inception meeting, desk review of key programme documents (e.g. programme documentation, contracts, agreements, progress reports, monitoring reports, etc.)		
Submission of draft Inception Report to the evaluation reference Group The evaluators are expected to discuss during the Inception Workshops how the process will ensure participation of stakeholders at all stages, with a specific emphasis on rights holders and their representatives.	27-31 May 2019	Evaluation Team
Submission of Final Inception Report. The inception report should capture relevant information such as proposed methods; proposed sources of data; and data collection procedures. The inception report should also include an evaluation matrix, proposed schedule of tasks, activities and deliverables and should also contain background information. The inception report should be approved by the PBSO Secretariat and OHCHR Senior Management	3 June 2019	Evaluation Team
Data collection Data collection will include both in-country, face-to-face and/or virtual (telephone, video conferencing) interviews.	5 June -20 June	Evaluation Team
Analysis and presentation of preliminary findings to the OHCHR project team The evaluator will share preliminary findings and recommendations with the project team at the end of the field visit. Prior to this presentation, The Consultant will share the initial findings and recommendations with the OHCHR programme team.	20-24 June 2019	Evaluation Team
Submission of interim Evaluation Report. Report structure should follow UNEG evaluation reporting guidance. The evaluators finalize the draft report. OHCHR will review the report as part of quality assurance and will share it with the reference group for their feedback.	26 June 2019	Evaluation Team

Comme	ents from Technical Coordination Committee	27 June 2019	Evaluation Team OHCHR M&E				
-	port should be finalized on the basis of feedback from R and the TCC.		Technical Coordination Committee and				
	R will present the draft report to stakeholders in a on meeting.		Peace Building Office Secretariat				
•	sentation of draft report should be done at a validation op facilitated by the National Consultant.						
•	sentation of draft report should be done at a validation op facilitated by the National Consultant.						
Submi	ssion of a Final Evaluation Report. The	28 June 2019	Evaluation Team				
final re	eport will be structured as follows:						
I. II.	Table of Contents List of abbreviations and acronyms						
	Executive summary						
IV.	Background and context						
V .	Evaluation purpose						
VI.	Evaluation objectives and scope						
VII.	Evaluation methodology and						
	limitations						
VIII.	Evaluation findings						
a.	Design						
b.	Relevance						
c. d.	Efficiency Effectiveness						
e.	Sustainability						
f.	Gender, Equity and Human Rights						
IX.	Conclusions						
X .	Recommendations						
XI.	Lessons learned						
XII.	Annexes						
	Terms of Reference						
	Documents consulted						
C.	List of institutions interviewed and sites visited						
Ь	Evaluation tools (questionnaires,						
	interview guides, etc.)						
L							

 e. Summary matrix of findings, evidence, and recommendations f. Evaluation brief 		
The final report will be submitted in both hard and in soft copies		
Dissemination of Report	I July 2019	OHCHR
With recommendations from the evaluation team OHCHR will develop a dissemination and utilization plan following the finalization of the Evaluation Report.		
Management response	5 th July 2019	OHCHR

IX. Expected deliverables

The deliverables expected for this assignment are as follows:

- 1. A detailed inception report, including a work plan that will respond to the TOR with clear links between the proposed evaluation approach and evaluation questions. The inception report should capture relevant information such as proposed methods; proposed sources of data; and data collection procedures. The inception report should also include an evaluation matrix, proposed schedule of tasks, activities and deliverables and should also contain background information.
- 2. A briefing and report with preliminary findings.
- 3. A draft evaluation report for review and feedback
- 4. A final evaluation report incorporating the feedback.
- 5. A compliance note against the comments/ feedback
- 6. A presentation of the final evaluation report to the primary stakeholders of the evaluation.
- 7. A power point presentation of key findings and recommendations that can be shared internally by OHCHR and Steering Committee and Board respectively.
- 8. A succinct, user friendly learning document that captures the main evaluation messages and can act as a standalone summary of the evaluation report for broader dissemination.

The independent consultant shall submit a draft report to OHCHR within 28 days following completion of the evaluation mission. OHCHR will solicit and revert promptly with collective feedback from the Evaluation Group and the Technical Coordination Committee- LMPTF for the evaluator to finalize the report. The evaluator is required to append the following items to the final report:

- Terms of Reference
- Data collection instruments
- List of meetings/consultations attended
- List of persons or organisations interviewed
- List of documents/publications reviewed and cited
- Any further information the independent consultant deems appropriate

The procedures for the submission of the evaluation report will be as follows in consecutive order:

1. The consultant will submit a draft evaluation report to Country Representative who is the overall accounting officer for review and comments with inputs from OHCHR Monitoring and Evaluation.

The evaluation report will be structured as follows:

- Title
- Executive summary
- Background and purpose of the evaluation
- Context / Background and project description
- Evaluation objectives and scope
- Evaluation methodology and limitations
- Findings: relevance, effectiveness, efficiency, sustainability, and gender and human rights
- Conclusions
- Recommendations
- Lessons learned and innovations
- Proposed management response and Dissemination Strategy

Annexes:

- a. Terms of reference of the Evaluation
- b. List of documents/publications reviewed and cited
- c. Data collection instruments
- c. Lists of institutions interviewed or consulted and sites visited (without direct reference to individuals)
- a. Tools developed and used such as the evaluation matrix
- b. List of findings and recommendations
- c. Any further information the independent consultant deems appropriate
- 2. The OHCHR Country Representative will forward a copy to the members of the Project Steering Board for review and feedback.
- 3. The OHCHR Evaluation will consolidate the comments and send an audit trail of comments to the evaluator.
- 4. The consultant will finalize the report incorporating any comments deemed appropriate and providing a compliance note explaining why any comments might not have been incorporated.

He/she will submit the report in track changes along with the compliance check to the OHCHR M&E Officer.

- 5. The report is considered final once approved by Country Representative, Monitoring and Evaluation Officer, OHCHR. The evaluation process will comply with the principles of independence, impartiality, transparency, quality and credibility.
- 6. The project Steering Committee will officially complete a management response upon reception of the evaluation.
- 7. The evaluation will comply with UN Norms and Standards and UNEG ethical guidelines.

