UNDP/RBEC Bratislava Regional Centre (BRC)
BACK TO OFFICE REPORT
	
	
	Date of BTOR:
	21 November 2013

	I.
	GENERAL Info:
	

	
	a) Mission date(s)
	11-15 November 2013

	
	b) Mission to
	Almaty, Kazakhstan

	
	c) Project Activity
	Joint BRC-HDRO HD/NHDR training course “making an Impact with Human Development Reporting”

	
	d) Mission member(s)
	Ben Slay, Poverty Reduction Practice Leader

Jon Hall, Head of NHDR Unit, HDRO

Mihail Peleah, Human Development Programme and Research Officer
Elena Danilova-Cross, Policy Analyst on Human Development and Social Inclusion

	
	e) Mission’s brief TOR
	1/ to encourage and improve human development reporting in the region. We covered all aspects of preparing a report from budgeting and initial planning, through research, analysis and data presentation, to communication strategies. There was a strong emphasis on making an impact (hence the title).

2/ to give participants a chance to raise issues of concern with the BRC and HDRO (and each other). These ranged from the NHDR awards process through to the synergies between NHDRs and National MDG reports. Strong links with post 2015 consultations were identified and highlighted.

3/ to build a vibrant regional network, so that report teams could support each other through a community of practice (on UNTeamworks and Facebook).

	
	f) Names, titles of individuals met during the mission
	See list of participants and the Agenda with all presentations hyperlinked.

	
	g)BTOR distribution list
	BRC Poverty Reduction Practice, Sanjar Tursaliev, UNDP HQs, HD Focal points at RBEC Country Offices

	II.
	DESCRIPTION OF MISSION ACHIEVEMENTS/INDIVIDUAL TASKS COMPLETED (1 page max.):

	
	Presentations delivered by Ben Slay:
1/ Regional MDGR Compendium 2013 and “unfinished business” for Post 2015 Agenda
Presentations delivered by Jon Hall:
1/ Role play With limited resources, groups are required to "buy" the critical elements to launch their report writing process, and justify why.

2/ “Preparing the Report”
3/ Overview of statistics and measurement tools used. Options for report-writing teams
4/ Discrepancies of national versus international statistics
5/ Data visualization:
6/ Interactive module - The Press Conference simulation exercise

7/ GHDR 2014 informal regional consultations Measurements and Vulnerable Groups
Presentations delivered by Elena Danilova-Cross:
 1/ The Advent of Human Development paradigm: (HD concept founders, fundamentals of HD, comparison with most popular dev. theories, understanding sustainable HD)

2/ Introduction for new-comers and “What’s new?” up-dates for long-serving practitioners (overview of NHDRs 1995 – 2013, overview of products beyond NHDRs, HD Teamworks and on-line platforms)

3/“Getting Started” with NHDRs
4/ CA HD papers communication strategy is given as a n example to comment
5/ Role of MDGs in tracking progress in human development.

6/ Developing advocacy and communication strategy for an NHDR CO Case studies-

Kosovo – NHDR on Private Sector
Montenegro – TV shows – NHDR on Human Capital
 Bosnia and Herzegovina – NHDR on rural BiH
7/Integrating HD into programming. Informal HD scorecard
Presentations delivered by Mihail Peleah:
 1/ Introduction for new-comers and “What’s new?”up-dates for long-serving practitioners (continued)

 (introduction to the family of HD indices (HDI, IHDI, MPI, GII),

2/ Interactive module - 4 core standards in preparing R/NHDR: lessons learnt and new challenges

(reg./nat. ownership; integrity & quality of analysis, stakeholder engagement & inclusive preparations; ensuring impact)

3/ Innovative measurements in NHDRs—combining creativity with solid methodological ground
4/ Interactive session: engaging visualization
5/ “Making & Monitoring Impact” section
6/ HD “auditing” of UNDAF
Group work facilitated - Team 1: Montenegro NHDR on Resource Efficiency; Team 2: Kosovo NHDR ”Migration as a Force for HD”; Team 3: Building Regional competitiveness index methodology for NHDR in Belarus Team 4: Turkey NHDR on Inclusive Growth
Met with Carnegie Endowment to inform the work and collection of literature/materials for the Central Asian Social Protection Dashboard.

