Integrated Planning, Training and Assessments: Lessons Learned and Best Practices

Frames of reference are moving targets: UNSC mandates are evolving, as are discussions on UN reform…

Objective of the presentation:
· Emerging lessons from integrated planning processes in the field

· Implications for the Integrated Missions Planning Process (IMPP)

I. EMERGING LESSONS LEARNED

A. Integration at strategic / policy level

Refers to the development of a common set of strategic objectives for UN system support, including the role of an IM

1. Need to distinguish between development of an integrated UN system support strategy from integrated mission planning. The latter is an integral component of the from, but should not necessarily encompass entirety of what the UN system should/could be doing in a post-conflict context;

2. At present, UN support strategies are fragmented into humanitarian, recovery/development and peacekeeping frameworks; part of UN reform is about consolidating these different approaches into a single framework, particularly following conflict and the need to re-examine / reconfigure UN support;

3. This distinction allows us to get a better fix on how an IM should be defined. IM’s are increasingly serving as an organizational framework for supporting the implementation of the UN strategy (in full or in part), as well as an operational entity in its own right. The scope and boundaries of both functions will vary according to the context and needs (including peacekeeping / peacebuilding);

4. The development of an overarching UN strategic framework is greatly facilitated by pre-existing national post-conflict strategies, which place the onus on country-level process. In the absence of this, there is need for greater reliance and involvement on HQ support, and here the role of the peacebuilding commission and support office should be flagged.

5. The overarching integrated UN strategic framework is a necessary, but not sufficient condition for integration at this level. The objectives and outcomes of UN support must also be reflected in the country programmes of individual UN entities, including the Mission Plan for the Mission.

B. Integration at programmatic / operational level

Refers to the pooling of UN system expertise, capacities and resources within an IM framework to achieve common objectives, where necessary
1. Joint programmes (common workplans support by 2 or more UN entities) are designed to maximize the impact of UN support by a) reducing transaction costs; 2) ensuring more efficient and effective work processes from the UN and 3) harmonizing UN support ‘services’. This is critical given the need to check the fragmentation of UN interventions, and provide a consolidated and comprehensive response to addressing complex post-conflict needs. While traditionally used in non-PKO development contexts, they are increasingly being applied in IM contexts.
2. The joint programming approach, as developed by UNDG and already in use in a number of other integrated missions (Haiti, Sierra Leone, DRC, Sudan), provides solutions to a number of challenges to integrating what are in reality very different institutional arrangements, practices and legal frameworks. These include:

· A basis for harmonizing and aligning the programmatic efforts of participating agencies to avoid duplication, reduce transaction costs and maximize synergies on the basis of comparative advantages. The use of joint programming modalities also provide a common platform for reconciling the different planning instruments used by agencies (e.g. DPKO RBB, UNDP project documents);

· A basis for articulating management arrangements and responsibilities at the strategic and operational levels, administrative arrangements, reporting, decision-making and oversight arrangements. This would also provide a legal framework for participating agencies, facilitate coordination, and ensure transparent management and allocation of resources;

· A basis for ensuring a ‘unified footprint’ and posture for the UN’s operational presence and role, as well as continuity in its presence and focus through all stages of peace consolidation and beyond.

3. The use of joint programmes provide integrated missions with a solid programmatic foundation for implementing core mandated tasks, which are increasingly necessary. Not only does the joint programming approach link the activities of the integrated mission with programmeable resources, but it also provides a framework for integrating the capacities of various agencies towards the achievement of core mandated objectives.
4. The joint programming approach also enables the UN to address a number of institutional, legal and management-related problems affecting previous attempts at integrated programming in the context of integrated missions, notably in Haiti and Sudan. In particular, this approach permits the establishment of a common management framework, within which accountabilities, responsibilities and reporting are linked to achievement of programme results (and not individual institutions), and towards which agencies can allocate resources and engage institutional capacities without necessitating a ‘physical’ integration of organizational mechanisms, systems and procedures. This approach also permits the establishment of ‘integrated sections’, composed of DPKO and agency-funded staff, who will work as a single unit under a designated programme manager to support implementation of programme activities.
5. The joint programming approach also provides an important degree of flexibility in determining the extent of integration necessary and/or desired depending on the operational and coordination requirements of the thematic area in question, while not sacrificing the link with the common strategic framework for UN support. For this reason, three ‘types’ of joint programmes, with different levels of ‘integration’, can be envisioned. In addition, there is also flexibility within joint programmes. Provisions exist for ensuring that agencies operating outside the integrated sections can nonetheless still participate in programme implementation by coordinating their actions within the common (joint) programme framework.
6. Past experiences in developing joint programmes and integrated programme management sections have underscored the importance of formalizing programme and management arrangements in order to ensure maximum clarity and agreement between participating agencies. For this reason, the signature of the programme documents, as well as other agreements (fund management MoUs and service agreements) should be considered an essential pre-condition before the start of implementation.