The national and international evaluators will produce the following deliverables:

Deliverables
Final Inception Report. A detailed inception report, including a work plan that will respond
to the TOR with clear links between the proposed evaluation approach and evaluation
questions.
A briefing and report with preliminary findings and Power Point Presentation of preliminary
findings presented to the Project steering board
Interim Evaluation Report. Report structure should follow UNEG evaluation reporting
guidance.
Power point Presentation of draft report. A presentation of draft report should be done at
a validation workshop facilitated by the National Consultant
A power point presentation of key findings and recommendations and a succinct, user friendly
learning document that captures the main evaluation messages and can act as a standalone
summary of the evaluation report for broader dissemination and
Approved Evaluation Report 15.
Submitted in both hard and in soft copies

Please see Annex 2 for detailed description of deliverables.

All the deliverables, including annexes, notes and reports should be submitted in writing in English.

Upon receipt of the deliverables and prior to the payment of installments, the deliverables and related reports and documents will be reviewed and approved by OHCHR. OHCHR will approve the deliverables when it considers that the deliverables meet quality standards for approval. The period of review is one week after receipt.

¹⁵ A given version of the report is considered final when it meets quality standards for approval.

X. Management of evaluation

The Project Steering Committee, technical coordination Committee and OHCHR project team will quality assure the evaluation report on the basis of UNEG standards and norms, <u>UN SWAP</u> <u>Evaluation Performance Indicator</u>, OHCHR evaluation policy and strategic plan.

To enhance the quality of this evaluation, OHCHR Liberia will coordinate with PPMES colleagues in HQ and LMPTF-PBF Secretariat/PBSO will provide:

- I. Feedback to the draft inception and evaluation report;
- II. Recommendations on how to improve the quality of the final inception/evaluation report.

The Human Rights Officer-Monitoring and Evaluation will review feedback and recommendations from the OHCHR Evaluation Specialist and share with the team leader, who is expected to use them to finalize the inception/ evaluation report.

OHCHR Project team will undertake the following responsibilities: Ensure oversight of the evaluation methodology, review draft reports; ensure that the deliverables are of quality; participate in meetings as a key informant interviewees; manage the evaluation by requesting progress updates on the implementation of the evaluation workplan, approve deliverables, organize meetings with key stakeholders, and identify strategic opportunities for sharing and learning. The ultimate responsibility for this evaluation rests with OHCHR. The Evaluation will comply with OHCHR Evaluation Policy.

XI. Evaluation team composition, skills and experiences

The evaluation team will be comprised of two evaluation experts: The Evaluation Team Leader (International Consultant) and Evaluation Team Member (National Consultant). The Evaluation Team Leader will have the overall evaluation responsibility and accountability for the report writing and data analyses. The independent consultants or team will report to and be managed by OHCHR.

Required competencies and qualifications

International Consultant

Education

Master's Degree in social sciences, Monitoring and evaluation, development studies, gender studies, International relations or related fields;

Experience and Skills

- The candidate should also have a minimum of ten (10) years of experience in evaluation of projects and programmes
- The candidate should have a minimum of five years of experience in programme development and or implementation with at least one year of that time in women peace and security;
- A reasonable level of expertise in assessing the value for money of programmes
- Relevant experience with UN organizations, donors, national and local governments, etc. is required
- Proven experience with gender-responsive evaluations is a requirement;
- Fluency in English, with the ability to produce well written reports demonstrating analytical and communication skills
- Good mastery of information technology required for organized presentation of information, including quantitative information and graphical presentations, and for organizing information and materials is desirable
- Excellent understanding and commitment to OHCHR's mandate.
- Previous experience working with the UN

Language and other skills:

- Proficiency in oral and written English
- Computer literacy and ability to effectively use the Internet and email.
- Excellent facilitation skills
- Should have the ability to work will people of different cultural background irrespective of gender, religion, race, nationality and age

XII. Ethical code of conduct

The United Nations Evaluations Group (UNEG) Ethical Guidelines and Code of Conduct for Evaluation in the UN system are available at: http://www.uneval.org/document/detail/100; Norms for evaluation in the UN system: http://unevaluation.org/document/detail/21 and UNEG Standards for evaluation (updated 2016): <u>http://unevaluation.org/document/detail/1914</u>.

Relevant Documents

The following documents have been identified as relevant information sources for the evaluation:

- -Project document;
- -2018/2019 Work Plan and Budget Documents ;
- -Board meeting minutes;
- -Technical meeting minutes;
- -Monitoring Reports;
- -Annual reports;
- -Reports from international monitoring and evaluation ;

-Reports from implementing partners;

-Implementing Partner reports; and

-UN Office of the High Commissioner for Human Rights (OHCHR) – Universal Human Rights Index: <u>http://uhri.ohchr.org/en</u>

-UN Statistics – Gender Statistics: <u>http://genderstats.org/</u>

-UNDP Human Development Report – Gender Inequality Index: http://hdr.undp.org/en/content/gender-inequality-index-gii

-World Bank – Gender Equality Data and Statistics: http://datatopics.worldbank.org/gender/

-Organization for Economic Co-operation and Development (OECD) Social Institutions and Gender Index: <u>http://genderindex.org/</u>

-http://ebrary.ifpri.org/cdm/ref/collection/p15738coll2/id/129719

I. Annexes

- 1. UNEG Ethical Guidelines and Code of Conduct for Evaluation in the UN system http://www.uneval.org/document/detail/100
- 2. UNEG Norms for Evaluations: <u>http://unevaluation.org/document/detail/21</u>
- 3. UNEG Standards for Evaluation: <u>http://unevaluation.org/document/detail/22</u>

Annex I. Annex B: IRF Results Framework

Annex 2: Proposed list of deliverables and level of effort

Country name: LIBERIA Project Effective Dates: 9 January 2018-9 July 2019

PBF Focus Area: (4.1) Strengthening of essential national state capacity - Human Rights Capacity Development

IRF Theory of Change: -

IF harmful and discriminatory traditional practices are eradicated and **IF** traditional justice systems, institutional and legal frameworks undermining human rights of citizens and especially women and children are strengthened and made human rights responsive and **IF** national institutions including security agencies, INCHR and civil society organization and United Nations institutions are capacitated to promote, protect and monitor human right violations, **THEN** the culture of human rights will be embedded amongst Liberians and institutions **BECAUSE** citizens including women, youth, children and other marginalised groups can claim their rights and justice while institutions will have the capacity and the tools to ensure the enforcement of international and national human rights commitments and legal frameworks