Seventeen people participated in the course. They were all involved in National Human Development Reporting (most of them were report (co)authors or NHDR coordinators) and came from RBEC in New York, UNDP Country Offices in Kazakhstan, Kyrgyzstan, Uzbekistan, Tajikistan, Belarus, Armenia, Turkey, Montenegro, Kosovo, Serbia, Croatia, plus from the government and academia in Turkey, Ukraine and Belarus. The BRC were able to partially fund most participants, as well as cover interpretation costs and hire facilities.
Outcomes

The course was well received. With 75% of participants submitting feedback forms so far, everyone has rated the course as Excellent or Very Good (on a 5 point scale), with nearly everyone rating every individual session in the top 2 categories as well. Few citations:
“Many thanks for the training and support to all and every participant of this useful meeting! If such training was at the beginning of my work in the Project - many of the actions I would have done differently and better.”

Participant from Tajikistan

 “Thank you again for organization of important event. I personally learnt from you and colleagues a lot of useful details about the process. As practical outcome of our gathering, we are now piloting small HD audit, and looking forward for the results.”

 Participant from Kyrgyzstan
“It was my great pleasure meeting all of you in Almaty last week… and made five days training interesting and fruitful. Also, sharing experience with other colleagues through direct dialogue on a real-life cases were of great use. From my perspective, it was highly beneficial, having in mind that I am doing my NHDR research for the first time and needed more insight in research methodology and other aspects of NHDR preparation... Although we had been working intensively, there were a funny moments, such as press conference simulation”

Participant from Montenegro
 All the presenters recognized the benefits of peer to peer learning and so we emphasized discussion over formal lectures. This was very well received (with the presenters also learning a lot from the session), as were the “experiential” sessions where participants worked in groups to develop innovative data presentations, simulate a press conference, and agree on a report budget.

 Participants also worked on 4 group projects: these live case studies came from participants and were built around genuine challenges they were tackling with their NHDRs. Participants worked in small groups to provide advice on each case study. This too worked extremely well. The participants enjoyed the exercise and the case study owners got a great deal of good advice.

As a result, 4 NHDRs received expert support, namely:

- Turkish NHDR on Inclusive Growth (at the stage of concept note) was polished, social inclusion aspect suggested and outline revised

 - Belarus NHDR on regional competitiveness (at the stage of drafting methodology) introduced the chain of people-centered indices for measuring regional competitiveness and alignment with long-term national development priorities

 - Montenegro NHDR on resource efficiency (at the stage of concept note) was polished and critically reviewed to reflect Human Development approach as well as linked to the results of the Post 2015 national consultations.

 - Kosovo NHDR on migration (at the stage of first draft) received ideas on how to improve partnerships, communication and follow-up strategies to ensure greater impact

	III.
	BRIEF DESCRIPTION OF NEXT STEPS/FOLLOW-UP ACTIONS (1 page max.):

	
	Follow-up actions
· Closer review of evaluation form and announcement of results to all participants, continuous networking via UNTeamworks and Facebook
· Follow-up on individual requests from Cos, for example: Belarus (NHDR Advisory board meeting), commenting on Tajikistan NHDR concept note, finalization of HD “audit” for Montenegro Office and possible mission
· Issuance of the next HD e-newsletter in December

	IV.
	ADDITIONAL INFORMATION, LESSONS LEARNED, PARTNERSHIP POSSIBILITIES EMERGED AS A RESULT OF NETWORKING ACTIVITIES
Few important features of the training for highlight:
- First collaborative endeavour with HDRO;

- Nearly all discussions and interactive sessions, and, definitely, all group works were built around REAL NHDR cases!
- Participants were capacitating from each other, not just from facilitators: be it best or learning practices/experiences, challenges we face and solutions we find along the NHDR preparation process
- We managed to hold informal consultations on GHDR 2014, especially on HD measurements and issues of vulnerability in the region;
- Some innovative ideas pertinent to communication techniques, methodological approaches and HD audit were embraced and apparently tested now in Cos (for ex. Informal HD scorecard in Kyrgyzstan, Index of regional competitiveness in Belarus);
- For the first time, participants were awarded with training completion certificates!

