
HUMAN DEVELOPMENT effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
AN DEVELOPMENT responsiveness NATIONAL OWN
NATIONAL OWNERSHIP effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
HUMAN DEVELOPMENT effectiveness COORDINATI

ASSESSM
EN

T O
F D

EVELO
PM

EN
T R

ESU
LTS

G
U

YA
N

A

GUYANAASSESSMENT OF DEVELOPMENT RESULTS
E V A L U A T I O N OF UNDP CONT R I B UT I ON

United Nations Development Programme
Evaluation Office
One United Nations Plaza
New York, NY 10017, USA
Tel. (212) 906 5059, Fax (212) 906 6008
Internet: http://www.undp.org/eo

Evaluation Office, May 2010
United Nations Development Programme

GUYANAASSESSMENT OF DEVELOPMENT RESULTS
E V A L U A T I ON OF UNDP CONT R I B UT I ON

REPORTS PUBLISHED UNDER THE ADR SERIES

EVALUATION TEAM

Team Leader Anne Gillies

Team Members Virginia Ravndal
 Perry Mars

Evaluation Office Task Manager Azusa Kubota

Research Assistant Zembaba Ayalew

ASSESSMENT OF DEVELOPMENT RESULTS: GUYANA

Copyright © UNDP 2010, all rights reserved.
Manufactured in the United States of America. Printed on recycled paper.

The analysis and recommendations of this report do not necessarily reflect the views of the
United Nations Development Programme, its Executive Board or the United Nations Member
States. This is an independent publication by UNDP Evaluation Office.

Cover photographs provided by UNDP Guyana.

Copy editing: Denise M. Doig
Graphic design: Laurie Douglas Graphic Design (www.lauriedouglas.com)
Printing: Consolidated Graphics

Afghanistan
Argentina
Bangladesh
Barbados
Benin
Bhutan
Bosnia & Herzegovina
Botswana
Bulgaria
Burkina Faso
Cambodia
Chile
China
Colombia
Republic of the Congo
Ecuador

Egypt
Ethiopia
Georgia
Guatemala
Guyana
Honduras
India
Indonesia
Jamaica
Jordan
Lao PDR
Libya
Maldives
Montenegro
Mozambique
Nicaragua

Nigeria
Philippines
Peru
Rwanda
Serbia
Seychelles
Sudan
Syrian Arab Republic
Tajikistan
Turkey
Uganda
Ukraine
Uzbekistan
Viet Nam
Yemen
Zambia

i i iF O R E W O R D

This is an independent country-level evaluation
called the Assessment of Development Results
(ADR) conducted in Guyana by the Evaluation
Office of the United Nations Development
Programme (UNDP). This evaluation examined
the relevance and strategic positioning of UNDP
support and its contributions to the country’s
development from 2001 to 2010. It assessed
UNDP Guyana’s interventions under the four
thematic areas of the country programme (poverty
reduction, democratic governance, environ-
ment and energy, and disaster recovery and risk
reduction), with an intention to provide forward-
looking recommendations that are useful for
the formulation of the new UNDP country
programme in Guyana. The ADR process
benefited from a participatory stakeholder
workshop held in April 2010 in Guyana. The
workshop was attended by approximately 60
national participants, including key senior
government officials and high-level representa-
tives from civil society, political parties, the UN
system and bilateral donors.

During the period under evaluation, Guyana
has graduated from the Heavily Indebted
Poor Countries status and has now become a
lower-middle income country. Despite progress
made, Guyana continues to face challenges of
out-migration of educated people, poverty and
uneven levels of human development among its
people. Guyana also experienced pressing needs
due to the devastating floods of 2005 and the 2006
elections. UNDP Guyana responded to these
emerging needs well, while supporting long-term
development priorities within the framework of
the key national development strategies notably
the National Development Strategy and the
Poverty Reduction Strategy Paper. The ADR
identified challenges with programme manage-
ment such as delayed project implementation,
weak monitoring and evaluation and inadequate
sizes of interventions to ensure lasting change,

but some of these challenges are being addressed
under leadership of the country office.

The ADR highlighted a number of issues and
challenges that are shared by UNDP country
offices in middle-income countries. In order to
continue to be relevant and effective, UNDP
needs to define its strategic niche and constantly
change its role in a fast evolving environ-
ment. To support the country’s transition to a
middle-income status, the ADR recommends
UNDP Guyana continue to reorient and shift
its programming towards higher-level policy
analysis and advice from community-level invest-
ments. National stakeholders expressed their
endorsement of this recommendation based on
the strengths of UNDP in Guyana and the
country’s priorities. The ADR also reminded
UNDP of the importance in maintaining a fine
balance between Guyana’s short-term emergency
needs and long-term development needs. UNDP
Guyana has quickly mobilized resources to attend
to the country’s emerging priorities, but this
was done, at times, at the expense of meeting
long-term development support outlined in the
programme documents. As external assistance
for development activities from traditional
development partners continues to reduce, there
is a need for UNDP to stay focused on issues
where it has comparative advantage and help
Guyana explore alternative sources of support
through South-South, regional and public-
private partnerships. It is my sincere hope that
this ADR has provided UNDP Guyana, UNDP
globally and national partners with an opportu-
nity to reflect on the role of UNDP in Guyana
and other emerging middle-income countries.

A number of people contributed to this evalua-
tion. First and foremost, I would like to thank the
independent evaluation team, led by Anne Gillies,
and its members, Virginia Ravndal and Perry
Mars. I thank the external reviewers of the draft

FOREWORD

i v F O R E W O R D

team with invaluable support. I would also
like to thank the UNDP Regional Bureau for
Latin America and the Caribbean, especially
Senior Programme Advisor Carla Khammar for
supporting the ADR process, participating in
the stakeholder workshop and representing the
regional bureau’s commitment to the evaluation
follow-up. Finally, let me thank our colleagues
in the Evaluation Office: Azusa Kubota, task
manager of this evaluation, as well as Oscar
Garcia, Fabrizio Felloni, Michael Reynolds,
Thuy Hang To, Michelle Sy, and Anish Pradhan
for their support.

Saraswathi Menon
Director, Evaluation Office

report, Dennis Ben, professor at the University
of the West Indies, and Fuat Andic, independent
consultant, as well as research assistant Zembaba
Ayalew. My sincere gratitude is extended to
all the people in Guyana: the Government
of Guyana, political parties, civil society, the
international development community, the UN
family, the private sector, local authorities and
members of the communities where the ADR
team visited during the evaluation mission.

The evaluation would not have been possible
without the support provided by colleagues in
UNDP Guyana: Resident Representative Kiari
Liman-Tinguiri, Deputy Resident Representative
Didier Trebucq, and the ADR focal persons
including Patsy Ross, Amaly Kowlessar, Nadine
Livan and Kenroy Roach. All other programme,
project and operations staff provided the ADR

vC O N T E N T S

CONTENTS

Acronyms and Abbreviations	 vii

Executive Summary	 ix

Chapter 1. Introduction 	 1

1.1	 Objective and scope of the ADR	 1
1.2	 Methodology	 3
1.3	 Structure of the report	 4

Chapter 2. Development Challenges and National Strategies	 7

2.1	 National development priorities	 7
2.2	 Role of external assistance	 12

Chapter3. UNDP Response and Strategies	 15

3.1	 UN and UNDP roles in Guyana	 15
3.2	 UNDP development approach	 17

Chapter 4. UNDP Contributions to Development Results	 23

4.1	 Effectiveness	 32
4.2	 Efficiency	 34
4.3	 Sustainability	 30
4.4	 Country programme management	 34

Chapter 5. Strategic Positioning of UNDP	 41

5.1	 Strategic relevance	 41
5.2	 Responsiveness	 43
5.3	 Strategic partnerships	 44
5.4	 Contribution to UN values	 46
5.5	 Contribution to UN coordination	 48

Chapter 6. Conclusions and Recommendations	 51

6.1	 Conclusions	 51
6.2	 Recommendations	 57

Annexes	

Annex 1. 	ADR Terms of Reference	 61
Annex 2.	 Evaluation Framework	 69
Annex 3.	 Results Overview for the UNDP Guyana Country Programme 2001-2008	 85
Annex 4.	 List of Individuals Consulted	 89
Annex 5.	 List of Documents Consulted	 95

v i C O N T E N T S

Tables

Table 1. 	 Evaluation Criteria and Key Questions	 1
Table 2.	 Key Economic and Social Indicators for Guyana, 2000/2001 and 2006/2007	 8
Table 3.	 ODA Flows to Guyana 2001-2007	 13
Table 4.	 Major International Donors to Guyana 2001-2007	 13
Table 5.	 Thematic Areas and National Development Partners for UNDP in Guyana	 18
Table 6.	 Results Overview for Guyana Country Programme	 18
Table 7.	 Annual Programme Expenditures for UNDP Guyana 2004-2008	 21
Table 8.	 Estimated Total Project Expenditures by Thematic Area for 	

	 UNDP Guyana 2001-2008	 21
Table 9.	 Thematic Area Expenditures by UNDP Guyana 2004-2007	 21
Table 10.	 UNDP Guyana Balanced Scorecard Report Summary 2004-2007	 35

v i iA C R O N Y M S A N D A B B R E V I A T I O N S

ADR	 Assessment of Development Results
AIDS	 acquired immune deficiency syndrome
AWP	 Annual Work Plan
BCPR	 Bureau for Conflict Prevention and Recovery (UNDP)
CARICOM	 Caribbean Community
CCA	 Common Country Assessment
CCF	 Country Cooperation Framework
CDB	 Caribbean Development Bank
CDC	 Civil Defence Commission
CDERA	 Caribbean Disaster and Emergency Response Agency
CIDA	 Canadian International Development Agency
CPAP	 Country Programme Action Plan
CPD	 Country Programme Document
CREDP	 Caribbean Renewable Energy Development Programme
CSME	 Caribbean Single Market Economy
DEX	 direct execution
DFID	 Department for International Development (United Kingdom)
DISSC	 Development of Institutional Social Statistics Capacity
EPA	 Environmental Protection Agency
EPTSI	 Enhance Public Trust, Security and Inclusion
EU	 European Union
FAO	 Food and Agriculture Organization of the United Nations
FTI	 Fast Track Initiative
GECOM	 Guyana Elections Commission
GEF	 Global Environment Facility
GoG	 Government of Guyana
GSI	 Guiana Shield Initiative
HIPC	 Heavily Indebted Poor Countries
HIV	 human immunodeficiency virus	
IDB	 Inter-American Development Bank
ILO	 International Labour Organization
IMF	 International Monetary Fund
IT	 information technology
LCDS	 Low Carbon Development Strategy
MDG	 Millennium Development Goals
MMU	 Media Monitoring Unit
MoF	 Ministry of Finance

ACRONYMS AND ABBREVIATIONS

v i i i A C R O N Y M S A N D A B B R E V I A T I O N S

MoFA	 Ministry of Foreign Affairs
MOU	 memorandum of understanding
NDS 	 National Development Strategy
NEX	 national execution
NGO	 non-governmental organization
NIM	 national implementation
ODA	 official development assistance
OECD	 Organisation for Economic Co-operation and Development
OP	 Office of the President
PRSP	 Poverty Reduction Strategy Paper
RC	 Resident Coordinator
RR	 Resident Representative
SCP	 Social Cohesion Project
SLM	 sustainable land management
TRAC	 target for resource assignment from the core
UNAIDS	 Joint United Nations Programme on HIV/AIDS
UNCBD	 United Nations Convention on Biodiversity
UNCT	 United Nations Country Team
UNCTAD	 United Nations Conference on Trade and Development
UNDAF	 United Nations Development Assistance Framework
UNDP	 United Nations Development Programme
UNECLAC	 United Nations Economic Commission for Latin America and the Caribbean
UNEG	 United Nations Evaluation Group
UNESCO	 United Nations Educational, Scientific and Cultural Organization
UNFCCC	 United Nations Framework Convention on Climate Change
UNFPA	 United Nations Population Fund
UNICEF	 United Nations Children’s Fund
UNIFEM	 United Nations Development Fund for Women

UN-REDD	 United Nations Programme on Reducing Emissions from
Deforestation and Degradation

UNV	 United Nations Volunteers

E X E C U T I V E S U M M A R Y i x

INTRODUCTION

Located on the north eastern coast of South
America with a landmass of 214,969 square
kilometers, Guyana is the only English-speaking
country on the continent and had an estimated
population of 736,000 persons in 2008. The
population is concentrated in a narrow coastal
belt bordering the Atlantic Ocean, an area
that occupies only 10 percent of Guyana’s land
mass. Approximately 76.7 percent of Guyana’s
land surface is covered by dense forest, where
scattered communities of the native Amerindian
population live. Guyana’s small population is
composed of six different ethnic groups, the
largest of which are those of East Indian descent,
who are about 43.4 percent of the population,
and Afro-Guyanese with about 30.2 percent.
The other main groups are mixed race (16.7
percent), native Amerindians (9.2 percent) and
the Chinese, Europeans and others totaling 0.3
percent. The country’s economy is traditionally
based on three main export commodities: sugar,
rice and minerals such as gold and bauxite. The
agricultural sector, which is mainly sugar and rice
production, is the major contributor to Guyana’s
economy with about 30 percent of GDP in
2007, followed by industry (mainly mining and
manufacturing) with 23 percent, and services
(including the public sector) comprising about
47 percent. Environmental issues are of partic-
ular importance in Guyana due to its key role
in global forestry conservation as evidenced by
recent launch of the Low Carbon Development
Strategy (LCDS).

The Assessment of Development Results (ADR),
which was an evaluation of UNDP contribution
to Guyana, was conducted between May and
July 2009 by an independent evaluation team

composed of three external consultants and a task
manager from the UNDP Evaluation Office, and
supported by the work of a research assistant.
The ADR covered the time period from 2001
to 2008. UNDP launched its second Country
Cooperation Framework (CCF) for Guyana in
2001, which was extended to 2005. From 2006
to the present, the programme has operated
under the County Programme Document (CPD)
and Country Programme Action Plan (CPAP),
which was co-designed with and approved by the
government of Guyana in line with the country’s
main development priorities as found in the
2001-2006 Poverty Reduction Strategy Paper
(PRSP).

The broad objectives of the ADR were to
assess overall UNDP performance and contribu-
tion to the development of Guyana during the
past two programming cycles (2001-2005 and
2006-2010), and to extract recommendations to
be applied in the design of future country strate-
gies, particularly for the next programming cycle
starting in 2012.1

The ADR focused on several key criteria
and topics that are standard across all ADRs
conducted by the UNDP Evaluation Office.
UNDP performance in contributing to develop-
ment results in Guyana (as embodied in the CCF
and CPD/CPAP) was assessed. The strategic
positioning of UNDP was also assessed, that is,
how UNDP situated itself within the develop-
ment and policy space of the country and what
strategies it took in assisting the development
efforts led by the government and people of
Guyana. The specific criteria applied were:
effectiveness, efficiency, sustainability, strategic
relevance, strategic partnerships, responsiveness,

EXECUTIVE SUMMARY

1	 The Guyana programme in UNDP has been extended to 2011.

E X E C U T I V E S U M M A R Yx

and contribution to UN values and coordination.
Under each criterion, specific subcriteria were
used based on an evaluation framework approved
by the Evaluation Office with extensive input
from the main stakeholders in Guyana.

The ADR process unfolded in several stages.
Following a scoping mission in June 2009,
planning was conducted and a main mission
took place in July 2009. After the data collection
phase, the team analyzed the qualitative informa-
tion collected from more than 200 participants
(including main partners and beneficiaries) and
then an inception report was drafted to outline
the evaluation design. This report was carefully
reviewed and revised several times through a
multi-stage quality assurance process, including
the Evaluation Office, expert external reviewers,
UNDP senior management, the country office
and government of Guyana. The final report
was presented for discussion with country
office colleagues and national partners during
the stakeholder workshop. The final evalua-
tion report is the result of extensive input and
dialogue with a wide range of key partners in the
UNDP Guyana programme.

UNDP IN GUYANA

The UNDP Guyana country programme is
managed from the country office in Georgetown,
Guyana, which is currently staffed with approx-
imately 30 people. From 2004 to 2008, the
average annual expenditure for the programme
was $3.55 million. From 2001 to 2008, the
country programme supported 34 development
initiatives totaling approximately $24 million,
which included both core and non-core resources.

Since 2001 the UNDP Guyana programme has
focused its efforts within four main thematic
areas—poverty reduction, democratic governance,
environment and energy, and disaster recovery
and risk reduction—as well as gender equality
as a cross-cutting theme, which are all consis-
tent with the first and second multi-year funding
frameworks and the current corporate strategic
plan (2008-2011), The largest number of

projects and expenditures were in environment
and energy, followed by democratic governance,
poverty reduction and disaster recovery and risk
reduction. Presented below are key findings in
each of these thematic areas.

Poverty reduction: The ADR found that
work on poverty and livelihoods contributed to
planned country results as well as provided some
immediate benefits for vulnerable communi-
ties and beneficiary groups, especially in remote
and rural communities. Poverty and livelihoods
work under the CCF cycle from 2001 to 2005
built on what had been done in the late 1990s,
with a continued emphasis on community-
based poverty reduction work with Amerindian
peoples, women, youth and the rural poor in line
with key PRSP-I objectives and aims as well as
UNDP corporate strategy and values. During the
CPD-CPAP period the programme continued to
evolve; results for poverty reduction were defined
differently and there appeared to be attempts
to create a better balance between upstream,
policy-related work and downstream community
initiatives. There was on-going support for
building Millennium Development Goals
(MDG) and PRSP monitoring capacities in the
country (at both the national and regional levels),
several ‘pilot’ initiatives to support small-scale
economic development for isolated communities,
and capacity building for small-scale entrepre-
neurs via the EMPRETEC project. However,
several smaller-scale, downstream initiatives
in community-based poverty reduction faced
challenges in capturing the lessons of pilot initia-
tives as well as linking their effects to broader
policy reform aims.

Democratic governance: Beginning in the early
2000s, UNDP work on democratic governance
was based on continued involvement at the
request of government in supporting national
elections and on-going dialogue concerning how
to strengthen the country’s key public sector and
governance institutions. Several specific projects
had some success in meeting their planned
results over both programme cycles. During the
CCF period, UNDP contribution was somewhat

E X E C U T I V E S U M M A R Y x i

limited in scope in comparison to the original
plans outlined in the programme document,
probably due to changes in the overall context.
Consistent technical support was offered to the
Guyana Electoral Commission (GECOM) and
UNDP Guyana played a noteworthy role in
negotiating multi-donor support for peaceful
conduct during the 2006 elections. UNDP work
in democratic governance did not dramatically
expand from the CCF to CPD-CPAP periods,
although the Social Cohesion Programme
(SCP) did make some acknowledged contribu-
tions to national unity-building and constructive
dialogue. However, the SCP evaluation noted
that there were some weaknesses in the project,
including its somewhat fragmented approach
and its failure to truly build local organizational
capacity or sufficiently engage local government
structures, which was corroborated by the ADR
team’s own research. In 2007 the so-called Fast
Track Initiative (FTI) spearheaded by UNDP
Guyana mobilized a wide range of mainly short-
term responses to the Bartica and Lusignan
massacres, which appeared to help decrease the
potential for wider social and political unrest
among affected communities. UNDP Guyana
also engaged with both women (especially in
the early to mid-2000s) and with youth in its
democratic governance programming.

Environment and energy: UNDP Guyana made
some useful contributions to national results in
the environment and energy area, and there were
several examples of moderately effective projects
that helped to build both individual and institu-
tional capacities around natural resource and
biodiversity management. The scope and variety
of programming in the environment thematic area
as a proportion of the total country programme
increased over time, indicating both its emerging
importance in Guyana and the ability of UNDP
to respond and adapt accordingly. In response
to emerging government interest in renewable
energy issues, which surfaced in the early 2000s,
UNDP Guyana increased its funding for this
area and over the past several years supported
an important pilot project in increasing access to
renewable energy for hinterland areas. Support

for biodiversity and land use management regula-
tions were also expanded in response to emerging
needs. The major partners and beneficiaries
for UNDP Guyana’s work in this area were
the Environmental Protection Agency (EPA),
at a broader institutional level, and various
Amerindian communities in the hinterland areas,
which involved building capacities for local land
use planning and biodiversity management.
Projects implemented by the EPA included
conducting training workshops for key personnel
from the EPA, the Guyana Forestry Commission
and other environment-related agencies. The
ADR found that institutional capacity building
had a positive cumulative effect over several
years, but there was a need for continued support
to further enhance EPA capacities for regulatory
enforcement. Work with Amerindian communi-
ties led to increased recognition over time among
policy makers of the need to consult with affected
communities, as witnessed by the extensive
consultations currently taking place around the
LCDS. This was also effective in assisting many
hinterland communities to become stronger
advocates for local environmental management
practices. UNDP Guyana helped increase the
resources available to Guyana via the Global
Environment Facility (GEC), thereby assisting
the country to meet global climate change
reporting requirements.

Disaster recovery and risk reduction: The
ADR found that UNDP made several useful
contributions to country objectives and priori-
ties in disaster recovery and management. This
included support for both short-term response
to emergency situations and longer-term aims to
reduce Guyana’s vulnerability to climate change
and rising sea levels via capacity strengthening
with key bodies such as the Civil Defense
Commission (CDC) and National Drainage and
Irrigation Authority. Two major floods—2005
being the most serious—resulted in 60 percent of
Guyana’s GDP being lost. UNDP supported the
immediate post-flood recovery and reconstruc-
tion process in Guyana starting in March 2005,
as well as follow-up to provide short-term
livelihood inputs to the most-affected rural

E X E C U T I V E S U M M A R Yx i i

communities. This further reinforced the need to
better prepare for and build long-term capacity
to respond to natural disasters and climate
change. UNDP had previously assisted the
government to prepare a comprehensive disaster
management strategy for Guyana. Following the
2005 floods, UNDP was involved in planning
for a comprehensive new project to strengthen
local and national capacities for disaster response
and risk reduction, which was launched in
2008 in close conjunction with other interna-
tional partners including the Inter-American
Development Bank (IDB). The project will
support an update of the 2003 draft compre-
hensive disaster management strategy funded
by UNDP, an update of emergency response
and flood response plans, plus extensive capacity
development for the CDC.

MAIN CONCLUSIONS

1.	 In terms of overall development effective-
ness, since 2001 UNDP Guyana made some
progress towards its planned outcomes
in all four thematic areas, which in turn
contributed to Guyana’s overall develop-
ment priorities and aims.

The UNDP country programme was charac-
terized by very positive synergies among all
the thematic areas, which enhanced effec-
tiveness and was a sensible approach for a
country programme of this size. The main
challenges in the area of effectiveness con-
sisted of finding the appropriate mix of
policy-oriented and community-based inter-
ventions, ensuring that useful linkages were
forged between the two levels on an on-going
basis, and choosing the right combination of
short-term initiatives or project investments
so that longer-term programme outcomes
could be achieved in a clear and demon-
strable way.

In poverty reduction, the ADR concluded
that UNDP had contributed to national
capacity strengthening for poverty eradica-
tion in line with main PRSP-I objectives,

but these effects were difficult to measure.
Currently one of the main challenges for
poverty reduction in Guyana is that UNDP
is viewed by most stakeholders as a source
of funds for small-scale, community-based
work by a range of government, non-state
and international partners. Efforts are
now being made to shift the focus towards
broader, upstream initiatives in line with
UNDP corporate priorities. In the future,
UNDP Guyana will need to realistically
consider what it can contribute at the grass-
roots level of poverty reduction, in terms
of small-scale, one-off economic develop-
ment initiatives, due to its limited resources
and the need to focus on underlying policy
and structural issues to the greatest extent
possible.

In democratic governance, UNDP Guyana
contributed to the peaceful conduct during
the 2006 elections and was also successful in
promoting new paradigms of social inclusion
in the country through the SCP, although
it was very difficult to judge whether any of
this work produced deeper changes to break
down ethnic tensions in the country. So far
very little has been done in public adminis-
tration reform to enhance the institutional
or policy frameworks related to account-
ability and transparency of the public service,
which was a planned outcome under the
CPD-CPAP. New initiatives currently being
planned to strengthen aid coordination and
poverty monitoring during the remainder of
the programme cycle may address these gaps
to some extent at least.

The environment and energy thematic
area also made some contributions towards
country-led objectives and outcomes, and
the scope of work has gradually expanded
since 2001. UNDP Guyana contributed to
the government’s emerging priorities and
needs in renewable energy, and support
became increasingly focused on natural
resource management systems and access to
alternative energy sources in under-serviced
rural areas. Commendable progress was also

E X E C U T I V E S U M M A R Y x i i i

made towards strengthening management
and protection of natural resources (by gov-
ernment and local communities), as well
as economic and social empowerment of
Amerindian communities in the hinterlands.
The ADR concluded that UNDP Guyana
has the strong potential to play a highly stra-
tegic role in these sectors in the future.

In natural disaster recovery and risk reduc-
tion, UNDP Guyana took a prominent role
in coordinating the immediate response
to the humanitarian crisis resulting from
the 2005 floods and helping to strengthen
institutional capacities for more sustained
disaster prevention and risk management.
The ADR concluded that UNDP contrib-
uted to creating an enabling environment
for better long-term enforcement of existing
standards/codes that govern coastal devel-
opment and land use planning, as well as
community involvement in disaster planning
and response.

2.	 Efficiency and sustainability were variable
for the UNDP Guyana programme.

There were many examples of good mana-
gerial efficiencies, which included strong
synergies among thematic areas, leveraging
of resources, and acceptable financial dis-
bursement rates and administrative expense
ratios according to UNDP corporate bench-
marks. However, many projects had to be
extended due to implementation delays and
some of the small-scale investments made
were possibly inadequate to assure lasting
change resulting in developmental inef-
ficiency. At the time of the ADR, the
country programme had already begun to
initiate some improvements in these areas.
Positive examples of sustainability arising
from UNDP work in Guyana were mainly at
either the individual or organizational levels;
fewer examples were found of sustained
change being created at the policy and
institutional levels. There were on-going
challenges with the conduct of small-scale
or ‘pilot’ economic development initiatives

in terms of both their financial or organiza-
tional viability and their ability to produce
lasting development benefits for partici-
pants. Lessons learned from pilot initiatives
were not always extracted and applied.

3.	 Programme management was strong, but
with room for continued improvements in
some areas.

The ADR concluded that the country pro-
gramme was in the process of overcoming
a number of on-going management and
resource mobilization challenges—including
weaknesses in results formulation and
outcome level evaluation and reporting; as
well as delays in project planning, approval
and implementation—leading to numerous
extensions. There were also challenges with
on-going follow-up, monitoring and quality
assurance by the country office with project
partners and beneficiaries to ensure that
problems were identified and corrective
action taken in a timely fashion. These issues
are now being diagnosed and addressed by
an increasingly proactive and systematic
management approach in the country office,
but they will continue to require sustained
effort in the future.

4.	 UNDP demonstrated its strategic rele-
vance in Guyana since the early 2000s, due
to its alignment with country priorities
within its four thematic areas.

Overall UNDP comparative advantage cor-
responds not just to the amount of funding
it provided, which was relatively modest in
comparison to major international donors,
but also the degree to which its strategic
inputs in capacity development, small-scale
demonstration projects and peace-building,
as well as its flexibility and adaptability,
were and are highly valued by partners at
all levels. In the future UNDP strategic rel-
evance is likely to rely mainly on the quality
and precision of its upstream policy work as
well as technical or capacity development
inputs within and across all four thematic
areas. UNDP Guyana has the possibility

E X E C U T I V E S U M M A R Yx i v

to maintain its strategic focus on support
for key institutional reforms, which will
strengthen the country’s future successful
development as an emerging middle-income
country. The ADR noted that the past rel-
evance and overall strategic positioning of
UNDP in Guyana has been influenced to
some extent by relatively high turnover in the
Resident Representative (RR) position.

5.	 UNDP Guyana was responsive to emerging
needs and forged strategic partnerships at
many different levels.

The agency reacted quickly to emerging
needs in many cases, for example, the 2008
FTI, support for the 2006 elections and
the 2005 floods response. UNPD Guyana
also responded well to the increasing focus
on environment and energy issues in the
country by mobilizing more resources and
technical support. Overall, the ADR found
that UNDP Guyana was able to maintain
an adequate balance between short-term
responsiveness and longer-term development
objectives. However, it was noted that the
high demands placed on the country office
during 2005 and 2006 due to the floods
and elections did create some challenges
in terms of maintaining focus on longer-
term work. There has also been continuous
emphasis on partnership-building with key
national and international partners. When
possible, UNDP Guyana has consistently
reached out to involve civil society and the
private sector, with more pronounced and
sustained partnerships in the poverty reduc-
tion and democratic governance thematic
areas and in environment and energy to
some extent. Challenges include the need
to deepen partnerships with civil society and
the private sector, and with non-OECD
(Organisation for Economic Co-operation
and Development) donors.

6.	 UNDP Guyana made a strong and consis-
tent contribution to UN values and
coordination.

Support for the MDG led to improved gov-
ernment commitment and stronger systems
for tracking the country’s progress on global
development indicators. UNDP Guyana
maintained consistent engagement with vul-
nerable groups such as Amerindians and the
rural poor. The ADR concluded that initia-
tives with the vulnerable and poor could be
further strengthened if there were clear action
plans or strategies for the country programme
outlining both the proposed coverage of
this work and its scope and rationale, par-
ticularly with Amerindians in remote, rural
communities who are likely to be heavily
affected by future economic and environ-
mental initiatives outlined under the LCDS.
Weaknesses in gender mainstreaming also
demonstrated the need to ensure that gender
is thoroughly integrated into the programme
in the future. In terms of UN coordination,
UNDP played a positive leadership role in
UNDAF planning but so far there has been
weak implementation of joint programmes.
It appeared that more practical steps need to
be taken by UNDP as the lead UN Country
Team (UNCT) agency in Guyana to help
support greater project-level collaboration
between the resident UN agencies.

RECOMMENDATIONS

1.	 Policy/upstream orientation

UNDP Guyana should continue to reorient
its programming towards higher-level
policy change and strategic upstream work
in support of the new PRSP-II and LCDS.

UNDP Guyana should continue to
strengthen its recent shift towards a policy-
oriented or upstream approach as stipulated
in the UNDP corporate strategic plan to
match the emerging lower-middle income
status of Guyana and in close alignment
with the strategic directions set in the new
PRSP-II and LCDS. Eventually, given the
shrinking resource base for this type of work,
UNDP should seriously consider the feasi-
bility of gradually and consciously moving

E X E C U T I V E S U M M A R Y x v

government for an agreement to be reached
include support for more public sector,
human resource development, the develop-
ment of institutional incentives to reduce the
brain-drain of skilled personnel, and mobi-
lization of expertise from the diaspora to
contribute more systematically to Guyana’s
economic and political development (all of
which were raised during the ADR research
by various partners).

The continued focus on national owner-
ship is a very positive aspect of the UNDP
programme, including emphasis on the
national execution/implementation (NEX/
NIM) modality. However, UNDP should
do more in the future to develop managerial
capacities and systems of partner agencies
via explicitly building institutional capacity
development processes into ongoing imple-
mentation processes.

4.	 Sustainability

UNDP Guyana should improve sustain-
ability by working with implementing
partners and beneficiaries to create realistic
exit strategies for projects, extract and apply
lessons, and replicate project effects.

UNDP should ensure that initial strategies
are built into all project designs upfront so
that explicit sustainability aims are set and
progress towards sustainability can be moni-
tored on a regular basis. Strategies could
include explicit cost-sharing arrangements
with lead partners, precise descriptions of
how work initiated under UNDP-supported
projects will be institutionalized in the
long-term, and identification of specific
benchmarks against which to assess progress
towards sustainability linked to results-based
frameworks shown in Annual Work Plans
(AWPs). Such approaches would enable
both UNDP and its implementing partners
to understand whether results are likely to
be sustained over time, as well as what inter-
ventions are needed to ensure this does occur
as planned.

its strong focus towards a more strategic
upstream approach from small-scale, down-
stream community-based work over the next
five years. During this transition UNDP
should also take into account the unique
circumstances of the Guyana development
context and the need to respond to key
national priorities, and also ensure a clear
interconnectedness between downstream and
upstream work.

2.	 Inclusion and consultation

Consistent with the overall UNDP human
development approach, UNDP Guyana
should continue to strengthen its stra-
tegic approach to working with vulnerable
groups and communities.

The strategic partnerships with targeted vul-
nerable groups, such as Amerindians and
the rural poor, should be based on clearer
criteria, more in-depth planning, consulta-
tions and needs assessments, and systematic
analyses of the types of upstream (not just
downstream) interventions needed with dif-
ferent subgroups. These processes should be
carried out jointly with the lead government
implementing agencies.

3.	 Capacity development

UNDP Guyana should develop a detailed
strategy for capacity development that is
focused on deep institutional change rather
than on individual training or one-off
knowledge transfer.

UNDP Guyana, in close consultation with
government, should develop a longer-term
strategy or specialized plan for capacity
development that makes an explicit shift to
development of strong, sustainable institu-
tional systems commensurate with Guyana’s
emerging middle-income status. This
strategy should take into account chronic
human resource shortages in government
and attempt to go beyond superficial, one-off
approaches that simply enhance individual
awareness or skills. Other potential examples
that would require further discussion with

E X E C U T I V E S U M M A R Yx v i

UNDP should continue to play a role in
leading and/or facilitating dialogue between
government and international partners when
requested and/or as appropriate, as well as
in proactively coordinating donor support
within specific sectors when key gaps or
opportunities appear. The exact nature of
this coordination role may of course vary
between programme areas depending on the
context and the needs within each sector as
well as the role of international partners.

7.	 South-South cooperation

UNDP Guyana should develop a strategy
and action plan for fostering South-South
cooperation in-country, regionally and
internationally on a range of key develop-
ment issues.

South-South cooperation requires a more
explicit plan and strategy in the context of the
country programme as well as the regional
development context, specifically in relation
to the Caribbean Community (CARICOM)
and larger movements for economic and
social integration across the Caribbean such
as the Caribbean Single Market Economy
(CSME). UNDP should continue to be
proactive and strategic in brokering more
South-South exchanges and information-
sharing on behalf of Guyana, as well as in
response to emerging country needs, in areas
such as respect for diversity, peace-building,
climate change and environmental protection,
alternate energy, small enterprise develop-
ment, information technology, investment
and manufacturing, public sector reform,
human resource development, disaster man-
agement, and mobilization of investment/
development resources from ‘non-traditional’
development and investment partners such as
emerging economies in Asia and the Middle
East. This would include fostering stra-
tegic exchanges both regionally and within
Guyana itself.

For so-called ‘pilot’ projects, UNDP should
place greater effort on researching and learning
lessons from similar initiatives undertaken by
UNDP and others before planning and initi-
ation. While pilot projects are actually being
implemented, greater efforts should be made
to learn from and share lessons to improve
the effectiveness and chances for long-term
replication of these efforts.

5.	 Strategic partnerships

UNDP Guyana should improve its part-
nership approach with non-state actors, as
well as help strengthen the level of dialogue
between these groups and government.

UNDP should continue to work closely with
government to find ways of strengthening
the meaningful and consistent engagement
of non-state actors in development pro-
gramming. This should include assistance
for strengthening the partnerships forged by
government with the private sector and civil
society groups to implement specific capacity
development projects in natural resource
management and economic empowerment;
in many countries these partnerships have
been shown to be the most effective means
to increase local ownership and sustain-
ability. In order to guide its own work and
establish more meaningful strategic and
programmatic relationships with non-state
actors, UNDP Guyana may also consider
establishing a programme advisory com-
mittee for itself that regularly meets with
representatives from a wide range of non-
state actors, to provide UNDP Guyana with
an opportunity to have more sustained stra-
tegic dialogue with these groups and ensure
that they clearly understand the role of
UNDP and its mandate.

6.	 Facilitation and coordination

UNDP Guyana should continue to facilitate
strong dialogue and relationships between
lead development partners including the
government and the UN system when
requested and appropriate.

E X E C U T I V E S U M M A R Y x v i i

10.	 Programme management and oversight

UNDP Guyana should continue to improve
its mechanisms and systems to manage for
development results.

UNDP Guyana has made substantial progress
in improving its management systems in
the past two years, but the momentum
should be maintained to ensure that these
initial measures are built on and expanded
upon. This should include such areas as:
continued support to enhancing results man-
agement and formulation of realistic and
measurable results statements, design of
more realistic project timeframes to prevent
implementation delays, improved corporate
record-keeping for the country programme,
continued updating of the new resource
mobilization strategy and close attention
to options and opportunities for funding,
increase in staffing levels commensurate
with the programme’s evolving needs, and
enhanced focus on outcome monitoring and
evaluation. There is also a need to continue
to inform partners of results-based man-
agement (RBM) system requirements for
effective project implementation, and to
integrate partner capacity development and
knowledge-sharing as much as possible into
routine project implementation.

8.	 Gender equality

UNDP Guyana should develop a strategy
and action plan for mainstreaming of
gender equality issues.