Outcomes	Outputs	Indicators	Means of Verification			ar I 18)		Year (2019	Milestones
Outcome I: Strengthened capacity of government, INCHR and Civil Society and Community based Organisations in human rights		Outcome Indicator I a. INCHR ability to engage state human rights protection mechanisms enhanced.	Desk review of meetings minutes Review of resolutions	x	×	×	×	X	5 Resolutions fully implemented Easy access to various meeting records

protection and	Baseline: INCHR								
promotion	has 20 monitors								
through	deployed	Follow up							
increased human	throughout the	meetings							
rights	country								
accountability									
mechanisms,									
monitoring,	Target: 10 round								
reporting and	table meetings								
advocacy for a	with the								
sustained peace,	Legislature; 10								
reconciliation	working sessions								
and conflict	with the Law								
prevention.	enforcement and								
	the judiciary								
		Attendance	X	X	X	X	X		Implementation
		records, training	^		^	^	^		strategy
	Outcome	materials							developed
	Indicator I c # of	developed							developed
	pertinent	developed							
	policies,								
	legislations and								
	human rights								
	protection								
	mechanism								

	the Ba Do pa Ta CS Pu De pr Set the	aseline: omestic Bi assed arget: SOs, I ublic efenders an rosecutors	50 00 nd on						
and sy interna rights t and par	hened state rights cion mechanisms stems to meet tional human rreaty obligations ticularly address HTP and	ody repor roduced ai	nty meetings rts nd by Feedback check list	of X r's	X	x x	X	Submission o one treaty reports(CRPD)	of y

discrimination against	ICCPR and	
marginalised groups.	CRPD already	
	drafted	
	Target: 3 other	NHRAP 2019-
	treaty reports	2023 launched
	produced	
	Output Indicator	
	I.I.Ib	
	# of training	
	provided to the	
	NHRAP	
	Steering	
	Committee	
	# of review	
	made on the	
	draft NHRAP	
	2019-2023	
	Baseline:	
	NHRAP	
	Steering	
	Committee	
	trained	

	Target: NHRAP 2019- 2023 developed and launched							
Activity I.I.I Provide technical support to the revision and implementation of the NHRAP and UPR and the drafting of a new five-year NHRAP 2019-2023, as well as treaty reports.		Feedback checl list	< X	X	X	X	X	NHRAP 2019-2023 launched
Activity 1.1.2 Continue engagement and technical support with Justice Systems for improved access to and effective functioning of justice especially for discriminated and marginalised categories and cases of SGBV and HTP.		Review of cour records and feedback check list Stakeholders meetings	ł	X	×	x	X	Diversion Programme for Juveniles justice implemented
Activity 1.1.3 Provide technical advice to the Human Rights		Review o training	f X	×	X	X	X	Accountability Framework for National Security

Me	countability echanisms of National curity Institutions.		documents and budget						Institutions developed
Str me effe imp bus rig thr sup and	ctivity 1.1.4 rengthen national echanisms for ective plementation of siness and human hts standards rough technical oport to the business d human rights rum.		Media coverage report Visibility material published	X	×	X	x	X	Business Policy for economic actors developed
Str cap wit teo the ref	ctivity 1.1.5 rengthen INCHR's bacity in engaging th and providing chnical guidance to the Legislature on law forms and bills and man rights advocacy d accountability		Recruitment records Procurement records	X	x	X	X	x	Suggestion for amendment drafted
Inc INC rea	utput 1.2 creased capacities of CHR to support the alisation of human hts, the achievement	Output Indicator 1.2.	Media coverage report						Revised PAPD is synchronised with NHRAP

of national strategic	Revision of PAPD	Awareness	
objectives, and the		campaign	
integration of rights	with human right	materials	
based approaches		published (radio	Draft NHRAP
within government	based appi bach	talk show, T-	developed.
structures, and national	Awareness	shirts, stickers,	developed.
reconciliation for	campaign on	etc)	
sustained peace.	PAPD		5 Treaty Reports
sustained peace.	Baseline:	Perception	submitted
	Government	survey on human	Submitted
	PAPD structures	rights compliance	
	established at	and INCHR	Training and
	county level	efficiency	communication
			strategy developed
	Target: Revised		and used
	PAPD		
	draftedReplace		
	the above with th		Implementation of
	is new indicator		the Strategic
			Roadmap for
			National Healing
	Output I.2:		Peacebuilding and
	INCHR and		Reconciliation.
	relevant		
	government		
	structure's		Application and
	capacities are		effective use of the
	strengthened to		Complaint Handling
	integrate rights		Database
	based approaches		

	1
to promote	
human rights,	Shadow reports on
national	Shadow reports on
reconciliation and	marginalized groups
sustain peace	are developed and
	submitted
Baseline:	
Government	
PAPD	Training manual
coordination	developed and used
structures at	developed and used
national and	
county level	
steering	
committee.	
Target:	
Capacities of 50	
County level	
technical	
personnel	
strengthened on	
human rights	
standards and	
rights based	
approaches and	
peace.	

Activity I.2.1 Hold technical advisory sessions with INCHR on the engagement with government and specifically the MoJ	INCHR Independent reports Periodic reports	X	X	X	X	X		5 Treaty Reports submitted
HRD on the revision and implementation of the NHRAP, UPR and meeting Treaty Body obligations.	r enouic reports							
Activity 1.2.2 Develop targeted training sessions for INCHR collaboration with civil society for strategic advocacy engagement with government through the county level PAPD	Workshop Report Minutes of PAPD County pillar meetings	X	X	X	X	X		Training and communication strategy developed and used
Activity I.2.3 Hold technical working sessions to support INCHR in its assigned transitional justice responsibility	INCHR Annual Report Transitional Justice	X	X	X	X	X		Implementation of the Strategic Roadmap for National Healing

within the Strategic Roadmap for National Healing Peacebuilding and Reconciliation.		Workshop Report							Peacebuilding and Reconciliation.
Activity 1.2.4 Provide technical support and guidance to INCHR field monitoring and reporting on human rights and collaboration with civil society.		Training Reports Campaign activity reports Minutes reports	X	X	X	X	x		Application and effective use of the Complaint Handling Database
Output I.3 Increased CSO human rights monitoring, reporting, advocacy, and collaboration with INCHR, as well as engagement with government for effective human rights accountability.	Output Indicator 1.3.1a # of CSO training on human rights protection for marginalised, minorities, and vulnerable categories Baseline: 0 Target: 50 CSOs and HR Defenders trained								