	
	

Prepared by:
Elena Danilova-Cross, Policy Analyst on Human Development and Social Inclusion
LIST of PARTICIPANTS
	
	e-mail

	UNDP Bratislava Regional Centre:
	

	 Ben Slay
	ben.slay@undp.org

	 Elena Danilova-Cross
	elena.danilova-cross@undp.org

	 Mihail Peleah
	mihail.peleah@undp.org

	UNDP HQs:
	

	 Sanjar Tursaliev
	sanjar.tursaliev@undp.org

	UNDP HDRO
	

	 Jon Hall
	jonathan.hall@undp.org

	UNDP Turkey
	

	 Berna Bayazit
	berna.bayazit@undp.org

	 Cagatay Gokgoz
	cagatay.gokgoz@kalkinma.gov.tr

	UNDP Uzbekistan
	

	 Akbar Abdurakhmanov
	akbaru70@gmail.com

	UNDP Croatia
	

	 Jasmina Papa
	jasmina.papa@undp.org

	UNDP Kyrgyzstan
	

	 Nuria Choibaeva
	roza.choibaeva@undp.org

	 Mira Djangaracheva
	mira.djangaracheva@undp.org

	UNDP Armenia
	

	 Anna Gyurjyan
	anna.gyurjyan@undp.org

	UNDP Montenegro
	

	 Tomica Paovic
	tomica.paovic@undp.org

	 Sasa Popovic
	sasa@t-com.me

	UNDP Serbia
	

	 Daniel Varga
	daniel.varga@undp.org

	UNDP Ukraine
	

	 Elena Makarova
	makarova_h@ukr.net

	UNDP Kazakhstan
	

	 Assel Tleof
	assel.tleof@undp.org

	 Irina Goryunova
	irina.goryunova@undp.org

	UNDP Belarus
	

	 Volha Burdyka
	oburdyka@tut.by

	UNDP Tajikistan
	

	 Rustam Babajanov
	rustam.babajanov@undp.org

	 Zoirjon Sharipov
	zoirjon.sharipov@undp.org

	UNDP Kosovo
	

	 Denis Nushi
	denis.nushi@undp.org

Making an Impact with National Human Development Reporting

Provisional Agenda

	Time
	Monday 11/11/13

Introduction to Human Development thinking

	Tuesday 12/11/13

Getting started

(i) selecting a theme; (ii) resource mobilization, (iii) building the team (iv) initiating outreach
	Wednesday 13/11/13

Preparing the Report

(i) Research and analysis (ii) production (iii) review process
	Thursday 14/11/13

Making an impact
(i) media, communication and advocacy (ii) launch (iii) influence assessment (iv) long-term follow up
	Friday 15/11/13

Demand-driven services by BRC and HDRO

	8:30 -9:00 Registering participants

 9:00-9:15 Welcome speech by Ben Slay, BRC Team Leader, Poverty Reduction Practice

	
	Moderator: Ben Slay
	Moderator: Mihail Peleah
	Moderator: Elena Danilova-Cross
	Moderator: Jon Hall
	Moderator: Jon & Ben

	9:15- 9:50
	Introductory ice-breaker session (interactive module) - “Getting to know the audience”

Facilitation: Elena and Ben
Q&As session
	(Why R/NHDRS?, HD Awards , HDRO resources, what HD FP functions imply) Jon
“Getting Started” section , Speaker: Elena
	“Preparing the Report” section

Speaker: Jon Hall
Q&As session
	 “Making & Monitoring Impact” section
Speaker: Mihail Peleah
Q&As session
	Regional MDGR Compendium 2013 and “unfinished business” for Post 2015 Agenda, Ben Slay

	9:50- 10:40
	The Advent of Human Development paradigm:
 (HD concept founders, fundamentals of HD, comparison with most popular dev. theories, understanding sustainable HD)
Speaker: Elena
	Role play
With limited resources, groups are required to "buy" the critical elements to launch their report writing process, and justify why.