Given that there has been no gender main-
streaming strategy in place over the past
several years and no explicit commitment
of resources for working on gender main-
streaming issues in the country programme,
UNDP should develop such a strategy to
ensure that gender issues are fully inte-
grated within each of the thematic areas and
outcomes in the next CPD-CPAP. This
should, at a minimum, involve allocation of
specialized resources towards gender main-
streaming work, as well as development of
measurable aims and indicators to gauge
progress towards gender mainstreaming.

9.	 Support for the Resident Representative role

UNDP headquarters should improve
its corporate support for the Resident
Representative (RR) role in Guyana.

Due to the key role of the RR establishing
and maintaining UNDP strategic posi-
tioning in Guyana, there should be increased
analytical and strategic support from UNDP
headquarters for the RR position in Guyana
in order to decrease turnover and ensure
leadership continuity.

E X E C U T I V E S U M M A R Yx v i i i

1C H A P T E R 1 . I N T R O D U C T I O N

1.1	� OBJECTIVE AND SCOPE
OF THE ADR

The Assessment of Development Results (ADR)
in Guyana is an independent country-level
evaluation conducted by the Evaluation Office
of the United Nations Development Programme
(UNDP) in 2009. The main objectives of the
ADR are to assess overall UNDP performance
and contribution to development in Guyana
during the past two programming cycles
(2001-2005 and 2006-2010), and to extract
recommendations to be applied in the design of
future country strategies, particularly for the next
programming cycle 2010-2014.2

The ADR examined UNDP strategy and perfor-
mance under the ongoing Country Programme
Document (CPD) 2006-2010 for Guyana and
accompanying Country Programme Action Plan
(CPAP) for the same time period, as well as the
previous Country Cooperation Framework (CCF)

for 2001-2005, with a closer look at the more
recent programme. UNDP projects and activities
within the context of the broader United Nations
Development Assistance Framework (UNDAF)
2006-2010 were evaluated. Finally, the ADR also
considered the contribution made by UNDP in
support of greater UN coordination and coherence
in programming in Guyana since its introduction.

UNDP strategy and performance were evaluated
from two perspectives. First, UNDP perfor-
mance in contributing to development results in
Guyana—as embodied in the CCF and CPD/
CPAP—was assessed. Second, the strategic
positioning of UNDP was assessed—how UNDP
situated itself within the development and policy
space of the country and what strategies it took
in assisting the development efforts led by the
government and people of Guyana. The questions
used to guide the assessment under the main
evaluation criteria are summarized in Table 1.

Chapter 1

INTRODUCTION

2	 The current programming cycle, which officially ends in 2010, is likely to be extended until 2011.

 Table 1. �Evaluation Criteria and Key Questions

Criteria Key questions

Effectiveness How did implementation of any UNDP-funded projects (as well as any non-project activi-
ties) contribute to progress towards the stated development outcomes?

How did the implementation of different projects and the mix of project and non-project
intervention contribute to maximizing the results?

Did the implementation of the projects have positive effects on poor and disadvantaged
groups in Guyana (e.g. women, youth, Amerindian groups, or any other marginalized or
vulnerable groups in the country), and if so, how were these results achieved?

Efficiency Have the UNDP programmes been implemented within deadlines, costs estimates?

Have UNDP and its partners taken prompt actions to solve implementation issues?

Were the UNDP resources focused on the set of activities that were expected to produce
significant results?

Were resources combined among any UNDP interventions that contributed to reducing
costs while supporting results?

Did the programme implementation place an undue burden on some partners?

If so, what were the consequences?

2 C H A P T E R 1 . I N T R O D U C T I O N

 Table 1. �Evaluation Criteria and Key Questions (continued)

Criteria Key questions

Sustainability Were interventions designed to have sustainable results given the identifiable risks and did
they include an exit strategy?

What issues emerged during implementation as a threat to sustainability?

What were the corrective measures that were adopted?

If there was testing of pilot initiatives, was a plan for scaling up initiatives prepared and
how did it proceed?

Strategic
relevance

Did UNDP address the development challenges and priorities and support the national
strategies and priorities, while operating within its mandate as outlined in the current
corporate Strategic Plan 2008-2011?

Did the UNDP programme facilitate the implementation of the national development
strategies and policies and play a complementary role to the government?

Was the UNDP strategy designed to maximize the use of its corporate and comparative
strengths as outlined in the Strategic Plan?

Strategic 	
partnerships	

Has UNDP leveraged its interventions through a series of partnerships to enhance their
effectiveness?

Have there been cases of missed opportunities for using partnerships more effectively?

Has UNDP worked in partnership with non-state actors to maximize the impact of its projects?

Has UNDP been effective in assisting the government to partner with external development
partners?

Has UNDP sought to maximize the opportunity of using South-South cooperation as a
mechanism to enhance development effectiveness?

Responsiveness Was UNDP responsive to the evolution over time of development challenges and the
priorities in national strategies, or significant shifts due to external conditions, commen-
surate with its mandate and comparative strengths as outlined in the Multi-Year Funding
Framework (2004-2007) and the Strategic Plan (2008-2011)?

Did UNDP have an adequate mechanism to respond to significant changes in the country
situation, in particular in crisis and emergencies?

How are the short-term requests for assistance by the government balanced against
long-term development needs?

Contribution to
United Nations
values

Is the UN system, and UNDP in particular, effectively supporting the government towards
the achievement of the MDG?

Is the UNDP programme designed to appropriately contribute to the attainment of gender
equality?

Did the UNDP programme target the needs of vulnerable or disadvantaged segments of
society so as to advance towards social equity?

Contribution to
UN coordination

Was the UNDAF process logical and coherent and undertaken in full partnership with UNCT
and non-resident agencies and national stakeholders?

Has UNDP facilitated greater programme collaboration among UN and other international
agencies working in the country?

Has UNDP been able to facilitate national access to the UN system’s knowledge, expertise
and other resources?

3C H A P T E R 1 . I N T R O D U C T I O N

since 2001 and the fact that many of the
same partners or stakeholders were involved
with multiple projects or initiatives over
time, a draft list of individuals in key
agencies to be interviewed was constructed
based on the project/outcome and partner-
ship mapping. Due to the structure of
the programme, many key individuals were
able to provide information on more than
one UNDP-funded initiative. This allowed
the ADR team to collect first-hand informa-
tion from key personnel involved with
approximately 29 development projects
implemented during the two program-
ming cycles. The project ‘sample’ therefore
represented roughly 85 percent of the
implemented projects.

 Both UNDAF and CPAP mid-term reviews
were completed by the United Nations
Country Team (UNCT) and UNDP
country offices respectively in late 2008.
This meant not only could the ADR draw
on this information to enhance the analysis
of overall country programme performance,
several project-level evaluations were also
available.

 There were some gaps in documenta-
tion and information for the CCF period
(2001-2005). Therefore, the decision
was made by the team to provide a more
detailed performance assessment for the
post-2005 period for which records and
information were more easily available,
but it was decided that there was sufficient
information to provide a less detailed assess-
ment for the earlier programme period.

The inception report was prepared and submitted
to UNDP at the end of June 2009 and included
a detailed evaluation framework on which the
research was based.3 The ADR employed a
variety of qualitative data collection methods such
as document reviews, individual interviews, focus
group meetings and observation, and discussions

1.2	 METHODOLOGY

The ADR in Guyana was conducted by an
independent evaluation team, composed of three
external consultants, a team leader and two
specialists, and a task manager from UNDP
Evaluation Office, supported by the work of a
research assistant.

The assessment of evaluability, the extent to
which the subject of an evaluation is ready to
be evaluated, began with the preliminary desk
research in May 2009 and continued with a
scoping mission and immediate follow-up to
Guyana in June 2009 to establish the evaluation
framework and approach to be used in the ADR.
The evaluability assessment determined that the
Guyana country programme was able to be
evaluated in a credible and reliable manner and
that there was sufficient primary and secondary
data to assess performance according to all
the main evaluation criteria. It also found
there were no major barriers to the conduct
of the evaluation, and that the limitations to
the Guyana ADR would likely be trivial and
therefore not liable to affect the credibility of
the final conclusions and recommendations.
The following information from the evaluability
assessment was incorporated into the design of
the ADR:

 Analysis was conducted of the main pro-
gramme outcomes and results under each
thematic area for the Guyana programme
since 2001 (i.e. poverty reduction, democratic
governance, environment/energy and disaster
relief/mitigation), and a project list was
generated of the main projects or initiatives
undertaken to support outcome achievement
for the entire ADR timeframe. This included
financial data and lists of documents available
for the programme.

 Given the relatively small number of
development projects (approximately 34)
implemented under the Guyana programme

3	 See Annex 2 for a copy of this framework.

4 C H A P T E R 1 . I N T R O D U C T I O N

findings with relevant stakeholders in an ethical,
non-judgmental manner. The evaluators signed
and adhered closely to the UNEG Code of
Conduct (2007) throughout the ADR in terms
of evaluation standards and ethics, including
independence, impartiality, honesty and integrity,
competence and accountability. Prior to every
interview conducted by the team information
was shared with individuals regarding respect for
confidentiality. Other best practices followed by
the team included avoidance of harm, accuracy,
completeness, reliability and transparency. It
should be noted that each evaluation team
member signed a declaration of interest form
(attached to the UNEG Code of Conduct) prior
to commencing work on the evaluation, which
clearly stated the extent to which they had any
direct or indirect interests related to the focus of
the ADR.

1.3	 STRUCTURE OF THE REPORT

Following the introductory chapter, Chapter
2 provides information on the main develop-
ment challenges facing the country (as embodied
in key national policy documents), how the
government has responded to these challenges
over time, and the evolving role of external
development assistance in this context. Chapter
3 outlines the UN response to Guyana’s develop-
ment challenges and the role of UNDP, as well
as background information on the overall UNDP
development assistance strategy and framework
in Guyana (from 2001 to the present). Chapters
4 and 5 provide information on the main findings
from the evaluation research. Specifically,
Chapter 4 describes UNDP contribution to

at selected project sites.4 The main evalua-
tion mission took place in July 2009 to collect
information from within the country based on
the framework established during planning.
Approximately 225 informants were interviewed
for the ADR, including those who attended
focus groups at various project sites.5 Visits to
three regions in different parts of the country
were undertaken by various members of the
evaluation team. During the inception mission
these regions were determined to be central for
UNDP involvement with a number of project
activities and beneficiaries cutting across various
thematic areas.6 During the scoping mission
interviews were also held at UNDP New York
Headquarters and several telephone interviews
were conducted with informants outside of
Guyana following the main field mission in
July. The final report was prepared and validated
from August 2009 to April 2010 through the
exchange of drafts among the Evaluation Office,
the country office, the Government of Guyana
(GoG) and other national stakeholders, as well
as comments from an external review panel
composed of experienced senior evaluators with
development knowledge of Guyana and a partici-
patory stakeholder workshop held in Guyana in
April 2010.

The ADR was conducted in accordance with
United Nations Evaluation Group (UNEG)
Norms and Standards for Evaluation in the UN
System (2005) and with the ADR Guidelines
(2009) and draft Methods Manual (2009) of
the UNDP Evaluation Office, as well as with
universal evaluation best practices such as the
triangulation principle and validation of facts and

4	 The validity of qualitative information from purposive or pragmatic sampling is mainly assured in programme evalu-
ations via triangulation or cross-checking to validate information obtained from multiple sources. See also Michael
Quinn Patton, Qualitative Research and Evaluation Methods, 3rd Edition, Newbury Park, CA: Sage Publications, 2001
and E.G. Guba and Y.S. Lincoln, Fourth Generation Evaluation, Newbury Park, CA: Sage Publications, 1989 for more
information on the qualitative techniques used to plan and implement the ADR.

5	 See Annexes 4 and 5 for lists of individuals and documents consulted during data collection for the ADR.
6	 Three regions were selected for site visits: Region 1, which is in the northwest of the country; Region 9, which is

south-central; and Region 5, which is east of Georgetown. All are considered rural areas, but Regions 1 and 9 are
classified as ‘hinterlands’ due to their remoteness from the settled coastal regions. The selection of these regions was
judged by the ADR team, based on inputs from the country office, to provide a good cross-section of UNDP work
in remote or rural areas, especially with the rural poor and Amerindian populations. Each region was deemed to have
unique characteristics including partnership arrangements that would provide different perspectives on the programme.

5C H A P T E R 1 . I N T R O D U C T I O N

and recommendations are provided in Chapter
6. The annexes at the end of the report provide
information on the ADR Terms of Reference,
the evaluation framework used and the individ-
uals and documents consulted.

development results according to three main
evaluation criteria: effectiveness, efficiency and
sustainability; and Chapter 5 provides informa-
tion on UNDP strategic positioning in Guyana
according to the evaluation criteria. Conclusions

6 C H A P T E R 1 . I N T R O D U C T I O N

7C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

economy is traditionally based on three main
export commodities: sugar, rice and minerals
such as gold and bauxite. The agricultural sector,
which is mainly sugar and rice production, is the
major contributor to the Guyanese economy with
about 30 percent of GDP in 2007, followed by
industry (primarily mining and manufacturing)
with 23 percent, and services (including the
public sector) comprising about 47 percent. Since
2000 the GDP share of both the agricultural and
industrial sectors declined slightly while services
grew.9 Guyana has a highly educated population,
although a large number of people have migrated
to the United States, Canada and the United
Kingdom. Out-migration of educated people has
been a common issue for Guyana over the past
several decades, which adds to the development
challenges due to a declining population base
to support productive activities in a relatively
small economy. However, the Guyana diaspora
overseas also contributes significantly to Guyana’s
economic development via the high volume of
remittances sent home from this source.10 Given
that the Guyanese birthrate is also dropping,
combined with out-migration, the population
growth for the country will continue to decline
in the future.11 Table 2 provides an overview of
key economic and social development indicators
for Guyana for the main time period covered by
the ADR.12

2.1	� NATIONAL DEVELOPMENT
PRIORITIES

2.1.1	� OVERVIEW OF THE NATIONAL
DEVELOPMENT CONTEXT

Located on the north eastern coast of South
America with a landmass of 214,969 square
kilometers, Guyana has an estimated population
of 736,000 persons as of 2008, which is mostly
concentrated in a narrow coastal belt bordering
the Atlantic Ocean that only occupies about
10 percent of Guyana’s land space. According
to recent figures approximately 76.7 percent
of Guyana’s land surface is covered by dense
forest, where scattered communities of the native
Amerindian population are located.7 A notable
characteristic of Guyana’s small population is
that it is composed of six different ethnic groups,
the largest of which are those of East Indian
descent, about 43.4 percent of the population,
and Afro-Guyanese who make up about 30.2
percent. The other main groups are mixed race
(16.7 percent), native Amerindians (9.2 percent)
and the Chinese, Europeans and others totaling
the remaining 0.3 percent.8

Guyana graduated from Heavily Indebted Poor
Countries (HIPC) status in 2007 and it is
now officially ranked as a lower middle-income
country under World Bank criteria. The country’s

Chapter 2

DEVELOPMENT CHALLENGES AND
NATIONAL STRATEGIES

7	 UNECLAC, ‘Statistical Yearbook for Latin America and the Caribbean,’ 2008.
8	 All national data is taken from the 2002 Guyana Population and Housing Census, published in 2005. Additional data

cited in this section related to GDP and poverty figures are from the latest World Bank Country Assistance Strategy
(released 2009) and the UN Common Country Assessments (2000 and 2005).

9	 Figures on share of GDP are from the World Bank (2009).
10	 Some observers claim that diaspora remittances represent up to 83 percent of ODA received by the country and there-

fore form a substantial part of the economy (Orozco, 2002).
11	 According to UNESCO projections found in the UNECLAC ‘Statistical Yearbook for Latin America and the

Caribbean’ (2008), the Guyanese birthrate will likely decline from 17.1 percent for the current period (2005-2010) to
around 15.9 percent for the following five years.

12	 Data for 2008 was used if available at the time of writing the report.

8 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

hinterland population in Regions 8 and 9 were
identified as living in extreme poverty, 79 percent
of the population for interior communities as
a whole, 45 percent for rural coastal areas and
29 percent for the city of Georgetown, clearly
indicating the extreme disparities for different
parts of the country.15

As a result of modernization and structural
reforms in the economy Guyana experienced
single digit inflation rates as far back as 1991, a

Although very rich in natural resources, Guyana
still faces considerable challenges in terms
of overcoming poverty and providing for the
equitable development of its people. According
to the latest Guyana Millennium Development
Goals (MDG) report for 2007, the propor-
tion of people living below the poverty line
was around 35 percent, while those in extreme
poverty comprised 19 percent of the population.14
Based on research conducted by UN agencies in
Guyana in 2000-2001, about 94 percent of the

13	 Multiple sources were used to compile the table: Guyana Bureau of Statistics (http://www.statisticsguyana.gov.gy/);
Bank of Guyana (http://www.bankofguyana.org.gy); CDB, ‘Social and Economic Indicators 2006’; World Bank ‘Coun-
try Assistance Strategy’ 2009; World Bank ‘World Development Indicators database’ 2009; UNECLAC, ‘Statistical
Yearbook for Latin America and the Caribbean 2008’; IDB ‘Country Strategy’ 2008; UNDP ‘Human Development
Report 2003’ (for 2000-2001 figures); International Monetary Fund (www.imf.org/external/pubs/ft/weo/); and UNDP
‘Human Development Report 2009’ (for 2007 figures).

14	 These figures represent an improvement on the 43 percent and 29 percent respectively, which existed in 1993 when
the current government took power. The marginal poverty gap for Guyana also declined from 16.2 percent in 1993 to
12.4 percent in 1999 according to the GoG, ‘Guyana Millennium Development Goals Report 2007.’

15	 United Nations Country Team, ‘United Nations Common Country Assessment of Development Challenges in
Guyana,’ 2001.

Table 2. Key Economic and Social Indicators for Guyana, 2000/2001 and 2006/200713

Indicator 2000/2001 2006/2007

Human development index (HDI) value 0.740 0.729

GDP (USD billion) $0.71 $1.1

GDP per capita (USD) $1,511 $2,497

Real GDP growth (%) -1.4 5.4

External debt (% of GDP) 167.4 66.8

Inflation rate (%) 6.1 8.1

Bank of Guyana assets (Guyana dollar million) 113,735.4 130,792.1

Population growth rate (%) -0.12 -0.22

Birth rate (per thousand) 24.2 17.1

Mortality rate under five (per thousand) 70 60

Maternal mortality ratio (per 100,000 live births) 110 110

Life expectancy (years) 63 67

Illiteracy rate (% of population 15 years plus) 1.5 N/A

Public expenditure on education (% of GDP) 4.3 8.6

Public expenditure on health (% of GDP) 4.2 8.3

Combined gross enrolment ratio in education (%) 84 83.9

Ratio of girls to boys in education (%) 99 96

Total remittance inflows (USD million) $230 $278

HIV/AIDS prevalence (%) 2.6 2.5

Human poverty index (HPI) value (%) 12.7 10.2

Gini index 44.6 44.6

9C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

CARICOM, to help broker a truce and a plan
for long-term constitutional reform, which was
embodied in the Herdmanston Accord signed
by the major parties in 1998.17 The ensuing 2001
elections were also plagued by violence, but the
2006 elections were peaceful, which indicated the
possibility for a more stable political context in
the country given the right conditions.

2.1.1	� DEVELOPMENT FRAMEWORKS AND
PRIORITIES

Guyana’s development priorities and challenges
for the timeframe covered by the ADR
(2001-2008) are mainly summarized in the
National Development Strategy (NDS), the
National Competitiveness Strategy (NCS) and
the first Poverty Reduction Strategy Paper
(PRSP-I). These were recently succeeded by
the second Poverty Reduction Strategy Paper
(PRSP-II) and the Low Carbon Development
Strategy (LCDS).

NDS

Prepared in the late 1990s, NDS was initially
designed to cover the time period 2000 to
2010.18 The broad objectives identified in the
NDS were: 1. attainment of economic growth,
2. poverty alleviation, 3. attainment of ‘geograph-
ical unity,’ 4. equitable geographic distribution
of economic activity, and 5. diversification of
the economy. The main development challenges
facing the country at the time were economic
instability due to budget deficits, high inflation
rates, weak growth, and ongoing political and
racial or ethnic tensions. However, the NDS
lacked an operational strategy or action plan and
specific expenditure targets. Most stakeholders

7.4 percent growth in real output, and signifi-
cant increases in per capita income by 1996.
Since 1996 economic growth slowed due to a
decline in commodity prices, unfavorable weather
conditions and an unstable political environment,
which discouraged investment. In addition the
rate of private investment decreased signifi-
cantly from 13.4 percent of GDP in 1998 to
6.6 percent in 2003.16 Nevertheless, due to fiscal
reforms in the 1990s, the country managed to
attain significant debt relief in the early 2000s,
which eventually led to positive economic growth
after the mid-2000s. However, the recent global
economic problems are expected to have a ripple
effect on Guyana’s economy. Guyana is an active
member of the regional Caribbean Community
(CARICOM) including the Caribbean Single
Market Economy (CSME) initiative, which is
seen as an important strategy for maximizing the
economic development opportunities of member
states. If the integration of human resources
flows and productive structures in CARICOM
continues to evolve, Guyana may be able to
build on this to further fuel its own economic
development.

The country attained political independence
from British colonial rule in 1966, but there were
ongoing violent partisan political conflicts and
ethnic polarization throughout the 1970s and
1980s. Guyana was finally able to achieve free
and fair democratic elections in 1992, but the
political context continued to be very volatile,
which affected the social and economic develop-
ment status of the country throughout the
1990s. The 1997 elections were accompanied by
street protests and political violence. It took the
intervention of outside mediators, most notably

16	 World Bank, ‘A Time to Choose: Caribbean Development in the 21st Century,’ 2005.
17	 The Herdmanston Accord (signed 17 January 1998 in Guyana) recommended a process to examine how to bring

about ‘sustained dialogue’ between the two main political parties. The accord acknowledged the need for constitutional
reforms including establishment of a Constitutional Reform Commission to develop “arrangements for improvement
of race relations in Guyana.” Although there was and is strong support in principle among leaders in Guyana for the
aims embodied in the Herdmanston Accord (see, for example, President Jagdeo’s 2003 address ‘Towards Greater
Inclusive Governance: Building Trust to Achieve Genuine Political Cooperation’), the proposed Constitutional Reform
Commission is still pending.

18	 The NDS was first tabled in parliament in August 2000 and then retabled for approval in 2001. The NDS may in fact
have been intended to have a longer lifespan post-2010, but it is unclear what formal provisions were made for regular
review, updating and/or costing in relation to ongoing national budgetary plans.

1 0 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

priorities for Guyana, most of which are still
present:

 Support for economic policies to stimulate
growth, including improved fiscal/macroeco-
nomic policies, support for private sector
growth, expansion of the economic base to
benefit the poor, restructuring and modern-
izing the traditional sector, developing new
economic sectors to support growth, and
protecting the environment.

 Promotion of good governance and restoration
of confidence in the business environment,
including institutional and regulatory reforms,
and improved public accountability and
confidence in the political system through
crime reduction, attention to the rule of law
and administration of justice, local govern-
ment reform and human rights protection.

 Investment in human capital, including
improvement of education and health services.

 Support for improvements in infrastructure
services, including water systems, sewage/
sanitation and housing.

 Design of a social safety net strategy to
support the poor and vulnerable directly in
times of need.

 Major infrastructure development, including
improving the maintenance, quality and
coverage of sea defenses, roads and drainage/
irrigation schemes, and rural electrification.

The PRSP mentioned several special interven-
tions that the government would undertake
in Regions 1, 8, 9 and 10 due to particularly
high poverty rates and/or social vulnerabili-
ties in those regions. These were mainly geared
towards specific support for Amerindian peoples
in Regions 1, 8 and 9, who have historically had
much higher poverty levels than other segments
of the population, as well as enhanced investment
in economic development of Region 10, where
jobs were lost in the mining sector.

acknowledge that it had limited practical utility
in terms of guiding and monitoring ongoing
development work in the country.

In order to support achievement of the NDS,
the NCS was launched by Guyana in 2006 as
a public-private partnership. This was meant to
encourage new strategies for economic growth
and to increase Guyana’s ability to compete both
regionally and subregionally within the context of
the emerging CSME. The NCS contained three
major components to focus on: core policies,
sector policies and policies targeting strategic
subsectors of the economy. The strategy called
for improved policy coordination and leadership,
public-private collaboration, analytical/technical
capabilities and donor harmonization in order
to enable its implementation. It also identi-
fied a number of specific action steps to revise
and update existing policies affecting economic
growth and investment in the country. However,
progress on the NCS has not been as rapid
as planned and many policy areas related to
improving economic growth are still undergoing
analysis and planning.

PRSP-I and II

During the late 1990s and early 2000s, the first
complete PRSP for Guyana was prepared for the
2001 to 2006 time frame. Under this strategy,
Guyana achieved the enhanced HIPC comple-
tion point in 2003, which enabled the country
to obtain various forms of additional debt relief
and financing.19 According to the PRSP-I, the
social and political challenges of the 1990s in
Guyana—including rising foreign indebtedness,
continued brain drain and lack of investment
in the economy—had led to high levels of
rural poverty, especially in interior areas of the
country, uneven rates of educational attainment,
weak local government systems, poor regulatory
and institutional systems discouraging private
investment, and deteriorating social services. It
described the following specific development

19	 World Bank, ‘Memorandum and Recommendation of the President of the IDA to the Executive Directors on
Assistance to the Cooperative Republic of Guyana under the Enhanced HIPC Debt Initiative,’ November 2003.

1 1C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

precedent-setting initiative to possibly catalyze
a future market for ecosystem services. Over the
past several years, the GoG committed to include
10 percent of its national territory (the global
average) in a protected areas system, although at
present it is the only country in the hemisphere
that does not have a protected areas system.
Protected area legislation has been drafted (but
not yet tabled in parliament) and several new
protected areas are now being considered. A
number of important international treaties and
conventions have been signed by the GoG both
before and during the time period covered by
the ADR.22 Also since the early 2000s, the GoG
increased its focus on providing energy to the
hinterlands and on increasing energy access for
all. Major environment-related policy documents
outlining these priorities and in effect for the
time period covered by the ADR include: the
Guyana Climate Change Action Plan 2001, the
National Biodiversity Action Plan 1999/2006,
the National Environmental Action Plan 1994,
the Amerindian Act (amended 2006), and the
Energy Policy of Guyana 1994.

In the new LCDS (released in mid-2009), the
GoG places even greater importance on many
environmental priorities, which were established
in past national policy frameworks and documents,

PRSP progress reports were prepared and
released by the GoG in 2004 and 2005, based
on public consultations and collection of relevant
statistical data to gauge progress within key areas.
These reports provided a largely favorable picture
of progress towards key targets although there
was acknowledgement that detailed operational
plans to effectively implement all aspects of
the PRSP were missing in some instances.
Although the 2001 PRSP did not explicitly
mention linkages to the MDG, these were fully
integrated with the PRSP over time and stand-
alone MDG reports were also prepared by the
government in 2003, 2004 and 2007, which
provided additional information on progress
towards some of the key aims in the PRSP.20 A
second PRSP was to be launched in 2007 for the
next five years, but this was delayed and a draft
PRSP-II was instead prepared in 2008 covering
only four years.21

LCDS

During the period covered by the ADR, Guyana
undertook important and innovative conserva-
tion measures including establishing the first
conservation concession in the world, working
together with Amerindian communities to launch
the country’s first community-owned conser-
vation area and (more recently) engaging in a

20	 The ADR team was not able to obtain copies of the 2003 and 2004 MDG reports.
21	 The new PRSP was still awaiting ratification by parliament at the time the ADR took place. The PRSP-II draft docu-

ment was shared with international partners in Guyana as well as accepted by the World Bank board in mid-2009 as
the basis for its new Country Assistance Strategy (CAS). The draft PRSP-II has evidently retained the seven pillars
mentioned in PRSP-I, and the main objectives and areas of focus follow through with the key national development
aims and areas of focus from the early 2000s. There is more data presented from poverty and demographic surveys
to assist in evidence-based planning; acknowledgement is provided in the PRSP-II (and more recently by govern-
ment officials interviewed for the ADR) that targets, strategies, and indicators need to be realistically adapted to the
timeframes and resources available as well as to the challenging and rapidly evolving global economic context. A wide
range of secondary policy initiatives are closely linked to the PRSP-II such as a new NCS to foster improved economic
growth and investment, potential taxation reform and a legislative package for local government reform that mostly
builds on what was done during the PRSP-I period—clearly indicating the government’s priorities continue to focus on
competitive growth, good governance and improved provision of public goods.

22	 These were: United Nations Framework Convention on Climate Change (UNFCCC), United Nations Convention
on Biodiversity (UNCBD), Convention on International Trade in Endangered Species of Wild Flora and Fauna
(CITES), International Plant Protection Convention, Convention concerning the Protection of the World Cultural
and Natural Heritage (World Heritage), Kyoto and Montreal Protocols, United Nations Convention on the Law of the
Sea, United Nations Convention to Combat Desertification (UNCCD), International Convention for the Prevention
of Pollution (MARPOL 73/78),Vienna Convention for the Protection of the Ozone Layer, and Basel Convention on
the Control of Trans-boundary Movement of Hazardous Wastes and their Disposal. Guyana also participates in the
following for which instruments of accession are still being awaited: Convention on Wetlands (Ramsar Convention)
and Convention for the Production and Development of the Marine Environment in the Wider Caribbean Region and
its Protocols (Cartagena Convention).

1 2 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

and to climate change. This is now integrated
within the LCDS. Accordingly the main natural
disaster-related issues/priorities in recent years
for the government were as follows:

 Improve preparations for natural disasters via
increased public awareness.

 Upgrade seawall defenses and other
infrastructure.

 Improve community-based risk and vulner-
ability assessments, development of national
and community-level natural disaster plans,
and capacity to implement plans and use of
effective early warning systems.

 Increase information, coordination and
communication capacities.

2.2	 ROLE OF EXTERNAL ASSISTANCE

As shown in Table 3, Guyana received official
development assistance (ODA) totaling approx-
imately $871 million for the time period of
2001 to 2007 according to the Development
Assistance Committee of the Organisation
for Economic Cooperation and Development
(OECD-DAC). In 2001 ODA represented
14.6 percent of Guyana’s GDP, but had risen
to 17 percent by 2005.24 Fluctuations in the
annual amounts for ODA to Guyana in 2006
were probably due to the influx of support for
the 2005 floods, which were the worst natural
disaster in Guyanese history. ODA declined
again in 2007 and aid-per-capita decreased
from $230 in 1990 to $168 in 2007, although
continued out-migration from the country may
influence these statistics.25 According to the
World Bank, Guyana remains the fifth highest
aid-per-capita country in the Latin America
and Caribbean region.26 However, because it is
now officially classified by the World Bank as

thereby strongly aligning itself with emerging
global initiatives to both combat climate change
and undertake sustainable development, most
notably the United Nations Programme on
Reducing Emissions from Deforestation and
Degradation (UN-REDD). The main priorities
identified in the LCDS are as follows:

 Increase the use of renewable energy
resources and its accessibility in hinterland
communities.

 Develop and expand Guyana’s protected
areas system and fulfilment of commitment
to place 10 percent of territory into conser-
vation areas.

 Completion of the continuing process of
demarcation and titling of indigenous lands.

 Provide incentives for communities to
effectively engage in natural resource conser-
vation, including preparing communities to
be involved in forest inventories, monitoring
and establishment of field plots.

 Streamline environment and energy institu-
tional structures and mandates.

 Ensure laws regarding forestry, mining and
other land uses are continually updated as
needed, and build national capacity to the
level that will enable effective implementa-
tion of environment policies and laws.

 Establish a successful working model for
sale of forest carbon credits and determining
how benefits can best be shared within the
country.

Two major floods (2005 being the most serious)
affected Guyana during this period, resulting in
60 percent of Guyana’s GDP being lost.23 This
reinforced the need to better prepare for and
build capacity to respond to natural disasters

23	 See UNDP Guyana/UNECLAC, ‘Guyana: Socio-Economic Assessment of the Damages and Losses Caused by the
January-February 2005 Flooding,’ March 2005.

24	 Figures on ODA as percentage of GDP are taken from Human Development Report 2003 and Human Development
Report 2007.

25	 Figures from OECD DAC 2009 and World Bank 2008.
26	 The global average in aid-per-capita for lower middle-income countries is $9.

1 3C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

of the HIPC completion point, the International
Monetary Fund (IMF) became less active in
Guyana and closed its country office in 2006.
Most of the aid allocated to Guyana continues to
be in the form of project-based support, although
recently the European Union (EU) placed most
of their funds in budgetary support. Pooled funds
or sector-wide approaches are not yet common
in Guyana, although all international partners as
well as the government support the principles of
the Paris Declaration.

The ADR team learned that there were likely
to be some shifts in focus for the major interna-
tional partners because of Guyana’s relatively
high aid-per-capita situation, the small size of
the economy, the global economic recession and
the country’s recent accession to lower middle-
income status. For example, both the Department
for International Development (DFID) and the
Canadian International Development Agency
(CIDA) are now moving to a regional develop-
ment approach in the Caribbean, which includes

a lower middle-income country, Guyana is no
longer eligible for some forms of bilateral and
multilateral assistance that it received previously
as a low-income country.

The major international donors to Guyana and
the amounts disbursed by each for the years
2001 to 2007 are shown in Table 4, sorted in
descending order for the total amount.

The lead international relationships between
Guyana and its development partners are based
mainly on long-standing economic or historical
ties. For example, there are strong historical and
economic ties between Guyana the United States,
the United Kingdom and Canada; these countries
have been the sources for much foreign investment
as well as the main destinations for the majority
of Guyanese emigrants. While most of the lead
donors have resident offices in Guyana, the
Caribbean Development Bank (CDB), Japan and
non-traditional donors such as the Arab states are
all non-resident agencies. With the achievement

27	 OECD DAC 2009.
28	 OECD DAC 2009.
29	 The figure shown for UN agencies includes core agency resources only, not additional leveraged funds.

Table 4. Major International Donors to Guyana 2001-2007 (USD millions)28

Country/agency 2001 2002 2003 2004 2005 2006 2007 Total

IDB 48.22 24.57 36.78 43.8 48.44 44.88 46.04 292.73

US 15.75 11.51 8.39 19.71 17.6 23.55 21.14 117.65

EU 20.75 17.59 10.36 32.3 12.97 10.89 7.6 112.46

UK 18.13 14.87 9.42 20.29 12.09 6.33 4.63 85.76

CDB 4.53 4.42 8 11.45 8.57 12.79 9.34 59.10

IDA (WB) 7.29 5.86 19.81 5.94 1.22 10.55 2.47 53.14

Canada 4.73 4.17 7.09 7.54 8.85 6.36 7.04 45.78

IMF -5.48 -1.83 0.16 2.71 21.51 27.24 — 44.31

Japan 4.77 0.69 2.85 10.72 0.5 5.63 4.23 29.39

UN agencies29 1.83 2.13 1.62 1.94 2.85 1.7 2.46 14.53

Table 3. ODA Flows to Guyana 2001-2007 (USD millions)27

2001 2002 2003 2004 2005 2006 2007

112.13 71.82 96.06 145.14 149.72 172.93 124.17

1 4 C H A P T E R 2 . D E V E L O P M E N T C H A L L E N G E S A N D N A T I O N A L S T R A T E G I E S

resource development and poverty reduction.
While overall donor assistance to Guyana
appeared to be decreasing, several international
partners appear to have increased their prioriti-
zation of resources towards the environment and
energy thematic areas. Also, aside from bilateral
and multilateral partners, there will be a role for
key international non-governmental organiza-
tions (NGOs) and inter-governmental agencies
(such as the Conservation International, World
Wildlife Fund and International Tropical
Timber Organization) to play in environment
sector support.

Another area of external assistance for Guyana has
been and will likely continue to be an expansion
of interest and investment from countries
outside North America and Western Europe,
including the Arab states (as noted in Table
4), China, Brazil, India, Cuba and Venezuela.
These are countries that are not members of
the OECD-DAC and do not necessarily have
‘traditional’ foreign aid programmes, but may
be interested in pursuing both economic and
strategic opportunities in Guyana that also link
to the country’s main development and growth
priorities. For example, China has invested some
funds in infrastructure development in Guyana,
signed cooperation agreements on trade and
offered low interest loans in several key areas
related to Guyana’s economic development.
Venezuela forged a preferential oil supply deal
with the GoG in 2008, as well as forgave millions
of dollars of foreign debt and financed several
small-scale local projects in Guyana.

Guyana, in order to increase efficiencies. In
general the ADR found all current bilateral
and multilateral donors remain committed to
supporting economic development as well as
social and political stability in Guyana, but
because of shrinking aid budgets their level of
financial commitment may be less.

In the past, many international partners were
evidently concerned about Guyana’s relatively
high level of dependence on external assistance,
given the size of its population and economy. From
what the ADR could determine what emerged
during the past decade was a more focused and
strategic approach among international partners,
less tolerance for risk and misuse of funds, and
greater emphasis on developmental performance
as measured, for example, by progress towards
key PRSP and MDG indicators. There was also
the recognized need on the part of the Guyanese
government to ensure increased diversification of
external development and investment resources as
well as to ensure stronger national ownership of
the development process as embodied in the 2005
Paris Declaration.