Activity 1.3.1	Output Indicator 1.3.1b # of shadow reports workshops Baseline: 0 Target: 5 shadow reports drafted	Workshop	x	x	X	x	x	Shadow reports
Conduct technical advisory sessions and targeted trainings on shadow reporting, lobbying and advocacy engagement with government on major human rights issues of concern as well as the implementation of the NHRAP, UPR and Treaty obligations for CSOs.		Reports Notes to File Treaty Body Reports						on marginalized groups are developed and submitted

	Activity 1.3.2 Provide working sessions with CSOs on field work on advancing human rights for vulnerable and marginalised groups and engagement with government through the county level PAPD		Regional Consultation Reports Notes to File Research Survey	X	X	X	X	X		Strategic response mechanisms developed and made effective
	Activity 1.3.3 Developing technical expertise of CSOs and human rights defenders to promote human rights and support marginalized and vulnerable groups seek redress and accountability for human rights violations.		Training Report CSO Action plans	X	x	X	X	×	X	Road map for elaboration of county development plans prepared.
Outcome 2: Human rights culture enhanced through continued provision of		Outcome 2 Indicator: Institutional mechanisms increasingly address emerging	Monitoring reports							Monitoring Tool developed and used

independent field monitoring,		human rights concerns, protect and promote a			
mentoring, advisory		culture of respect human rights.			
services and technical assistance to national institutions/ actors and the UNCT for a sustained peace after		Baseline: 10 field monitoring Target: Conduct 5 additional field monitoring visit			
UNMIL's closure	Output 2.1 Human rights situation in Liberia monitored documented and reported upon including responses of national capacities to address and realise human rights observance in	(This outcome indicator should be deleted and replaced with the output indicator proposed below Output 2.1	Note to files monitoring reports		Launch of one thematic reports
	Liberia.	Output2.1Proportionofhumanrightsviolationcases			

	monitored, documented, reported and responded to by national authorities. Baseline: INCHR Report 2017 Target: One thematic Report on SGBV								
Activity 2.1.1 Thematic weekly monitoring and reporting of human rights situation in Liberia.		Monitoring reports Note to files	X	X	X	X	X		Recommendation report developed

Activity 2.1.2 Effective field monitoring/ reporting with follow up and corrective action with national actors to address human rights issues/concerns		OHCHR Country Reports	x	X	X	X	x	Recommendation reports implemented
Output 2.2 OHCHR leads Human Rights Working Groups (HRWG) and provides guidance on the integration of human rights based approaches in UNDAF programming to support government peace building priorities, PAPD—and treaty obligations for sustainable peace, reconciliation and conflict prevention.	Output indicator 2.2: Human Rights working group capacity strengthened to provide guidance on integration of rights based approaches in UNDAF and PAPD programming to advance sustainable peace, Reconciliation	Minutes of monthly HRVVG meetings UNCT Reports Note to file						Terms of Reference for the HRWG developed and approved by UNCT Road map for mainstreaming HRBA in PAPD implementation at county level developed. Extent of alignment of PAPD , UNDAF with human rights standards and recommendations from treaty

	and conflict prevention.								bodies/UPR and SDGs.
	OHCHR participation in UNCT meetings, UNDAF drafting								
	Conducting HRBA training								
	Baseline: Previous UNDAF and AfT								
	Target: UNDAF and PAPD aligns with human rights standards and SDGs								
Activity 2.2.1 Chair the Human Rights Working Group (HRWG), and engage UNCT on the human rights issues promoting		Minutes monthly HR meetings	of WG	x :	x x	X	X		National Protection of Civilians Platform working document developed

sustainable peace, national reconciliation, rule of law and conflict prevention.									
Activity 2.2.2 Support the UNDAF One Programme in achieving the human rights objectives of improving the lives of the people of Liberia, particularly the most vulnerable, in alignment with national peacebuilding priorities.		UNCT Reports Notes to File	×	X	×	X	×		5 UPR recommendations implemented
Output 2.3 OHCHR expertise and qualified staffing fulfils the implementation of Outcomes I & 2.	Output Indicator 2.3.1a. Implementation of OHCHR country work plan Baseline: 0 Target: 13 OHCHR Country Office staff	Periodic reports Staff Performance appraisal Financial Budget reports Note to File							End of year report 2019 INCHR , CSOs, relevant government institutions and UNCT members trained in different HR thematic issues

	Output Indicator 2.3.1b. # of working sessions, capacity building training held Baseline: HRPS activities Target: INCHR, CSOs, relevant government institutions and UNCT Members trained	Training materials						Periodic and end of IRF project reports developed.
Activity 2.3.1. OHCHR staff provide technical expertise, advisory and targeted working sessions, capacity building training workshops and lead regional consultations to ensure the complete implementation of Outputs 1.1 to 1.3 and Outputs 2.1 to 2.2	Activity level indicators highlighted against activities 2.3.1 and 2.3.2, should be deleted because they are wrongly captured as output indicators They are actually	Note to File Training materials	XX	×	X	X	X	INCHR, CSOs, relevant government institutions and UNCT members trained in different HR thematic issues

	activity lev indicators	21							
Activity 2.3.2. Management of the OHCHR field presence office		OHCHR Reports Budget reports	X	X	X	X	X	X	Periodic and end of IRF project reports developed

Annex 2: Proposed list of deliverables and level of effort

Evaluation Phase	Description of deliverables	ed list of deliverables Short description of the process expected	Disbursement percentage upon submission of deliverables	Estimat ve number s of day
Inception Phase I: Evaluation tools Inception report and work plan, desk review	 Inception Report Submission of inception report that should include the following: Inception report to include a methodology plan, evaluation matrix (data collection plan, questionnaires, work plan and timeline) Itinerary for the mission, along with any instructions Presentation of inception report Indicative deadline: 3 June 2019 Upon receipt of the deliverables and prior to the payment of the first installment, the deliverables and related reports and documents will be reviewed and approved by OHCHR. The period of review is one week after receipt.	 Reach an agreement on objectives, measures, procedures, deliverables, timeline, and work plan Desk review of programme documents During the inception phase, we will decide if and where to hold a presentation on the inception report, preliminary briefing, and final report. 	15%	10