Facilitation: Jon Hall
	Overview of statistics and measurement tools used. Options for report-writing teams Jon
Data disaggregation

Case studies by COs ex. Poland, Tajikistan, Uzbekistan. Speakers: Participants
	Developing advocacy and communication strategy for an NHDR Facilitation: Elena
CO Case studies-
Kosovo – NHDR on Private Sector
Montenegro – TV shows – NHDR on Human Capital
 Bosnia and Herzegovina – NHDR on rural BiH
	GHDR 2014 informal regional consultations

Measurements
Vulnerable Groups
Speaker: Jon Hall

	10:40-11:15 Coffee/Tea –break

	11:15-12:15
	Introduction for new-comers and “What’s new?” up-dates for long-serving practitioners

 (overview of NHDRs 1995 – 2013, overview of products beyond NHDRs, HD Teamworks and on-line platforms)

Speaker: Elena
	Mobilizing resources through new partnerships
CO Case study- Ex. Kosovo, Poland
Montenegro NHDR – result of the group work
Speakers: Participants

Facilitation: Mihail Peleah
	Innovative measurements in NHDRs—combining creativity with solid methodological ground
Speaker: Mihail Peleah
What data & indices do we use in NHDRs? Case studies by COs . For ex: Armenia, Kyrgyzstan, Ukraine, Tajikistan, Poland, Belarus. Speakers: Participants
	 Interactive module - The Press Conference simulation exercise

Facilitation: Jon Hall
And/or a session from the local journalist on working with media
	completion of evaluation form

Group photo, certification

Closure of the training course

	12:15-13:00
	 Introduction for new-comers and “What’s new?”up-dates for long-serving practitioners (continued)

 (introduction to the family of HD indices (HDI, IHDI, MPI, GII),

Speakers: Mihail Peleah
Q&A session
	 Interactive discussion: Building the team

Contracting individual NHDR writers versus outsourcing to think-tanks
Engagement of government officials in report writing

Facilitation: Mihail and Jon
	Role of MDGs in tracking progress in human development.
Speakers:
Elenal

	HD “auditing” of UNDAF
Facilitation: Mihail Peleah
Integrating HD into programming. Informal HD scorecard
Facilitation: Elena Danilova-Cross
	Provision of demand-driven services by BRC
BRC speaker: Mihail

	13:00-14:00 Lunch

	14:00-15:00
	 Interactive module - 4 core standards in preparing R/NHDR: lessons learnt and new challenges

(reg./nat. ownership; integrity & quality of analysis, stakeholder engagement & inclusive preparations; ensuring impact)

Facilitation: Mihail , Elena& Ben
	Interactive module:

CA HD papers communication strategy is given as a n example to comment on
Facilitation: Elena Danilova-Cross
	Discrepancies of national versus international statistics
Case studies by COs, for ex. case of Turkmenistan in GHDR data reporting, or Azerbaijan in solving the HDI ranking case in 2012

Facilitation: Jon Hall
	 Group work
Facilitation: Elena, Mihail, Jon and Ben

	

	15:00-16:00
	Interactive module:
Creating teams for group work
 Team 1: Montenegro NHDR on Resource Efficiency;

Team 2: Kosovo NHDR ”Migration as a Force for HD”;

 Team 3: Building Regional competitiveness index methodology for NHDR in Belarus

Team 4: Turkey NHDR on Inclusive Growth
Facilitation: Elena, Mihail and Ben
	Interactive module:

Brainstorming on how to engage with national statistical offices

Country examples: Moldova, Kyrgyzstan

Facilitation: Mihail and Jon
	Data visualization:
Speaker: Jon Hall
Interactive session: engaging visualization
Brainstorming ideas from COs and presenting by teams
Facilitation: Mihail Peleah
	Presenting result of the Group work
Facilitation: Elena, Mihail , Jon and Ben

Team 1: Montenegro NHDR on Resource Efficiency;

Team 2: Kosovo NHDR ”Migration as a Force for HD”;

 Team 3: Building Regional competitiveness index methodology for NHDR in Belarus

Team 4: Turkey NHDR on Inclusive Growth
	

	16:00-16:30 Coffee/Tea –break

	16:30-17:45
	Group work
Facilitation: Elena, Mihail and Ben
	 Group work
Facilitation: Elena, Mihail and Jon
	Group work
Facilitation: Elena, Mihail and Jon
	Presenting result of the Group work (continued)

Facilitation: Elena, Mihail, Jon and Ben
	

[image: image1.png]