The draft PRSP-II predicts that there may
be an external financing gap of approximately
$40 million per year from 2008 to 2012 due to
changes in funding flows to the country, partly
as a result of the many factors mentioned above.
On the other hand, the new LCDS does provide
an economic proposal for sustainable forest use
and preservation in Guyana so standing forests
can be protected while promoting sustainable

1 5C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

or coordination role in all of them due to the
small size of UNCT. Each group has clear terms
of reference.

CCA/UNDAF (2001-2005)

The first UNDAF programme cycle was
2000-2005, followed by a second cycle in
2006-2010, which is still ongoing and likely to
be extended into 2011 enabling all UN agency
programme cycles to be fully aligned by 2012.

The 2000 Common Country Assessment (CCA)
investigated and verified the key issues and
development priorities present in the political
and economic context at that time. It noted
that a process of constitutional reform had been
ongoing since the late 1990s but still had to be
completed, coupled with the pressures of the
economic reform and adjustment process under
HIPC. According to the analysis provided this
had negatively influenced growth and develop-
ment processes up until 2000, so the main areas
identified for UN system support were human
resource development and capacity building,
poverty eradication and health promotion. The
CCA stressed coherence with the NDS and
mentioned the need to implement a region-
ally-sponsored ‘Directional Plan on Poverty
Eradication’, achieve expenditure targets for
combating poverty, and create small-scale
business opportunities for the unemployed,
disadvantaged or marginalized groups including
women and Amerindians. Overall, this appeared
to be a very detailed, thorough analysis with clear
identification of priorities and good alignment

3.1	 UN AND UNDP ROLES IN GUYANA

UNCT

The UNCT for Guyana consisted of the following
resident agencies as of mid-2009: UNDP,
United Nations Children’s Fund (UNICEF),
United Nations Population Fund (UNFPA),30
Pan-American Health Organization/World
Health Organization (WHO), Joint United
Nations Programme on HIV/AIDS (UNAIDS),
Food and Agriculture Organization of the United
Nations (FAO)31 and United Nations Volunteers
(UNV).32 Non-resident agencies linked with
the Guyana UNCT include United Nations
Economic Commission for Latin America and
the Caribbean (UNECLAC), International
Labour Organization (ILO), United Nations
Educational, Scientific and Cultural Organiza-
tion (UNESCO), United Nations Development
Fund for Women (UNIFEM), United Nations
Information Centre, and International Tele-
communications Union. UNDAF 2006-2010,
which was prepared in 2005, stated that at the
time the UN family of agencies provided approx-
imately 1 percent of Guyana’s ODA.

UNCT is under the overall responsibility
of the UN Resident Coordinator (RC) (i.e.
UNDP Resident Representative); and there
are subsidiary UN theme groups composed of
representatives of UNCT members in HIV,
operations management, programme coordi-
nation and communication, information, and
advocacy groups. UNDP participates in each of
these theme groups and it plays a leadership and/

Chapter 3

UNDP RESPONSE AND STRATEGIES

30	 UNFPA does not have a full country office in Guyana. There is an assistant representative who reports to the UNFPA
regional office in Jamaica.

31	 After an absence of 25 years, the FAO re-established an office in Guyana in mid-2009.
32	 There is also an ILO project located in Guyana whose coordinator attends UNCT meetings.

1 6 C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

6.	 promotion of civil and political rights (e.g.
supporting the implementation of human
rights instruments and affirmative action
programmes, supporting institutional
strengthening and capacity building of
political institutions, as well as the judiciary
and enforcement entities).

UNDP was expected to tailor its programming to
fit within and contribute towards these strategic
directions, specifically those related to economic
opportunities and respect for rights. However,
the 2001 UNDAF did not contain explicit results
and monitoring framework, which could be used
by UNCT to assess ongoing progress towards
these strategies.

CCA/UNDAF (2006-2010)

The 2005 CCA identified three broad priority areas
for development work in Guyana: 1. expanding
human capabilities, 2. fostering empowerment,
and 3. widening opportunities. The CCA verified
civil society empowerment, security issues (in
relation to stability and consensus-building), and
alignment with pro-poor development policy
as embodied in the NDS, PRSP-I, MDG and
HIPC initiative (such as ongoing government
investment in essential human needs) as key
national priorities. It also stressed the linkages
between successful completion of the PRSP-I,
which at that time was behind schedule, and
sound macroeconomic policies.

Subsequently the 2006 UNDAF identified three
main national priorities, which UN agencies
would support: 1. poverty elimination through
investing in people and requisite physical capital,
with a target set of a minimum 10 percent
increase in the number of Guyanese accessing
quality services; 2. an inclusion system of
governance based on the rule of law in which
citizens and their organizations participate in
the decision-making processes that affect their
well-being, this would include establishment of
the five constitutional rights commissions; and
3. a macroeconomic framework and sustainable
economic base conducive to the elimination of

with government priorities as formulated or
understood at the time.

The 2001 UNDAF emphasized the need for a
rights-based approach to development, greater
coherence among UN agencies and the desire
of the UN agencies to support the government
in addressing the proposed constitutional and
governance changes discussed in the late 1990s.
The three long-term outcomes of the UNDAF
were stated as follows:

 Progressive realization of the Guyanese
people, beginning with the most deprived,
of their economic, social, cultural, civil and
political rights.

 Facilitating meaningful participation of all
Guyanese in the political process.

 Assisting the State to respect, protect and
fulfil the rights of all citizens and to be
accountable for the positive and negative
responsibilities associated with this duty.

Within these broader outcomes, the main strate-
gies were:

1.	 increasing the standard of living via support
for relevant policy reform (e.g. creation of
protected areas, other aspects of environ-
mental well-being, underlying factors related
to food security and poverty reduction,
increase food access for the poor, and
support for natural disaster prevention and
mitigation);

2.	 protection and assistance for families, women
and children (e.g. adherence to international
conventions to respect women and childrens’
rights);

3.	 health system support (e.g. capacity develop-
ment, access and management);

4.	 promotion of educational rights (e.g.
increasing quality education and access to
information technology, IT);

5.	 increasing access to employment (e.g.
economic and employment policies, especially
in rural areas); and

1 7C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

3.2	 UNDP DEVELOPMENT APPROACH

3.2.1	� THEMATIC AREAS AND KEY
PARTNERS IN THE UNDP COUNTRY
PROGRAMME

Under the CCF 2001-2005 there were three
thematic areas: poverty reduction, democratic
governance and environment. The main objectives
of the country programme (see Table 5) were
clearly linked to the government’s main priorities
but not explicitly aligned to the broader UNDAF
because that process was still at the preliminary
stage. In the more recent CPD-CPAP from
2006 to the present, the main outcomes were
again very closely linked to government priorities
and the linkages with the UNDAF were much
more explicit and clear. After 2006, energy was
officially added to the environment portfolio and
the thematic area of natural disaster recovery and
risk reduction was split off into its own practice
area, even though work on both these areas
initially fell under the environment portfolio.
Currently there are four major thematic areas in
the programme, which are well-established as
separate practice areas; a cluster of outcomes is
clearly identified for each one linked in turn to
the larger UNDAF results framework (see Table
6). At various stages specific programming on
gender was subsumed under both the poverty
reduction and democratic governance thematic
areas. HIV/AIDS was included in the CPD as
a separate suboutcome under poverty reduction,
but was not included in the CPAP.

National development partners for UNDP have
largely remained the same under each thematic
area over the past several years, as shown in Table
5, even though the extent of involvement of some
partners has varied based on specific initiatives.
Due to Guyana’s small size and the interlinked
nature of development work in the country,
UNDP has worked with several key partners
within different thematic areas.

poverty, with a target of reducing poverty to 28
percent by 2010 through stimulation of economic
growth and employment generation.

The UNDAF included a results matrix with
three UN agency outcomes linked to the above
national priorities, as well as a monitoring and
evaluation framework that indicated the UN
family division of labour and provided a means
of measuring success. Specific contributions were
proposed for UNDP in the areas of promoting
pro-poor economic growth, support for private
sector development, strengthening of public
sector management systems and access to basic
services, increased social cohesion, and support
for the electoral process rule of law and rights-
based approaches. In turn these priority areas,
described in the next section of the report,
were linked explicitly to the UNDP programme
framework.

In 2008 a mid-term review of the current
UNDAF was undertaken.33 The report was
generally complimentary of the UNDAF design
and the relevance of the identified strategies and
aims. It noted all UN agencies including UNDP
had considerably contributed towards meeting
UNDAF aims and stated outcomes one and
two were likely to be achieved by 2010, with
some provisos regarding outcome three related
to poverty. However several short-comings were
highlighted, including over-ambitious objectives,
lack of clear baselines for measuring progress,
lack of clarity regarding outcome and output
definition (including poorly-defined targets), the
need for a more precise human-resource capacity
development strategy to support the country’s
priorities in this area, and the urgent require-
ment for further resource mobilization to support
UNDAF goals.

33	 ‘Mid-Term Review of UNDAF 2006-2010 of the United Nations,’ November 2008.

1 8 C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

detailed elaboration of proposed outcomes and
corresponding outputs under the CPD-CPAP,
with attached targets and indicators. An overview
of planned results for the Guyana country
programme since 2001 is provided in Table 6.

3.2.2 	� COUNTRY PROGRAMME
RESULTS/OUTCOMES

Elaboration of results evolved over time for
the country programme from a small number
in the CPD to a much more complex and

 Table 5. Thematic Areas and National Development Partners for UNDP in Guyana

Thematic area National Development Partners

Poverty
reduction

Office of the President, Ministry of Foreign Affairs, Ministry of Finance, Ministry of
Amerindian Affairs, Bureau of Statistics, Ministry of Local Government, Guyana Manufacturers
Association, Private Sector Commission

Democratic
governance

Office of the President, Guyana Electoral Commission, Ministry of Local Government and
local government authorities, Ministry of Culture, Youth and Sport, Women’s Affairs Bureau,
Ethnic Relations Commission, plus various NGOs and community- and faith-based groups

Environment
and energy

Office of the Prime Minister, Ministry of Agriculture, Ministry of Amerindian Affairs,
Environmental Protection Agency, Guyana Lands and Surveys Commission, Iwokrama
Rainforest Centre, Guyana Marine Turtle Conservation Society, Guyana Forestry Commission,
Guyana Energy Commission

Natural disaster
recovery and
risk reduction

Office of the President, Civil Defense Commission, Ministry of Agriculture, various
community-based groups

 Table 6. Results Overview for Guyana Country Programme

Country Cooperation Framework 2001–2003 (extended to 2005)34

Planned Objectives Proposed Initiatives/Outputs

Poverty reduction
(ref CCF, paragraph 19)

To provide catalytic and synergistic
support for achieving the goals of
the national capacity-strengthening
for poverty eradication.

•	 Capacity building and strengthening of IT systems within government
ministries

•	 Strengthening and upgrading the statistical system with the Bureau 	
of Statistics

•	 Productive employment, income generation and leadership/skills
development for Amerindians and women

Democratic governance
(ref CCF, paragraph 24)

To continue to provide support
for efforts to build an inclusive
democracy.

•	 Continuing support to the constitutional reform process
•	 Gender, within the context of empowerment for development
•	 Strengthening of local, municipal, regional and national institutions

and organs of governance
•	 Support for the electoral process
•	 Assistance in consensus-building activities and consultations,

including institutional development of the proposed Race Relations
Commission35

Environment (implied objective–
see subtitle before paragraph 25)

Human resource development for
environmental stability

•	 Training of government officials in the EPA, the Guyana Geology and
Mines Commission, the Guyana Forestry Commission and the Guyana
National Bureau of Standards

•	 Community sensitization dialogues regarding environmental issues
(forestry, mining and urban household sanitation)

•	 Capacity development of the EPA to undertake its mandate

34	 Note that there was no formal results framework provided in the CCF (dated 9 November 2001). Therefore, the objec-
tives and initiatives/outputs were extrapolated from the document, but they have been treated as putative ‘results state-
ments’ for the purpose of the performance analysis in the ADR.

35	 See the CCF document, paragraph 24 page 7, which uses the term ‘Race Relations Commission.’ The official title of
this body was evidently later changed to the Ethnic Relations Commission.

1 9C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

 Table 6. Results Overview for Guyana Country Programme (continued)

Country Programme Document 2005–201036

Planned Objectives Proposed Outputs

Poverty reduction (ref. CPD RRF page 6)

Note: Planned results for poverty reduction are subsumed under UNDAF
Outcome No. 3, ‘Reduce poverty by 28 percent by 2010 through stimula-
tion of growth and job creation (MDGs 1 and 8).’

A. �PRS/PRSP prepared to ensure participatory process with civil society in
policy formulation and programming, and taking into consideration clear
linkages with human development and the MDG.

Corresponds to CPAP RRF (2006) OC 1.2: Pro-poor policy reform to achieve
MDG targets; and OC 1.2.1: PRS/PRSP prepared through substantive partici-
patory process to ensure clear linkages with human development and the
MDG).

•	 Improve capacity to monitor
and manage indicators

•	 System developed to ensure
broad-based participation in
preparing strategies and policies

B. �Broad-based, multi-sectoral and multi-level response generated,
integrating HIV/AIDS into national development plans and mainstream-
ing HIV/AIDS into key sectors and ministries.

No corresponding CPAP outcome.

•	 No information provided

C. Local poverty initiative(s) linked to policy change undertaken.

Corresponds to CPAP RRF OC 1.3: Local poverty initiatives, including microfi-
nance; and 1.3.2 : Replicable poverty linkages initiative(s) linked to policy
change undertaken.

•	 Capacity built to develop
decentralized poverty-reduction
strategies, incorporating disaster
management strategies

•	 Capacity of private sector built
to improve business processes
towards the achievement of the
MDG, including engaging in
partnerships for development

D. �Community and regional development strategies will take into consid-
eration national, sectoral and external trade policies.

No corresponding CPAP outcome.

•	 No information provided

Democratic governance (ref CPD RRF page 7)

Note: Planned results for governance are subsumed under UNDAP
Outcome No. 2, ‘Empowered individuals and groups, strengthened institu-
tions and an enabling constitutional and human rights framework.’

A. �Institutional/legal/policy frameworks established to promote and	
 enforce accountability, transparency and integrity in the public service.

Corresponds to CPAP RRF OC 2.7: Public administration reform and anti-corrup-
tion; and OC 2.7.2: Institution/legal/policy frameworks established to promote
and enforce accountability, transparency and integrity in public service.

•	 Elections held to international
standards

•	 Government’s ability to promote
human rights strengthened

•	 Access to and quality of justice
improved

B. �Social cohesion and peace-building approaches factored into national
development frameworks, and integrated into programmes designed
and implemented at the national and local level (with due regard paid
to the promotion of human rights).

Corresponds to CPAP RRF OC 4.1: Social cohesion and peace-building; and
OC 4.1.2: Social cohesion and peace-building approaches informed/factored
into national development frame-works, and integrated programmes designed
and implemented at national and local level.

•	 Capacity built in institutions,
civil society organizations
and political parties in social
cohesion and peace-building

•	 Political dialogue and inclusivity
in governance strengthening

36	 For the purposes of summarizing the results areas in the latest programme cycle, the outcome column provides infor-
mation on what is found in both the CPD and CPAP (to show how the two documents are essentially consolidated
within the CPAP results framework). The outputs are those stated in the official CPAP results and resource framework
agreed between UNDP and GoG.

2 0 C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

project management unit housed in UNDP
Guyana Country Office.

The size of projects funded by the Guyana office
over the past several years varied widely. The ADR
found the majority of projects funded appear to be
in the $300,000-$500,000 range, with a handful
of larger projects ranging from $800,000 to more
than $2 million, mainly in the environment and
democratic governance thematic areas.

The majority of projects (31 out of 34 or approxi-
mately 91 percent) used the national execution/
implementation (NEX/NIM) modality, which
meant they were directly managed by national
development partners using funds allocated to
them by UNDP. All four direct execution/
implementation (DEX/DIM) projects managed

3.2.3 	� OVERVIEW OF PROJECTS AND
IMPLEMENTATION MODALITIES

Thirty-four development projects in Guyana were
funded by the UNDP country office between
2001 and 2008. The country office implemented
the largest number of projects during that time
period in environment andenergy (14 projects),
followed by poverty reduction (nine projects),
democratic governance (eight projects) and
disaster recovery and risk reduction (three
projects). The list of environment projects includes
the Caribbean Renewable Energy Development
Programme (CREDP), which is a regional initia-
tive implemented by CARICOM with Global
Environment Facility (GEF) resources for which
UNDP Guyana has some performance oversight
responsibilities, as well as the multi-country
Guiana Shield Initiative (GSI), which has its

 Table 6. Results Overview for Guyana Country Programme (continued)

Country programme document 2005–2010

Planned Objectives Proposed Outputs

Environment and energy (ref. CPD RRF page 6)

Note: Planned results for environment and energy are subsumed under
UNDAF Outcomes No. 1 ‘An increase in at least 10 percent in the proportion
of Guyanese accessing quality services in education, health, water and sanita-
tion, and housing with capabilities enhanced to maximize available opportu-
nities, and No. 3 ‘Reduce poverty by 28 percent by 2010 through stimulation
of growth and job creation under MDGs 1 and 8.’

A. �Access to energy services, electricity or cleaner fuels in rural areas
increased.

Corresponds to CPAP RRF OC 3.3: Access to sustainable energy services; and OC
3.3.2: Access to energy services, electricity or cleaner fuels in rural areas increased.

•	 Capacity built in hinterland
communities for renewable
energy

•	 Capacity built in the use 	
of renewable energy 	
technologies

B. �Value of biodiversity factored into national planning, and government
and local communities empowered to better manage biodiversity and the
ecosystem.

Corresponds to CPAP RRF OC 3.5: Conservation and sustainable use of biodiver-
sity; OC 3.5.1: Contribution of biodiversity and ecosystem services to food security,
health, livelihoods and reduced vulnerability to natural disasters factored into
national planning for achievement of development goals, including safeguards
to protect these resources; and OC 3.5.2: Communities and local communities
empowered to better manage biodiversity and the ecosystem it provides.

•	 Capacity built to manage
community natural
resources

•	 Capacity built at the
national level to manage
natural resources

•	 Capacity built for land use
management

Natural disaster recovery and risk reduction (ref. CPD RRF page 6)

Sector-specific, national and local expertise developed, covering disaster-
preparedness planning and mitigation of risks and vulnerabilities with specific
attention to gender.

Corresponds to CPAP RRF OC 4.5: Natural disaster reduction; and OC 4.5.2 Sector-
specific national and local expertise developed, covering disaster-preparedness
planning and mitigation of risks and vulnerabilities.

•	 Capacity built to reduce and
manage environmental risk

•	 Capacity built to respond
to natural disasters at the
community level

2 1C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

total expenditure target for the country office is
currently set at approximately $21.5 million for
the entire CPD-CPAP period 2006-2010, based
on a combination of actual expenditures to date
and projected programme expenses for the next
two years.

The ADR team was able to obtain some
additional project financial information from the
country office regarding expenditures on each
thematic area in the programme for the entire
2001-2008 period. Unfortunately, none of the
information from the early 2000s is contained
in the corporate ATLAS system, which has only
been in place since 2004. This information is
shown in Table 8.

Table 9 shows the official financial information
available from the UNDP ATLAS system on the
programme’s thematic expenditures since 2004.

by UNDP itself—two in governance, one in
environment and one in disaster recovery—
have had much larger budgets (more than $2
million total) and required more direct, hands-on
involvement due to their design.

3.2.4 	 PROGRAMME EXPENDITURES

Annual programme expenditures for UNDP
Guyana in recent years are shown in Table 7
according to information available from the
ATLAS corporate accounting system as of June
2009. Noticeable fluctuations in recent annual
financial expenditures (for example, a nearly 30
percent drop from 2006 to 2007) appear to be
largely attributable to extra infusions of specialized
donor resources, which were channeled through
the UNDP programme at that time to support
the 2006 electoral process, and to challenges
with maintaining consistent, diversified flows of
non-core resources on a year-by-year basis. The

Table 7. Annual Programme Expenditures for UNDP Guyana 2004-2008 (USD millions)

2004 2005 2006 2007 2008 Total Annual average

3.05 4.49 6.23 2.29 1.72 17.77 3.55

37	 These figures were obtained from the country office in early July 2009 and have been used in the ADR; in comparison
to available ATLAS data, which covers a shorter time period and may contain inaccurate project coding, the estimates
give a more comprehensive picture of the level of thematic expenditures.

38	 Crisis prevention and recovery incorporates both natural disaster projects as well as projects related to prevention of
political violence under the democratic governance area.

Table 8. Estimated Total Project Expenditures by Thematic Area for UNDP Guyana 2001-200837

Thematic area Number of projects Total project expenditures

Poverty reduction 9 $4.5M

Democratic governance 8 $8.8M

Environment/energy 14 $9.3M

Disaster recovery and risk reduction 3 $1.1M

Table 9. Thematic Area Expenditures by UNDP Guyana 2004-2007

Thematic area Total project expenditures % of programme spending

Poverty reduction $1.9M 11.7

Democratic governance $2.7M 17.4

Environment/energy $2.3M 14.7

Crisis prevention and recovery38 $4.3M 27.2

Not entered (uncoded projects) $4.6M 28.85

2 2 C H A P T E R 3 . U N D P R E S P O N S E A N D S T R A T E G I E S

interventions under the CPD-CPAP, given that
core funds received from UNDP Headquarters
only represented about 30 percent of Guyana
Country Office’s total programme expenditures
for the 2004-2008 period as listed above. This
means that the country programme must raise
the bulk of its resources from a variety of
non-core sources.

Annual resource mobilization efforts related to
raising non-core funds, as well as cost-sharing and
fundraising arrangements with the GEF, govern-
ment and other international partners, accounted
for the other 70 percent of funds disbursed by
UNDP over the past several years. GEF was
the highest single source of external funding,
with approximately $8.17 million allocated to
UNDP Guyana from 2001 to 2008. Other major
external funders for UNDP work during the
past several years included DFID (UK), CIDA
(Canada) and the EU. Data available from the
country office shows as of mid-2009 approxi-
mately $16.4 million has already been mobilized
from non-core funding sources, which represents
roughly 76 percent towards the total planned
programme expenditures of $21.5 million for
the current CPAP period. The country office
predicts another $875,000 of non-core resources
will be mobilized in the next two years, while the
remainder of programme funding for this time
period will be covered by UNDP core funds.

Unfortunately the available ATLAS data shows
a large number of projects as ‘not entered’ under
any specific thematic area (perhaps due to errors
or misunderstandings in how the data should
be coded in the system) so it is not possible to
consolidate it accurately with the data shown in
Table 8 above.

UNDP Guyana Country Office has relied on
external resource mobilization in order to ensure
the activities planned under its agreed program-
ming frameworks with the government take
place as planned. UNDP, through its corporate
budget, has a limited amount of ‘core resources’
available on an annual basis, which it distrib-
utes to qualifying programme countries under
its target for resource assignment from the core
(TRAC) system.39 Recent figures show UNDP
Guyana Country Office spent approximately $1.1
million of TRAC funds in 2004, $1.2 million in
2005, $898,000 in 2006, $594,000 in 2007 and
$568,000 in 2008. It appears that the gradual but
consistent decline in UNDP core funds is related
to several factors, including the programming and
absorptive capacity of the country programme
and its partners—if funds are not spent as
allocated, then they are reduced accordingly in
subsequent years—and the fact that Guyana’s
own development status has gradually improved.
These funds would obviously not be sufficient
on their own to support all planned development

39	 TRAC is based on a system of allocating the funds available to UNDP from its global contributors based on each
member country’s income status and development needs.

2 3C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

 To strengthen national capacity for poverty
eradication, the main activities were oriented
towards increasing internal communications
and computing capacities of the Ministry of
Foreign Affairs (MoFA) to support PRSP-I
monitoring, which was moderately successful.
For example draft regional development
strategies were produced, detailing the needs
and options for localization of economic and
social development investments. However,
these plans were not actively used. Also,
UNDP supported the Bureau of Statistics
and the monitoring and evaluation unit
in the Office of the President to establish
clear benchmarks for measuring poverty
reduction. MDG reports produced in the
early 2000s were deemed of relatively poor
quality, although they did lay the founda-
tion for production of an improved MDG
report in 2007 and assisted in the introduc-
tion, with UNICEF collaboration, of the
DevInfo database for collating vital social
and poverty statistics. Strengths of this
process included broadly-based, participatory
systems for PRSP and social development
tracking with extensive tools and manuals
produced. The Development of Institutional
Social Statistics Capacity (DISSC) project to
support social statistics capacity was viewed
by the GoG as ‘critical’ for effective support
of PRSP-I monitoring. UNDP support
contributed to the availability of better
quality statistical information, creation of
stronger statistical benchmarks for the
monitoring of the PRSP-I, and broader
institutional ownership of social data; as well
as indirectly contributing to production of an
updated national poverty profile, develop-
ment of a living conditions survey and the
implementation of a national household
budget survey in 2006. However, since 2007

4.1	 EFFECTIVENESS

The following summarizes the main findings
for effectiveness under each thematic area in
the country programme. Specific comments
and examples are provided on various aspects
of effectiveness (progress towards results, mix
of projects to support results and impact on
vulnerable groups and communities) under each
thematic area. Where appropriate, reference is also
made to how the country programme evolved in
terms of its effectiveness, such as results achieve-
ment at either the project and/or programme
level, from the CCF to the CPD-CPAP time
periods. The ADR team found, in general,
strong interlinkages between the different
thematic areas during both programme periods
that contributed and continues to contribute to
overall programme effectiveness and the selection
of projects did support overall programmatic
results achievement.

Poverty reduction: The ADR found work on
poverty and livelihoods contributed to planned
country results as well as provided benefits for
vulnerable communities and beneficiary groups.
Poverty and livelihoods work under the CCF
cycle from 2001 to 2005 built on what had been
done in the late 1990s with a continued emphasis
on community-based poverty reduction work
with Amerindian peoples, women and the rural
poor (in line with the PRSP-I key objectives
and aims as well as UNDP corporate strategy
and values). During the CPD-CPAP period
the programme continued to evolve, results for
poverty reduction were defined differently and
there appeared to be attempts to create a better
balance between upstream, policy-related work
and downstream community initiatives. The
ADR identified the main initiatives and their
challenges were as follows:

Chapter 4

UNDP CONTRIBUTION TO
DEVELOPMENT RESULTS

2 4 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

opportunities for hinterland communities. In
spite of being officially deemed a success, the
ADR discovered concrete economic benefits
were not yet realized from this initiative
several years after it officially ended. A second
example was UNDP provided funding for a
National Working Group of key private sector
representatives (including members from the
Private Sector Commission and the Guyana
Manufacturers’ Association) to identify and
sponsor small-scale, micro-enterprise initia-
tives to support the achievement of the
MDG. Results included establishment of
a women’s agro-processing enterprise in
Region 1 that has recently begun to market
its products nationally, however the women’s
group remained severely constrained by lack of
marketing expertise. A third example was the
mixed results achieved so far in the Replicable
Local Poverty Linkages project funded by
UNDP since 2007 and implemented by the
Ministry of Local Government. The primary
objective of this program was to reverse the
economic damage of the 2005 floods by
supporting work on sustainable livelihoods
at the grassroots level. Several small-scale
poverty subprojects were supported, but
the ADR team found examples of at least
two community initiatives launched under
the Replicable Local Poverty Linkages that
appeared to have major design and implemen-
tation flaws.

 HIV-AIDS was included in the original
CPD document under the poverty reduction
thematic area, but it was not included in the
CPAP at the request of the government as
the perception was that there was no need
for direct UNDP involvement due to the
availability of resources from other agencies.
However, the ADR learned from various
stakeholders that the actual and potential role
of UNDP in HIV/AIDS work did not seem
to have been fully discussed and clarified
either within the UN theme group or even

lead responsibility for MDG/PRSP tracking
was officially transferred to the Ministry
of Finance (MoF) from the Office of the
President and many of these initiatives were
discontinued. Building on earlier efforts, a
new initiative was being planned with the
GoG at the time of the ADR to continue to
enhance poverty tracking capacities, building
on previous work.

 At the community level the EMPRETEC
project from 2003 to 2006 supported small-
scale economic development training for local
entrepreneurs consistent with the aims of
the PRSP-I and NDS. EMPRETEC was
very successful in instilling entrepreneurial
attitudes and more than 300 entrepreneurs
were trained by facilitators from Brazil and
Ghana. Training of trainers was also offered in
the internationally-recognized EMPRETEC
capacity development package.40 However
the ADR was told by key stakeholders,
both inside and outside government, the
EMPRETEC project itself ended too
abruptly (in spite of a very positive perfor-
mance review) to capitalize on its potential
to influence policies and structures related to
women and entrepreneurship.

 Several smaller-scale, downstream initia-
tives in community-based poverty reduction
experienced challenges with linking their
effects to broader policy reform aims, which
compromised overall project effectiveness.
Also there appeared to be consistent
challenges with UNDP monitoring itself
during the project implementation process
to ensure challenges were properly addressed.
One example was a partnership between
the Ministry of Amerindian Affairs and a
European agribusiness company, Amazon
Caribbean Ltd., to create 200 acres of manicol
palm plantations on a pilot basis in 12
Amerindian riverine communities in Region
1, with the aim of generating economic

40	 EMPRETEC is a global programme of the United Nations Conference on Trade and Development (UNCTAD),
which has been in existence since 1998. It has been launched in 27 countries and trained more than 120,000 entrepre-
neurs.

2 5C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

results. However, the ADR found UNDP work
under the CCF was somewhat limited in scope in
comparison to the original plans outlined in the
CCF document at the start of the programme
period, possibly due to changes in the programme
context including shifting government priori-
ties and needs. UNDP work in democratic
governance did not expand dramatically from the
CCF to CPD-CPAP periods although the Social
Cohesion Programme (SCP) did make some
contributions to national unity and dialogue. The
main initiatives were as follows:

 The CCF document, which was jointly
agreed with the government, clearly
indicated UNDP planned to help support
the ongoing constitutional reform process
and it specifically mentioned the possibility
of institutional development of the Race
Relations Commission (later renamed as the
Ethnic Relations Commission) as a means
of consensus-building. However the ADR
team uncovered no direct evidence of UNDP
capacity support for this body, although
there was continuing support for the Guyana
Elections Commission (GECOM) and for
the conduct of the 2001 and 2006 elections.

 UNDP funded GECOM from the early
2000s to the present. This involved ongoing
support for GECOM IT and data manage-
ment systems so election results, voter
registration systems and maintenance of
voter lists were less likely to be disputed.
UNDP provided effective technical
support for GECOM in the preparation
and conduct of the 2006 elections, which
included co-funding the Media Monitoring
Unit (MMU) with CIDA. During the
elections the Guyana media received orienta-
tion to international standards for electoral
reporting from the MMU, which helped
minimize ethnic and political violence.
Since the elections, with UNDP support,
the MMU continued to help reduce the
number of violent images in the print media
and support a broader movement towards a
national code of practice for journalists.

with government counterparts before concur-
ring with the decision to exclude HIV/AIDS
from the CPAP. Under UNDP corporate
mandate, UNDP must remain active in
country-level HIV/AIDS mainstreaming
activities. This can include support for
ensuring that HIV/AIDS is mainstreamed
in the PRSP and other national policies/
frameworks and within UNDP projects in
all sectors. UNDP is also encouraged to play
an active technical support and advisory role
in terms of integration of gender issues into
HIV/AIDS at the country level. In lieu of
direct programmatic engagement, UNDP
remained involved in some technical support
activities and was an active member of the
joint UN theme group (and related technical
working group) on HIV/AIDS in Guyana
during the time period under review. Since
2004 UNDP administered approximately
$500,000 from the specialized Programme
Acceleration Funds, which are available via
UNAIDS to support small-scale projects to
reinforce the national HIV response. The use
of these funds was decided jointly by the UN
theme group. However, in spite of the clear
corporate agreement on a global level between
the two agencies, there also appeared to be a
need for more consistent dialogue between
UNDP and UNAIDS in Guyana regarding
how to mutually strengthen each other’s role
in HIV/AIDS related work and establish the
most effective practical working relationship.

 A planned outcome under the CPD related
to trade policies was eventually dropped from
the CPAP due to the decision by GoG not to
pursue the development of regional develop-
ment strategies as part of the Replicable
Local Poverty Linkages project.

Democratic governance: UNDP work on
democratic governance beginning in the early
2000s was based on continued involvement at
the request of government in supporting national
elections and ongoing dialogue concerning how
to strengthen the country’s governance structures.
Several specific projects over both programme
cycles had some success in meeting their planned

2 6 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

and Recovery in New York, which formed
the so-called ‘Framework Team’ for global
conflict resolution and prevention. The
SCP incorporated a wide range of peace-
building activities with diverse groups at
all levels of society (e.g. local government
officials, the Ethnic Relations Commissions,
law enforcement officials, political parties
and parliamentarians), including workshops,
trainings, public presentations, resource-
sharing, campaigns and consultations. In
2007 a very thorough evaluation was done
of SCP, which judged it to be quite effective
and innovative in terms of progress towards
its major objectives such as influencing
individual, group and social behaviours
around democratic dialogue. Strong points
included support for peaceful community
engagement in the 2006 electoral process
and involvement of the private sector in
some SCP-supported political consultations.
The ADR found evidence of good support
offered under the SCP for creation of a
comprehensive regional development plan
for Region 10, which engaged actors in a
developmentally-oriented process both to
identify appropriate economic opportunities
and to strengthen political/social dialogue.
However the SCP evaluation noted that
there were some weaknesses in the project,
which the ADR team corroborated in its own
research, such as its somewhat fragmented
approach and its failure to truly build
local organizational capacity or sufficiently
engage local government structures. The
strong focus on individual change in SCP
(although commendable and needed) was
judged by some key stakeholders to have the
effect of distracting attention from the more
intensive, challenging work on institutional
change in the governance system. The ADR
learned that due to the gap between the
end of SCP and the launch of its successor
project Enhance Public Trust, Security and
Inclusion (EPTSI) there were also strong
concerns among stakeholders about loss of
momentum and continuity.

 UNDP took an effective diplomatic, leader-
ship and facilitation role in the 2006 electoral
process, which some observers believed helped
ensure these elections unfolded without
major incidents of interethnic violence or
unrest for the first time in many years. The
UNDP Resident Representative (RR) at that
time had strong political diplomacy skills and
consequently won the respect and admiration
of many stakeholders both within and outside
the Guyanese government. To contribute
towards electoral peace as well as underlying
issues, UNDP RR helped negotiate the
terms of a 2005 joint memorandum
of understanding for electoral support
between the Americans, British, Canadians
and the EU and the GoG. The elections
memorandum of understanding (MOU)
was very strategic in that it emphasized
certain conditions for enhanced and coordi-
nated multi-donor electoral support based
on many key recommendations made by
the Commonwealth Secretariat following
the violent 2001 elections, and it explicitly
identified the need for long-term follow-up
to address structural issues linked to the
Herdmanston and St. Lucia agreements.
A temporary elections unit was established
within UNDP country office to administer
and coordinate funds from the main interna-
tional partners under the MOU. However,
broader follow-up items in terms of consti-
tutional reform were not pursued by UNDP
and key stakeholders once the election itself
was over, possibly because the RR had
departed by that time.

 To directly support national consensus-
building, both in relation to the electoral
process and more broadly, UNDP initiated
the SCP in 2004 continuing until 2006.
The SCP was a DEX project due to its
sensitive nature, which involved extensive
planning and consultation with experts from
the Office of Humanitarian Affairs, the
Department of Political Affairs, the Office
of the High Commission for Human Rights,
and the UNDP Bureau for Crisis Prevention

2 7C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

planning/oversight and consultation skills
and helped break the line ministries’ past
reliance on foreign consultants. New work is
now being planned by UNDP with the MoF
to strengthen the aid effectiveness agenda
and to increase monitoring capacity, which
could be an effective way to further enhance
public sector management and accountability
systems.

 The ADR found UNDP had a relatively
consistent focus on youth as part of its
democratic governance work during both
programming cycles. Not only did the SCP
target vulnerable, at-risk youth in selected
areas and engage them in community-based
work, but since 2007 a specific initiative was
launched on youth and governance with
the Ministry of Culture, Youth and Sport,
which was also involved in the SCP. It was
hoped that some of these youth would also
be motivated as a result to participate more
actively in local government elections and
other forms of community work. However,
long-term survival prospects for many of
these small-scale community initiatives
appeared to be poorly defined.

 Democratic governance work included gender
equality and women’s leadership. There was
a multi-year project to strengthen capacity
for gender analysis and documentation in the
Women’s Affair Bureau of the Ministry of
Labour, Social Services and Social Security
(now the Ministry of Human Services and
Social Security), which was quite successful.
This included support for the establishment
of a national Women’s Leadership Institute
and creation of a national documentation
centre for women. The training programs
reached a large number of Amerindian
women. The consciousness raising initia-
tives of the Women’s Affairs Bureau and
other governmental and non-governmental
agencies on gender issues were also deemed
to have contributed to a significant increase of
women parliamentarians, up from 16 percent
in the early 2000s to 30 percent now. These
UNDP investments were well-planned and

 As part of non-project support for democratic
governance work, since 2004 UNDP has been
the co-chair with the Office of the President
of a joint governance coordination group that
included the major international partners in
Guyana. The ADR learned that this was
deemed to be an important non-project area
of work for UNDP, which is much appreci-
ated by government, and it contributed to
increased dialogue between donors and the
GoG on what strategies should be used
to support national priorities. One major
constraint appeared to be that the group did
not regularly meet.