Implementati on Phase 2: Data collection	 A briefing and report with preliminary findings and Power Point Presentation of preliminary findings presented to the OHCHR project team Mission to interview stakeholders in Liberia Fortnightly progress updates on the work plan Preliminary findings presentation Facilitate a workshop with major stakeholders to present the preliminary findings Indicative deadline :20 June 2019 	•	Findings are generated based on the analysis of data collected Data collection, including set-up meetings for key informant interviews with government officials, and communities in Senegal, Niger and Cameroon. If stakeholders are unavailable, employ alternative means to interview them. Data analysis Validation of findings Manage logistics to ensure adequate involvement of programme staff, key partners, senior management, and community leaders and members.	10%	20
Drafting report phase 3: Analysis and report drafting	Interim Evaluation Report and brief. Draft report Draft evaluation brief Indicative deadline: 24 June 2019	•	Analyse data collected from the field and documents	25%	10
FeedbackPhase4:Stakeholderreviewofreport	done at a validation workshop facilitated by the	•	Give at least 15 working days to solicit feedback on the interim report Revise and submit the final report based on feedback	5%	Ι

	I	feedback submitted within 8-10 days after receiving the feedback ndicative deadline: 25 of June 2019				
CompletionPhase5Completion8disseminationphase	: • •	 Final Evaluation Report. Submit revised Evaluation Report A succinct, user friendly learning document that captures the main evaluation messages and can act as a standalone summary of the evaluation report for broader dissemination A power point presentation of key findings and recommendations that can be shared internally by with their Steering Committee and Board respectively Indicative deadline: 28 June 2019 		Finalize all deliverables in close collaboration with the Evaluation Technical Committee	45%	6
			•			

	Management Structure and Responsibilities				
	The roles and responsibilities are arranged in line with the Joint Evaluation modality				
	Partner	Responsibilities			
Evaluation Technical team	 OHCHR Country Representative- Overall oversight and accounting officer Technical Human Rights Officer- project coordination supported by technical staff (HROs P.3 and IUNVs) OHCHR M& E officer PBO Monitoring and Evaluation Specialist (John) 	Finalizes the TOR; contracts and manages the evaluation team; ensures deadlines and milestones are met; supports data collection activities; consolidates and solicits feedback that will feed into the key deliverables; provides the following lists: key informants in HQ, region offices, and country offices, sub grantees; provides key programme documents, and list of locations for site visits; accountable for its robustness; meticulously reviews all deliverables based on their role in the evaluation, provides substantive comments and approves on the context of the joint programme; ensures the quality and independence of the evaluation are in alignment with UNEG standards and principles; ensures evaluation questions, findings, and recommendations are in alignment with the OECD/DAC evaluation criteria; endorses the evaluation dissemination process; contributes to the management response; and provides logistical support for mission; provides logistical support in Geneva for the presentation of the inception report and the final report; participates in meetings on: progress updates on the work plan, preliminary findings briefing, key informant interview, and final report presentation			
Project Steering	 Representatives from: Government line ministries 	Plays a key role based on their expertise providing their perspective as an external individual on the way the programme has rolled out; shares views on the feasibility			
Committee	 Project Steering Committee INCHR Academic Programme participants Development partners Donors UNCT 	of the recommendations; makes recommendations on the dissemination of the findings of the evaluation; makes recommendations on the implementation of the management response; and participates in meetings as a key informant interviewee			

	 Civil so OHCH 	,		
External	Independent	National and	International	Carries out the external evaluation; prepares evaluation reports, including the
consultants	Consultant			inception report, work plan, bi-weekly progress updates, preliminary results
				briefing, final report, and holds a dissemination presentation. The independent
				consultant(s) will report to the Evaluation Manager in Liberia

B. List of documents reviewed

S. N.	Name of documents	Source
١.	Project document	OHCHR Liberia
2.	Results and resource framework (RRF)	OHCHR Liberia
3.	Monitoring and evaluation report of the project	OHCHR Liberia
4.	OHCHR guidance on preparing an evaluation report	OHCHR Geneva
5.	National Human Rights Action Plan of Liberia (2013-2018)	Public domain
6.	OECD social inclusion and gender index for Liberia	Public domain
7.	UN Evaluation Group Code of Conduct for evaluation in the	ToR link
	UN System	
8.	UNEG norms for evaluation in the UN System	ToR link
9.	UNEG standards for evaluation in the UN System	ToR link
10.	PBF guidance note on gender marker scoring	Public domain
11.	Human rights indicators - A guide to measurement and	OHCHR Geneva
	implementation	
12.	Project progress report and other reports submitted to PBF	OHCHR Liberia
13.	Reports from INCHR and other grantees	OHCHR Liberia
14.	Copies of shadow reports	MoJ
15.	OHCHR Annual Report, 2018	OHCHR
16.	Note to file on progress review with six grantees	OHCHR
17.	INCHR project update	OHCHR
18.	2018 Human Rights Situation Report	INCHR
19.	Project board meeting minutes	OHCHR
20.	INCHR coordination meeting minutes	OHCHR

C. List of people consulted

S. N.	Name	Position, organization	Contact details	Date, place and mode of interaction
Ι.	Kutaka D. Togbah	Director Human Rights Protection Division, MoJ	0886567610 0776107835 kutakat2005@gmail.c om	2/12/2019 Monrovia KII
2.	Albertha T. Quaye Bettie	Deputy Director Human Rights Protection Division, MoJ	0886640317 0776640317 alberthabettie@yaho o.com	2/12/2019 Monrovia KII
3.	Adama K. Dempster	Secretary General, Civil Society Human Rights Advocacy Platform	0777100101 adama.dempster78@ gmail.com	2/12/2019 Monrovia KII
4.	Paul K. Karnue	Sec/Supt. Ministry of Internal Affairs, Nimba	0776278461 pkkarnue2018@gmail .com	4/12/2019 Sanniquellie FGD
5.	Darius Dan Wehyee	Executive Director/CSO EARS- SED Inc., Sanniquellie, Nimba	0775338894 0886449818 ears2004@gmail.com	lbid
6.	Victor Y. Zigben	County Supervisor, MoGCSP, Nimba	0777432791 0886432791 victoryzigben@gmail. com	lbid
7.	Allen P. Lablah	Programme Director, Radio Sehwai	0775919451 0880654603 lallenpaye@yahoo.co m	lbid
8.	Nana Y. Wilson	Human Rights Monitor/Officer, INCHR, Nimba	0777493713 0886493713 nanawilson2016@gm ail.com	lbid
9.	Adolpus Mehn	Field Officer, SAYD, Nimba	0777237213 0880857064 mehnadolpus79@gm ail.com	lbid
10.	Janet G. Flomo	CSO Human Rights Platform, Nimba	0777747853 0886276785	lbid