C. Organisational and Administrative Integration
Refers to the organizational design of IM and arrangements with other UN entities to ensure maximum efficiency in delivery of UN support
1. From an organizational standpoint, two distinct roles for IMs are increasingly being provided through UNSC mandates: a) as an operational entity providing support in key (mandated) areas or sectors (e.g. SSR, governance, policing, etc.); and b) as a broad organizational and coordination framework to ensure the coherence of UN efforts on the basis of an overarching UN strategy.

2. With respect to the latter, experience is illustrating 2 important functions:

· Providing a number of core functions that will strengthen UN system capacities for system-wide strategic planning, monitoring and evaluation, public information and communication, capturing best practices, mainstreaming transversal issues such as youth and gender, and ensuring that technical and programmatic efforts are grounded in an appreciation of the political context and dynamics of peace consolidation. The importance of these services for UN integration is clear, and will stand to strengthen the coherence and consistency of UN efforts, and facilitate both strategic and managerial oversight over progress by the UN system in achieving its core strategic objectives.
· Hosting and supporting inter-agency coordination mechanisms to ensure proper coordination of programme implementation, as well monitoring and evaluating the overall impact of programmes in achieving key peace support benchmarks and milestones for the System as a whole. These include mechanisms at senior decision making level, as well as on technical, programmatic and administrative issues.
3. With respect to the operational role of missions – IM’s are tasked by the UNSC to undertake a range of political, security, humanitarian, and other functions, which as outlined above shold be defined in relation to an overarching UN support strategy. The implementation of some of these functions will be integrated with other UN agency efforts through Joint Programmes. Organisationally and institutionally, these can be supported through ‘integrated programme management sections’ which provide an integrated support mechanism within which the various human and financial resources of participating agencies can be combined to obtain results. This is an innovation in integrated missions, and goes beyond coordination to an arrangement whereby true unity of effort in specific thematic areas can be obtained. This arrangement will also provide IMs, through participating agencies, with the ability to administer and manage programmatic resources. At the same time, it must be kept in mind that the unifying logic of these integrated sections is the joint programme approach and not ‘physical’ integration of institutional systems, procedures and assets. Within this framework, each agency will continue to operate through its own systems under a ‘one office, multiple systems approach’.

II. Implications for the IMPP
A. Process implications
1. Probably currently too heavy, does not take sufficiently into account need to develop a country-level dynamic on planning. But the key principles and overall approach hold, and have been validated, at least by the Burundi exercise, where we stuck to the spirit, if not the letter, of the IMPP.

2. IMPP much more than paper exercise – following it means:

· developing and agreeing on fundamental aspect of the UN’s work and its organization at country level.

· It also was ‘first contact’ for many agencies with secretariat departments, and involved building new relationships, and eventually partnerships, and overcoming cultural and institutional barriers

· Developing the elements of the Mission Plan actually entailed modifying or re-developing other key planning instruments…

2. Importance of dedicated planning and coordination capacities and staff, with close links to HQ

3. Opportunity costs entailed in high-intensity planning in context of on-going post-conflict and often emergency operations

B. Strategic Planning (1st level of IMPP)

1. Need to better anchor IMPP in the broader process of developing a UN-wide strategic framework, both in terms of coordination (HQ and country level) and substance (IM role and functions should be articulated as a function of the broader framework);

2. In developing strategic frameworks and plans, recent experience is showing us that we need to go beyond simple harmonization and alignment of the various UN planning processes, given the inter-linkages that invariably exist (e.g. between Mission Plan and UNDAF or equivalent strategy). This places an onus on early involvement of DPKO/DPA in country-level planning.
3. Strategic planning for an IM cannot be solely an internal UN affair - need to develop effective consultative process with national, regional and international actors, particularly where a national post-conflict framework or process exists;

C. Operational Planning (2nd level of IMPP)

1. IMPP should not exclusively focused on Mission Plan. Additional planning outputs, some of which need to be reflected in the Mission Plan, include:

· Joint programmes;

· Terms of reference for inter-agency coordination mechanisms;

· modalities/arrangements for integrating UN resources, capacities and services;

· resource mobilization strategies / fund management arrangements;

· staffing / recruitment strategies;