 Because of the strong decentralized networks
established under SCP with various ‘at-risk’
communities, UNDP was in a key position
to implement the Fast Track Initiative (FTI)
following the 2008 community massacres
in Bartica and the East Coast of Demerara.
The ADR found UNDP was well-regarded
for its effort and it was able to play a key role
in coordinating inputs from UNICEF and
DFID. Effects included some small-scale
training and awareness-raising activities, plus
trauma counseling for affected families and
communities.

 UNDP supported some projects to help
strengthen public administration and overall
government management, transparency and
accountability at all levels. For example,
UNDP worked closely with the Ministry of
Local Government as a key partner both at
the central level and within specific regions
for implementation of projects related to the
environment, energy and poverty reduction
(such as the Replicable Local Poverty
Linkages project). Mobilization and training
of local communities for poverty allevia-
tion, specifically involving neighbourhood
development committees, appeared to have
some positive effects on capacity development
for local government officials. The ADR also
learned that UNDP project support at the
central level, both with the Ministry of Local
Government and the MoFA in the earlier
programme period, evidently increased some

2 8 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

led to increased recognition among policy
makers of the need to consult with affected
communities, as witnessed by the extensive
consultations currently taking place around
the LCDS. According to some stakeholders,
this was also effective in assisting many
hinterland communities to become stronger
advocates for local environmental manage-
ment practices.

 Several ongoing areas of support under
the UNDP country programme were for
improved biodiversity management, contin-
uous institutional strengthening of the EPA,
and capacity building for sustainable land
management (SLM). UNDP support to the
EPA in assessing its capacities, and those
of other government agencies, to undertake
this work appeared to be highly effective as
a contribution to broader national environ-
mental aims. The ADR found institutional
capacity building had a cumulative effect
over several years, but there was a need for
continued EPA support to further enhance
its capacities. For SLM, an umbrella project
was designed to mainstream it into national
development strategies and processes and
into land use planning at national and local
levels, assess land degradation in Guyana,
and train relevant agencies in early warning
systems. The ADR found the project to be
highly relevant and quite effective in meeting
short-term aims with a good likelihood of
having long-term positive effects.

 To respond to a number of emerging issues
related to the environment in the early 2000s,
which went beyond individual awareness-
raising and training, a large UNDP-funded
umbrella project to build natural resource
management capacity began in 2003 and
lasted for approximately five years. It
included approximately 18-20 smaller initia-
tives to address many different dimensions
of human resources and (to a lesser extent)
organizational capacity building. This
project was cited frequently during the ADR
research by different partners in the GoG

quite cost-effective, in the sense that the
work was seamlessly absorbed within the
ministry budget and the level of institutional
commitment among key partners remains
quite high even after the project’s end.

 The ADR found UNDP did not support
any initiatives for the reform of national
judicial systems as originally planned under
the CPD-CPAP after 2006.

Environment and energy: UNDP Guyana made
some useful contributions to national results
in the environment and energy area, and there
were several examples of projects that contrib-
uted to raising awareness and building capacity
on natural resource and biodiversity manage-
ment. The scope and variety of programming in
the environment thematic area (as a proportion
of the total country programme) increased over
time, indicating both its emerging importance
in Guyana and the ability of UNDP to respond
and adapt accordingly, for example, in relation
to emerging government interest in renewable
energy issues that emerged between the early
and middle 2000s. UNDP focus on support
for biodiversity issues also changed in response
to emerging needs. The major initiatives and
challenges were as follows:

 To support human resource capacity
development, a project implemented by the
Environmental Protection Agency (EPA) in
the early 2000s conducted numerous training
workshops to build individual knowledge
and awareness on environmental topics
for EPA personnel, the Guyana Forestry
Commission and other environment-related
agencies. This supported some useful institu-
tional capacity development, which has
continued to the present. Early sensitization
activities also included awareness-raising in
Amerindian communities, which made them
more aware of their key role in environmental
protection and promotion of understanding
among both government and communities
regarding the value of broad-based, partici-
patory consultations regarding environmental
issues. The ADR learned over time this

2 9C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

communities took full ownership of natural
resource protection, although more technical
support is evidently needed over time for
the communities to achieve sustainable
livelihoods.

 The ADR found UNDP helped increase
Guyana’s ability to access GEF resources and
create the appropriate institutional structures
for the GoG to fulfil its obligations under the
UN Convention on Biodiversity (UNCBD)
and the UN Framework Convention on
Climate Change (UNFCCC). Targeted
support via UNDP GEF turned out to be
particularly strategic in laying the ground-
work for the LCDS. In 1999 UNDP
supported the development of the country’s
first National Biodiversity Strategy, which
later served as the foundation for the
National Biodiversity Action Plan II for
2007- 2011 and was approved by the Cabinet
of the GoG in August 2008. A national
GEF committee was established as well
with UNDP technical support. Without this
strategic input, both financial and technical,
international reporting obligations would
likely not have been met by the government.
The ADR team learned UNDP Guyana acted
successfully as a broker bringing information
and opportunities related to the GEF to the
attention of the GoG. However, one GEF
proposal prepared for submission by UNDP
government partners was later determined
to be ineligible for funding. This appeared
to indicate the need for UNDP Guyana
to be better informed about continually-
changing GEF eligibility criteria so that
it could offer appropriate technical advice
on government proposals.42 Another is that
there was no formal institutional mechanism
or forum via which international partners

as a highly effective example of UNDP
work. An evaluation done in 2007 found
the project produced a number of targeted
catalytic effects, although so widely scattered
it possibly compromised effectiveness. For
example, one subproject with the Ministry
of Amerindian Affairs in North Rupupuni
produced a strong model for community-led
environmental stewardship and led to the
establishment of natural resource manage-
ment bylaws for these communities. This was
linked to the earlier successful establishment
of the North Rupununi District Development
Board, which was in part as a result of UNDP
assistance to the Iwokrama International
Centre for Rainforest Conservation, which
ended in 2001.41 This was the first such
regulatory framework for Amerindian lands
in the country and many stakeholders said
that it had and still has the potential to be
more widely replicated elsewhere.

 Work in North Rupununi since the late
1990s provided an important springboard
for UNDP Guyana and the programme’s
subsequent focus on biodiversity conservation
and support for Amerindian communities’
involvement in sustainable natural resource
management, which emerged strongly in
the early to mid-2000s. Another noteworthy
initiative to strengthen community engage-
ment and consultation in support of both
human resources capacity and hinterlands
livelihoods was a highly visible marine turtle
conservation effort in Region 1. This was
intended to provide alternate ecotourism
income for local Amerindian communities,
in partnership with the Guyana Marine
Turtle Conservation Society. The ADR
team found that many thought this had
been quite effective in ensuring the local

41	 The ADR team learned the consultations that were undertaken during the process leading to the establishment of the
Iwokrama reserve in the late 1990s, which was largely facilitated by UNDP, helped provide the indigenous communi-
ties with a model of how consultations with government could be effectively undertaken. This process also fed into the
development of the current Amerindian Act.

42	 In another case, the GoG asked UNDP to take a rejected protected areas project forward in its own UNDP GEF port-
folio once the World Bank determined it could not proceed with the project. UNDP considered doing so but found
out belatedly that its own quota in that area of the GEF had been reached. The GoG is now pursuing this possibility
with the IDB, something that the UNDP office was unaware of until the ADR team brought it to their attention.

3 0 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

 Since the early 2000s UNDP also supported
CREDP, a large regional project implemented
by the CARICOM Secretariat with GEF
support that was started under the CCF
and continued under the CPF-CPAP. In
general, the ADR found UNDP Guyana
Country Office had a largely ‘hands-off’ role
with CARICOM in terms of direct planning
and oversight for CREDP. However the
country office was a member of the CREDP
project steering committee so there was some
accountability for developmental performance
of the project, which had been only moderately
effective so far in achieving results (partly
due to project redesign). In the view of the
ADR team, CREDP created some additional
management challenges for the country office
in that it was only tangentially linked to the
Guyana programme and it had also experi-
enced some implementation delays. CREDP
has had some positive effects on regional
energy policy and it assisted with development
of a national energy policy framework that
could potentially be applied in Guyana.

 In 2006 UNDP Guyana became involved as
executing agency in an important regional
initiative; GSI was intended to address
issues such as resource valuation, benefit
sharing, monitoring of forests and biodiver-
sity via building local and national capacity.45
The Iwokrama Rainforest Centre—a
former UNDP-supported initiative, as
noted above—is the pilot site for Guyana
although the ADR team was informed that
the resources deployed thus far appeared to
be insufficient to support their continued
involvement.46 Although it is too soon to
tell, it is hoped the project can contribute to
catalyzing a ‘futures market’ for ecosystem

and the GoG met regularly to discuss coordi-
nation around environment sector support
including issues arising regarding ongoing
GEF support.43 The ADR team also noted
GEF financing represented quite a large
proportion of the total resources deployed
over the past several years in environment
work, which may present some risks for the
programme in terms of over-reliance on one
funder.44

 Due to rising energy prices, the need to
reduce Guyana’s dependency on fossil
fuels, and the importance of supporting
economic development in poor hinterland
areas through electrification initiatives as
outlined in the PRSP-I, renewable energy
issues became more prominent in the UNDP
country programme after 2004. Main
UNDP involvement was via the Hinterlands
Renewable Energy project, which began
in the mid-2000s with the Office of the
Prime Minister. It was designed to support
small-scale demonstration projects for
electrification of hinterland communities
using renewable energy. The ADR discov-
ered this project was deemed effective by
both government and community partners,
but because it was designed as a demonstra-
tion project the overall scale of impact was
small and there were numerous technical
challenges. There appeared to be a lack of
consistent oversight from both UNDP and
the government implementing partners to
critically analyze the source of project delays
and challenges, as well as a poor attention
to community consultation to ensure
lessons were extracted and then built on.

43	 The ADR team learned there is a National Climate Committee, which regularly meets, but there is evidently no body
which focuses on broader environment issues.

44	 The ADR team was unable to independently verify the exact proportion of GEF resources used in the environment/
energy thematic area over the past several years, but a figure of approximately 69 percent was shared with the team by
the country office based on their own calculations.

45	 UNDP supported the Guiana Shield Conservation Priority Setting workshop in the early 2000s, which led to the
Paramaibo Declaration in 2002.

46	 There are two financial agreements between UNDP and Iwokrama Centre, one related to developing a benefit-sharing
mechanism and another related to pilot site monitoring activities.

3 1C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

be at risk for natural disasters, especially in
vulnerable coastal areas. The ADR found
this project did not proceed as planned, but
no specific reasons were uncovered.

 UNDP in close conjunction with other
international partners including the
Inter-American Development Bank (IDB)
was involved in planning for a comprehen-
sive new project to strengthen local and
national capacities for disaster response and
risk reduction. The project will support
an update of the previous draft compre-
hensive disaster management strategy from
2003, which UNDP helped fund; an update
of emergency response and flood response
plans; plus extensive capacity development
for the CDC. This represents a commend-
able upstream approach regarding effective
natural disaster response as well as policies
and frameworks linked to prevention such
as enforcement of policies on land use.
After some delays, UNV recruitment took
place in 2009 to provide technical support
for this project. A comprehensive capacity
assessment of key government agencies was
conducted during the inception phase of the
project, which appeared to be a very effective
approach.

 UNDP supported the post flood recovery and
reconstruction process in Guyana starting in
March 2005. This was a directly implemented
project to access special emergency funds
from UNDP headquarters with technical
support from the Office of Humanitarian
Affairs. The ADR team found UNDP and
other international agencies were concerned
at the time about the fragility of govern-
ment institutions and systems underlying
the flood relief process, as little work had
been accomplished on this previously. The
emergency project covered mobilization of
extra resources to support livelihood recovery.
Funding was provided for a temporary
programme officer for disaster management

services, as long as UNDP can forge stronger
synergies between the regional initiative and
what is happening at both the national and
local levels.

Disaster recovery and risk reduction: The ADR
found UNDP made very useful contributions
to country objectives and priorities in disaster
management. This included support for both
short-term response to emergency situations and
longer-term aims to reduce Guyana’s vulner-
ability to climate change and rising sea levels
via working with key bodies such as the Civil
Defence Commission (CDC) and National
Drainage and Irrigation Authority to plan
and prioritize strategies for effective drainage
systems. The main trends and issues related to
work on disaster recovery and risk reduction by
UNDP were as follows:

 In late 2002 UNDP started prepara-
tions for a planned project to assist the
GoG to prepare a comprehensive disaster
management strategy for Guyana. This
was linked to a regional UNDP-sponsored
project with the Caribbean Disaster and
Emergency Response Agency (CDERA)47
of CARICOM to encourage all member
states to create these plans using a standard-
ized model. At that time, UNDP Guyana
using its background analysis helped identify
key challenges in Guyana with institu-
tional arrangements and capacities related to
disaster response and management as well as
the need to move beyond a reactive, crisis-
driven approach to more concerted action
to address disaster vulnerabilities. Following
this process UNDP worked with the GoG
to prepare a project proposal for a two-year
project (2003-2005) to support the Office of
the President and the CDC to implement
the draft strategy and put in place systems
to support it. Plans included institutional
capacity development with lead agencies and
government line ministries as well as consul-
tative processes with communities likely to

47	 As of September 2009, the name of CDERA was officially changed to the Caribbean Disaster Emergency
Management Agency (CDEMA).

3 2 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

flood response, in which UNDP was able to
effectively mobilize considerable emergency
resources within a period of only a few weeks.
The FTI was launched very quickly under the
umbrella of the SCP, drawing on many of
the same communities, networks and resource
people involved in the earlier project to facili-
tate a rapid response. Another good example of
implementation efficiency, which could possibly
be replicated if the lessons were extracted, was a
major umbrella project to build natural resource
management capacity from 2003 to 2008 that was
implemented by the MoFA in the environment/
energy thematic area. The project was able to
achieve all its major outputs within the planned
timeframe with fewer resources than anticipated,
which meant that additional resources became
available for extra work under a project extension.

However the ADR found one major efficiency
challenge for the programme overall, which was
consistent delays that led to numerous project
extensions due to the rate at which the funds could
be disbursed and used by partners. At project
start-up there were sometimes challenges with
timely approval by key government stakeholders,
coupled with the need for extensive negotia-
tions required with government around ‘sensitive’
interventions. Although the scope of consultation
among key stakeholders in the conceptualization
and design of most UNDP-funded projects was
found to be highly commendable (given the need
to focus on government ownership), the trade-
offs included loss of momentum, situations where
the original design was no longer relevant by the
time the project was approved, and declining
enthusiasm among partners and community-
based beneficiaries.

UNDP Guyana was seen by partners as largely
‘hands-off’ in terms of reporting and other
requirements, which evidently did help increase
government ownership of initiatives to some
extent. Government implementing agencies appre-
ciated UNDP flexibility in terms of project exten-

housed in the UNDP office to help coordi-
nate the multi-agency response to the floods.
UNDP supported an immediate post-flood
socio-economic disaster damage assessment
done by UNECLAC, which proved to be
very effective for analyzing the extent of
the damage and the possible options for
reconstruction and rehabilitation. It was
completed in late March 2005.48

 UNDP continued to be involved in the
2005 flood recovery efforts and was able
to mobilize sufficient additional emergency
funds from UN headquarters to provide both
financial and material support to farmers
affected by the disaster. The ADR team
learned that UNDP support enabled some
farmers to replant following the floods and
they received training on how to avoid
seed loss in future floods. UNDP evidently
contributed to greater coordination between
CDC and government line ministries than in
the past regarding natural disaster responses,
and it helped support development of a
preliminary water level management plan.

4.2	 EFFICIENCY

Managerial efficiency: The main issues looked
at by the ADR team were whether projects were
executed within reasonable deadlines and budgets,
and whether prompt or timely actions were taken
to identify and respond to challenges encoun-
tered in implementation. Another sub-area was
also whether the administrative and managerial
demands placed on partners were reasonable,
in relation to the agreed-upon need to increase
government ownership of UNDP-supported
projects.

On the positive side, UNDP Guyana displayed
good managerial efficiencies in many crisis
situations: responding rapidly to the 2005
flood relief, 2006 electoral support, and the
2008 FTI. Especially noteworthy was the 2005

48	 See UNDP Guyana/UNECLAC, ‘Guyana: Socio-Economic Assessment of the Damages and Losses Caused by the
January-February 2005 Flooding,’ March 2005.

3 3C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

became much more prominent since 2006. For
example, the majority of projects selected for
funding were usually carefully linked to overall
priorities identified in consultation with govern-
ment. The cluster of projects supported under
each thematic area were not usually selected at
random, but were designed (in theory at least)
to be part of a larger framework for development
change. Resources appeared to be used pragmati-
cally and efficiently to produce reasonable benefit.
In the poverty reduction area, for example, by
targeting both downstream efforts that produced
concrete benefits for hinterland communities as
well as upstream efforts that were linked to
poverty-monitoring issues. However, the ADR
was concerned these two areas of work were not
always linked as consistently and efficiently as they
might have been and a great deal of effort in the
programme appeared to be focused on implemen-
tation of small-scale, downstream projects (mainly
at the request of government and other key
stakeholders).

However, on the plus side, UNDP Guyana
country programme created useful interconnec-
tions and efficiencies between discrete initiatives
across different thematic areas, in order to share
resources, analysis and information. Several good
examples were found of where several projects in
the environment and energy sector also helped
address and reinforce poverty reduction aims
for isolated Amerindian communities. Another
example was that some poverty reduction efforts
drew on the same local leaders and resource people
as in democratic governance projects, which
allowed for efficient cooperation and leveraging of
technical inputs between the stakeholders. Finally,
it should be noted that by concentrating its work
across several thematic areas in two or three
regions of the country (mostly Regions 1, 9 and
5), various efficiencies appeared to be achieved for
the programme in that expertise, partnerships and
strategies were shared either formally or informally
to enhance project performance and implementa-
tion. However, there were the only two projects
in the environment and energy portfolio that
entailed collaborating NGOs despite the evidence
worldwide that partnering with both governments

sions and/or adaptations to the original objectives
or design. However because UNDP reporting
and implementation demands were so flexible,
the ADR learned that in the past there appeared
to be challenges with timely reporting as well as
with identification of and response to emerging
challenges, human resource shortages or changing
circumstances in the partner agencies that negatively
affected projects. In the view of the ADR team,
this could be related to either unrealistic planning
(e.g. over-ambitious goal setting) on the part
of UNDP and its partners, or insufficient joint
assessment with implementing agencies regarding
their project management capacity or lack thereof.
On the positive side, UNDP country office over
the past two years has made efforts to increase
the efficiency of project implementation through
instituting more regular meetings and consulta-
tions with government partners to jointly strategize
about overcoming implementation delays.

These were some other aspects of manage-
rial efficiency and related internal challenges
and advances noted by the ADR which will be
elaborated more in the programme management
(see Section 4.4.).

Programme efficiency: The ADR looked at
the strategic concentration and prioritization of
planned activities, their relationship to results
achievement and sustainability, leveraging
or rationalization of resources, and the degree
to which UNDP efforts were spread too thin,
leading to overburdening of staff or resources.

Overall, the ADR found that the Guyana
country programme used available resources in
an appropriate manner to help achieve planned
results both within the country programme as
well as in relation to broader national priori-
ties. UNDP Guyana made efforts over time to
rationalize distribution of resources according to
the priority needs of the country and to increase
government ownership of initiatives, as well as to
analyze resource trends, reallocate resources and
anticipate and plan for resource needs as necessary
in a responsive manner. These trends were not
as visible prior to the CPD-CPAP period but

3 4 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

strong concerns that sustainability was compro-
mised because the amounts allocated to some
small-scale, short-term rural economic and liveli-
hood projects under the Heart of Palm, SCP, FTI,
and Replicable Local Poverty Linkages projects
were simply inadequate in size or too short-term
in comparison to the scope of needs and therefore
unlikely to have lasting effects. This approach
meant that continuous reinvestment needed to
be made in the same area to produce results or
effects over time. For example, the ADR team
saw and heard about several small-scale initiatives
under the Replicable Local Poverty Linkages and
the SCP-related FTI that did not appear to have
adequate plans in place to produce sustainable
local enterprises, although they did meet other
aims related to consensus-building in marginalized
rural areas. A craft production enterprise started
in Region 5 under the Replicable Local Poverty
Linkages flourished while UNDP funds flowed
in for several months, but collapsed as soon as the
funds dried up as there was no technical support
available from the implementing agency and poor
diagnosis of longer-term beneficiary issues and
needs. Likewise, technical problems encountered
in the Heart of Palm and hinterland energy
projects were not promptly addressed. In the case
of working with vulnerable youth on small-scale
economic initiatives through poverty reduction
and democratic governance projects, there did not
appear to be any attention paid to the long-term
policy dimensions related to access to vocational
training for young people in high-risk rural areas
to enhance sustainability. Another sustainability
challenge observed in the democratic governance
area was the relatively long timelag (according
to some observers) between the end of the SCP
and the launch of the follow-up project, leading
to cessation of some earlier community initiatives
and loss of momentum among partners.

Sustainability of other UNDP-supported work
appeared to be compromised by the lack of core
resources within government partner institu-
tions. UNDP invested heavily for several years
in strengthening the monitoring unit in the
Office of the President, but this unit was later
disbanded. Key personnel took posts outside of

and civil society is the most efficient approach to
conservation.

4.3	 SUSTAINABILITY

Design for sustainability: Positive examples of
sustainability in the UNDP Guyana programme
included EMPRETEC, which started as a project
but continued as an NGO when the project ended.
Those initially trained under the project formed
an association of entrepreneurs that has helped
continue to motivate its members towards small
business development in the country. Also, invest-
ments made in the Women’s Leadership Institute
by UNDP in the early 2000s appeared to be very
sustainable and cost-efficient, possibly because
cost-sharing and hand-over with the govern-
ment partner ministry were well-formulated as
part of the project design. Good sustainability
in terms of longer-term institutional strength-
ening was noted in several environment projects.
For example, there has been ongoing support
for the CDC and the Ministry of Agriculture
in setting up stronger institutional structures for
an early warning mechanism for flood disasters.
an effort which has been ongoing over several
projects. Assistance provided to the Amerindian
communities of the Northern Rupununi in the
establishment of local resource management
plans and community organizations resulted in
structures that have continued to function after
many years, and which could be widely replicated
throughout the country if appropriate follow-up
was offered.

The UNDP Guyana programme was found
to have some major weaknesses in terms of
designing individual project efforts for longer-
term sustainability. This was partly a function of
the challenging and highly adaptive programming
environment, but also demonstrated how sustain-
ability planning had to be built into the design and
ongoing implementation of each initiative. Many
poverty reduction efforts appeared to be focused
on small-scale, one-off infusions of resources
instead of a more strategic long-term approach to
organizational development. For example, many
stakeholders interviewed for the ADR expressed

3 5C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

observed there was a need to move from the
process of assessing and/or building the basic
regulatory instruments towards actual implementa-
tion, follow-up and scaled-up enforcement. Other
challenging examples found were the inability to
sustain or replicate school environment clubs under
the EPA-implemented environment awareness
project. There was also poor use of the assess-
ment that was conducted with GEF funds of the
country’s capacity in three critical areas (biodiversity
conservation, climate change and land degrada-
tion). However, it should be noted that the action
plan currently being prepared by the EPA with
UNDP GEF assistance may help in translating the
assessment into an action-oriented tool.

4.4	� COUNTRY PROGRAMME
MANAGEMENT

Corporate programme management indicators:
According to information obtained by the ADR
team in June 2009 from the UNDP corporate
‘balanced scorecard,’ the UNDP Guyana country
programme either achieved its planned targets
or remained within ‘acceptable’ range for its
main management indicators since 2004. The
key indicators related to measuring programme
management, reviewed by the ADR team and
their values are summarized in Table 10. The
main problems noted were with the management
efficiency ratio indicator and with implementa-
tion of joint programmes.

government, capacity then had to be rebuilt from
scratch in the MoF—a process that is still
ongoing. In spite of considerable investments
made in building capacity for MDG monitoring,
there still appeared to be challenges with timely
data dissemination, effective use of data in
evidence-based planning and the extent to which
data systems were being actively maintained
and used. Another example was the statisticians
paid for by UNDP under the DISSC project
were not able to be absorbed into government
as planned, so these posts were eliminated or
trained personnel left to take other jobs.

Scaling up of pilot initiatives: Replication or
scale-up of UNDP-funded effects and changes
appeared to be limited. In many cases, the basic
ideas were sound but due to technical problems
and/or lack of timely follow-up, the original vision
for broader application was not pursued. In the
hinterland the renewable energy project, sustain-
ability and wider replication so far were found to
be compromised by lack of community consulta-
tion, limited use of appropriate technology, and
poor systematic learning and reflection by the
implementing partners on which to build replica-
tion. Most important, little analysis was done
by UNDP or its implementing partners of the
key policy barriers to effective commercializa-
tion and replication of small-scale rural energy
alternatives.. In several to-build regulatory capaci-
ties for the environment sector, the ADR team

Table 10. UNDP Guyana Balanced Scorecard Report Summary 2004-2007

Selected indicator
2004-2008 average
value and unit

Corporate performance
rating (2008)

Annual targets achieved 82.23 (index) Within acceptable range

Programme expenditure ratio within development
focus areas

85.65 (percentage) Target achieved

Management efficiency ratio 21.87 (percentage) Target missed

Financial data quality 1.00 (index) Target achieved

Joint programmes 1 (number) Target missed

Cost recovered from programme country cost sharing 4.67 (percentage) Target achieved

Cost recovered from trust funds and third-party cost
sharing

3.6 (percentage) Target achieved

Programme expenditures 3.5M ($) Target missed

Non-core resources mobilized 4.8M ($) Within acceptable range

3 6 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

said they would welcome more opportunities in
the future for critical internal dialogue, reflection
and brainstorming on performance and manage-
ment issues due to the complex challenges faced
by the programme.

Country office leadership: All main observers
in Guyana interviewed by the ADR team, both
in government and with the lead international
partner agencies, stated strong concerns that
what they perceived as the high turnover in the
RR position had undermined effective leadership
and strategic oversight of the UNDP country
programme over the past several years. This
concern was also shared internally by key senior
staff members. Even though the RR role is not
responsible for day-to-day management of the
programme, this position ‘sets the tone’ and
inspires the morale and direction of UNDP work
as a whole.

Articulation of results and results framework:
UNDP approach to results-based management
(RBM) for the Guyana programme has positively
evolved over time. During the CCF period
the programme results were broadly defined—
there was no formal results framework and the
outcomes were not stringently monitored for
a specified period. In the current CPD-CPAP
period, there is a formal results framework jointly
agreed with government, which has been updated
via a CPAP mid-term review process conducted
in 2008. Another positive development was that
a RBM action plan was also prepared for the
country programme in 2008, leading to a RBM
training workshop for country office personnel.
Programme staff also completed an online
project management certification course in 2008.
There will soon be a follow-up RBM workshop
conducted with all UNDP implementing partners
to build their capacity in planning, results-based
implementation, monitoring and risk assessment
for individual projects and eventually, it is hoped,
support improved and more efficient programme

Human resources and internal country office
capacity: Currently UNDP Guyana Country
Office has approximately 30 personnel under
the leadership of a RR and Deputy Resident
Representative. The country office team
includes permanent, contract and project-
related staff members. Prior to 2003, there
were few professional staff members and they
all provided collective oversight for the main
thematic areas in the programme. After 2003,
the management structure for the country office
was reorganized to reflect increasing specializa-
tion in the programme and to create dedicated
staffing clusters for each thematic area, staffing
levels also gradually increased. For example, a
combined analyst/programme officer position
for environment/energy was designated at the
time while another analyst covered both poverty
reduction and democratic governance. A poverty
reduction analyst/consultant and a monitoring
and evaluation officer were recently added to
increase the amount of specialized expertise
in the country programme. These initiatives
indicate the commitment by the country office
to gradually increasing human resource capacity
so that the programme can be managed as
effectively and efficiently as possible.49 However
some stakeholders and partners interviewed for
the ADR noted that one challenge in the past has
been the lack of sustained contact with UNDP
staff members in some cases, which they attrib-
uted to heavy demands on key individuals in the
country office.

The ADR learned that there was an increase
in opportunities for learning, ongoing perfor-
mance review and critical reflection activities
among the country programme personnel since
2007. These included more active engagement
among the programme team and with country
partners to discuss strengths and weaknesses
of UNDP work, as well as review ongoing
progress via weekly programme staff meetings.
However, country programme staff members

49	 According to information shared with the ADR team during the finalization of the report, since late 2008 the country
office has recruited six new professional staff members and associates in the country programme team and one addi-
tional professional in the operations area.

3 7C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

subsequent performance review and reporting.

UNDP Guyana will move soon to establish
‘outcome boards’ for CPAP monitoring and
conduct outcome-level evaluations as recom-
mended corporately, combined with improved
harmonization of partner reporting requirements
with corporate results oriented annual reports. The
ADR noted this indicated a more decisive move
towards a proactive, problem-solving approach to
planning and implementation than in the past.
Eventually, the ADR learned there will be annual
CPAP outcome reviews to assess progress and
suggest corrective action towards outcomes jointly
with lead partners, but these have not yet taken
place. This means that up to now there has been an
important gap in the level and quality of informa-
tion available to guide the country programme as
well as individual projects. However, on the plus
side, UNDP managers informed the ADR team
that quarterly meetings had recently started with
the MoF to review progress in all active projects,
sensitize partners around outcome and perfor-
mance issues, and identify corrective actions
needed or any follow-up technical requirements,
which will include UNCT representatives. This
is intended to strengthen work planning and
reporting processes, as well as broader results
management, at the strategic and policy review
between UNDP and government ministries, so
that dialogue with partners about programme
efficiency and effectiveness is not just at the
implementation level.

Monitoring and evaluation: The ADR learned
UNDP Guyana recognized the need to provide
greater monitoring and capacity building support
to nationally implemented projects as well as to
the programme overall, so the new monitoring and
evaluation officer is likely to be a strategic addition.
Efforts have also been made in the last two years
by programme managers to improve monitoring
and evaluation according to corporate guidelines,
although as previously noted so far no outcome-
level evaluations were conducted.50 However
there was a CPAP mid-term review in 2008 that

implementation under the current CPAP. This
will also lay the foundation for enhanced results-
based planning and implementation of the next
CPD-CPAP cycle starting in 2011-2012.

In spite of these recent improvements, the
ADR team found that in the past, lack of
precision and clarity in results formulation at
both the programme and project level greatly
affected measurability of results. For example,
an expected outcome in the CPD-CPAP in the
environment/energy thematic area was stated
as: “Contribution of biodiversity and ecosystem
services to food security, health, livelihoods
and reduced vulnerability to natural disasters
factored into national planning for achieve-
ment of development goals, including safeguards
to protect these resources.” The ADR team
found this type of statement to hold little value
from a results-management perspective. But
the increased training and orientation on RBM
for the country office and its partners, which is
currently underway, should help create stronger
results frameworks in the future.

Workplanning and reporting: The CPAP
process was introduced at a corporate level in the
mid-2000s and involved extensive stakeholder
consultation in the design and ongoing work
planning, reporting and outcome review process
for the current UNDP country programme
framework. The ADR found in the past, Annual
Work Plans (AWPs) were not in place for all
projects at the beginning of each year, and the
quality and scope of project reporting was weak.
For example, in the early to mid-2000s, many
projects did not produce timely close-out reports
and reporting at the programme level tended
to focus on activities or outputs rather than
outcomes. Starting in 2008, the country office
began to regularize this process, ensuring that
AWPs with related results framework, targets
and budgets were jointly signed off by UNDP
and implementing partners promptly at the
start of each programme year to expedite timely
budget disbursements and provide a structure for

50	 UNDP evaluation policy requires the conduct of outcome evaluations during the programme cycle.

3 8 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

UNDP programme funds must be mobilized on
an annual basis from non-core resources, resource
mobilization is a crucial aspect of the country
office’s work. In the CPAP, specific resource
mobilization targets were set for each thematic
area and then further adjusted based on feedback
received from the CPAP mid-term review in
2008, but mobilization of non-core resources on
an annual basis has fluctuated a great deal over the
past several years for the country programme. In
some cases this relates to changing funding priori-
ties of agencies on which UNDP depends for
funds, in others it is due to shortfalls in previous
funding commitments made. Fluctuations in
the amount of funds mobilized by UNDP from
year to year greatly influenced the size and
number of projects undertaken, and sometimes
project design consultations and implementation
timelines also had to be extended to take resource
shortfalls into account.

According to information provided by the
Country Office, the amount of resources
mobilized by the programme has increased since
2007 when there was a noticeable dip in the level
of programme expenditures, perhaps due to an
apparent loss of momentum for fundraising in
the country office after the extreme demands
of both the 2005 floods and the 2006 elections.
The 2008 CPAP review noted more resources
were needed to meet programme targets, but
the country office informed the ADR team that
it was quite confident that these will be met
or exceeded. A detailed and well-researched
resource mobilization strategy for the UNDP
country programme, which is being continu-
ously updated, was initially developed by the
country office in early 2008. However there is
no doubt that resource mobilization continues to
present ongoing challenges for the programme
given that it takes considerable time and energy.
Most project funding commitments, both core
and non-core, are only made on an annual basis,
which severely limits the ability of the country
programme to plan and implement projects over
the long term. The relatively high dependence
of UNDP Guyana on GEF as its major source
of financing for environment projects presents

involved all the main national stakeholders and
identified specific areas for improvement. The
findings from this were being actively used at the
time of the ADR to implement specific improve-
ments. There was a small number of third-party,
independent evaluations of complex or risk-prone
projects commissioned by UNDP Guyana over
the past several years, but the quality of these
was highly variable. In the past there may have
been insufficient specialized technical expertise in
monitoring and evaluation in the country office to
provide effective guidance for these evaluations.
Neither was there a comprehensive programme
monitoring and evaluation strategy in earlier
phases of the programme, which might have
formed the basis for critical, learning-oriented
dialogue with project implementing partners. This
gap will hopefully be addressed soon by the new
monitoring and evaluation officer.

The ADR found the country office was also
aware of the need to increase quality assurance
of projects through more regular performance
monitoring. This was shown, for example, by
the assignment of two individuals within the
project team to conduct ongoing quality assurance
for the new EPTSI project. In the past, the
high costs and complex logistics associated with
traveling to remote areas in the country prevented
regular visits to widely-scattered project locations.
The ADR team identified numerous concerns
regarding lack of effective follow-up and perfor-
mance monitoring of individual projects by
UNDP Guyana. Under the NEX modality, the
responsibility for performance monitoring lies
primarily with the implementing partner, which is
very sound in theory but only if sufficient capacity
development and mentoring is provided. In the
opinion of many project partners and beneficia-
ries, UNDP Guyana had not liaised to help with
problem-solving nor had it followed up sufficiently
regarding implementation approaches, technical
challenges, development problems encountered
and the need for prompt remedial action where
delays or problems were encountered.

Resource mobilization: As noted earlier in the
report, given that approximately 70 percent of

3 9C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

overheads from the project funders and it was
in fact subsidizing the unit to some extent, a
situation that creates a net drain on the country
programme resources.

Corporate memory and record keeping: The
Guyana Country Office did not have a central
record keeping or data management system to
serve as both present and historical repository
for project and programme-related informa-
tion. As a result, there were challenges with
documentation and corporate memory, which
meant the ADR team found it very difficult
to easily access information on past projects
and accomplishments in the programme and in
individual projects, especially prior to 2004 when
the ATLAS system was introduced by UNDP
corporately. This applied not only to financial
data but to information on project design, results
achieved, products or deliverables, follow-up
done and lessons learned that all could be applied
by the country office and its partners in the
design of new projects.

a high risk as well for the programme, which
will need to be addressed in the future. Finally
CIDA and DFID were two bilateral donors
who previously offered relatively strong and
consistent support to UNDP Guyana, but they
are both now moving to a regional programme
approach, which will lead to a decrease in the
funds available at the country level.

Regional programming: The Guyana Country
Office has responsibilities related to regional
programming, which both add to and draw
on its limited administrative resources. In the
case of CREDP, which is implemented by the
CARICOM Secretariat, there is some responsi-
bility for development performance on the part
of UNDP Guyana. However, the office also
receives a proportion of the regional manage-
ment overheads from GEF to compensate for
its involvement. As noted elsewhere, UNDP
Guyana also houses the management unit for
the regional GSI project, but the ADR team
learned the country office received insufficient

4 0 C H A P T E R 4 . U N D P C O N T R I B U T I O N T O D E V E L O P M E N T R E S U L T S

4 1C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

key areas as the negotiation of a multi-donor
MOU for electoral support in 2006, facilitation
of government/donor meetings within various
sectors, and discussions pertaining to both aid
effectiveness and coordination. Not surprisingly,
the ADR found UNDP was regarded as having
both diplomatic and developmental roles. These
different perspectives recognized the range of
UNDP engagement, but there appeared to be
some confusion at times among stakeholders (and
perhaps occasionally within the UNDP country
office itself) about the distinction between the
two roles.