			janetgflomo@gmail.c	
11.	•	INCHR, Nimba	om 0770187587	lbid
	Watson		0886840369 kpanawatson@gmail.	
12.	Csp. Foster F.	Deputy Policy	com 0886553319	lbid
12.	•	Commander, LNP,	varneyfoster 18666@	טוט
	Varney	Nimba	gmail.com	
13.	Stanley Tozoe	Admin. Assistant to	sngorlone@gmail.co	lbid
13.	Stamey 10200	CEO, Ministry of	m	
		Education		
14.	Josephus G.	Civil Society Human	0776146461	5/12/2019 Ganta
	Тое	Rights Advocacy	0886746347	FGD
	100	Platform, Social		
		Worker, Ganta		
15.	Beatrice N.	Investigator, Women	0777709822	lbid
	Sehkpor	and Children Protection	0886969459	
		Section, LNP, Ganta		
16.	Sgt. Sensee	Deputy Police	0770800743	lbid
	Kowo	Commander, Ganta	0886613997	
		Police Department		
17.	ACP Frederick	General Police	0770800725	5/12/2019 Bong
	D. Nepuy	Commander, LNP, Bong	0886519730	KII
		County		
18.	Cpl. Mlevin M.	Police Support Unit,	0776143462	lbid
	Geeplay	Bong		KII
19.	Janet Siryee	Deputy Supt. Adm.	0777960464	5/12/2019 Bong
	Mulbah	Gbarnga Central Prison,	0888682557	Prison
		Bong		FGD
20.	Benedict Y.	Correction Officer,	0775848736	lbid
	Singbeh	Gbarnga Central Prison,	0886771383	
		Bong		
21.	Yankin Q.	Correction Officer,	0880136780	lbid
	Keinne	Gbarnga Central Prison,		
		Bong		
22.	Sinzia	Human Rights Monitor,	0777561911	5/12/2019
	Capehart	INCHR, Bong	0886561911	Bong
			cinziacapehart@gmail	KII
			.com	
23.	Sam Hassah	Human Rights Regional	0777263421	lbid
	McGill	Coordinator, INCHR,	0880771731	KII
		Bong/Nimba		

			sam 1992 mcgill@gmai	
			l.com	
24.	Korbot G.	Logal Analyst Faraign	0777291687	6/12/2019
27.	Daniels	Legal Analyst, Foreign Ministry	guyandaniels@gmail.c	Buchanan, Grand
	Dameis	Ministry	• • • • •	,
			om	Bassa
25	<u>C 11 I 1</u>		077700004	KII
25.	Sajkpepo Innis	Girls Education	0777280304	6/12/2019
		Foundation/Radio		Buchannan, Grand
		Bbehzohn 107.3		Bassa
				FGD
26.	Bunty Y. Lee	Vice President	0770183328	lbid
		Bassa Youth Caucus/CS	leebunty@gmail.com	
		Human Rights Advocacy		
		Platform		
27.	Myondyu R.	Child Welfare Officer,	0775563228	lbid
	Garsuah	MoGCSP, Grand Bassa		
28.	Alexander G.	Ghehzoku Radio/Kool	0776841652	lbid
	Piah	FM	0778924281	
			0880543823	
29.	Linda P. Lloyd	Girls Education	0777185668	lbid
		Foundation	0886987773	
			lplloyd1995@gmail.c	
			om	
30.	T. Clorence	Ministry of Gender	0770231145	lbid
	Carter		0886940673	
			clarence.22carter@g	
			mail.com	
31.	Alexander	ECOWAS Radio	0776809727	lbid
	Musa Jr.		0880870803	
32.	Jemilia M.	Human Rights Monitor,	0886314482	lbid
	Nathan	INCHR, Grand Bassa		
33.	Oyou T.	Human Rights Monitor,	08868142239	lbid
	Tackson	INCHR, Grand Bassa		
34.	Dorothy	Women Rights Watch	0770624071	lbid
	Togou			
35.	Tamba F. J.	Founder & National	0770180461	lbid
	Johnson	Coordinator	0886605678	КІІ
	-	He for She Crusaders	tambafjjohnson@gma	
		Liberia (HEFOSEL)	il.com	
		CSO Rep. Spotlight		
		Initiative		
36.	Catherine	Head, Peacebuilding	catherine.waliaula@o	PBF

				KII
37.	John R. Dennis	Monitoring and Evaluation Specialist, Peacebuilding Support Office, Liberia	070004240 john.dennis@one.un. org	PBF 11/12/2019 KII
38.	Mohamed A. Sheriff	Executive Director, EHUD Foundation	0777414978 ehudfoundation@gm ail.com mashero728@gmail.c om	Grantees, 12/12/2019 OHCHR FGD
39.	Tola Thompson Adebayor	Regional Watch for Human Rights (RWHR)	0777992902 regionalwatch909@y ahoo.com	lbid
40.	Zubah K. Ballah	RWHR	regionalwatch909@y ahoo.com	lbid
41.	Sam Nimoly	Rescue Alternatives Liberia (RAL)	0777104823 papliberia@yahoo.co m	Ibid
42.	Banjamin Siddri	Youth Alive Liberia (YAL)	0888819300 info@youthaliveliberi a	lbid
43.	Finley Y. Karngar	Liberia National Bar Association	0886522023 fkarngar@yahoo.com	lbid
44.	Hassan Bility	Executive Director, Global Justice and Research Project	0770179752 hassan.bility@globalju stice-research.org	lbid
45.	Dr. Uchenna Emelonye	Representative, OHCHR Liberia	uemelonye@ohchr.o rg	27/11/2019 - Briefing 12/12/2019 OHCHR Liberia KII
46.	Sonny Onyegbula	Human Rights Officer, OHCHR Liberia	0770345321 sonyegbula@ohchr.o rg	26/11/2019 - Briefing 12/12/2019 OHCHR Liberia KII
47.	Daniel Melvin Nyanway	Human Rights Officer, OHCHR Liberia	0770516516 mnyanway@ohchr.or g	26/11/2019, 12/12/2019 OHCHR Liberia KII
48.	Martin Wiles Mardea	Monitoring and Evaluation Officer, OHCHR Liberia	0777553067 mmartinwiles@ohchr .org	26/11/2019, 12/12/2019 OHCHR Liberia KII

49.	Wilfred N	Commissioner, INCHR,	0881367870	13/12/2019
	Gray-Johnson	Liberia	graydee2016@gmail.	OHCHR
			com	KII/Consultation
50.	Francis S. Kevil	Board Member, CS	prisonfellowshipliberi	13/12/2019
		Human Rights Advocacy	a@gmail.com	OHCHR
		Platform		Consultation
51.	Meo D. Beyan	Assistant Minister,	0776121212	13/12/2019
		Ministry of Justice	0881366366	OHCHR
			meobeyan@gmail.co	Consultation
			m	
52.	Vivian M.	Gender Focal Person,	0886525815	13/12/2019
	Kanneh	Ministry of Gender,	viviank2003@gmail.c	OHCHR
		Children and Social	om	Consultation
		Protection		
53.	William Jallah	Director of Culture,	0886110447	13/12/2019
		Ministry of Internal	0770026368	OHCHR
		Affairs	williamjallah2017@g	Consultation
			mail.com	
54.	Ishmael B. S.	Traditional	0777250705	13/12/2019
	Walker	Coordination Officer,	0886951888	OHCHR
		Ministry of Internal	ishmaelwalker05@g	Consultation
		Affairs	mail.com	
55.	Charles F.	Department of	0776201418	13/12/2019
	Johnson	Economics and Trade,	charles.moj@gmail.c	OHCHR
		Ministry of Justice	om	Consultation
56.	Cyrus Seh	Human Rights Section,	0777527174	13/12/2019
		Ministry of Justice	cyruswatta 52002@g	OHCHR
			mail.com	Consultation
57.	Camilo	Grants Committee	ccataldo@ohchr.org	17/12/2019
	Castaldo	Member, DEXREL,		Skype
		OHCHR Geneva	_	Consultation
58.	Sabas Monroy	Evaluation Officer,	smonroy@ohchr.org	24/06/2019
		PPMES, OHCHR		Skype
		Geneva		Consultation
59.	Smith Bradford	FOTCD, OHCHR	+41229179335	18/12/2019
		Geneva	bsmith@ohchr.org	Telephone
				Consultation

D. Evaluation tools

Tool I - FGD I

A Quick Guide for FGD with Beneficiaries

Number of participants	Type of participants	Venue	Time	Language
8-12	Ideally	Neutral	Consensually agreed	Local
(male/female -	homogenous			
50/50)				
Prior consent	Recording			
Yes	Yes			

- 1. How are you involved in the human rights work in your community or else?
- 2. What type of activities did you participate in with support from OHCHR?
- 3. Tell me about awareness campaign conducted by OHCHR.
- 4. What type of activities did you participate in with support from INCHR?
- 5. Were they helpful? How? Give some examples.
- 6. What do you do to monitor, promote human rights and report?
- 7. How do you work to protect the rights of marginalized and minorities?
- 8. What do you to spread awareness on human rights?
- 9. Any other comments, you may want to add.

Tool 2 - FGD 2

A Quick Guide for FGD with Human Rights Platform and Grantees

Number of participants	Type of participants	Venue	Time	Language	
8-12	Human Rights	Neutral	Consensually agreed	Local	
(male/female - 50/50)	Organizations				
Prior consent	Recording	Grantees: RAL, YAL, GJRP, LMBA, EHUD, RWHR			
Yes	Yes	Others: CS Human Rights Advocacy Platform and			
		Business ar	nd HR Network		

- I. How did you conduct human rights awareness campaigns?
- 2. In how many counties?
- 3. What is good thing about these awareness campaigns?

- 4. What could have been done better? and How?
- 5. How many shadow reports were prepared? And what are the highlights?
- 6. How many training sessions were conducted on lobbying and advocacy?
- 7. How many representatives of CSOs and human rights defenders have been trained on human rights protection with support from OHCHR?
- 8. What were mentionable results and lessons from the trainings?
- 9. How effective was the partnership with OHCHR?
- 10. What did you do with support from OHCHR? What were key results? What were challenges? (Grantees)
- 11. Any other comments on how is our work impacting on the lives of people, especially marginalized ones?

Tool 3 - KII I

A Quick Guide for KII with INCHR

Target group: Human Rights Officers (I Male and I Female at least)

(Please confirm, with support from OHCHR, INCHR conducted roundtables with legislators; working sessions with law enforcement agencies and judiciary; received staffing and equipment support; worked on PAPD, NHRAP, UPR and Treaty Body reports; working sessions with CSOs on PAPD; and monitoring and reporting training to CSOs) If some documents are available, the questions may be skipped.

- I. How many roundtables did you have with the legislators?
- 2. What were the topics discussed and what were the outcomes? Give examples.
- 3. What concrete steps did the legislators take towards the protection of human rights?
- 4. How many working sessions did you have with the law enforcement agencies and judiciary?
- 5. What were the topics discussed and what were the outcomes? Give examples.
- 6. How did the OHCHR support enable INCHR to carry out its functions better? Give examples.
- 7. How was OHCHR support used to revise the PAPD, develop NHRAP, UPR report and treaty body reports?

- 8. How did INCHR engage with CSOs on PAPD?
- 9. How effective was the partnership with OHCHR?
- 10. What working sessions were held on transitional justice?
- 11. Were quarterly regional workshops conducted on transitional justice/Palava Huts?
- 12. What went well, what didn't go? why? how can it be improved?
- 13. Achievements made?
- 14. Challenges faced
- 15. Any other comments?

Tool 4 - KII 2

A Quick Guide for KII with MoJ/MGCSP

Target group: Focal Point

- 1. What support did the Ministry receive from OHCHR in preparing the treaty body reports?
- 2. How many treaty body reports (3) were prepared?
- 3. If it was helpful, how? If not, why?
- 4. What percentage (80) of high profile SGBV and HTP cases resolved by courts?
- 5. Are there Human Rights Components established in the security institutions AFL, LNP and LIS?
- 6. Are personnel in those institutions trained on human rights?
- 7. If yes, how many or what percentage?
- 8. Any other comments?

Tool 5 - KII 3

A Quick Guide for KII with PBF/RCO

Target group: Focal Point

I. How was the project relevant to the national context?

- 2. How was the overall performance of the project, programmatically and financially?
- 3. How was the management, monitoring and reporting?
- 4. To what extent human rights integretated in UNSDCF?
- 5. What is your impression on the gender dimension in the project?
- 6. How was the project's contribution to the peacebuilding priorities?
- 7. Was the ToC relevant? Was it applied?
- 8. Would you like to comment on any innovative way the project implemented its activities?
- 9. What do you think were good practices and lessons learnt from this project?
- 10. How could such projects be implemented better in future?
- II. Any other comments?