UNDP country programme objectives were
formulated to support national development aims.
One concrete example is that the PRSP-I outlined
the need for specific support to Regions 1 and 9,
these were two regions of the country where
UNDP focused its attention through a combina-
tion of both poverty reduction and environment/
energy projects. UNDP Guyana supported a
number of key initiatives to stimulate economic
growth and entrepreneurship (e.g. EMPRETEC),
improve community and social cohesion in support
of better governance (e.g. SCP), enhance rural
electrification (e.g. hinterlands renewable energy
project), and link economic growth to stronger
management of natural resources (e.g. umbrella
projects to develop frameworks for effective land
use management and to support Amerindian
communities in economic and social develop-
ment). There was a very high level of consultation
and dialogue with key development partners (an
important UNDP principle), which meant UNDP
was able to adjust its approach to emerging needs
and to revise priorities as needed. For example,
through foregrounding disaster relief and mitiga-
tion as a specific programme thematic area after
2005, as well as by the increasing emphasis placed
on the environment and energy sector.

5.1	 STRATEGIC RELEVANCE

Relevance against national development prior-
ities: UNDP programme in Guyana since 2000
has been closely linked to the country’s main
development priorities as identified in the NDS,
the NCS, PRSP-I and, more recently, the
LCDS. It has also been linked to evolving trends
in ODA and the ongoing UNDAF process
since 2000, as outlined in the previous sections.
The country programme was also well-aligned
with the corporate priorities outlined in the
second UNDP Multi-Year Funding Framework
for 2004-2007 and UNDP Strategic Plan for
2008-2011.

UNDP was perceived by all stakeholders
interviewed for the ADR (government, non-state
actors and international agencies) as having
provided a ‘unifying’ influence in the country
given that it is an impartial, UN-affiliated
agency. UNDP overall strategic relevance was
linked not so much to the amount of resources
it spent, which was small in comparison to other
lead international partners, but its ability to
negotiate a common ground between different
viewpoints and serve as an ‘honest broker’ or
neutral mediator. This was also linked to its
strong strategic partnership role, which will be
described in more detail. The ADR team learned
that UNDP was very influential and effective in
the area of donor coordination, while at the same
time maintaining its primary commitment to
country ownership of programs and projects. The
government itself recognized the importance
of this role, for which it gave UNDP high
marks particularly in the more sensitive areas of
electoral support and conflict resolution.

UNDP was frequently called upon by govern-
ment and international partners over the past
several years to play a convener role in such

Chapter 5

STRATEGIC POSITIONING OF UNDP

4 2 C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

leveraging dimension so it was easy for develop-
ment efforts to be deflected into small-scale,
downstream work.

Corporate and comparative strengths of
UNDP: The ADR team found that UNDP work
in Guyana since the early 2000s was characterized
to some extent by a strong capacity development
approach. This ranged from successful deploy-
ment of a number of UNV in various agencies—a
more ‘traditional’ mode of technical gap-filling,
which may not have been fully sustainable in some
instances—towards a more coherent institutional
strengthening approach such as that used with
EPA. The ADR team found UNDP was consis-
tently cited by government and international
partners as an agency known to support capacity
development, mainly via training, workshops
and conferences; national support for private
sector engagement with the MDG process was
catalyzed by a regional UNDP conference on
this topic held in Guyana in 2005. More recently,
projects that were in the pipeline at the time
of the ADR to more fully develop govern-
ment institutional capacities for aid effectiveness,
poverty monitoring, and performance-based
budgeting and MDG reporting appeared to
indicate strong capacity development approaches
were being maintained and built on. It should be
noted that the use of UNV in Guyana was crucial
at earlier stages because of human resource
shortages, but once these individuals left capacity
or knowledge was unfortunately not retained.51

However where national UNV were used (e.g.
SCP) the knowledge transfer seemed to be
greater. The ADR team also noted that there was
recently an improved focus on UNV by UNDP,
which promised to align them more closely to the
strategic thrust of the overall UNDP programme,
something which was not done consistently in
the past.52

Leveraging the implementation of national
strategies and policies: To some extent, UNDP
helped to mobilize and coordinate funding from
the international community for the PRSP-I
and to focus attention on the MDGs on a policy
level, It also supported country-wide consulta-
tive processes in preparation for the PRSP-I
launch and ongoing reports. Another policy
dimension, which was a UNDP priority area,
was related to GECOM. UNDP attempted
to foster stronger private sector engagement
in development in support of the NCS and
PRSP-I. Several environmental projects strongly
supported government policy objectives including
support for formulation of the national biodiver-
sity action plan, preparation of the reports to the
UNCBD and UNFCCC (funded under UNDP/
GEF), and work to phase-out CFCs (funded
under the Montreal Protocol). Another key
project for capacity building in environmental
management responded to a needed amendment
of mining regulations. Other work to develop a
national disaster management plan and related
agency capacities following the 2005 floods was
also in response to GoG policy objectives.

However, the main challenge identified by
the ADR team was that the implied policy
dimensions of UNDP work were not always
fully defined. This area was not well-delineated
during the planning stage of projects in terms
of the specific changes required by govern-
ment partners where international partners could
provide strategic inputs. Also, the immediate
demands of relatively short-term, downstream
development work appeared to take precedence
especially where emergencies arose such as
prevention of violence during the 2006 elections
and response to the 2005 floods. It appeared
the PRSP-I support process (commendable as
it was) did not incorporate a very strong policy

51	 Unfortunately it was not possible within the timeframe and scope of this ADR to thoroughly evaluate the role of UNV
in Guyana. There is also a lack of corporate record-keeping regarding the role and effects of UNV. However, informa-
tion obtained from the country office indicated approximately 98 UNV were placed in Guyana since 2001, of which
80 were international volunteers. The largest number of volunteers was in the democratic governance area, followed by
health, cross-cutting areas and community development support and poverty reduction.

52	 Issues now under consideration by the new UNV coordinator in the UNDP office include how to measure sustainabil-
ity of UNV efforts, ensure that UNV placements are closely linked to CPAP outcome achievement and integrate UNV
more fully into CPD-CPAP planning in future.

4 3C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

poverty reduction areas. However, there appeared
to be further unexploited potential for develop-
ment of additional South-South exchanges along
these lines using a more systematic or planned
approach, both within the country and with the
wider CARICOM region. There did not appear
to be a coherent strategy to guide South-South
exchanges.

5.2	 RESPONSIVENESS

Responsiveness to changing development
needs and priorities: The ADR learned from
key national stakeholders that UNDP was very
responsive to emerging trends and needs within
Guyana. The continued growth of the environ-
ment/energy thematic area and its evolution from
the CCF era to the present was a demonstration
of this. UNDP was well-respected for responding
to immediate needs and fostering dialogue around
the 2006 electoral process. Another example
of good responsiveness: UNDP was able to
address emerging human resource gaps around
social-statistics capacity development support
in relation to a much larger IDB social statis-
tics programme with the Bureau of Statistics,
although as previously noted, long-term sustain-
ability was limited.

In the environment thematic area, there was
one very strong example found of a respon-
sive project design, which appeared to provide
an excellent model for ongoing support but
unfortunately was not replicated. The umbrella
project with the MoFA for capacity building
in environmental management and sustainable
use of natural resources was based on funding
various subprojects depending on emerging
needs and issues. The subprojects were identified
not by UNDP but by the representatives of all
the government agencies dealing with environ-
ment and natural resource management, who all
participated on the project steering committee
along with UNDP. This approach guaranteed
the project was highly responsive to emerging
environment priorities. Although a second phase
of the project is now being planned, the same
design was evidently not applied.

However the ADR found that the overall
approach to capacity development used by
UNDP Guyana was sometimes not clearly
spelled out. Capacity development was often
used as a ‘catch-all’ concept in UNDP work,
for which no clear indicators were provided
to measure whether meaningful, sustainable
institutional transformation at different levels
(not just individual capacity) was achieved or
maintained. Examples of the discontinued efforts
to strengthen monitoring capacity for the MDG
and PRSP-I were previously provided, as well as
the training and placement of statisticians under
the DISCC project. Another, more current
example was UNDP work with the Ministry of
Local Government as an implementing partner
for Replicable Local Poverty Linkages did include
some transfer of project management capacity,
but the process appeared to be somewhat ad hoc.
The ADR found no specific capacity develop-
ment strategy in use by UNDP Guyana that was
tailored to the country’s rapidly evolving needs
and linked to specific programme interventions.
Concerns were raised by some stakeholders that
UNDP routinely utilized international consul-
tants to support its work in Guyana without
complementing this approach by building the
capacity of national players, thereby undermining
its stated intent to build national capacity.
However, the new project now being planned
to build national capacity for natural disaster
prevention and management appears to be taking
a more systematic and structured approach to
capacity development. Also, the new EPSTI
project is taking a more comprehensive approach
to capacity development with support from the
UNDP Capacity Development Group.

Another aspect of UNDP comparative advantage
in Guyana, albeit more modest, was several
examples of South-South knowledge exchange,
including deployment of facilitators on entrepre-
neurship development from Ghana and Brazil
for EMPRETEC, recruitment of facilitators
skilled in peace-building from South Africa
under the SCP, and limited, although successful,
use of in-country exchanges between Amerindian
communities in both the environment and

4 4 C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

Mechanisms to respond to crisis and emergen-
cies: UNDP Guyana was able to leverage
technical and financial resources from the
broader UN system quite rapidly in emergency
situations. The best examples of good short-
term responsiveness included the FTI in 2008
and the 2005 flood emergency response. Other
examples of rapid response to emerging issues
in the country included the rapid deployment of
the ‘framework team’ from UN Headquarters,
which provided sound technical advice on conflict
resolution in the early 2000s, analytical support
on an as-needed basis for the RR and the country
programme personnel in the run-up to the 2006
elections, and the special human rights advisors
mobilized under the UN Office of the High
Commissioner for Human Rights. On another
level of responsiveness, there was some flexibility
built into many interventions, and some planned
aspects were either modified or eliminated as the
timing dictated. For example, the SCP geared
up to include more high-level dialogue between
political parties as the 2006 election drew closer.
Beyond SCP, the planning of EPTSI in follow-up
was a response to similar changing priorities.

5.3	 STRATEGIC PARTNERSHIPS

Use of partnerships for development results:
The ADR team observed UNDP succeeded in
forging a highly cooperative and active partner-
ship with the GoG for the most part. For example,
UNDP established several commendable ongoing
partnerships for government-level institutional
development and/or project implementation
with the Office of the President, Ministry of
Amerindian Affairs, EPA, Ministry of Local
Government and CDC. Partners cited these
relationships were mostly well-managed by
UNDP. The ADR found that partnerships with
government evolved over time when the shift
took place from the MoFA as the focal ministry
for UNDP to the MoF in the early 2000s, and
UNDP partnership approach has continued to
evolve in recent years. In the earlier CCF phase,
there was a conscious shift towards increased
country ownership and leadership in UNDP
programming at this time, as the ADR team was

told earlier projects and initiatives, were, to some
extent, UNDP-driven.

Later projects and partnerships in the
CPD-CPAP period were based on closer engage-
ment at all stages with country stakeholders
and the gradual transfer of full responsibility
for progress and results to implementing
partners. GoG partners admitted this did not
take place without challenges due to chronic
human resource shortages and gaps in managerial
expertise in some partner agencies. For example,
at the local government level, the ADR team
found UNDP emphasized inclusion of regional
and district councils in many projects, especially
those focused on empowerment for hinterland
areas. However, some local beneficiaries in the
hinterland areas stated that they wanted to see
more of UNDP at the field level so that they
could provide direct feedback to the funder about
the strengths and weaknesses of projects.

The government’s current commitment to the
Paris Declaration principles, which UNDP
Guyana strongly supports, illustrated another
evolving dimension of UNDP partnership
approach. Partnership issues with the donor
community as a whole were identified by key
government partners as linked to the need
for much greater synchronization of donor
support with government planning and funding
cycles, government ownership of priorities and
programmes, and progress towards more direct
budgetary support and/or more pooled funding
arrangements for specific sectors or ministries.
They stated, in their opinion, UNDP was
well-positioned to play a key role in brokering
and/or modeling new partnership arrangements
in these areas. The ADR found the structures and
mechanisms for donor coordination and consul-
tation were not always formalized, however, so
it was difficult to obtain a precise description of
how these worked (see the following section).

Donor coordination: The ADR observed
UNDP had strong strategic partnerships with the
international development community in Guyana.
The mechanisms UNDP was involved in for

4 5C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

initiative to build CDC capacity evidently builds
on expertise and interest of other agencies such as
IDB and the EU, with UNDP playing the role
of catalyst and overseer. Likewise, in the environ-
ment sector UNDP has focused on mobilizing
GEF resources, which is complimentary to
broader support offered by other lead agencies
such as IDB and the World Bank in natural
resource management to strengthen institutional
and regulatory frameworks in a targeted way.

The majority of UNDP partners both in and
outside the government indicated to the ADR
team that the strategic partnership role of UNDP
in Guyana in the past was closely connected to
the credibility and leadership of the RR at key
junctures. During periods since the early 2000s,
when there was no RR in the position or the RR
was unable to respond adequately to the heavy
demands of the role, the ADR team learned
that partnerships between UNDP and its lead
stakeholders in government and among interna-
tional partners were strained or less productive
due to lack of continuous dialogue.

Working with non-state partners: The ADR
learned UNDP took a principled and balanced
approach to working with non-governmental
groups, based on the analysis that much of
grassroots development work is dependent on the
involvement of an autonomous, motivated civil
society. A number of UNDP projects over the
past several years under both poverty reduction
and democratic governance involved a strong
civil society component, even when the lead
implementing partner was a government agency,
as well as consistent outreach to the private
sector. The SCP in particular, because it was a
DEX project, directly engaged a large cluster
of new and nascent civil society and community
organizations in underdeveloped regions, as well
as more established and longer-standing faith-
based organizations from the major religious
groups. Overall, UNDP did not appear to be
as effective as it could have been in promoting
community ownership of environment issues
when it came to liaising with civil society groups
in the environment sector.

donor coordination included: 1. informal coordi-
nation/facilitation among donors themselves
(both inside and outside the UN family) in
terms of how to deal with emerging challenges,
reduce duplication and create synergies among
their respective programmes of support through
semi-regular or ad hoc meetings; 2. coordination
of donor dialogue with government to coherently
present opinions of the donor community and to
discuss strategies and options, which was both
structured and unstructured; and 3. ongoing
consultations with government and sometimes
other international partners, through regular
working groups and ad hoc meetings, to focus
on how to strengthen the government’s own
aid coordination capabilities. In addition, the
ADR found numerous examples of co-financing
and leveraging arrangements between UNDP
and a large number of international partners in
Guyana. The latter covered all thematic areas and
ranged from collaboration with the EU to fund
the Region 10 development plan under SCP, to
co-financing of SCP, EPTSI, elections support
and the capacity building of the CDC with
CIDA, DFID and IDB respectively. As noted
elsewhere in the report, the amount of resources
mobilized by UNDP was highly dependent on
forging of strong strategic partnerships with a
range of donors.

Another dimension of strategic partnerships was
the extent to which UNDP sought to dovetail
with other international partners and donors.
For example, in the democratic governance area,
coordination of electoral assistance was done
in such a way that it built on the compara-
tive strengths and priorities of the key bilateral
partners with the process of support brokered by
UNDP as a neutral party. UNDP did not seek
to duplicate what other key agencies were doing,
but played a coordination role that capitalized on
each agency’s strengths. Efforts to support peace-
building were divided between UNDP, with its
focus on ‘softer’ reforms and the community-
based dimension, and bilateral agencies such as
DFID, which took a more assertive and contro-
versial approach to security sector reform. In the
area of disaster relief and mitigation, the current

4 6 C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

to play a role in brokering expertise, knowledge
exchange and linkages between Guyana and
so-called ‘non-traditional’ donors outside the
OECD-DAC like China and India in the future.

5.4	 CONTRIBUTION TO UN VALUES

Assisting in the attainment of MDG: Over
the past several years UNDP provided consistent
support for the attainment of MDG in Guyana,
such as the production of MDG reports in the
early 2000s as well as in 2007. As noted in previous
sections of the ADR, most of this support took
the form of helping the lead government agencies
establish statistical benchmarks for monitoring
the MDG and training statisticians, as well
as undertaking broadly-based consultations to
engage society as a whole in tracking effects of
development investments. This included funding
some of the key personnel in the monitoring and
evaluation unit in the Office of the President,
which initially had overall responsibility for this
task. One critique of investments made in MDG
monitoring, however, was that not enough was
done to ensure sound institutionalization of these
systems. Also there were delays in producing the
reports themselves and in ensuring data timeli-
ness and quality, although most observers noted
that both availability and accuracy of MDG data
in Guyana had improved somewhat over time.

Contribution to gender equality: In general
UNDP Guyana displayed a moderate degree of
commitment to integration and mainstreaming
of gender issues, but the ADR found this to
be a major area of weakness in the country
programme. The need to address the specific
needs of women and develop women’s leader-
ship and economic opportunities was mentioned
in the UNDP CCF for Guyana as an aspect of
poverty reduction. This was obviously cross-
linked to governance issues. As noted previously
in the report, specific work at this time with the
Women’s Affairs Bureau did have some positive
and sustainable effects. Women were significantly
involved in the EMPRETEC project and small
business/livelihood ventures (e.g. FTIs) towards
economic empowerment and development. For

Regarding partnerships with the private sector,
UNDP worked hard to integrate them into consul-
tations and key initiatives over the past several
years. Under the PRSP-I, the private sector was
recognized as a key ‘driver’ for economic develop-
ment in Guyana, so UNDP-funded projects
sought to engage the private sector at different
levels. For example, the EMPRETEC project
was linked with the Guyana Manufacturers’
Association and there was a more recent project
to encourage private sector investment in small-
scale community-based development in support
of the MDG. There was also a strong short-term
linkage with Amazon Caribbean Limited to
undertake the palm plantations project in Region
1. However, some private sector representa-
tives interviewed for the ADR requested more
proactive and consistent UNDP engagement,
as they believed that UNDP-supported initia-
tives would benefit more from supporting the
public sector to become actively involved in
development efforts particularly in support of the
National Competitiveness Strategy.

Assisting government to use external partner-
ships and South-South cooperation: In terms
of South-South partnerships and cooperation,
several examples were documented earlier in the
report, including the extensive use of UNV from
developing countries. The CREDP regional
project with CARICOM has incorporated some
cooperative mechanisms for knowledge exchange
among Caribbean countries, and UNDP Guyana
contributed financially to the Rio Group meeting
of heads of state held in Guyana in 2008, which
facilitated some South-South knowledge sharing.
UNDP also helped facilitate a one-time exchange
between Amerindian communities in Regions 1
and 9 related to natural resource management
and income generating activities, which some
stakeholders noted could be fruitfully expanded
and replicated as knowledge exchange exercises.
The current GSI regional environmental
initiative also has the potential for ongoing
South-South cooperation between Guyana and
other countries in the Amazon Cooperation
Treaty Organization. Some GoG stakeholders
noted there was potential for UNDP Guyana

4 7C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

early UNDP-supported poverty reduction effort
in North Rupununi; not one woman accessed
any of the micro-credit funds available. As it
turned out this was because they needed their
husband’s permission to do so, so changes were
eventually made in the criteria for accessing the
micro-credit scheme. These examples all illustrate
the inconsistencies and weaknesses of UNDP
Guyana’s gender mainstreaming approach.

Addressing the needs of the vulnerable and
disadvantaged: Stakeholders at all levels
cited UNDP as an important partner for the
Amerindian population, with some significant
contributions such as work to build local organi-
zational capacity for Amerindian groups both at
the community level and within local govern-
ment structures in District 9 dating back to
the late 1990s. As noted elsewhere, UNDP
had strong partnerships with the Ministry of
Amerindian Affairs and with district councils in
areas with high Amerindian populations. Several
ongoing and planned environment and energy
projects targeted Amerindian communities.

In spite of the good work done to date, the ADR
team identified several key gaps in terms of UNDP
work with Amerindians. There was no evidence
of an overall strategy by UNDP to address the
needs of Amerindian communities or understand
their priorities. Neither was there an overall
strategy for development agencies including
UNDP to use as a reference point in working
with Amerindian groups and the government to
support work on land titling for these communi-
ties. It was unclear how international partners
coordinated their approaches and sought to share
lessons or achieve synergies with these communi-
ties. The ADR team was concerned that many
small-scale or pilot efforts supported by UNDP
(commendable as they were) had a limited effect
on enhancing the capacity of Amerindian groups
to either reduce their dependence on external
expertise or to directly address the poverty rates
in their communities. The ADR found that at
the community implementation level there was
sometimes a lack of in-depth consultation at the
planning stage and little direct follow-up and

example, EMPRETEC trained more than 200
entrepreneurs, 55 percent of whom are women,
and one of whom was among the 10 finalists
in the United Nations Conference on Trade
and Development (UNCTAD) business awards
program for the Caribbean.

In the 2006 CPD gender equality, which
evolved from the earlier focus on women,
was mentioned as a cross-cutting theme but
no details were provided regarding how this
would be implemented. The CPAP document
further stated gender would be mainstreamed
throughout the programme but it did not appear
that specific resources were dedicated to this.
Some gender mainstreaming work was done
with UNCT in 2005 according to country office
documents but it is unclear if this was followed
up on or not. Neither was there attention to how
the effects of mainstreaming would be measured.
The CPAP review conducted in 2008 noted the
absence of a gender focal person in the UNDP
country office, which was clearly an indication
that gender equality work had been neglected up
to that stage. No gender mainstreaming strategy,
which showed how to incorporate both men’s
and women’s concerns from the planning stage of
each project, was produced for the programme.

The ADR team noted that some recent projects
continued to include a focus on women as a key
target group although it was clear that this fell
short of a gender mainstreaming approach. For
example, the work on renewable energy develop-
ment in hinterland areas was cited as having had
short-term immediate benefits on the lives of
rural women in pilot communities. Amerindian
women were involved as workers and harvesters
in the Heart of Palm pilot project in Region
1, as well as in other environment initiatives
to manage natural resources more effectively.
Under another recent project in the poverty
reduction thematic area, one women’s group
in Region 1 also received technical support to
set up a small food processing enterprise. One
clear example of an unintended negative aspect
of inadequate project design regarding gender
equality was during the first three years of an

4 8 C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

monitoring by UNDP to ensure that Amerindian
communities were not being exploited in any way
and that bottlenecks and technical challenges
were promptly addressed.

The ADR team noted that there were other
vulnerable or disadvantaged groups in Guyana, as
documented in UN CCAs from both 2001 and
2005, such as the rural Afro-Guyanese communi-
ties with more than 40 percent living below the
poverty line and the rural Indo-Guyanese with
more than 30 percent. However, these were not
directly identified by UNDP in its programming
documents as specific target groups. Both the FTI
and Replicable Local Poverty Linkages projects
appeared to target the ‘rural poor,’ but it was not
explicitly stated in the project design who this
group was possibly due to political sensitivities.

Both the 2001 and 2006 UNDAF documents
(as well as the CCAs on which they were based)
explicitly mentioned human rights as important
UN values and emphasized that rights-based
development approaches based on dignity, access
and inclusion were core principles for the UN
family. Many initiatives supported by UNDP in
the past two programme cycles were aimed to one
degree or another at strengthening rights-based
approaches to development, whether in the form
of social cohesion training for youth groups in
poor communities on the East Coast of Demerara,
supporting increased economic opportunities for
rural farmers, or helping Amerindian communi-
ties create their own bylaws for improved natural
resource management. Even though it is quite
clear that it is not the role of UNDP to focus
on normative issues, the rights-based develop-
ment dimension of UNDP work, which is clearly
stated in the corporate strategic plan, has not
always been made as explicit as possible in its
programming documents.

5.5	� CONTRIBUTION TO
UN COORDINATION

Support for the CCA/UNDAF process: Since
the early 2000s, UNDP Guyana Country Office
as a whole, and particularly when the RR position

was filled, played an important role in facilitating
and coordinating the CCA/UNDAF planning
process. The ADR learned that the functioning
of UNCT had improved over the last several
years and that in general UNDP country office,
as a whole, contributed to greater UN system-
wide coherence and programme coordination.
Even when the RR was not in place, UNDP
country office endeavored to support and promote
UN system-wide coherence and coordination in
programming, and to support other UN agency
heads as acting RC. However, the role of UNDP
RR as RC for UNCT (supported by a UN
coordination analyst housed in the UNDP office)
was viewed by UNCT members as absolutely
crucial to the overall strategic positioning of the
UN in Guyana.

As in other areas, the ADR team learned
continued turnover and vacancies in the RC/
RR position over the past several years had some
negative effects on UNDAF implementation and
the strategic role of UNCT, given that UNCT
members looked to the RC to present a unified
voice for UN agencies in Guyana. However, the
recent UNDAF mid-term review in 2008 was
generally positive regarding specific contribution
of UNDP as an agency towards planned UN
results, and the development outcomes stated in
the CPD-CPAP were clearly nested within the
current UNDAF.

UNDP also responded well to evolving program-
ming issues within UNCT. For example, the
ADR team learned UNICEF had proposed an
environmental education project to the GoG
but the assistance was declined because the size
of the project was too small. In order to ensure
the project went ahead, UNDP agreed to include
the proposed UNICEF initiative as a subproject
within its existing umbrella project on building
natural resource management capacity to ensure
that this strategic input was not lost.

Inter-organizational collaboration: The ADR
learned of only one concrete example of a so-called
‘joint’ UN initiative that was implemented by
UNICEF with combined UNDP and UNICEF

4 9C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

cycles are harmonized by the time the next
UNDAF is launched in 2012, there will have
been some concrete progress on this front.

A final aspect of UN coordination that was noted
by the ADR team was the role played by UNDP
Guyana in facilitating and/or providing an
oversight role for regional UNDP programmes
implemented by CARICOM. However, it was
not clear whether more concrete synergies were
needed between the UNDP Guyana programme
and broader UNDP-sponsored regional initia-
tives such as those to build support disaster
response capabilities, social statistics expertise and
fiscal management capacities in the Caribbean
region as a whole.53

UNDP as a window to other UN agencies
and assistance: There were several concrete
examples of UNDP brokering expertise from
within the UN system, especially in the area
of conflict resolution and prevention as well as
the environment and natural disaster recovery
and risk reduction thematic areas. Examples
included deployment of an energy specialist
from UNDP headquarters to assist in design
for a new project to be launched in 2009, a
process that was evidently deemed to be very
useful by government. Another example was the
placement of human rights advisors at different
times in the UNDP Guyana Country Office
by the Office of the UN High Commission for
Human Rights. These advisors offered training,
sensitization and capacity development input for
both UN agencies and other key stakeholders
(both governmental and non-governmental) in
the country on how to increase the national
focus on rights and inclusion, thereby decreasing
political tensions. However, these placements
were deemed to be only moderately successful, as
they evidently did not receive sufficient institu-
tional support to establish an effective space for
addressing sensitive rights-based issues within
the country.

funding; it was related to human rights strength-
ening in 2006, under the umbrella of the SCP.
To date there were no examples of projects
implemented with pooled resources, although
there were several examples provided of parallel
or collaborative ventures between UNDP and
both UNICEF and UNFPA. One specific area
where UN family coordination has worked well
so far was the promotion of the DevInfo statistical
data base by UNICEF to capture MDG data,
which appeared to be relatively well-integrated
with wider support to the Bureau of Statistics
undertaken in parallel by UNDP and IDB. The
re-establishment of an FAO office in Guyana
after a hiatus of several years also provides key
opportunities for further inter-agency coopera-
tion in the environment thematic area.

UN agencies told the ADR team that there
were still considerable barriers to complete joint
programme or project implementation because
UN agencies still had different budgetary,
planning and reporting mechanisms. There was
also the continued perception that they needed
to retain some control over their specific areas of
expertise, so that they could properly account for
their contributions to Guyana’s overall develop-
ment. However, it was mentioned by both UN
and government partners that in the future they
want to see closer UN family coordination and
strategies developed for joint UN programming
in areas such as youth economic development,
reduction of economic disparities for Amerindians
and the rural poor, prevention of HIV/AIDS
among vulnerable groups such as men who have
sex with men, PRSP monitoring, social policy
support and improved government budgeting.
They all acknowledged the need for UNCT to
move towards joint implementation of UNDAF,
but they said it was also up to UNDP as the
lead UN agency in Guyana to begin to propose
different mechanisms. UNCT members were
generally hopeful that once all agency funding

53	 Two concrete examples of such UNDP-funded regional projects are the Caribbean Regional Technical Assistance
Centre and the Support for Poverty Assessment and Reduction in the Caribbean, both based in Barbados.

5 0 C H A P T E R 5 . S T R A T E G I C P O S I T I O N I N G O F U N D P

5 1C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

6.1 	 CONCLUSIONS

6.1.1 	� UNDP CONTRIBUTION TO
DEVELOPMENT RESULTS IN
GUYANA

In terms of overall development effective-
ness, UNDP Guyana made progress towards
its planned objectives and outcomes in all four
thematic areas in the programme since 2001.54

This contributed to achievement of Guyana’s
overall development priorities and aims. The
UNDP country programme was character-
ized by very positive synergies among all the
thematic areas, which enhanced its effective-
ness and was a sensible approach for a country
programme of this size. The main cross-cutting
effectiveness challenges consisted of finding
the appropriate mix of policy-oriented and
community-based interventions, ensuring
that useful linkages were forged between the
two levels on an ongoing basis, and choosing
the right combination of initiatives so that
outcomes could be demonstrated clearly.

UNDP made some measurable progress towards
the objectives and outcomes identified for poverty
reduction. During the earlier programme period,
the ADR concluded that UNDP had contributed
to national capacity strengthening for poverty
eradication in line with the main goals of PRSP-I,
but these effects were difficult to measure given
that the area of work was so broadly defined.
Under CPD-CPAP, UNDP Guyana continued
its support for strengthening institutional systems
in support of both MDG and PRSP monitoring.
Under both programme cycles, there was continued
support for local poverty initiatives which had
some limited, short-term effects, but there were
few if any observable changes as a result of

these efforts on upstream policy issues. However,
UNDP offered highly commendable and quite
consistent support for Amerindian peoples, youth
and the rural poor as key target groups.

The ADR concluded that one of the main
challenges for its current involvement in poverty
reduction in Guyana is that UNDP is viewed
by most stakeholders as a source of funds for
small-scale, community based work by a range
of government, non-state and international
partners. This view unfortunately runs counter
to the current corporate strategic direction of
UNDP, which is to focus mainly at the broader,
strategic level. Therefore, the country programme
in Guyana must continue to reorient its approach
to poverty reduction work more in line with
this new strategic direction and also ensure
that its partners and other national stakeholders
(including civil society and the private sector)
are more clearly informed about this shift and
why it is taking place. The demand for funding
of small-scale, downstream micro-interventions
by UNDP at the community level in income
generation and employment will likely continue
in Guyana given endemic needs. Nonetheless, it
is essential to look critically at whether UNDP
Guyana can realistically contribute much at the
grassroots level in the long-term due to its limited
resources and the pressing need to address the
underlying policy and structural issues.

Results were also achieved in the democratic
governance thematic area. During the first
programme cycle, UNDP offered consistent,
albeit somewhat limited, support towards
building an ‘inclusive democracy’ in Guyana.
Most of this work continued into the subsequent

Chapter 6

CONCLUSIONS AND
RECOMMENDATIONS

54	 See Annex 3 which provides an overview of progress towards planned objectives and outcomes for the UNDP Guyana
country programme for the period 2001-2008.

5 2 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

CPD-CPAP period. The ADR concluded that
UNDP made a sound contribution to the peaceful
conduct of the 2006 elections and was successful
in promoting new paradigms of social inclusion
in the country, although many other extraneous
and internal factors influenced the situation as
well and it is very difficult to judge whether
any of this work produced deep or long-lasting
effects. However, very little was done so far in
public administration reform in order to enhance
the institutional or policy frameworks related
to accountability and transparency of the public
service, which was another planned outcome
under the CPD-CPAP. New initiatives are
being planned to strengthen aid coordination and
poverty monitoring during the remainder of the
programme cycle may address these gaps.

Both national and international stakeholders,
who participated in the ADR, expressed
concerns that ongoing challenges in public
sector policies, organization and management
still impede the country’s future social and
economic development, including crucial new
initiatives like the PRSP-II and the LCDS.
UNDP Guyana’s constructive interventions at
the individual and community level have led to
greater understanding and interpersonal dialogue
within the broader governance context in Guyana
and should definitely continue. However, these
grassroots, ‘bottom-up’ interventions need to be
reinforced in some way by parallel efforts at a
broader level so that Guyana can assume its full
potential as an emerging middle-income country.
It is obviously not the role of UNDP to initiate
work on these issues, given that the space has to
be created by government; but because of UNDP
Guyana’s generally sound reputation as an honest
broker and trustworthy development partner
and its access to global technical resources on
peace-building, public sector strengthening and
democratic reform, there is no reason it could
not play a more constructive role on this front
if invited to do so by government. As well, at a
more functional level there are important gaps
and needs that remain in the area of public
sector strengthening, including finding strategic
ways to ameliorate the current ‘brain drain’ of

essential human resources from the country,
which UNDP may be able to help the govern-
ment and its partners address.

The environment and energy thematic area also
made some contributions towards country-led
objectives and outcomes, and the scope of work was
gradually expanded over the past two programme
cycles. During the CCF period, UNDP contrib-
uted to human resource development as well as
to broader institutional capacity development in
the environment sector by helping sensitize and
train key individuals and agencies around the
need to focus more attention on natural resource
management issues. It also helped Guyana meet
its international reporting obligations on climate
change and biodiversity. UNDP Guyana contrib-
uted to the government’s emerging priorities and
needs in renewable energy, and it supported
several capacity development initiatives related
to enhancing community-based involvement and
engagement in environmental work. Under the
CPD-CPAP, the scope of work on environ-
ment and energy continued to increase and
it became more focused on natural resource
management systems and access to alternative
energy sources in under-serviced rural areas.
Commendable progress was also made towards
strengthening the linkages between manage-
ment and protection of natural resources by both
central and local government in partnership with
local communities, and on economic as well as
social empowerment of Amerindian communi-
ties in the hinterlands.

Due to the these accomplishments, the ADR
concluded that environment and energy work
had emerged successfully over the past eight
years as a core area of work and UNDP Guyana
has the strong potential to play a highly strategic
role in these sectors in the future. This is based
on the assumption that UNDP can define an
appropriate niche that is commensurate with
its corporate mandate to focus on upstream
work as well as with its available human and
monetary resources. UNDP is in an excellent
position to offer policy-level around emerging
national environmental priorities, including

5 3C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

implementation of the new LCDS and access
to and effective use of any new global funds
related to combating climate change such as
UN-REDD. The ADR identified numerous
options for future UNDP Guyana support for
the LCDS, such as strengthening structures
for regulatory enforcement, decision-making,
policy formulation, planning, implementation,
quality assurance and accountability from local
to national levels and vice versa. However, rather
than get involved in too many areas, UNDP
Guyana would need to focus its approach very
carefully in order to build effectively on the
work done to date—for example, evolving from
the development of environmental regulations
to increasing institutional capacity for their
consistent enforcement. UNDP may also be in
a position, if invited to do so, to help govern-
ment to ensure greater community participation
in planning, so that the benefits of sustain-
able, low-carbon development accrue to those
most affected by forest conservation and carbon
off-setting strategies.

Results were also achieved for natural disaster
recovery and risk reduction in Guyana by
working with the government in the early 2000s
to begin to develop a country-owned strategy
in response to emerging needs. Following the
devastating floods of 2005, UNDP took a
more prominent role not only in coordinating
the immediate response to the humanitarian
crisis but in strengthening institutional capaci-
ties for more sustained disaster prevention and
risk management. However, early joint initia-
tives between UNDP Guyana and government
probably required more persistence in order
to quickly help the country make the shift to
disaster prevention.

The ADR concluded that UNDP contributed
to creating an enabling environment for better
long-term enforcement of existing standards
that govern coastal development and land use
planning, as well as community involvement in
disaster planning and response. UNDP Guyana
also contributed to the growing realization
among key government and non-governmental

stakeholders that there is a need to move from
a focus on relief and recovery, to one based on
proactive prevention and management. This is
closely cross-linked to democratic governance
issues as it depends on the enhanced coordi-
nation, communication, planning and policy
implementation capacity of responsible national
bodies. There are also strong interconnections
with environmental issues such as solid waste
management in urban areas, drainage and water
management, effective enforcement of building
codes and land use planning. UNDP is currently
well-positioned to play a stronger leadership role
in this area, again if requested by government.
However, disaster risk reduction is a complex
area due to its technical, cross-disciplinary nature
and to the challenges involved in identifying
the most effective entry points. Many practical
challenges remain for UNDP Guyana in terms
of resource mobilization, creation of effective
international/regional linkages and brokering of
appropriate technical support (either from within
the UN system or elsewhere).

Efficiency was judged to be mixed for the UNDP
Guyana programme. There were many recent
examples of good managerial efficiencies, which
included strong synergies among thematic
areas, leveraging of resources, acceptable
financial disbursement rates and administrative
expense ratios according to UNDP corporate
benchmarks. However, one main challenge to
programme efficiency was that many projects
had to be extended due to implementation
delays and that some of the small-scale invest-
ments made were possibly too short-term or
limited in scope to assure lasting change.

In general the ADR team concluded that
efficiency challenges in the programme,
especially in earlier phases, were cross-linked to
several broader programme management issues
including weak oversight/monitoring on the
part of UNDP Guyana and its partners to
identify and rectify blockages in a timely fashion.
Other efficiency challenges encountered were
in ensuring that projects stayed on schedule,
extracting lessons learned from so-called pilot

5 4 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

or demonstration projects, and in launching
new phases of continuing projects. The country
programme has already begun to initiate some
improvements in overall management efficiency,
such as more rigorous attention to AWP approval
and to outcome review. Challenges to develop-
mental efficiency are starting to be addressed
through more frequent consultation with the
MoF to discuss and resolve project implemen-
tation delays and address the capacity needs of
implementing partners in a rapid and construc-
tive fashion while not undermining continued
support for increased government leadership and
ownership.

Sustainability of the results and benefits from
UNDP-supported work in Guyana was mixed
for the period under review. Positive examples
of sustainability arising from UNDP work in
Guyana were mainly in terms of individual
capacity building, but there were fewer examples
found of sustained, deeper change at the policy
and institutional levels.

There were ongoing challenges with several
small-scale or ‘pilot’ economic development
initiatives in terms of both their ongoing financial
or organizational viability and their ability to
produce lasting development benefits for partici-
pants. Lessons learned from pilot initiatives
were not always extracted so that long-term
adjustments could be made to support ongoing
sustainability. There was little advance planning,
direct field monitoring or follow-up conducted
by UNDP Guyana to examine sustainability
challenges. The ADR concluded that there was
a need to increase the focus on sustainability
at the project design stage, including mapping
out how projects fit within the broader policy
and/or institutional context so that the enabling
conditions for long-term sustainability were put
in place from the start.

In programme management of the UNDP
country programme, strong efforts were made
in the past two years to enhance resource
mobilization, RBM, performance review and
planning. Country office senior management

has already acknowledged the need to continue
to improve in these areas, given that the
programme context is becoming increasingly
demanding.

The ADR concluded that the country programme
was in the process of overcoming a number of
ongoing management, leadership and resource
mobilization challenges that existed since the
early to mid-2000s. In earlier phases of the
period under review, there were weaknesses in
results formulation and outcome level evalua-
tion and reporting, as well as delays in project
planning, approval and implementation, leading
to numerous extensions. There were also
challenges with ongoing follow-up, monitoring
and quality assurance by the country office with
project partners and beneficiaries to ensure that
problems were identified and corrective action
taken in a timely fashion. These issues are now
being diagnosed and addressed by an increasingly
proactive and systematic management approach
in the country office, but they will continue to
require sustained effort in the future.

6.1.2 	 STRATEGIC POSITIONING OF UNDP

UNDP has largely maintained its strategic
relevance in Guyana since the early 2000s,
due to its alignment with country priorities
within its four thematic areas and its consis-
tent scanning of the country context in order
to adapt to evolving needs. Overall, UNDP
comparative advantage corresponds not just
to the amount of funding it provided, which
was relatively modest in comparison to major
international donors, but also the degree to
which its strategic inputs in capacity develop-
ment, small-scale demonstration projects and
peace-building, as well as its flexibility and
adaptability, were and are highly valued by
partners at all levels.

In the future UNDP strategic relevance is likely
to mainly rely on the quality and precision of
its upstream policy work as well as technical or
capacity development inputs within and across all
four thematic areas. This may include some very

5 5C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

carefully and strategically selected downstream
initiatives but the country programme office
should resist the natural tendency to get drawn
into grassroots work that meets immediate needs
but ultimately has little potential for long-term
lasting effects. In order to maintain its relevance
in the future, it will be very important for UNDP
Guyana to quickly identify its precise niche
from a wide range of options within rapidly
emerging frameworks such as the LCDS and
PRSP-II. Continuing and emerging niche areas
could potentially include addressing the needs of
the most vulnerable populations and promoting
South-South knowledge sharing, but of course
the exact nature of support would also depend
on the specific requests received from govern-
ment. UNDP Guyana also has the possibility
to maintain its strategic focus on responding to
requests from government for support around
key institutional reforms, which will strengthen
the country’s future successful development as
an emerging middle-income country, as well as
continuing to engage constructively with govern-
ment about governance issues.

UNDP demonstrated its responsiveness in
Guyana and it reacted quickly and effectively
to emerging needs, for example, the 2008 FTI,
support for the 2006 elections and the 2005
floods response. UNDP Guyana responded
well to the increasing focus on environment
and energy issues in the country by mobilizing
more resources and technical support.

Overall, the ADR found that UNDP was
able to maintain an adequate balance between
short-term responsiveness and longer-term
development objectives. However, it was noted
that the high demands placed on the country
office during 2005 and 2006 due to the floods
and elections did create some challenges in terms
of maintaining the country programme focus
on longer-term work. These events took up so
much time and energy over a two-year period
that it was hard for programming staff to focus
adequate attention on regular programming and
to ensure good strategic direction-setting in
the longer term. For example, the pipeline of

planned projects was virtually empty by 2007
and had to be rebuilt over the last two years.
External resource mobilization was also quite
low during this time period. Given the small size
of the country office, the ADR team conclued
that an intensive focus on emergency respon-
siveness (while extremely important and an
acknowledged part of UNDP mandate) could
compromise overall programme effectiveness and
sustainability, as well as undermine continuity of
policy dialogue and longer-term capacity needs
assessments.

UNDP Guyana forged strategic partner-
ships at many different levels. There has been
continuous positive evolution and constructive
dialogue with all key national and interna-
tional partners. Challenges include the need to
deepen partnerships with civil society and the
private sector, and with non-OECD donors.

In maintaining a strong strategic partnership
approach, UNDP has had to continuously
maintain a very sensitive balance between its
lead or priority partnership with the GoG and
its relationships with a range of other develop-
ment actors including NGOs, the private
sector, opposition parties and local govern-
ment officials. The primary role of UNDP is to
work with government as its lead implementing
partner, but of course its corporate mandate also
demands that it foster an inclusive approach
to development by paying close attention to
the views and needs of all sections of society,
especially those facing challenges due to poverty
or discrimination. Strong inter-agency coordi-
nation in Guyana will need to effectively
coalesce around support for the LCDS, for
example, where coordination with agencies such
as the World Bank will be highly desirable.
Other possibilities include the continuation of
constructive leveraging of external partnerships
to obtain additional technical inputs required
by the country from across the UN system and
within the UN secretariat. There also is the
potential for future strategic alliances to obtain
additional funding in the environment sector
with FAO and UN-REDD. The ADR noted,

5 6 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

however, that there could possibly be more
opportunities in the future to collaborate with
non OECD-DAC countries, such as China,
Russia, India, Brazil, Cuba and Venezuela.

UNDP Guyana has consistently reached out
to involve civil society and the private sector,
when possible, with more pronounced and
sustained partnerships in the poverty reduction
and democratic governance thematic areas and
to some extent in environment and energy. A
number of initiatives have provided the collec-
tive basis for further constructive opening for
non-state participation and development on a
non-partisan basis, which is highly commend-
able and consistent with broader UN values.
However, some civil society members expressed
confusion about the exact role of UNDP in
working with them and whether there were ways
of receiving more direct support from UNDP.
There still remain considerable challenges in
developing an autonomous and independent
civil society in Guyana and it is fully consis-
tent with UNDP corporate mandate of working
with government as the lead partner to continue
to find strategic ways to engage with non-state
actors, such as increasing partnerships with
NGOs in the environment and energy thematic
area, with trade unions and with the Guyanese
diaspora as a key source of technical expertise
and/or financial support for national develop-
ment initiatives.

UNDP Guyana made a strong and consistent
contribution to UN values and coordination.
Support for the MDG led to improved govern-
ment commitment and stronger systems for
tracking the country’s progress on global
development indicators. UNDP Guyana
maintained consistent engagement with vulner-
able groups but there were some gaps. It also
played a positive leadership role in UNDAF
planning but there has been weak implementa-
tion of joint programmes so far.

UNDP Guyana maintained consistent support
for Amerindians as the single ethnic group most
affected by poverty in the country, especially via its
poverty reduction and environment/energy work
in Regions 1 and 9. The country programme also
focused to a lesser extent on poor, rural inhabit-
ants, especially in Regions 5, 6 and 10, and on
women and youth via several poverty reduction
and democratic governance initatives. The ADR
team concluded that initiatives with the vulner-
able and poor could be further strengthened if
there were clear action plans or strategies for the
country programme outlining both the proposed
coverage of this work and its scope and rationale.
The country programme’s weaknesses in gender
mainstreaming also demonstrated the need to
ensure that gender equality analysis is integrated
into the design of every UNDP-funded project
in the future.

The ADR team concluded there may be more
scope for UNDP to proactively address the
needs of the rural poor in the context of the
LCDS. Several emerging issues, including the
paving of the Georgetown-Lethem road, will
present critical environmental, social, cultural
and other challenges for rural populations,
including Amerindian communities. This would
be an opportunity to strengthen cross-thematic
integration between democratic governance,
poverty reduction and environment and energy
as well as critical dialogue with government and
other stakeholders.

In terms of UN coordination, it appeared
that more practical steps need to be taken by
UNDP as the lead UNCT agency in Guyana
to help support greater project-level collabora-
tion between the resident UN agencies. This
could include piloting joint project planning
and implementation, further experimentation
with co-funding arrangements, and promotion
of inter-agency staff exchanges. Furthermore,
greater UN agency coordination around environ-
ment programming in particular may be needed
given that FAO has now recently reopened a
full-time office in Guyana.

5 7C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

6.2 	 RECOMMENDATIONS

1.	 Policy/upstream orientation

UNDP Guyana should continue to reorient
its programming towards higher-level
policy change and strategic upstream work
in support of the new PRSP-II and LCDS.

UNDP Guyana should continue to
strengthen its recent shift towards a policy-
oriented or upstream approach as stipulated
in the UNDP corporate strategic plan to
match the emerging lower-middle income
status of Guyana and in close alignment
with the strategic directions set in the new
PRSP-II and LCDS. Eventually, given the
shrinking resource base for this type of work,
UNDP should seriously consider the feasi-
bility of gradually and consciously moving
the strong focus towards a more strategic
upstream approach from small-scale, down-
stream community-based work over the next
five years. During this transition, UNDP
should also take into account the unique
circumstances of the Guyana development
context and the need to respond to key
national priorities, and also ensure a clear
interconnectedness between downstream and
upstream work.

2.	 Inclusion and consultation

Consistent with the overall UNDP human
development approach, UNDP Guyana
should continue to strengthen its stra-
tegic approach to working with vulnerable
groups and communities.

The strategic partnerships with targeted vul-
nerable groups such as Amerindians and the
rural poor should be based on clearer criteria,
more in-depth planning, consultations and
needs assessments, and systematic analysis
of the types of upstream, not just down-
stream, interventions needed with different
subgroups. These processes should be carried
out jointly with the lead government imple-
menting agencies.

3.	 Capacity development

UNDP Guyana should develop a detailed
strategy for capacity development that is
focused on deep institutional change rather
than on individual training or one-off
knowledge transfer.

UNDP Guyana in close consultation with
government should develop a longer-term
strategy or specialized plan for capacity
development that makes an explicit shift to
development of strong, sustainable institu-
tional systems commensurate with Guyana’s
emerging middle-income status. This
strategy should take into account chronic
human resource shortages in government
and attempt to go beyond superficial, one-off
approaches that simply enhance indi-
vidual awareness or skills. Other potential
examples that would require further discus-
sion with government to reach agreement
on include support for more public sector
human resource development, the develop-
ment of institutional incentives to reduce the
brain-drain of skilled personnel, and mobi-
lization of expertise from the diaspora to
contribute more systematically to Guyana’s
economic and political development—all of
which were raised during the ADR research
by various partners.

The continued focus on national ownership
is a very positive aspect of the UNDP pro-
gramme, including emphasis on the NEX/
NIM modality. However, UNDP should
do more to develop managerial capacities
and systems of partner agencies via explicitly
building institutional capacity development
processes into ongoing implementation
processes.

4.	 Sustainability

UNDP Guyana should improve sustain-
ability by working with implementing
partners and beneficiaries to create realistic
exit strategies for projects, extract and apply
lessons, and replicate project effects.

5 8 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

UNDP should ensure that initial strategies
are built into all project designs up-front
so that explicit sustainability aims are set
and progress towards sustainability can be
monitored on a regular basis. Strategies
could include explicit cost-sharing arrange-
ments with lead partners, precise descriptions
of how work initiated under UNDP-
supported projects will be institutionalized
in the long-term, and identification of
specific benchmarks against which to assess
progress towards sustainability and linked to
results-based frameworks shown in AWPs.
Such approaches would enable both UNDP
and its implementing partners to understand
whether results are likely to be sustained
over time, as well as what interventions
are needed to ensure this does occur as
planned.

For so-called ‘pilot’ projects, UNDP should
place greater effort on researching and
learning lessons from similar initiatives
undertaken by UNDP and others elsewhere
before planning and initiation. While pilot
projects are actually being implemented,
greater efforts should be made to learn from
and share lessons to improve the effective-
ness and chances for long-term replication of
these efforts.

5.	 Strategic partnerships

UNDP Guyana should improve its part-
nership approach with non-state actors, as
well as help strengthen the level of dialogue
between these groups and government.

UNDP should continue to work closely with
government to find ways of strengthening
the meaningful and consistent engagement
of non-state actors—that is, the private
sector and civil society—in development
programming. This should include assis-
tance for strengthening the partnerships
forged by the government with the private
sector and civil society groups to implement
specific capacity development projects in
natural resource management and economic

empowerment, as these partnerships have
been shown in many countries to be the
most effective means to increase local own-
ership and sustainability. In order to guide
its own work and establish more meaningful
strategic and programmatic relationships
with non-state actors, UNDP Guyana may
also consider establishing a programme
advisory committee for itself that regularly
meets with representation from a wide range
of non-state actors. The purpose would be to
provide UNDP Guyana with an opportunity
to have more sustained strategic dialogue
with these groups and ensure that they
clearly understand the role of UNDP and
its mandate.

6.	 Facilitation and coordination

UNDP Guyana should continue to facilitate
strong dialogue and relationships between
lead development partners including the
government and the UN system when
requested and appropriate.

UNDP should continue to play a role in
leading and/or facilitating dialogue between
government and international partners when
requested and/or as appropriate, as well as
in proactively coordinating donor support
within specific sectors when key gaps or
opportunities appear. The exact nature of
this coordination role may of course vary
between programme areas depending on the
context and the needs within each sector as
well as the role of international partners.

7.	 South-South cooperation

UNDP Guyana should develop a strategy
and action plan for fostering South-South
cooperation in-country, regionally and
internationally on a range of key develop-
ment issues.

South-South cooperation requires a more
explicit plan and strategy in the context
of the country programme as well as the
regional development context, that is,
in relation to CARICOM and larger

5 9C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

9.	 Support for the RR role

UNDP headquarters should improve its cor-
porate support for the RR role in Guyana.

Due to the key role of the RR in establishing
and maintaining UNDP strategic posi-
tioning in Guyana, there should be increased
analytical and strategic support from UNDP
headquarters for the RR position in Guyana
in order to decrease turnover and ensure
leadership continuity.

10.	 Programme management and oversight

UNDP Guyana should continue to improve
its mechanisms and systems to manage for
development results.

UNDP Guyana has made substantial
progress in improving its management
systems in the past two years, but the
momentum should be maintained to ensure
that these initial measures are built on and
expanded. This should include such areas
as: continued support to enhancing results
management and formulation of realistic
and measurable results statements, design of
more realistic project timeframes to prevent
implementation delays, improved corporate
record-keeping for the country programme,
continued updating of the new resource
mobilization strategy and close attention
to options and opportunities for funding,
increase in staffing levels commensurate
with the programme’s evolving needs, and
enhanced focus on outcome monitoring and
evaluation. There is also a need to continue
to inform partners of RBM system require-
ments for effective project implementation,
and to integrate partner capacity develop-
ment and knowledge-sharing as much as
possible into routine project implementation.

movements for economic and social inte-
gration across the Caribbean such as the
CSME. UNDP should continue to be as
proactive and strategic in brokering more
South-South exchanges and information-
sharing on behalf of Guyana and in response
to emerging country needs, in areas such as
respect for diversity, peace-building, climate
change and environmental protection,
alternate energy, small enterprise develop-
ment, information technology, investment
and manufacturing, public sector reform,
human resource development, disaster man-
agement, and mobilization of investment/
development resources from ‘non-tradi-
tional’ development and investment partners
such as emerging economies in Asia and the
Middle East. This would include fostering
strategic exchanges both regionally and
within Guyana itself.

8.	 Gender equality

UNDP Guyana should develop a strategy
and action plan for mainstreaming of
gender equality issues.

Given that there has been no gender main-
streaming strategy in place over the past
several years and no explicit commitment
of resources for working on gender main-
streaming issues in the country programme,
UNDP should develop such a strategy
and ensure that gender issues are fully
integrated within each of the thematic
areas and outcomes in the next CPD-
CPAP. This should, at a minimum, involve
allocation of specialized resources towards
gender mainstreaming work, as well as
development of measurable aims and indi-
cators to gauge progress towards gender
mainstreaming.

6 0 C H A P T E R 6 . C O N C L U S I O N S A N D R E C O M M E N D A T I O N S

6 1A N N E X 1 . A D R T E R M S O F R E F E R E N C E

economic potential, Guyana is a lower-middle
income economy57 with an estimated gross
national income per capita of $1,111 in 2007.
It ranked 97 out of 177 countries in the 2007/8
UNDP Human Development Index. Migration
out of the country has been on average two percent
of its entire population per year. The majority of
university graduates have migrated to work for
the Organisation for Economic Co-operation
and Development (OECD), the Caribbean
Community (CARICOM) and Common Market
countries. Partly due to the perceived political
and social instability in the country, investment
to private sector development has been limited.
Official development assistance (ODA) has also
been declining. An enabling investment climate
and economic development will require a stable
political environment, efficient bureaucracy, and
law and order.

The strategy of the Government of Guyana
(GoG) to attain the Millennium Development
Goals (MDG) has been articulated in its Poverty
Reduction Strategy Paper (PRSRP), produced in
2001. Lessons from the National Development
Strategy (NDS), developed in 1993 and
subsequently revised in 1998, and the constraints
identified at the Business Summit in promoting
private sector development in 1999 informed
the design of the PRSP. The strategy has the
following as its main seven pillars: (i) broad-based
job-generating economic growth; (ii) environ-
mental protection; (iii) stronger institutions and
better governance; (iv) investment in human
capital, with emphasis on basic education and
primary health; (v) investment in physical capital,

1.	 INTRODUCTION

The Evaluation Office of the United Nations
Development Program (UNDP) conducts
a country-level programme evaluations called
Assessments of Development Results (ADRs) to
capture and demonstrate evaluative evidence of
UNDP contributions to development results at
the country level. ADRs are carried out within
the overall provisions contained in the UNDP
Evaluation Policy.55 The overall goals of an ADR
are to:

 Provide substantive support to the UNDP
Administrator’s accountability function in
reporting to the Executive Board;

 Support greater UNDP accountability to
national stakeholders and partners in the
programme country;

 Serve as a means of quality assurance for
UNDP interventions at the country level;
and

 Contribute to learning at corporate, regional
and country levels.

In particular, the Evaluation Office plans to
conduct an ADR in Guyana during 2009. The
ADR will contribute to a new country programme
which will be prepared by the Guyana Country
Office and national stakeholders.

2.	 BACKGROUND FOR THE ADR

Guyana is a natural resource wealthy country,
with a population of about 763,000 inhabit-
ants.56 Despite wealth in resources and enormous

Annex 1

ADR TERMS OF REFERENCE

55	 http://www.undp.org/evaluation/documents/Evaluation-Policy.pdf
56	 2007 estimates, World Bank Country Brief
57	 http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:20421402~pagePK:641331

50~piPK:64133175~theSitePK:239419,00.html

6 2 A N N E X 1 . A D R T E R M S O F R E F E R E N C E

through strengthening national capacity to develop
evidence-based policies; improve monitoring and
evaluation, hence improve strategic institutions
of governance; enhance people’s involvement in
determining development directions; and enhance
national capacities to respond to disasters and
to stimulate emergency recovery initiatives. The
Country Programme Document (CPD) indicates a
number of cross-cutting themes, including human
rights, conflict prevention, disaster management,
gender and HIV/AIDS. A mid-term review on
the current Country Programme Action Plan
(CPAP) was conducted in October 2008 with
government counterparts and the participation of
national stakeholders.

A new five year PRSP (2008-2012) was endorsed
by cabinet members in 2008 and is due to be
reviewed and approved by parliament during
the second quarter of 2009. The completion of
the 2006-2010 Country Programme in Guyana
presents an opportunity to evaluate UNDP
contributions and short comings over the last
programme cycle and before. The findings will
be used as inputs to the 2011-2015 CPD within
the context of the UNDAF and provide an
opportunity to enhance relevance and strategic
positioning of UNDP intervention in light of the
new national strategy.

3.	 OBJECTIVES

The assessment of the development outcomes
will entail a comprehensive review of the UNDP
programme portfolio of the previous and ongoing
programme cycles (2001-2005 and 2006-2010).
The evaluation has two main components: the
analysis of UNDP contribution to development
results and the strategic positioning of UNDP.

DEVELOPMENT RESULTS

The assessment of the development outcomes
will entail a comprehensive review of the UNDP
programme portfolio of the previous and ongoing
programme cycles. This includes an assessment of
development results achieved and the contribution
of UNDP in terms of key interventions; progress

with emphasis on better and broader provision
of safe water and sanitation services, farm-to-
market roads, drainage and irrigation systems,
and housing; (vi) improved safety nets; and
(vii) special intervention programs to address
regional pockets of poverty.

With an aim to support national developmental
challenges and priorities as outlined in the national
strategy, UNDP Country Programme 2001-2005
was developed, primarily focusing on three
practice areas: governance, poverty and environ-
ment and energy. UNDP supported, in particular,
coordinating donor inputs to strengthen the
Elections Commission, constitutional reforms,
political dialogue and building social cohesion
and peace, as well as the preparation of national
reports under the human rights conventions.

The national elections in 2006 presented an
opportunity for a new, less divisive political
era that is conducive to sustainable economic
growth. In support of the government effort
to attain the MDG and realize a more peaceful
and secure place for all humanity and contribute
to the PRSP, the UN Country Team (UNCT)
organized, in its UN Development Assistance
Framework (UNDAF) 2006-2010, Guyana’s key
challenges into three themes: expansion of human
capabilities, enrichment and widening of choices/
opportunities, and the fulfilment of freedoms and
human rights through empowerment.

The current UNDP Country Programme
2006-2010 identified the following as inhibiting
factors to the achievement of the MDG:
(i) constraints on people’s choices and interven-
tions; (ii) prevailing political culture; and
(iii) vulnerability to economic, environmental and
social hazards. HIV/AIDS prevalence, floods, low
activity rates and unemployment, and fluctuating
trade agreements with the European Union on
sugar also add further challenges to the achieve-
ment of the MDG. Building on the lessons
gained from the previous Country Programme,
the programme was developed and focused on
the same practice areas, but with fewer outcome
areas, with an intention to: catalyze development

6 3A N N E X 1 . A D R T E R M S O F R E F E R E N C E

STRATEGIC POSITIONING

The evaluation will assess the strategic positioning
of UNDP both from the perspective of organi-
zation and the development priorities in the
country. This will entail (i) a systematic analysis of
UNDP place and niche within the development
and policy space in Guyana; (ii) the strategies
used by UNDP in Guyana to strengthen the
position of UNDP in the development space
and create a position for the organization in the
core practice areas; and (iii) from the perspective
of the development results for the country, the
assessment will evaluate the policy support and
advocacy initiatives of the UNDP programme
vis-à-vis other stakeholders. The evaluation will
analyze the following core set of criteria related
to the strategic positioning of UNDP, and the
indicative evaluation questions identified will be
finalized with the evaluation team:

 Responsiveness: How did UNDP antici-
pate and respond to significant changes
in the national development context? How
did UNDP respond to national long-term
development needs? What were the missed
opportunities in UNDP programming?

 Contribution to UN values: How did UNDP
assist national efforts in the attainment of
MDG? To what extent did the UNDP
programme address and contribute to the
issues of social and gender equity? To what
extent did the UNDP programme address
the needs of vulnerable and disadvantaged?

 Strategic partnerships: How has UNDP
leveraged partnerships within the UN system
as well as with international development
partners, national civil society and private
sector?

 Contribution to UN coordination58: Has
UNDP effectively supported the develop-
ment of a more effective, efficient, and
coherent UN system at the country level?

in achieving outcomes for the ongoing country
programme; factors influencing results (UNDP
positioning and capacities, partnerships, policy
support); achievements, progress and contribution
of UNDP in practice areas (both in policy and
advocacy); and analysing the crosscutting linkages
and their relationship to MDG and UNDAF.
The analysis of development results will identify
challenges and strategies for future interventions.
The following core set of criteria will be applied
in assessing the results, and the indicative evalua-
tion questions identified will be finalized with the
evaluation team:

 Relevance of UNDP programmes: How
relevant are UNDP programmes to the
priority needs of the country? Did UNDP
apply the right strategy within the specific
political, economic and social context of
the region? To what extent are long-term
development needs likely to be met across
the practice areas? What were critical gaps in
UNDP programming?

 Effectiveness: Did the UNDP programme
accomplish its intended objectives and
planned results? What are the strengths and
weaknesses of the programme? What are
the unexpected results it yielded? Should it
continue in the same direction or should its
main tenets be reviewed for the new cycle?

 Efficiency: How well did UNDP use its
resources (human and financial) in achieving
its contribution? What could be done to
ensure a more efficient use of resources in the
specific country/subregional context?

 Sustainability: Did the UNDP programme
incorporate adequate exit strategies and
capacity development measures to ensure
sustainability of the results? Are the benefits
of UNDP interventions sustained and owned
by national stakeholders after the interven-
tion is completed?

58	 This criterion assesses the role of UNDP in UN coordination, as stated in the UNDP Strategic Plan (2008-2011).
“UNDP has been requested to strengthen its role in supporting the promotion of coordination, efficiency and effectiveness of the
United Nations system as a whole at the country level. In its resolutions 59/250 and 62/208, the General Assembly reiterated
that the management of the resident coordinator system “continue[d] to be firmly anchored in the United Nations Development
Programme.”

6 4 A N N E X 1 . A D R T E R M S O F R E F E R E N C E

STAKEHOLDER INVOLVEMENT

An inclusive approach, involving a broad range
of partners and stakeholders, will be taken. The
ADR will have a process of stakeholder mapping
that would identify both UNDP direct partners
as well as stakeholders who do not work directly
with UNDP, but play a key role in a relevant
outcome or thematic area in a national context.
These stakeholders will include representatives
from the government, civil-society organizations,
the private-sector, UN agencies, other multilat-
eral organizations, bilateral donors, and most
importantly, the beneficiaries of the programme.

5.	 EVALUATION PROCESS

The ADR process will also follow the ADR
Guidelines, according to which the process
can be divided in three phases, each including
several steps.

PHASE 1: PREPARATION

 Desk review—Based on the preparatory
work by the Evaluation Office (identifica-
tion, collection and mapping of relevant
documentation and other data), the evalua-
tion team will analyze, inter alia, national
documents and documents related to UNDP
programmes and projects over the period
being examined.

 Stakeholder mapping—The evaluation
team will prepare a basic mapping of
stakeholders relevant to the evaluation in the
country carried out at the country level. The
mapping exercise will include state and civil-
society stakeholders and go beyond UNDP
partners and will also indicate the relation-
ships between different sets of stakeholders.

 Scoping mission—A scoping mission to the
country will be undertaken to:

—�Ensure the country office and key stake-
holders understand the ADR objectives,
methodology and process

How has UNDP been effectively working
together with other UN partners and using
expert resources elsewhere in the UN system
wherever appropriate?

Further elaboration of the criteria and the subcri-
teria will be provided in the ‘ADR Manual
2009.’ The manual will be finalized in early to
mid-2009 and provided by the Evaluation Office
task manager when it becomes available.

Further, the evaluation will also consider the
influence of administrative constraints affecting
the programme and specifically UNDP contri-
bution, including issues related to the relevance
and effectiveness of the monitoring and eavlua-
tion system. If during initial analysis these are
considered important, they will be included
in the scope of the evaluation. Within the
context of partnerships with the UN system and
overall UN coordination, the specific issue of
the development of Joint Programmes will be
highlighted.

4.	� EVALUATION METHODS AND
APPROACHES

DATA COLLECTION

In terms of data collection, the evaluation
will use a multiple method approach that
could include document reviews, group and
individual interviews (at both Headquarters
and the country office), project/field visits,
and surveys or questionnaires, as appropriate.
The set of methods would vary depending on
country context and the precise nature would
be determined during the scoping mission and
detailed in an inception report.59

VALIDATION

The evaluation team will use a variety of methods
to ensure that the data is valid, including triangu-
lation. Precise methods of validation will be
detailed in the inception report.

59	 The scoping mission and inception report on the evaluation process are described in Section 5.

6 5A N N E X 1 . A D R T E R M S O F R E F E R E N C E

inception report. The team will visit signifi-
cant project/field sites as identified in the
scoping mission. At the exit meeting of the
mission with key stakeholders, the evalua-
tion team will provide a debriefing of the
preliminary findings to the country office
and key stakeholders, take initial comments
and validate the preliminary thoughts.

 Analysis and reporting—The information
collected will be analyzed and the draft ADR
report will be prepared by the evaluation
team within three weeks after the departure
of the team from the country. The draft
report will be submitted by the team leader
to the task manager, who will review the
report to ensure that the report complies
with the Terms of Reference, the Inception
Report and the professionally acknowledge
quality standards and guidelines.60

 Review—Once the draft report is accepted
by the task manager based on its satisfac-
tory quality, it will be subject to a formal
review process. This process entails: (i) a
technical review by the Evaluation Office; (ii)
a review by UNDP country office, Regional
Bureau for Latin America and the Caribbean
(RBLAC) and the government focusing
on factual errors and omissions and errors
in interpretation; and (iii) a review by two
external experts. The team leader in consul-
tation with the task manager will prepare an
audit trail to show how these comments are
taken in to account in the revision process.
The team leader has the overall responsibility
to address these comments in the finalization
of the ADR report.

 Stakeholder meeting—A meeting with the
national stakeholders will be organized in the
country to present the results of the evalua-
tion and examine ways forward. The purpose
of the meeting is: to facilitate greater buy-in
by national stakeholders for taking forward
the lessons and recommendations from

—�Clarify the understanding of development
challenges of the country with the govern-
ment and other key stakeholders in the
country

—�Understand the perspective of key stake-
holders on the role of UNDP in addressing
development challenges with a view to for-
mulating focused evaluation questions

—�Deepen the understanding of UNDP pro-
gramme, projects and activities with the
country office staff

—�Develop a concrete plan in conducting
this evaluation in consultation with the
country officee staff, including selection
of data collection methods, selection of
projects for field visits and addressing
logistical issues

—�Identify and collect further documenta-
tion, as required

—�Address management issues related to the
rest of the evaluation process including
division of labour among the team members

The scoping mission will be undertaken by
the team leader and the task manager (and the
national consultant if available.

 Inception Report—A short inception
report will be prepared by the team leader,
following the scoping mission. The report
will present the evaluation design, which
encompasses the stakeholder mapping,
evaluation questions and methods to be used,
information sources and plan for data collec-
tion, including selection of project/field sites
for visits, and design for data analysis.

PHASE 2: CONDUCTING ADR AND
DRAFTING EVALUATION REPORT

 Main ADR mission—A mission of two to
three weeks to Guyana will be undertaken
by the evaluation team in line with the

60	 This includes United Nations Evaluation Group Norms and Standards (2005) and ADR guidelines and draft methods
manual.

6 6 A N N E X 1 . A D R T E R M S O F R E F E R E N C E

approving a new CPD. It will be widely
distributed to stakeholders in the country and
at UNDP headquarters, to evaluation outfits
of other international organizations, and to
evaluation societies and research institutions
in the region. The report and the management
response will be published on the UNDP
website62 and the ERC. Its availability will be
announced on UNDP and external networks.

QUALITY ASSURANCE

The Evaluation Office task manager is respon-
sible for enhancing the quality of the process
and products. There will be at least two external
evaluation experts identified to review the
inception report, as well as the draft evalua-
tion report. The Evaluation Office is ultimately
responsible for assuring the evaluation quality.

The timeframe and responsibilities for the evalua-
tion process are tentatively as follows:

the report; and to strengthen the national
ownership of development process and the
necessary accountability of UNDP interven-
tions at country level.

PHASE 3: FOLLOW-UP

 Management response—UNDP Associate
Administrator will request the country office
to prepare a management response to the
ADR. As a unit exercising oversight, RBLAC
will be responsible for monitoring and
overseeing the implementation of follow-up
actions in UNDP publicly available on-line
database, the Evaluation Resource Centre
(ERC).61

 Communication and dissemination—The
ADR report and brief will be widely distrib-
uted in both hard and electronic versions.
The evaluation report will be made available
to UNDP Executive Board by the time of

61	 erc.undp.org
62	 www.undp.org/evaluation/	

Activity
Estimated Date (to be discussed further

with the CO and RBLAC and will depend on
the schedule of the evaluators)

Collection and mapping of documentation by the
Research Assistant

Mid-April–May 2009

Desk review by the Evaluation Team May–June 2009

Scoping mission to Guyana 3–9 June 2009

Evaluation Team meeting in UNDP New York 10–12 June 2009

Inception report and full ADR ToR End June 2009

The following are tentative and will be firmed during the scoping mission in consultation with the CO and the
government:

Main ADR mission to Guyana 7–23 July 2009

Submission of first draft report End August 2009

Comments from Evaluation Office and Advisory Panel September 2009

Submission of second draft report End September 2009

Factual corrections from country office, RBLAC, and the
government October 2009–April 2010

Stakeholder workshop April 2010

Issuance of final report May 2010

6 7A N N E X 1 . A D R T E R M S O F R E F E R E N C E

The work of the evaluation team will be guided
by UNDP evaluation policy (2006), the Norms
and Standards established by the United Nations
Evaluation Group (UNEG). The members must
adhere to the ethical guidelines for evaluators
in the UN system and the Code of Conduct63

established by UNEG. The evaluators will be
requested to sign the Code of Conduct prior to
engaging in the ADR exercise.

UNDP COUNTRY OFFICE IN GUYANA

The country office will support the evaluation team
in liaising with key partners and other stakeholders,
making available to the team all necessary informa-
tion regarding UNDP programmes, projects and
activities in the country, and taking a lead role in
organizing dialogue and stakeholder meetings on
the findings and recommendations. The office will
also be requested to provide additional logistical
support to the evaluation team as required. The
country office will contribute support in kind for
example, office space for the evaluation team, but
the Evaluation Office will cover local transporta-
tion costs.

7. 	 EXPECTED OUTPUTS

The expected outputs from the evaluation team
are:

 The inception report (maximum 20 pages)

 The final report ‘Assessment of Development
Results—Guyana‘ (maximum 50 pages plus
annexes), which is in line with the ADR
2009 manual and meets the quality standards
outlined in the UNEG and UNDP guidelines.

 An evaluation brief (maximum two pages)

 A presentation at the stakeholder meeting

 All drafts will be provided in English.
In producing written materials, the evalua-
tion team is expected to apply guidance in
the UNDP Evaluation Office publications
manual.

6. 	 MANAGEMENT ARRANGEMENTS

UNDP EVALUATION OFFICE

The Evaluation Office task manager will manage
the evaluation process. She will support the team
in designing the evaluation; ensure coordina-
tion and liaison with UNDP Guyana Country
Office, RBLAC, and other concerned units at its
headquarters; supervise the work of the Research
Assistant; participate in the missions; provide
ongoing advice and feedback for quality enhance-
ment,; manage the review process; and assist the
team leader, as appropriate, in finalizing the
report.

The evaluation team will be supported by the
Research Assistant based in the Evaluation
Office at the initial stage of the process to collect
and organize necessary information, and by the
Programme Assistant throughout the process on
logistical and administrative matters.

The Evaluation Office will meet all costs directly
related to the conduct of the ADR. These will
include costs related to participation of the
team leader and Team Specialists, as well as the
preliminary research and the issuance of the final
ADR report. Evaluation Office will also cover
costs of any stakeholder workshops as part of the
evaluation.

THE EVALUATION TEAM

The team will be constituted of three members:

 Team leader (international consultant), with
overall responsibility for providing guidance
and leadership, and in coordinating the draft
and final report

 Two Team Specialist(s), international or
national consultant(s), who will support the
team leader and provide the expertise in the
core subject areas of the evaluation, and be
responsible for drafting relevant parts of
the report

63	 All documents available at www.uneval.org

6 8 A N N E X 1 . A D R T E R M S O F R E F E R E N C E

countries in the region, advanced degree in the
social sciences or related fields, proven drafting
skills and leadership skills, and familiarity with
UNDP or UN operations will be a plus.