Tool 6 - KII 4

A Quick Guide for KII with OHCHR

Target group: Project Officer/HO/DHO/HRO

- 1. How has the human rights situation evolved in Liberia after the exit of UNMIL?
- 2. How relevant was the ToC and to what extent was it applied?
- 3. How has the project brought changes in the lives of people?
- 4. How was adaptability exercised in the project? Give examples.
- 5. What is your experience of working with the state institutions, INCHR and civil society?
- 6. There is a mention of I thematic report, what is that and where are we on this?
- 7. What is the update on thematic weekly monitoring reports?
- 8. What is our role of OHCHR in HRWG?
- 9. How did OHCHR support the formulation of UNSDCF?
- 10. What support was provided for UPR, treaty body reports and special procedures?
- 11. How often were joint monitoring visits carried out? What were the results?
- 12. How were HRBA and gender mainstreaming applied? Give examples.
- 13. Were the resources adequate?

- 14. What are lessons learned, constraints or limitations?
- 15. Was there any exit strategy?
- 16. How will the results sustain?
- 17. How far was the office structure appropriate for implementation? Were any changes made?
- 18. The PBF funding is believed to be catalytic. Have you secured projects from other donors? Give examples.
- 19. Has there been any synergy developed with other organizations? Give examples.
- 20. What are key results achieved?
- 21. What didn't work so well? why?
- 22. Did any delays happen? What were the reasons? And how were they addressed?
- 23. What could have been done better?
- 24. Any other comments?

Tool 7 - Questionnaire I

Evaluation Questionnaire

Opening statement and request for consent.

Good morning/afternoon. I am Yagya Shahi, an independent consultant evaluating an OHCHR project on 'Support to peacebuilding priorities in enhancing the capacity of human rights institutions and entities'. After the exit of UNMIL, the project was implemented by OHCHR to support state institutions, INCHR, CSOs and UNCT in promoting, monitoring and reporting on human rights and building national capacity. In the process of final evaluation of the project, I want your feedback on some questions.

Your responses shall not be used for any other purposes than the project evaluation and you will not be named anywhere in the report. Your responses shall be treated with utmost confidentiality and your views shall not form any basis of prejudices.

A. Demographic information

A.I Address:		
County	District	Village/Town

A.2	Name - First name, middle name and Surname:			
A.3	Age:			
A.4	Gender:	Male	Female	Other
A.5	Highest level of edu	ication:		
A.6	Source of living: \Box	Government job 🗆 Non-;	governmental job 🛛 Trac	ling/business \Box
	Farming 🗆 Other, p	please specify:		

B. Human rights situation (I worst, 2, poor, 3 neutral, 4 good, 5 excellent)

B.1 How would you rate the overall human rights situation in Liberia between 2017 and now?

in 2017	I	2	3	4	5
Now	I	2	3	4	5

B.2 To what extent do you agree that the security forces treat people in detention well?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.3 To what extent do you agree that the judicial system effectively dispense justice?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.4 To what extent do you agree that necessary laws are formulated or amended to address people's rights?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.5 To what extent do you agree that the prison conditions in Liberia are acceptable?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.6 To what extent do you agree that the trial against an arrestee is fair and fast?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.7 To what extent do you agree that people's voices are heard by the government and lawmakers?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.8 To what extent do you agree that common Liberians have access to affordable and quality education?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.9 To what extent do you agree that common Liberians have access to appropriate jobs as per their qualification and skills?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.10 To what extent do you agree that common Liberians have adequate and standard housing?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.11 To what extent do you agree that common Liberians have access to social security?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.12 To what extent do you agree that common Liberians have access to quality and affordable health services?

, .	sagree Neu	utral Agree	Fully agree

B.13 To what extent do you agree that women's rights are protected and realized?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.14 To what extent do you agree that children's rights are protected and realized?

Fully disagree	Disagree	Neutral	Agree	Fully agree

B.15 To what extent do you agree that the rights of people with disabilities and minorities are protected and realized?

Fully disagree	Disagree	Neutral	Agree	Fully agree

- B.16 How many SGBV cases, if any, have you seen in your surrounding?
- B.17 How many of them have been legally resolved?
- B.18 How many Palava Hut meetings take place a year in your community?
- B.19 Where do people go or refer to when any human rights violation cases take place? (Give marks as per priority.

Police	Court	CSO	INCHR	Local	UN	Traditional	Human	Others,
				government		institution	rights	specify
							defender	

C .	OHCHR/INCHR support						
C.I	Did you participate in any capacity building training conducted by OHCHR/INCHR?						
	Yes		No		Don't w	ant to say	
C.2	To what extent do you agree that the training(s) was/were helpful in meeting your skill						
	needs on hun	nan rights mo	onitoring and	reporting?		_	
	Ι	2	3	4	5		
C.3	In your opinio	on, what are	the root cau	ses of inequali	ities? (Write to	pp three)	
C.4	To what exte	nt, do you th	ink that the v	vork of OHC	HR/INCHR is h	elping address those	
	root causes?						
	I	2	3	4	5		
C.5	To what exte	nt, do you tł	nink that the	work of OHC	CHR is aligned t	to local priorities?	
	I	2	3	4	5		
						1	
C.6	To what exte	nt, are you s	atisfied with	the work of C	DHCHR?		
	I	2	3	4	5		
						I	
C.7	7 What did you like the most about OHCHR support?						
C.8	8 What are your suggestions to OHCHR for future work?						

E. Evaluation tables and charts

The evaluation questionnaire was responded by 45 persons with the following representation:

S. N.	County	No. of Participants
I	Bomi	Ι
2	Gbarpolu	Ι
3	Grand Bassa	10
4	Grand Kru	2
5	Lofa	I
6	Maryland	5
7	Montserrado	6
8	Nimba	9
9	River Gee	7
10	Sinoe	2
11	Not Identified	Ι
	Total	45

In response to a comparative question in relation to the human rights situation in 2017 and now, the average response was as follow:

People's average responses on some questions related to human rights issues as stipulated in the National Human Rights Action Plan (2013-2018). (Score interpretation: I: Worst, 2, Bad, 3: Neutral, 4: Good, 5: Excellent)

To what extent do you agree that the training(s) was/were helpful in meeting your skill needs on human rights monitoring and reporting?

To what extent, do you think that the work of OHCHR/INCHR is helping address root causes of inequality?

To what extent, do you think that the work of OHCHR is aligned to local priorities?

To what extent, are you satisfied with the work of OHCHR?