The Team Specialists should have substantive
knowledge of one or two programmatic areas
of UNDP work in Guyana or in the region and
in-depth knowledge of development issues in
Guyana and/or other countries in the region.

8. 	� QUALIFICATIONS OF
TEAM MEMBERS

The team leader must have: demonstrated
capacity in strategic thinking and policy advice
and leading an evaluation of complex programmes
in the field, substantive knowledge of two or
more of the programmatic areas of UNDP work
in Guyana or in the region, in-depth knowledge
of development issues in Guyana and/or other

6 9A N N E X 2 . E V A L U A T I O N F R A M E W O R K

Annex 2

EVALUATION FRAMEWORK

 D1. Effectiveness

Criteria/
Subcriteria

Main questions to
be answered by

the ADR
What to look for

Data sources and
collection methods

Sources Methods

D1.1 Progress
towards
achievement
of outcomes

• Did the project
implementation
(as well as any
non-project
activities) contribute
to progress
towards the stated
outcome?

a. Primary research: Examples
of results or effects (both
expected and unexpected)
achieved for selected projects
(as well as for non-project
activities if examples are
available) under each of the
thematic areas in the Guyana
country programme
(i.e. the main thematic
areas are poverty reduction,
democratic governance,
environment/energy and
crisis prevention and
recovery—note that HIV/AIDS
is subsumed under poverty
reduction)
b. Synthesis/analysis: linkages
between the cluster of
project-level results achieved
and overall progress towards
programme-level results (as
outlined in the CCF/CDF/
CPAP), based on the above
examples—see also D1.2
c. Synthesis/analysis:
Overall performance
analysis of UNDP Guyana’s
programme—why results
were or were not achieved for
individual projects and for the
programme overall (explana-
tion of mitigating factors)
plus analysis of possible
future implications for the
programme
(NOTE: linked to S1.1)

CCA (2005)
CCF (2001-2003,
extended to 2005)
CPD (2006-2010)
CPAP (2006-2011)
CPAP Mid-term
review (2008)
UNDAF Mid-term
review (2008)
UNDP Strategic Plan
(2008-2011)
GoG PRSP Progress
Reports (2004, 2005,
2007?)
Selected programme
documents
(workplans, budgets,
reports, evaluations,
programme meeting
minutes, etc.)
ROARS 2004-2008
RC annual reports
(2003-2008)
GoG implementation
partners and benefi-
ciaries
Non-state implemen-
tation partners and
beneficiaries
UN agencies (UNCT
members) involved
in any UNDP-funded
activities
Bilateral and
multilateral agencies
involved in any
UNDP-funded activi-
ties
CO managers and
staff

Document
review/analysis
Open-ended
interviews
(individual and
group)
Observations
made during
project site
visits in Guyana
plus: Team
synthesis/
analysis of
information
received from
the above
sources

7 0 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 D1. Effectiveness (continued)

Criteria/
Subcriteria

Main questions to
be answered by

the ADR
What to look for

Data sources and
collection methods

Sources Methods

D1.2
Alignment
with and
relevance to
outcomes

• How do these
projects relate
to the stated
outcomes?

• How did the
implementation of
different projects or
the mix of project
and non-project
intervention
contribute to
maximizing the
results?

a. Primary research: Review how
projects are grouped or clustered
under each thematic areas, how 	
well they were matched with
corresponding programme
outcomes, and examples of linkages
between different projects and
among multiple thematic areas 	
(if applicable)

b. Primary research: Examples of
any relevant non-project activi-
ties related to UNDP networking,
information-brokering, coordina-
tion, facilitation, etc., and how
these contributed to programme
outcomes

c. Synthesis/analysis: Extent of
coherence and synergies/conver-
gence among projects and activities
under each thematic area, evolving
mix or type of projects, which
projects or activities made greater
or lesser contributions to overall
programmatic results and why
(explanation of mitigating factors),
based on the above examples plus
analysis of possible future implica-
tions for the programme

As above As above

D1.3 Reaching
poor and
disadvan-
taged groups

• Did the implemen-
tation of the
projects have
positive impact on
poor and disadvan-
taged groups?

• How was that
impact achieved?

a. Primary research: Examples of
projects that had a direct or indirect
effect on women, youth, Amerindian
groups, or any other marginalized or
disadvantaged groups in Guyana

b. Primary research: Specific
examples of any innovative methods
or strategies that were used to reach
or involve these groups

c. Synthesis/analysis: Overall effects
of the UNDP Guyana programme
on poor and disadvantaged groups,
consistency of focus on poor and
disadvantaged groups, any best
practices, implications for the
programme in the future, etc., based
on the above examples plus analysis
of possible ways to focus UNDP
strategy with these groups

As above plus:
Any available
secondary
data showing
overall poverty
rates and
geographic or
social distribu-
tion of poverty
incidence in the
country (e.g.
CDB, Bureau
of Statistics,
UNICEF, etc.)

As above

7 1A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 D2. Efficiency

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

D2.1
Managerial
efficiency

• Have the UNDP
programmes been
implemented
within deadlines,
costs estimates?

• Have UNDP and
its partners taken
prompt actions to
solve implementa-
tion issues?

a. Primary research: Examples
of timely and/or cost-efficient
delivery of projects, and
examples of leveraging or
resource mobilization for
specific projects that multiplied
UNDP resources

b. Primary research: Examples
of projects that encountered
problems in AWP prepara-
tion or approval from UNDP
or government, other delays,
cost over-runs, disbursement
challenges, etc., and examples
of what was done about this
(see also D3.2)

c. Primary research:
Observations, examples and
information related to specific
management issues such as CO
organization, human resource
issues, HQ guidance and
support, M&E systems, supervi-
sion, knowledge management,
communications (both external
and internal), etc.

d. Synthesis/analysis: General
patterns or trends that can
be derived from the above
examples in relation to manage-
rial efficiency, including timeli-
ness, responsiveness, adaptabil-
ity and appropriateness of UNDP
managerial systems, etc. and
implications for the programme,
based on the above examples
plus analysis of possible future
implications for the programme

UNDP ATLAS
database
including CO
Scorecards,
combined with
EO compilation
of programme
financial data on
thematic expendi-
tures, resource
flows and delivery
rates, etc.

Country office
programme
documents: CCF/
CPD, CPAP, AWPs
for projects,
reports and/or
evaluations

CO Resource
Mobilization
Strategy
2008-2010 (2008)

CO RBM Plan of
Action (2009)

CPAP Mid-term
review (2008)

RBLAC managers
ands staff
(optional)

CO managers and
programme staff

GoG implementa-
tion partners and
beneficiaries

Non-state
implementation
partners and
beneficiaries

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site visits
in Guyana

plus: Team
synthesis/analysis
of information
received from the
above sources

7 2 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 D2. Efficiency (continued)

Criteria/
Subcriteria

Main questions to
be answered by

the ADR
What to look for

Data sources and
collection methods

Sources Methods

D2.2
Programmatic
efficiency

• Were the UNDP
resources focused
on the set of
activities that
were expected to
produce significant
results?

• Were resources
combined among
any UNDP interven-
tions that contrib-
uted to reducing
costs while support-
ing results?

a. Primary research: Information on
rate and scope of programme expendi-
tures based on ATLAS data available
since 2004 (e.g. how resources are
spread across programme interven-
tions, mechanisms to improve budget
planning and forecasting, financial
delivery rates for the programme,
expenditure patterns per thematic
area, comparison of programme/
admin expenditure ratios, etc.)

b. Primary research: Examples of any
cost savings or efficiencies in resource
expenditures under the programme,
such as (1) combining technical or
training inputs across projects, (2)
using inputs prudently to support
multiple activities or projects, etc.

c. Synthesis/analysis: General patterns
or trends that can be derived from the
above in relation to programmatic
efficiency, including scope of results
obtained at the programme level in
comparison to amount and type of
resources invested over time, based 	
on the above examples plus analysis 	
of possible future implications for 	
the programme

As above As above

D2.3 Avoiding
over-burden-
ing of other
partners

• Did the
programme
implementation
place an undue
burden on some
partners?

• If so, what were
the consequences?

a. Primary research: Examples of how
current projects report on results
to UNDP, frequency and depth of
reporting, type of reporting require-
ments, and whether these require-
ments met partner needs

b. Primary research: Examples of
projects where implementation
partners had to provide additional
or unplanned reports, or where the
duplication in reporting processes
occurred (within or outside the 	
UN system)

c. Synthesis/analysis: Any issues or
concerns related to requirements
or demands placed on implemen-
tation partners, corrective actions
taken or needed, implications for the
programme, etc., based on the above
examples plus analysis of possible
future implications for the programme

As above As above

7 3A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 D3. Sustainability

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

D3.1
Design for
Sustainability

• Were interven-
tions designed
to have sustain-
able results
given the identi-
fiable risks and
did they include
an exit strategy?

a. Primary research: Specific
examples of projects or
interventions (e.g. use
of UNV personnel) with/
without a clear sustainability
or exit strategy built into
their design

b. Synthesis/analysis:
Potential for continua-
tion or replication of any
results or benefits that have
accrued from UNDP projects
or activities and from the
programme overall, based
on the above examples 	
plus analysis of possible
future implications for 	
the programme

Selected programme
background documents:
CCA, CCF/CPD, CPAP,
project proposals, reports,
evaluations, etc.

Any exit/sustainability
plans within programme/
project documentation
(see above)

ROARS 2004-2008

CO managers and staff

GoG implementation
partners and beneficiaries

Non-state implementa-
tion partners and 	
beneficiaries

Co-funding agencies
(UN and non-UN) for
UNDP-supported projects

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site
visits in Guyana

plus: Team
synthesis/
analysis of
information
received from
the above
sources

D3.2 Issues
at implemen-
tation and
corrective
measures

• What issues
emerged during
implementation
as a threat to
sustainability?

• What were
the corrective
measures that
were adopted?

a. Primary research: Specific
examples of where external/
internal issues or threats
emerged that affected
sustainability of project
results, and what was done
to address these challenges

b. Synthesis/analysis: Trends
in UNDP response to threats
or risks to sustainability in
the country programme,
based on the above
examples plus analysis of
possible future implications
for the programme

As above As above

D3.3
Upscaling of
pilot initia-
tives

• If there was
testing of pilot
initiatives,
was a plan for
scaling up initia-
tives prepared
and how did
upscaling
proceed?

a. Primary research: Specific
examples of where so-called
‘pilot projects’ did or did not
lead to scaling up or contin-
uation, and implications or
effects of this

b. Synthesis/analysis:
Trends related to ‘piloting’
of any initiatives and their
actual success or continu-
ation, based on the above
examples plus analysis of
possible future implications
for the programme

As above As above

7 4 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S1. Strategic Relevance

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S1.1
Relevance
against the
national
development
challenges
and priorities

• Did UNDP
address the
development
challenges
and priorities
and support
the national
strategies and
priorities, while
operating within
its mandate as
outlined in the
current Strategic
Plan 2008-2011?

a. Primary research: same as
D1.1—examples of project-level
results and non-project results/
effects

b. Synthesis/analysis: same as
D1.1—logical linkages between
the cluster of project-level results
achieved and overall progress
towards programme-level results
(as embodied in the CPAP, for
example) see also D1.2

c. Synthesis/analysis: same as
D1.1—why results were or were
not achieved (mitigating factors),
based on the above examples

d. Synthesis/analysis: Contribution
of UNDP (and by extension,
UNDAF) programme results (as
embodied in CPAP) and progress
towards goals of GoG as embodied
in the PRSP (2002) or any updates
of that document, based on the
above examples plus analysis of
possible future implications

CCA (2005)

CCF (2001-2003,
extended to 2005)

CPD (2006-2010)

CPAP (2006-2011)

CPAP Mid-term
review (2008)

UNDAF
(2006-2011)

UNDAF Mid-term
review (2008)

GoG NDS
(2001-2010)

GoG PRSP (2002)

GoG PRSP
progress reports
(2005, 2007)

Selected
programme
documents:
project proposals,
reports, evalua-
tions, etc.

GoG implementa-
tion partners and
beneficiaries

Non-state
implementation
partners and
beneficiaries

UN agencies
(UNCT members)
involved in any
UNDP-funded
activities

Bilateral and
multilateral
agencies
involved in any
UNDP-funded
activities

CO managers 	
and staff

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site visits
in Guyana

plus: Team
synthesis/
analysis of
information
received from
the above
sources

7 5A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S1. Strategic Relevance (continued)

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S1.2
Leveraging
the
implemen-
tation of
national
strategies
and policies

• Did the UNDP
programme
facilitate the
implementation
of the national
development
strategies and
policies and play
a complemen-
tary role to the
Government?

a. Primary research: Specific
examples of projects or initia-
tives under the Guyana country
programme that supported GoG
policy objectives under the four
thematic areas

b. Synthesis/analysis: UNDP level
of contribution to implementation
of national policy objectives under
different thematic areas, based on
the above examples plus analysis
of possible future implications for
the programme

As above As above

S1.3
Corporate
and
comparative
strengths

• Was the UNDP
strategy designed
to maximize
the use of its
corporate and
comparative
strengths as
outlined in the
current Strategic
Plan (2008-2011)?

a. Primary research: Specific
examples of UNDP-supported
projects or initiatives where the
main comparative strengths (e.g.
government ownership, capacity
development e.g. via UNV,
knowledge brokering, policy/
advocacy dimensions of develop-
ment, South-South cooperation
and exchange, donor/government
coordination) have been displayed

b. Primary research: Specific
examples of what agencies may
be doing in any of these areas

c. Synthesis/analysis: Comparison
between what UNDP and other
partners are doing in these areas
to identify UNDP best niche,
evolving trends or patterns in the
nature of UNDP support over time,
in terms of the types of implemen-
tation or partnership modali-
ties used, the degree to which
ownership and capacity was
transferred to the GoG, whether
UNDP was able to utilize or
broker different types of capacity
development or knowledge
sharing from among UN or
South-based resources based on
the above examples, plus analysis
of possible future implications for
the programme

As above, plus
BDP/BCPR in
UNDP HQ, consul-
tants, etc.

As above

7 6 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S2. Responsiveness

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S2.1
Responsive-
ness to
evolution
and changes
in develop-
ment needs
and priorities

• Was UNDP
responsive to the
evolution over
time of develop-
ment challenges
and the priori-
ties in national
strategies, or
significant shifts
due to external
conditions,
commensurate
with its mandate
and compara-
tive strengths
as outlined
in the Multi
Year Funding
Framework
(2004-2007) and
the Strategic Plan
(2008-2011)?

a. Primary research: Specific
examples of where UNDP changed
the nature of its support (project
or non-project) to respond to
changing GoG priorities or needs,
in a way that reflected its compar-
ative strengths and mandate, and/
or where it was able to provide
additional resources (e.g. UNV
technical inputs) in a timely
fashion

c. Synthesis/analysis: Overall
degree of responsiveness of the
UNDP programme in Guyana—
i.e. ability to meet changing
situations and priorities, ability
to respond to rapid requests for
assistance in a timely fashion,
ability to adapt the programme
directions to changing priorities
and needs, etc.—but in a way that
‘made sense’ given its compara-
tive strengths and mandate plus
analysis of possible future implica-
tions for the programme

CCF (2001-2003,
extended to 2005)

CPD (2006-2010)

CPAP (2006-2011)

CPAP Mid-term
review (2008)

UNDAF
(2006-2011)

UNDAF Mid-term
review (2008)

GoG NDS
(2001-2010)

GoG PRSP (2002)

GoG PRSP
progress reports
(2004, 2005,
2007?)

ROARS
(2004-2008)

RC annual reports
(2003-2008)

Country office
documents:
project proposals,
AWPs, reports,
evaluations, etc.

GoG implementa-
tion partners and
beneficiaries

Non-state
implementation
partners and
beneficiaries

UN agencies
(UNCT members)
involved in any
UNDP-funded
activities

Bilateral and
multilateral
agencies
involved in any
UNDP-funded
activities

CO managers 	
and staff

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site visits
in Guyana

plus: Team
synthesis/
analysis of
information
received from
the above
sources

7 7A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S2. Responsiveness (continued)

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S2.2
Mechanisms
to respond
to crisis and
emergencies

• Did UNDP have
an adequate
mechanism to
respond to signifi-
cant changes
in the country
situation, in
particular in crisis
and emergencies?

a. Primary research: Specific
examples of where UNDP Guyana
was able to respond rapidly to
crises such as the 2005 floods,
ethnic violence, etc.

b. Primary research: Specific
examples of role played and
mechanisms used (including 	
the availability of human and
financial resources) in rapid
response by UNDP, timeliness of
the response, how UNDP adapted
its role and response to meet the
requirements of the post-crisis
situation, etc. plus analysis of
possible future implications for
the programme

b. Synthesis/analysis: Trends or
patterns in UNDP response to past
crisis events in Guyana— quality
of response systems, adaptations
or improvements needed plus
analysis of possible future implica-
tions for the programme

As above, plus
BDP/BCPR in
UNDP HQ, consul-
tants, etc.

As above

S2.3 Balance
between
short-term
responsive-
ness and
long-term
development
objectives

• How are the
short-term
requests for
assistance by
the Government
balanced against
long-term
development
needs?

a. Primary research: Specific
examples of short-term, gap-filling
or fast-track activities undertaken
by UNDP in all four thematic
areas, and their effects or 	
implications on the programme
overall (related to degree of
broader outcome alignment—
see also D1.2)

b. Primary research: Examples
of criteria or processes used
to determine what level/type
of support to provide under
immediate or short-term requests
from GoG

b. Synthesis/analysis: Trends or
patterns in response to short-term
requests, and implications for the
UNDP programme of focusing on
short-term vs long-term initiatives,
based on the above examples
plus analysis of possible future
implications for the programme

As above, plus

Rapid scan of
recent newspaper
articles and
media reports in
Guyana concern-
ing government
priorities and
emerging issues

As above

7 8 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S3. Contribution to UN Values

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S3.1 Assisting
in the attain-
ment of MDG

• Is the UN
system, and
UNDP in particu-
lar, effectively
supporting the
Government
towards the
achievement
of the MDG in
general?

a. Primary research: Specific
examples of projects or initiatives
where UNDP has advocated for or
championed MDG implementation
and/or follow-up/monitoring in
Guyana (either alone or in partner-
ship with other UN agencies under
UNDAF)

b. Synthesis/analysis: Implications
of this support for GoG progress
towards the MDG—UN and
UNDP contribution towards
any MDG-related targets, and
degree of transfer of ownership
to the GoG for MDG implementa-
tion and tracking, based on the
above examples plus analysis of
possible future implications for the
programme

CCF (2001-2003,
extended to 2005)

CPD (2006-2010)

CPAP (2006-2011)

CPAP Mid-term
review (2008)

UNDAF
(2006-2011)

UNDAF Mid-term
review (2008)

GoG NDS
(2001-2010)

GoG PRSP (2002)

GoG PRSP
progress reports
(2004, 2005,
2007?)

GoG MDG
progress reports
(need dates)

Country office
documents:
project proposals,
reports, evalua-
tions, etc.

GoG implementa-
tion partners and
beneficiaries

Non-state
implementation
partners and
beneficiaries

UN agencies
(UNCT members)

Bilateral and
multilateral
agencies

CO managers 	
and staff

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site visits
in Guyana

plus: Team
synthesis/
analysis of
information
received from
the above
sources

7 9A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S3. Contribution to UN Values (continued)

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S3.2
Contribution
to gender
equality

• Is the UNDP
programme
designed to
appropriately
incorporate in
each practice area
contributions to
the attainment of
gender equality?

a. Primary research: Specific
examples of where gender strate-
gies or action plans have been
developed for the UNDP country
programme, and/or where gender
has been mainstreamed into
UNDP-supported projects or initia-
tives, and any effects of this, and/or
where CO resources or capacities
have been deployed in support
of gender equality work (both
internally and externally to UNDP)

b. Primary research: Specific
examples of gender-related
coordination, management,
training and capacity building
carried out by the UNDP CO either
internally or externally, and effects
of this to date

c. Synthesis/analysis: Status
of gender mainstreaming and
commitment to gender issues
within the UNDP Guyana Country
Office—strengths, weaknesses,
areas of achievement and areas 	
for improvement, based on the
above examples plus analysis of
possible future implications for 	
the programme

As above, plus

UNDP background
documenta-
tion on gender
mainstreaming

Gender special-
ists/advisors in
various partner
agencies

As above

S3.3
Addressing
the needs of
the vulner-
able and
disadvan-
taged

• Did the UNDP
programme
target the needs
of vulnerable or
disadvantaged
segments of
society so as to
advance towards
social equity?

a. Primary research: Examples of
any strategies or plans prepared
by the CO related to how to target
the needs of these groups, as the
basis for UNDP engagement

b. Synthesis/analysis: Analysis of
UNDP commitment and intention-
ality regarding addressing the
needs of the vulnerable and
disadvantaged in Guyana, based
on above examples as well as
specific examples of work carried
out as found under S1.3

As above As above

8 0 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S4. Strategic Partnerships

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S4.1 Effective
use of
partnerships
for develop-
ment results

• Has UNDP
leveraged its
interventions
through a series
of partnerships
to enhance their
effectiveness?

• Have there been
cases of missed
opportunities for
using partner-
ships more
effectively?

a. Primary research: Specific
examples of where partnerships
have been created by UNDP to
create benefits for projects and
elsewhere—this may also include
examples of where UNDP Guyana
helped create innovative partner-
ship arrangements between
different stakeholders including
the GoG, private sector, other
non-state organizations, UNV (as
a linked agency to UNDP), other
development agencies (UN and
non-UN), etc. in order to support
achievement of development
results at either the project or
programme level

b. Primary research: Specific
examples of where UNDP may
have missed key partnership
opportunities within its mandate,
either with government or with
other key actors such as non-state
actors, UN agencies, UNV, multilat-
eral or bilateral agencies, etc.

c. Synthesis/analysis: Trends or
patterns related to partnership
arrangements by UNDP Guyana,
including any major changes
in types of partnerships with
government and others, based on
the above examples plus analysis
of possible future implications for
the programme

CCF (2001-2003,
extended to 2005)

CPD (2006-2010)

CPAP (2006-2011)

CPAP Mid-term
review (2008)

UNDAF
(2006-2011)

UNDAF Mid-term
review (2008)

Country office
documents:
project proposals,
reports, evalua-
tions, etc.

GoG implementa-
tion partners and
beneficiaries

Non-state
implementation
partners and
beneficiaries

UN agencies
(UNCT members)
involved in any
UNDP-funded
activities

Bilateral and
multilateral
agencies
involved in any
UNDP-funded
activities

CO managers 	
and staff

Document
review/analysis

Open-ended
interviews
(individual and
group)

Observations
made during
project site visits
in Guyana

plus: Team
synthesis/
analysis of
information
received from
the above
sources

8 1A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S4. Strategic Partnerships (continued)

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and
collection methods

Sources Methods

S4.2 Working
with
non-state
partners

• Has UNDP
worked in
partnership with
non-governmen-
tal and/or private
sector actors to
maximize the
impact of its
projects?

a. Primary research: Specific
examples of where UNDP Guyana
has worked with NGO or other
voluntary sector partners, and
results or effects achieved

b. Primary research: Specific
examples of where UNDP Guyana
has worked with private sector
partners, and results or effects
achieved

c. Primary research: Examples
of how UNDP has developed
strategies or plans to work with
non-state actors, and how these
plans (if any) have provided
guidance for development
programming decisions

d. Synthesis/analysis: Trends or
patterns in partnership arrange-
ments with between UNDP and
non-state actors, how and why
UNDP has made these strategic
choices, and effects of these
partnerships on project-level
and programme-level results
achievement, based on the
above examples plus analysis of
possible future implications for
the programme

As above with
specific emphasis
on non-state
implementation
partners and
beneficiaries

As above

8 2 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S4. Strategic Partnerships (continued)

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and collection
methods

Sources Methods

S4.3 Assisting
govern-
ment to use
external
partner-
ships and
South-South
cooperation

• Has UNDP
been effective
in assisting the
government
to partner with
external develop-
ment partners?

• Has UNDP
sought to
maximize the
opportunity of
using South-South
cooperation as
a mechanism to
enhance develop-
ment effective-
ness?

a. Primary research: Specific
examples of projects or activi-
ties which have incorporated the
use of South-South cooperation
and/or leveraging strategies, e.g.
training, exchanges, technology
transfers, information-sharing,
strategic advice, etc.

b. Primary research: Specific
examples of where UNDP Guyana
has assisted the GoG to engage
with or obtain benefits from other
development partners (both UN
and non-UN), via direct referrals
or other coordination or consulta-
tion mechanisms, as requested by
the government

c. Synthesis/analysis: Trends
or patterns in promoting
South-South cooperation
mechanisms, and in engaging
with GoG and others to ensure
maximum advantages are
obtained from partnerships,
based on the above examples
plus analysis of possible future
implications for the programme

As above, plus
BDP/BCPR in
UNDP HQ, 	
consultants, etc.

As above

8 3A N N E X 2 . E V A L U A T I O N F R A M E W O R K

 S5. Contribution to UN Coordination

Criteria/
Subcriteria

Main questions
to be answered

by the ADR
What to look for

Data sources and collection
methods

Sources Methods

S5.1
Undertaking
the CCA/
UNDAF
process

• Was the CCA/
UNDAF process
logical and
coherent and
undertaken in
full partnership
with UNCT and
non-resident
agencies
and national
stakeholders?

a. Primary research: Examples of
UNDP facilitation role in UNDAF
and UNCT, including process for
assistance with conducting the CCA,
for developing and reviewing the
UNDAF strategy, etc.

b. Synthesis/analysis: Overview
of UNDP Guyana facilitation
role in UNDAF/UNCT, based on
above examples plus analysis of
possible future implications for the
programme

CCA (2005)

UNDAF
(2006-2011)

UNDAF Mid-term
review (2008)

Available
documentation
(PCG minutes,
other presenta-
tions, notes or
reports related
to UNDP role in
UNDAF)

UNCT agencies/
PCG representa-
tives

S5.2 Other
Inter- organi-
zational
collaboration

• Has UNDP facili-
tated greater
collaboration
among UN and
other interna-
tional agencies
working in the
country?

a. Primary research: Examples of
UNDP Guyana participation, contribu-
tions and facilitation role in theme
groups, donor/country harmonization
efforts and planning or implementa-
tion of any joint UN programmes

b. Synthesis/analysis: Overview of
UNDP Guyana role in inter-agency
collaboration, in relation to changing
trends in donor assistance and
engagement in Guyana, based on
the above examples plus analysis of
possible future implications for the
programme

As above, plus

GoG implementa-
tion partners and
beneficiaries

Bilateral and
multilateral
development
agencies

As above

S5.3 UNDP
as a window
to other UN
agencies and
assistance

• Has UNDP been
able to facili-
tate a national
process of
appropriation of
the UN system’s
knowledge,
expertise and
other resources?

a. Primary research: Examples of
where UNDP Guyana has been able
to act as a broker between the GoG
and various national stakeholders
and other sources of knowledge,
funding or expertise in the UN
system (i.e. resident and non-resident
UN agencies), both inside and
outside Guyana (note: this may
include GEF, BDP, BCPR, etc.)

b. Synthesis/analysis: Overview
of UNDP Guyana contributions
to greater scope and range of
assistance options for the GoG and
other national and local develop-
ment stakeholders, based on the
above examples plus analysis of
possible future implications for the
programme

As above, plus
GoG implementa-
tion partners and
beneficiaries

As above

8 4 A N N E X 2 . E V A L U A T I O N F R A M E W O R K

8 5A N N E X 3 . R E S U L T S O V E R V I E W F O R T H E U N D P
G U Y A N A C O U N T R Y P R O G R A M M E 2 0 0 1 - 2 0 0 8

Annex 3

RESULTS OVERVIEW FOR THE UNDP
GUYANA COUNTRY PROGRAMME
2001-2008

Country Cooperation Framework 2001-2005

Planned Objectives/Results Summary of progress towards results

Poverty reduction:
To provide catalytic and synergistic
support for achieving the goals of the
national capacity-strengthening for
poverty eradication.

(see planned outputs, Table 10)

Limited capacity building and strengthening of government IT
systems related to PRSP monitoring and tracking of progress
towards the MDG.

Limited strengthening and upgrading of the statistical system
within the Bureau of Statistics (in relation to the above) through
funding of statistician posts in key ministries.

Pilot initiatives to enhance productive employment, income
generation and leadership skills for Amerindians and women via
EMPRETEC, Heart of Palm and Women’s Leadership Institute as well
as via environment projects in North Rupununi and Region 1 (see
below). Mixed or incomplete results achieved in terms of lasting
change in economic conditions for affected populations.

Democratic governance: To continue
to provide support for efforts to build an
inclusive democracy.

(see planned outputs, Table 10)

No specific support provided to strengthen constitutional commis-
sions, Race Relations Commission, foster inter-party dialogue and
consultation at the political level in line with national constitutional
reform aims. Some support for consensus-building and dialogue
activities at the community/individual level via SCP. Limited or no
strengthening of local, municipal, regional and national institutions
and organs of government.

Some positive support offered to strengthen electoral process and
enhance technical capacities of GECOM.

Limited efforts to support gender equality and women’s leadership
via the Women’s Leadership Institute (see above).

Non-project: Co-chaired joint governance committee with Office of
the President.

Environment: Human resource develop-
ment for environmental stability.

(see planned outputs, Table 10)

Partial or limited training conducted to sensitize government
officials in key agencies (e.g. EPA, Forestry Commission, Ministry of
Agriculture) on how to address environmental issues.

Some work done to increase level of community involvement and
engagement in rural, hinterland communities on environment
issues, especially for Amerindians.

Capacity development conducted of the EPA as lead government
stakeholder, leading to increased planning and project manage-
ment skills among key staff members.

Improved access to GEF resources/funding.

8 6 A N N E X 3 . R E S U L T S O V E R V I E W F O R T H E U N D P
G U Y A N A C O U N T R Y P R O G R A M M E 2 0 0 1 - 2 0 0 8

Country Programme Document/Country Programme Action Plan 2006–2010

Planned Objectives/Results Summary of progress towards results

Poverty reduction

PRS/PRSP prepared to ensure participa-
tory process with civil society in policy
formulation and programming, and
taking into consideration clear linkages
with human development and the MDG
(CPAP outcome 1.2).

(see planned outputs, Table 10)

Partial improvements in PRSP-I and MDG monitoring capacities
(continued from CCF period). Some improvements in design and
use of indicators, as well as availability and accuracy of data to
measure progress towards key national development aims. Main
beneficiary was a unit which is now disbanded, so long-term institu-
tional capacity not yet assured.

Some short-term effects achieved in decentralized participation for
monitoring and tracking of key poverty and development indica-
tors. Moderate participation achieved for beneficiary groups in
input/planning for PRSP-II. Long-term effectiveness of decentraliza-
tion compromised by lack of institutionalization.

Continued support for the Bureau of Statistics. Limited institutional
effects, as support for new statistician positions did not continue
when project ended.

Broad-based, multi-sectoral and multi-
level response generated, integrating
HIV/AIDS into national development
plans and mainstreaming HIV/AIDS into
key sectors and ministries.

At the request of government, no specific projects were funded to
integrate HIV/AIDS into national development plans or mainstream
HIV/AIDS into key sectors/ministries.

Non-project: UNDP participated actively in UNCT working groups
and committees, provided limited administrative support for use of
Programme Acceleration Funds from UNAIDS.

Local poverty initiative(s) linked to policy
change undertaken (CPAP Outcome 1.3).

(see planned outputs, Table 10)

Limited/partial capacity built to develop decentralized poverty
reduction strategies. Unclear what the extent is of lasting institu-
tionalization of these efforts (as noted under CCF above).

Limited capacity built of private sector towards achievement
of the MDG, through support for the National Working Group
(NWG) project. Pilot or trial support offered to small-scale poverty
reduction efforts, unclear what lasting effects will be as yet.

Community and regional development
strategies will take into consideration
national, sectoral and external trade
policies.

No projects completed.

Democratic governance

Institutional/legal/policy frameworks
established to promote and enforce
accountability, transparency and
integrity in the public service (CPAP
Outcome 2.7).

(see planned outputs, Table 10)

Partial support for electoral process to meet international standards:
negotiation of 2005 joint government-donor MOU, logistical and
technical support for flow-through of elections funding by interna-
tional partners, technical support for GECOM (IT and MMU). Unclear
what support offered to institutional reform of the electoral system
(in terms of transparency, accountability, etc.).

Limited support offered to government’s promotion human rights
via OHCHR advisor 2005-2007. Level of institutionalization or lasting
change not clear.

No support offered to improve access to or quality of justice as
originally planned in CPD-CPAP.

8 7A N N E X 3 . R E S U L T S O V E R V I E W F O R T H E U N D P
G U Y A N A C O U N T R Y P R O G R A M M E 2 0 0 1 - 2 0 0 8

Country Programme Document/Country Programme Action Plan 2006–2010 (continued)

Planned Objectives/Results Summary of progress towards results

Social cohesion and peace-building
approaches factored into national
development frameworks, and
integrated into programmes designed
and implemented at the national and
local level (with due regard paid to
the promotion of human rights) (CPAP
Outcome 4.1).

(see planned outputs, Table 10)

Some capacity built in institutions, civil society organizations and
political parties in social cohesion and peace-building activities
via SCP (continued from CCF period). Some individual, small-scale
effects noted in terms of peaceful dialogue, response to conflict in
selected communities through SCP as well as 2008 Fast Track initia-
tive. Limited support offered to political dialogue and inclusiveness
at an institutional level.

Environment and energy

Access to energy services, electricity or
cleaner fuels in rural areas increased
(CPAP Outcome 3.3).

(see planned outputs, Table 10)

Limited/partial capacity built in hinterland communities for genera-
tion and use of renewable energy, on a pilot basis only. Some
capacity built in the use of renewable energy technologies for social
and economic development e.g. some improved access to electrifi-
cation to support heath/education, foster productive enterprises in
hinterland areas in Regions 1 and 9.

Value of biodiversity factored into
national planning, and government and
local communities empowered to better
manage biodiversity and the ecosystem
(CPAP Outcome 3.5).

(see planned outputs, Table 10)

Limited/partial capacity built in hinterland Amerindian communities
to management community natural resources through develop-
ment of local bylaws. Unclear what efforts made to scale up or
replicate these models more widely.

Some capacity built at national level with key environment agencies
for planning and management of natural resources, as well as
land use management (continued from CCF). UNDP contributed
to formulation of environmental regulations and international
reporting. Limited institutionalization and enforcement of regula-
tions to date.

Natural disaster recovery and risk
reduction

Sector-specific national and local
expertise developed, covering disaster-
preparedness planning and mitigation
of risks and vulnerabilities with specific
attention to gender (CPAP Outcome
4.5).

(see planned outputs, Table 10)

Limited capacity built so far with CDC and other government
agencies to reduce and manage environmental risk from natural
disasters as follow-up to 2005 floods. New project launched as of
2008/2009, therefore too early to assess results.

8 8 A N N E X 3 . R E S U L T S O V E R V I E W F O R T H E U N D P
G U Y A N A C O U N T R Y P R O G R A M M E 2 0 0 1 - 2 0 0 8

8 9A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

Roger Luncheon, Head of the Presidential
Secretariat, Office of the President

Andrea Mahammad, Senior Land Use Planner,
Guyana Lands and Surveys Commission

Mortimer Mingo, Regional Chairman,
Region 10

Audrey Nedd-Johnson, Economic and Financial
Analyst, Bilateral Department, Ministry of
Finance

Shyam Nokta, Chair, National Climate Change
Committee, Office of the President

Bal Persaud, former Executive Director,
Environmental Protection Agency

Annie Pitamber, Project Coordinator, Second
National Communication on Climate
Change, Ministry of Agriculture

Vanessa Profitt, Statistician & Deputy Census
Officer, Bureau of Statistics

Zainool Rahaman, Project Coordinator,
Hydrometereological Department, Ministry
of Agriculture

Indarjeet Ramdass, Executive Director,
Environmental Protection Agency

Sharifa Razack, Director of Information and
Training, Environmental Protection Agency

Leon Roberts, Information Officer, Region 10

Carolyn Rodrigues-Burkett, Honourable
Minister, Ministry of Foreign Affairs

Deolall Rooplall, Project Coordinator, Ministry
of Local Government and Regional
Development

Patricia Roopnarine, Statistician, Ministry of
Education

Dominque Saheed, Senior Environmental
Officer, Natural Resources Management
Division, Environmental Protection Agency

GOVERNMENT OF GUYANA

Tarachand Balgobin, Head of Project Cycle
Management Division, Ministry of Finance

Lennox Benjamin, Chief Statistician, Bureau of
Statistics

Pradeepa Bholanath, Head of Planning
and Development, Guyana Forestry
Commission

Carl Brandon, Director, Youth Division,
Ministry of Culture, Youth and Sport

Gitanjali Chandarpal, Climate Change Office,
Office of the President

Rudolph Collins, Policy Advisor, Multilateral
Unit, Ministry of Foreign Affairs

Collin Croal, Permanent Secretary, Ministry of
Legal Affairs

Elsie Croal, former Consultant, former Head of
Monitoring Unit, Office of the President

Rovin Deodat, former Director of Education
Information and Training, Environmental
Protection Agency

David Fredericks, Research Scientist, National
Agricultural Research Institute

Coby Frimpong, former Head of Monitoring
Unit, Office of the President

Elizabeth Harper, Director General, Ministry of
Foreign Affairs

Ivelaw Henry, Senior Statistician, Ministry of
Human Service and Social Security

Sudha Joshi, Research Officer, Ministry of
Home Affairs

Sasha Layne, Statistician, Ministry of Housing
and Water

Donna Levi, Head of Bilateral, Ministry of
Finance

Annex 4

LIST OF INDIVIDUALS CONSULTED

9 0 A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

Jainarine Deonauth, Project Manager, Media
Monitoring Unit, Guyana Elections
Commission

Shaun Dey, Youth Leader, Peoples Progress
Party-Civic

Remington Eastman, Manager, Media
Monitoring Unit, Guyana Elections
Commission

Bishop Juan Edghill, Chairman, Ethnic
Relations Commission

Winston Felix, former Commissioner, Guyana
Police Force

Sheila Holder, Member of Parliament, Alliance
for Change Party

Christine King, Chief Executive Officer, Ethnic
Relations Commission

Adel Lilly, Policy Development Officer,
Guyana Youth and Student Movement

Allan Moore, Central Executive Committee,
Peoples’ National Congress Party

Colonel Chabilal Ramsarup, Director General,
Civil Defence Commission

Clarissa Riehl, Member of Parliament, Peoples’
National Congress Party

Africo Selman, Member of Parliament, Peoples’
National Congress Party

Steve Surujbally, Chairman, Guyana Elections
Commission

Rafael Trotman, Member of Parliament,
Alliance for Change Party

John Willems, Commissioner, Ethnic Relations
Commission

NON-STATE ACTORS (NGOS/CIVIL
SOCIETY/PRIVATE SECTOR)

Elizabeth Alleyne, Senior Technical Officer,
Private Sector Commission

EMPRETEC trainees: Eric Benjamin, Owner/
Managing Director, Design Perspectives;
Shawn Benn, Owner/Manager, Professional
Auto Bodywork Ltd.; Irene Bauhus-Holder,

Dharam Seehochan, Statistician, Bureau of
Statistics

Seewchan, Permanent Secretary, Ministry
of Local Government and Regional
Development

Bhaleka Seulall, Chief Hydrometereological
Officer, Ministry of Agriculture

Odessa Shako, National Ozone Officer,
Hydrometereological Department, Ministry
of Agriculture

Mahenda Sharma, Chief Executive Officer,
Guyana Energy Agency

Yvonne Stephenson, Information Resources
Manager, Ministry of Human Services and
Social Security

Gail Teixeira, Governance Advisor, Office of
the President

Trevor Thomas, Permanent Secretary, Ministry
of Human Services and Social Security

Sheila Veerasammy, Coordinator, Guyana
Women’s Leadership Institute, Ministry of
Human Services and Social Security

Horace Williams, Electrical Engineer, Office of
the Prime Minister

Ovid Williams, Principal Regional
Development Officer, Ministry of
Amerindian Affairs

NATIONAL COMMISSIONS, POLITICAL
PARTIES AND PARLIMENTARIANS

Colonel Francis Abraham, Commissioner, Civil
Defence Commission

G. C. Boodoo, Chief Election Officer, Guyana
Elections Commission

Gavin Campbell, IT Consultant, Guyana
Elections Commission

Oscar Clarke, General Secretary, Peoples’
National Congress Party

Captain Kester Craig, Commissioner, Civil
Defence Commission

9 1A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

Judy Semple-Joseph, Managing Director,
EMPRETEC Guyana

David Singh, Director, Conservation
International Guyana

Major General (retd) Joe Singh, Chief
Executive Officer, Guyana Telephone and
Telegraph Company

Patrick Williams, Director, World Wildlife
Fund Guyana

Patrick Zephyr, President, Guyana Small
Business Association

STAKEHOLDERS AND PARTNERS MET
DURING FIELD VISITS

GEORGETOWN

Representatives of various faith-based orga-
nizations via a focus group organized
by the Ethnic Relations Commission
(Iamei Aowmathi, Mansoor Baksh, Derek
Collymore, Onesi La Fleur, Mr. Deodatt
Lellack, Joyce Nauth, Raheena Rahaman,
and Roopnarain Persaud,)

REGION 1

Liston Augustus, Arnold Benjamin, and Audley
James, Wardens/Community Members,
Almond Beach (Guyana Marine Turtle
Conservation Society)

Nigel Fisher, Deputy Regional Executive
Officer

Christina James, Juanita Mendonca, and Mary
Richards (Blue Flame Women’s Group)

Peter Saywack, Businessman, Wauna

Fermin Singh, Chair, Regional Development
Council (Mabaruma)

Mary Williams, Regional Executive Officer

Leslie Wilson, Agricultural Technician,
National Agricultural Research Institute

Owner/Manager, Irene’s Creative
Handicraft; Patricia Helwig, Director,
Despat’s Creative Craft, Nicholas Young,
Owner/Manager, Rainforest Pottery;

Denys Bourque, Chief Executive Officer,
Amazon Caribbean (Guyana) Ltd

Denis Chabrol, Guyana Press Association

Ramesh Dookhoo, Vice Chairman, Private
Sector Commission

Dorothy Fraser, Director, Guyana Red Cross
Society

Eugene Gilbert, Director, EMPRETEC
Guyana

Gerald Gouveia, Chairman, Private Sector
Commission

Zaheeda Hack, Peer Educator/Volunteer,
Central Islamic Organization

Hazel Halley-Burnett, Social Worker/
Consultant, Guyana Professional Social
Workers Association

Avril Jackson, former Technical Coordinator,
Skills Training Project

Ryan Kirton, Technical Officer, Private Sector
Commission

Norwell Hinds, Programme Director, Bartica
Cooperative Association

Jean La Rose, Programme Administrador,
Amerindian Peoples’ Association

Mike McCormack, Co-President, Guyana
Human Rights Association

Ivor Melville, Executive Director, Bartica
Cooperative Association

Roxanne Myers, Consultant

Eric Phillips, Executive Director, African
Cultural and Development Association

Xavier Richard, former Project Manager,
Amazon Caribbean (Guyana) Ltd

Pryia Roy, Consultant, Guyana Red Cross

Cleonel Samuels, Coordinator, Women Across
Differences

9 2 A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

REGION 9

Sydney Allicock, Chair, North Rupununi
District Development Board

Michael James, Finance Officer, North
Rupununi District Development Board

Richard Persaud, Pilot Site Coordinator, GSI
Project

Claire Singh, Vice Chair, Regional
Development Council (Letham)

Representatives from villages via focus groups
organized by the regional government,
including Annai, Katika, Yupukaii, St.
Ignatius, Rupertel, Swiama, Aranaputa
Valley, etc. (Griselda Adams, Emily
Allicock, Suzette Andries, Alberta Brasche,
Terrence Brasche, Brenda Browne, Noel
Caiten, Abiora Dookram, Alphonse Foule,
Mark George, Hatley Jacobs, Margaret
Jacobs, Yvonne Jacobus, Lionel Joffen,
Wilson Lorentino, Desmond Michael,
Desmond Moses, Justina Moses, Richard
Moses, Rudolph Roberts, Nerina Sandy,
Evan Saipio, Elio Singh, Pamela Wash,
Derek Williams, Michael Williams, and
Norbert Williams)

REGIONAL ORGANIZATIONS

Clement Humes, Senior Project Officer,
Resource Mobilization and Technical
Assistance Unit, Caribbean Community
Secretariat

Sandy Griffith, Project Officer, Caribbean
Community Secretariat

Percival Marie, Executive Director, Resource
Mobilization and Technical Assistance
Unit, Caribbean Community Secretariat

Alexis Murray, Project Officer, Resource
Mobilization and Technical Assistance
Unit, Caribbean Community Secretariat

Leighton Waterman, Senior Project Officer
Energy, Caribbean Community Secretariat

Joseph Williams, Programme Manager Energy,
Caribbean Community Secretariat

Representatives from various villages via focus
groups organized by the regional govern-
ment, including Wauna, Black Water/
Barima, Amika River, Aruka River, Unity
Square, St. Anselm’s, Lower Kaituma
River, Koriabo/Arukamai, Hobodeia,
Hotoquai, Three Brothers, Toshao, etc.
(Isabella Alberts, Edwin Ali, Jeanita Ali,
Richard Anthony, Patrick Antonio, William
Aternawds, Reginald Bitonico, Bonny
Boyer, Emran Canwais, Dianne Caravaio,
Neil Chu, Abraham Daniels, Maurice
Daniels, Ronald Daniels, Gregory da Silva,
Neville Debdeem, Franklyn Edwards,
Marcellus Gonsalves, Maurice Harvey,
Stanley Herape, Magdalen Hutson, Perlyn
Mentore, Doreen Nazier, Peter Nazier,
Ryan Nazier, Brian Nazin, Elise Osekmo,
Yvonne Persaud, Eula Raphael, Denise
Roberts, Cy Rodrigues, Ellory San, Owen
Singh, Eugene Tachideen, John Wang,
Lawrence Williams, Leonie Williams, and
Julian Webber)

REGION 5

Conrad Charles, Chair Neighbourhood
Development Committee, Central
Mahaicony

Alex Foster, Executive Director, St. Francis
Community Developers

Hyacinth Holder, Cane Grove Community
Craft Production Centre

Representatives from Calcutta/Central
Mahaicony via focus group organized by St.
Francis Community Developers (Medella
Bobb-Blackman, Michella Bob-Blackman,
Haniyfa Calder, Nikisho Crawford,
Ruben D’Aguia, Paul Dasilica, Sherlock
Dorchester, Hasence Downer, Shaquille
Downer, Tyrone English, Daneil Fordyce,
Emmanuel Klass, Kenny Klass, Loren
Halley, Jemaicy Inniss, Jermainy Lambert,
Lansley Lindo, Damion Moore, Tiffayne
Pyle, Vuvanand Ramdiel, Akeem Smith,
Almond Smith, Haniyya Webster, Cesil
Wolfe, and Gloria Wolfe)

9 3A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

Dhanmattie Sohai-Welch, Democracy and
Governance Advisor, United States Agency
for International Development

Giorgio Valenti, Country Representative, The
World Bank

UN SECRETARIAT

Elizabeth Solomon, Human Rights Advisor,
Department of Political Affairs, UN

UNITED NATIONS COUNTRY TEAM
IN GUYANA

Reuben Del Prado, Country Coordinator,
UNAIDS

Lystra M. Fletcher-Paul, Country
Representative, Food and Agriculture
Organization

Geoffrey Ijumba, acting Country
Representative, UNICEF

Kathleen Israel, Country Representative, Pan-
American Health Organization/World
Health Organization

Patrice Lafleur, Assistant Representative,
UNFPA

Cairan O’Toole, M&E and Social Policy
Consultant, UNICEF

Audrey Michele Rodrigues, Programme Officer
Education, UNICEF

Luis Seoane, Family and Community
Health Advisor, Pan-American Health
Organization/World Health Organization

Ottila St. Charles, Monitoring & Evaluation
Officer, UNAIDS

Johannes Wedenig, Country Representative,
UNICEF

Sean Wilson, National Project Coordinator,
ILO/USDOL HIV/AIDS Workplace
Education Programme

BILATERAL AND MULTILATERAL
ORGANIZATIONS BASED IN GUYANA

Simone Banister, Regional Climate Change
Advisor, Department for International
Development (UK)

Rigo Belpaire, Economic Officer, European
Union, Delegation of the European
Commission

Johanna Cooke, Deputy Head, Department for
International Development (UK)

Charles Court, High Commissioner of Canada
to Guyana

Raymond Drouin, Counsellor (Development),
Canadian International Development
Agency

William Gelman, General Development
Officer, United States Agency for
International Development

Winston Harlequin, Programme Management
Specialist, United States Agency for
International Development

Anna Iles, Programme Officer, Canadian
International Development Agency

Nicola Jenns, Head, Department for
International Development (UK)

Brett Maitland, Head of Aid, Canadian
International Development Agency

Mark Montgomery, Governance and Security
Advisor, Department for International
Development (UK)

Giampiero Muci, Project Officer, Economic
Section, European Union, Delegation of the
European Commission

Sybille Nuenninghoff, Sector Specialist, Inter-
American Development Bank

Marco C. Nicola, Representative, Inter-
American Development Bankà

David Noble, Acting Mission Director,
United States Agency for International
Development

9 4 A N N E X 4 . L I S T O F I N D I V I D U A L S C O N S U L T E D

UNDP GUYANA COUNTRY OFFICE

Trevor Benn, Analyst, Goverance and Poverty

Marlon Bristol, Analyst, Poverty

Patrick Chesney, Project Manager, Guiana
Shield Initiative

Trevor Clark, Project Manager, EPTSI

Patrick John, former Finance Associate,
Elections Support Project

Amaly Kowlessar, Programme Assistant,
Governance and Poverty

M. Kiari Liman-Tinguiri, Resident
Representative

Nadine Livan, Programme Assistant,
Environment and Energy

Juanita Mangal, former Programme Assistant,
Disaster Response Project

Patsy Ross, Analyst, Environment and Energy

Margo Singh, UN Coordination Analyst

Didier Trebucq, Deputy Resident
Representative

UNDP HEADQUARTERS, NEW YORK

Niky Fabiancic, Deputy Assistant
Administrator, Regional Bureau for Latin
America and the Caribbean

Carla Khammar, Senior Programme Advisor,
Regional Bureau for Latin America and the
Caribbean

Chetan Kumar, Senior Conflict Prevention
Advisory, Conflict Prevention and Recovery
Team, Bureau for Crisis Prevention and
Recovery

Raquel Lagunas, Institutional Development
Advisor, UINDP Gender Team, Bureau for
Development Policy

Jeffrey O’Malley, Director, HIV/AIDS Group,
Bureau for Development Policy

Gay Rosenblum-Kumar, UN Interagency
Framework Team for Preventive Action,
Bureau for Crisis Prevention and Recovery

Gregory Wordsworth, Energy Policy Advisor,
Environmental and Energy Group, Bureau
for Development Policy

9 5A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

European Commission, ‘Project Monitoring
Report: Guiana Shield Initiative,’ June
2009.

Guyana Bureau of Statistics, ‘Household
Income and Expenditure Survey,’ 2006.

Guyana Bureau of Statistics, ‘Population and
Housing Census 2002,’ October 2005.

Guyana Bureau of Statistics/UNICEF, ‘Guyana:
Monitoring the Situation of Women and
Children— Multiple Indicator Cluster
Survey 2006.’

Guyana Elections Commission, ‘Media
Monitoring Unit: Consolidated Monitoring
Report 1st January 2008-31st December
2008,’ with appendices.

Guyana Elections Commission, ‘Media
Monitoring Unit: Monitoring Report
1st January 2009-30th June 2009,’ with
appendices.

Government of Guyana, ‘The Amerindian Act
Amended,’ 2006.

Government of Guyana, ‘Budget 2002:
Promoting Economic Growth, Accelerating
Social Gains.’

Government of Guyana, ‘Budget 2003:
Confronting the Challenges, Staying the
Course for a Prosperous Guyana.’

Government of Guyana, ‘Budget 2005:
Confronting Challenges, Sustaining
Growth and Development.’

Government of Guyana, ‘Budget 2006:
Transforming Guyana Through
Modernization and Partnership.’

Government of Guyana, ‘Budget 2007: Building
a Modern and Prosperous Guyana.’

Caribbean Community (CARICOM)
Secretariat, ‘Caribbean Community Mission
to Guyana: Herdmanston Accords,’
Georgetown 17 January 1998.

Caribbean Community (CARICOM)
Secretariat, ‘St. Lucia Statement’
Georgetown 2 July 1998.

Caribbean Renewable Energy Development
Programme (CREDP), ‘Draft Memoran-
dum of Understanding Governing the
Implementation of the Project: Grid
Stability and Soil Test Studies for the
Hope Beach Wind Park, Guyana between
CARICOM and the Government of
Guyana’ (no date).

Caribbean Renewable Energy Development
Programme (CREDP), ‘Draft
Memorandum of Understanding Governing
the Implementation of the Project:
Hydropower Feasibility Studies on the
Chuing River between CARICOM and the
Government of Guyana’ (no date).

Civil Defence Commission Guyana/UNDP,
‘Building Guyana Together: National
Disaster Risk Reduction and Management
Workshop, Final Report,’ December 2005.

Department for International Development
UK (DFID), ‘Ready to Grow: Helping the
Caribbean Emerge as a Global Partner—
The UK Government’s Regional Develop-
ment Strategy for the Caribbean,’ 2008.

Environmental Protection Agency of Guyana,
‘Guyana National Capacity Self-Assessment
Report,’ February 2007.

Environmental Protection Agency of Guyana,
‘Strategic Plan 2006-2010,’ 2005.

European Commission, ‘Guyana Country
Strategy Paper and National Indicative
Programme 2008-2013,’ 2008.

Annex 5

LIST OF DOCUMENTS CONSULTED

9 6 A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

Government of Guyana/UNDP, ‘Assessment
of Land Degradation Study: Report of
Assessment of Land Degradation in Pilot
Area’ (undated).

Government of Guyana/UNDP, ‘Country
Programme Action Plan 2006-2010’ (no
date).

Government of Guyana/UNDP, ‘Final Report
Mid-Term Review, Country Programme
Action Plan 2006-2010,’ November 2008.

Guyana Forestry Commission/United Nations
Development Programme, ‘Guyana Forestry
Commission Action Plan,’ 2006.

Government of Guyana/UNDP, ‘Resource
Valuation in Guyana: Case Study Report,’
June, 2009.

Government of Guyana/UNDP, ‘Strategic and
Results Based Framework for Disaster and
Loss Reduction,’ July 2003.

 ‘Herdmanston Accord,’ 17 January 1998.

International Monetary Fund, ‘Guyana Poverty
Reduction Strategy Paper Progress Report
2004,’ December 2004.

International Monetary Fund, ‘Guyana Poverty
Reduction Strategy Paper Progress Report
2005,’ October 2006.

Inter-American Development Bank, ‘Country
Strategy with Guyana 2008-2012,’ February
2009.

Inter-American Development Bank, ‘Debt
Sustainability in Guyana,’ October 2007.

Inter-American Development Bank/
Conservation International, ‘Avoiding
Deforestation while Promoting Sustainable
Development: South American Regional
Infrastructure Development, Forests and
REDD—Implications for Guyana,’ July
2009.

Inter-American Development Bank/DFID/
CIDA/UNDP, ‘Guyana Democratic
Governance and Institutional Assessment:
Volume I—Executive Summary and Action
Plan,’ August 2008.

Government of Guyana, ‘Budget 2008 Staying
the Course, Advancing the Transformation
Agenda.’

Government of Guyana, ‘Budget 2009:
Reinforcing Resilience.’

Government of Guyana, ‘Energy Policy of
Guyana,’ 1994.

Government of Guyana, ‘Guyana Climate
Change Action Plan,’ 2001.

Government of Guyana, ‘Guyana Millenium
Development Goals 2007.’

Government of Guyana, ‘Guyana Poverty
Reduction Strategy Paper’ (no date).

Government of Guyana, ‘Interim Poverty
Reduction Strategy Paper,’ October 2000.

Government of Guyana, ‘National Biodiversity
Action Plan II 2007-2011,’ 2006.

Government of Guyana, ‘National Biodiversity
Action Plan,’ 1999.

Government of Guyana, ‘National Development
Strategy 2000-2010’ (no date).

Government of Guyana, ‘National
Environmental Action Plan,’ 1994.

Government of Guyana, ‘Workshop Report:
National Consultation on Disaster
Management and Presentation on
Comprehensive Disaster Management in
the Caribbean,’ October 2002.

Government of Guyana/Region 10 RDC/
European Commission/UNDP, ‘Region
10 Development Strategy 2008-2012,’ July
2007.

Government of Guyana / UNICEF, ‘Country
Programme Action Plan’ (no date).

Government of Guyana/United Nations
Country Team, ‘Mid-Term Review of
UNDAF 2006-2010 of the United Nations,’
November 2008.

Government of Guyana/United Nations
Country Team, ‘United Nations
Development Assistance Framework for
the Republic of Guyana 2006-2010,’ April
2005.

9 7A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

Simmons, Terrance and Roxanne Myers,
‘From Violent to Peaceful Elections:
A Preliminary Look at Peace-Building
Initiatives in Guyana’ (no date).

Spatial Systems Caribbean Ltd, ‘Watershed
Analysis and Assessment Report,’ May
2009.

UNAIDS, ‘Guidance Notes for Programme
Acceleration Funds (PAF) 2004-2005.’

UNDG, ‘Guyana: Resident Coordinator’s
Annual Report 2003.’

UNDG, ‘2002 Report of the UN Resident
Coordination System in Guyana’ (letter to
the Secretary General of the UN), February
2003.

UNDG, ‘Guyana: Resident Coordinator’s
Annual Report 2004.’

UNDG, ‘Guyana: Resident Coordinator’s
Annual Report 2006.’

UNDG, ‘Guyana Workplan 2006: Country
Coordination Profile.’

UNECLAC, ‘Statistical Yearbook for Latin
America and the Caribbean,’ 2008.

UNICEF, ‘Draft Report of the Programme
Performance Assessment of UNICEF in
Guyana,’ September 2008.

UNICEF, ‘Report of the Mid Term Review:
Government of Guyana-UNICEF
Programme of Cooperation 2006-2010’ (no
date).

United Nations, ‘Common Country Assessment
and United Nations Development
Assistance Framework: Guidelines for UN
Country Teams on Preparing CCA and
UNDAF,’ February 2007.

United Nations, ‘The Millennium Development
Goals Report 2005.’

United Nations, ‘The Millennium Development
Goals Report 2006.’

United Nations, ‘The Millennium Development
Goals Report 2008.’

Inter-American Development Bank/DFID/
CIDA/UNDP, ‘Guyana Democratic
Governance and Institutional Assessment:
Volume II—Full Report,’ August 2008.

‘Memorandum of Understanding for the
Support of the Next General Elections in
Guyana between Government of Guyana,
Guyana Elections Commission and
Donors,’ 20 July 2005.

Ministry of Foreign Affairs Guyana, ‘Final
Report to UNDP Guyana: Capacity
Building Project for Management of
Natural Resources and the Environment,’
March 2009.

Office of the President, Government of
Guyana, ‘A Low Carbon Development
Strategy: Transforming Guyana’s Economy
While Combating Climate Change (draft
for consultation),’ May 2009.

Office of the Prime Minister, ‘Evaluation
Report of the Hinterland Electrification by
Renewable Energy Pilot Project,’ February
2009.

Office of the Prime Minister, ‘Post Project
Evaluation Report to UNDP Guyana:
Capacity Building and Demonstration
Projects for the Electrification of
Hinterland Unserved Areas Utilizing
Renewable Energy,’ October 2006.

Orozco, Manuel, ‘Distant but Close: Guyanese
Transnational Communities and Their
Remittances from the United States (draft
report),’ USAID, January 2004.

Orozco, Manuel, ‘Remittances Back Home
to Guyana: Issues and Options,’ Inter-
American Dialogue, 7 November 2002.

People’s Progressive Party of Guyana, ‘Towards
Greater Inclusive Governance: Building
Trust to Achieve Genuine Political
Cooperation”, presented by the PPP/C
Government, State House: Georgetown,
February 2003.

9 8 A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

UNDP Evaluation Office, ‘Evaluation of
the Role and Contribution of UNDP in
Environment and Energy,’ August 2008.

UNDP/Global Environment Facility, ‘Mid-
term Evaluation of the Caribbean
Renewable Energy Development
Programme 2004-2008’ (no date).

UNDP/Global Environment Facility, ‘Project
Document: Caribbean Renewable Energy
Development Programme,’ April 2004.

UNDP/Global Environment Facility, ‘Report of
the Final Project Evaluation Mission: GEF
Assistance to the Iwokrama Rainforest
Programme’ (no date).

UNDP/Global Environment Facility, ‘Report
on a Proposed Reformulation of CREDP,’
May 2008.

UNDP Guyana, ‘Addendum to the
EMPRETEC Guyana Project,’ September
2002.

UNDP Guyana, ‘Annual Workplan 2006:
Building Capacity for Gender Equity in
Guyana.’

UNDP Guyana, ‘Annual Workplan 2009:
Capacity Building and Piloting the Use
of Renewable Energy in Rural Hinterland
Communities.’

UNDP Guyana, ‘Annual Workplan 2009:
Capacity Building for the Management of
Natural Resources and the Environment.’

UNDP Guyana, ‘Annual Workplan
2009: Community Youth Governance
Enhancement Programme.’

UNDP Guyana, ‘Annual Workplan 2009:
Guyana Elections Commission.’

UNDP Guyana, ‘Annual Workplan 2009:
National Capacity Self-Assessment Project.’

UNDP Guyana, ‘Annual Workplan 2009:
National Working Group.’

UNDP Guyana, ‘Annual Workplan 2009:
Terminal Phase-Out Management Plan.’

United Nations Conference on Trade and
Development (UNCTAD), ‘World
Investment Report 2008: Country Fact
Sheet for Guyana.’

United Nations Country Team, ‘United
Nations Common Country Assessment of
Development Challenges in Guyana,’ 2000.

United Nations Country Team, ‘United
Nations Common Country Assessment of
Development Challenges in Guyana,’ May
2005.

United Nations Country Team, ‘United Nations
Development Assistance Framework for
Guyana 2001-2003,’ February 2001.

United Nations Country Team, ‘UN
Programme Coordination Group Guyana:
Draft Terms of Reference’ (no date).

UNDP, ‘Human Development Report 2003.’

UNDP, ‘Human Development Report 2009.’

UNDP, ‘Second Multi-Year Funding
Framework 2004-2007,’ 2003.

UNDP, ‘Strategic Plan 2008-2011,’ 2007.

UNDP, ‘Strategic Plan 2008-2011: Addendum
I, Development and institutional results
frameworks,’ 2008.

UNDP Bureau for Development Policy,
‘Empowered and Equal: Gender Equality
Strategy 2008-2011,’ 2008.

UNDP/Caribbean Community (CARICOM)
Secretariat, ‘Consultations on the
Procedures and Systems on the Case in
Support of the CSME’ (no date).

UNDP Department of Political Affairs, ‘Draft
Terms of Reference: Framework for
Coordination of Interagency Collaboration
in Support of Preventive Action and Peace
and Development Advisors’ (no date).

UNDP El Salvador/Bureau for Development
Policy, ‘How to Prepare a Gender Strategy
for a Country Office,’ 2004.

UNDP Evaluation Office, ‘ADR Method
Manual,’ July 2009.

9 9A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

UNDP Guyana, ‘Guyana Country Review
Report on the First Country Cooperation
Framework,’ February 2001.

UNDP Guyana, ‘Intensifying the Use of
the RBM Framework for Improved
Development Assistance: Plan of Action for
the Guyana Country Office,’ April 2009.

UNDP Guyana, ‘Preparatory Assistance
Document: Development of a
Comprehensive Disaster Management
Strategy in Guyana,’ October 2002.

UNDP Guyana, ‘Project Cooperation
Agreement between UNDP, Ministry of
Foreign Affairs and Guyana Manufacturing
Association for EMPRETEC Guyana,’
September 2002.

UNDP Guyana, ‘Project Document:
Benchmarks to Monitor and Evaluate
Poverty Reduction Strategies’ (no date).

UNDP Guyana, ‘Project Document: Capacity
Building in Gender Equity in Goverance’
(no date).

UNDP Guyana, ‘Project Document: Ecological
and Financial Sustainable Management of
the Guiana Shield Eco-Region’ (no date).

UNDP Guyana, ‘Project Document: Electoral
Process Project,’ 2008.

UNDP Guyana, ‘Project Document:
EMPRETEC Guyana—Capacity-building
Programme to Foster Entrepreneurial
Small and Medium Scale Enterprises and
Regional Business Linkages’ (no date).

UNDP Guyana, ‘Project Document: Enhanced
Public Trust, Security and Inclusion
(EPTSI),’ August 2008.

UNDP Guyana, ‘Project Document:
Enhancing Inclusiveness, Sustainability and
Effectiveness in Development Assistance
Through Gender Mainstreaming,’ July 2005.

UNDP Guyana, ‘Project Document: Reducing
Vulnerability and Risk to Disasters—
Implementation of the Comprehensive
Disaster Management Strategy in Guyana
2003-2005’ (no date).

UNDP Guyana, ‘Can Fostering a Culture of
Dialogue Change the Course of a Nation?:
An Evaluation of the Social Cohesion
Programme—Key Findings and Summary
of Recommendations’ (full report), August
2007.

UNDP Guyana, ‘Can Fostering a Culture of
Dialogue Change the Course of a Nation?:
Final Report of the Evaluation of the Social
Cohesion Programme,’ June 2007.

UNDP Guyana, ‘Country Office Workplan for
Guyana 2008.’

UNDP Guyana, ‘Country programme
document for Guyana (2006-2010),’
October 2005.

UNDP Guyana, ‘Draft Project Document: Aid
Effectiveness Support Plan’ (no date).

UNDP Guyana, ‘Draft Project Document:
Enhanced Budget Planning Support Plan’
(no date).

UNDP Guyana, ‘Draft Project Document:
MDG Support Plan’ (no date).

UNDP Guyana, ‘Draft Project Evaluation
Report: Building Local Capacity for the
Management of Natural Resources and the
Environment 2003-2007,’ January 2008.

UNDP, ‘Extensions of country cooperation
frameworks (including Guyana),’ December
2003.

UNDP Guyana, ‘Final Report: EMPRETEC
Guyana Project—Capacity Building to
Foster Entrepreneurial Small and Medium
Scale Enterprises and Regional Business
Linkages, March 2003-August 2006,’
August 2006.

UNDP Guyana, ‘Final Revised Report:
EMPRETEC Evaluation,’ March 2006.

UNDP Guyana, ‘Final Status Report on the
Building Trust Fast Track Initiative:
Reducing the Impact of the Violence and
Crime—A Response to the Lusignan and
Bartica Killings,’ 2008.

1 0 0 A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

UNDP Guyana/Ministry of Ameridian Affairs,
‘Project Document: Creating Economic
Opportunities in the Hinterland Regions
—Strengthening National Capacity for
Income Generation and Poverty Eradication
by Creating a Pilot Public/Private
Partnership to Establish a Heart of Palm
Plantation,’ September 2002.

UNDP Guyana/Ministry of Foreign Affairs,
‘End Term Evaluation: EMPRETEC
Project,’ April 2006.

UNDP Guyana/UNCT, ‘Project Document:
Strengthening Human-Rights Related UN
Action,’ 2006.

UNDP Guyana/UNECLAC, ‘Guyana: Socio-
Economic Assessment of the Damages and
Losses Caused by the January-February
2005 Flooding,’ March 2005.

UNDP HIV/AIDS Group, ‘Essential Actions
on Gender and AIDS,’ 2008.

United Nations Human Rights Council, ‘Report
of an Independent Expert on Minority
Rights: Mission to Guyana,’ August 2008.

United Nations Office of the High Commission
for Human Rights, ‘End of Mission Report,
Human Rights Advisor Guyana 2007-
2008,’ June 2008.

World Bank, ‘A Time to Choose: Caribbean
Development in the 21st Century,’ April
2005.

World Bank, ‘International Development
Association Country Assistance Strategy for
Guyana, FY 2009-2012,’ April 2009.

World Bank, ‘Memorandum and
Recommendation of the President of
the IDA to the Executive Directors on
Assistance to the Cooperative Republic of
Guyana under the Enhanced HIPC Debt
Initiative,’ November 2003.

World Bank Group, ‘Country Assistance
Strategy of the World Bank Group for the
Cooperative Republic of Guyana,’ May
2002.

UNDP Guyana, ‘Project Document:
Strengthening National and Local
Capacities for Disaster Response and Risk
Reduction,’ July 2009.

UNDP Guyana, ‘Project Document:
Support to the Post Flood Recovery and
Reconstruction Process in Guyana,’ May
2005.

UNDP Guyana, ‘Project Document:
UNDP-GEF Enabling Activities Project—
Assessment of Capacity Building Needs,
Preparation of Second and Third National
Reports (CBD) and the Clearing House
Mechanism’ (no date).

UNDP Guyana, ‘Project Initiation Plan:
Strengthening National and Local
Capacities for Disaster Response and Risk
Reduction,’ 2008.

UNDP Guyana, ‘2004 Results Report for
Guyana.’

UNDP Guyana, ‘2005 Results Report for
Guyana.’

UNDP Guyana, ‘2006 Results Report for
Guyana.’

UNDP Guyana, ‘2007 Results Report for
Guyana.’

UNDP Guyana, ‘2008 Results Oriented Annual
Report for Guyana.’

UNDP Guyana, ‘Report on the Caribbean
MDG Business Initiative 2005: Regional
Workshop in Guyana,’ June 2005.

UNDP Guyana, ‘Second Country Cooperation
Framework for Guyana 2001-2003,’
November 2001.

UNDP Guyana, ‘UNDP Guyana Resource
Mobilization Strategy 2008-2010,’ May
2008.

UNDP Guyana/Government of Guyana,
‘Project Document: Capacity Building and
Demonstration Projects for Electrification
of Hinterland and Underserved Areas,
Utilising Renewable Energy’ (no date).

1 0 1A N N E X 5 . L I S T O F D O C U M E N T S C O N S U L T E D

Organisation for Economic Cooperation and
Development (aid statistics for Guyana),
http://www.oecd.org/dac/stats/

United Nations Collaborative Programme on
Reducing Emissions from Deforestation
and Forest Degradation in Developing
Countries (UN-REDD), http://www.
un-redd.org/

United Nations Commission on Trade and
Development (UNCTAD) background on
EMPRETEC, http://www.unctadxi.org/
templates/Startpage____7428.aspx

UNDP Guyana Country Programme, http://
www.undp.org.gy/

United Nations Economic Commission for
Latin America and the Caribbean, http://
www.eclac.org/

United Nations Volunteers (UNV), http://www.
unv.org/

USAID Guyana country profile, http://www.
usaid.gov/locations/latin_america_carib-
bean/country/guyana/index.html

World Bank Group Guyana country brief,
http://www.worldbank.org/WBSITE/
EXTERNAL/COUNTRIES/LACEXT/
EXTGUYANA/0,,contentMDK:202206
11~pagePK:141137~piPK:141127~theSi
tePK:6320636,00.html

World Bank Group information on aid-per-
capita, http://ddp-ext.worldbank.org/ext/
ddpreports/ViewSharedReport?REPORT_
ID=13164&REQUEST_TYPE=VIEW

WEBSITES

(Note: all websites were accessed at least once between
May 1st and September 14th, 2009)

Bank of Guyana, http://www.bankofguyana.
org.gy/

BBC News Guyana country profile, http://
news.bbc.co.uk/2/hi/americas/country_
profiles/1211325.stm

Caribbean Development Bank Guyana profile,
http://www.caribank.org/titanweb/cdb/
webcms.nsf/AllDoc/6AB2CC8E599FC5C
E87257338006919C4?OpenDocument

Central Intelligence Agency World Factbook
Guyana profile, https://www.cia.gov/library/
publications/the-world-factbook/geos/
gy.html

CIDA Caribbean Regional Programme, http://
www.acdi-cida.gc.ca/acdi-cida/ACDI-
CIDA.nsf/Eng/JUD-327123545-NMX

DFID, http://www.dfid.gov.uk/where-we-work/
caribbean/guyana1/

European Comnmission, http://ec.europa.eu/
europeaid/where/acp/country-cooperation/
guyana/guyana_en.htm

Guyana Bureau of Statistics, http://www.
statisticsguyana.gov.gy/

Global Environment Facility Guyana Country
profile, http://www.gefonline.org/Country/
CountryDetails.cfm

Guyana Elections Commission, http://www.
gecom.org.gy/

Inter-American Development Bank (general
information on its Guyana programme),
http://www.iadb.org/countries/home.
cfm?id_country=GY&language=English

HUMAN DEVELOPMENT effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
AN DEVELOPMENT responsiveness NATIONAL OWN
NATIONAL OWNERSHIP effectiveness COORDINATI
efficiency COORDINATION AND PARTNERSHIP sust
NATIONAL OWNERSHIP relevance MANAGING FOR
sustainability MANAGING FOR RESULTS responsivene
HUMAN DEVELOPMENT effectiveness COORDINATI

ASSESSM
EN

T O
F D

EVELO
PM

EN
T R

ESU
LTS

G
U

YA
N

A

GUYANAASSESSMENT OF DEVELOPMENT RESULTS
E V A L U A T I O N OF UNDP CONT R I B UT I ON

United Nations Development Programme
Evaluation Office
One United Nations Plaza
New York, NY 10017, USA
Tel. (212) 906 5059, Fax (212) 906 6008
Internet: http://www.undp.org/evaluation

