
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

LA
O

 P
D

R

United Nations Development Programme
Evaluation Office
220 East 42nd Street
New York, NY 10017, USA
Tel. (646) 781 4200, Fax (646) 781 4213
Internet: www.undp.org/evaluation

ASSESSMENT OF DEVELOPMENT RESULTS
E v al uati on of undp ConTRI BuTI on LAO PDR

ISBN #: 978-92-1-126313-8
e-ISBN: 978-92-1-054790-1

Evaluation Office, July 2011
United Nations Development Programme

Assessment of development results
E v al uati on of undp ConTRI BuTI on lAo pdr

ASSESSMENT OF DEVELOPMENT RESULTS:
EVALUATiON OF UNDP cONTRibUTiON – LAO PDR

Copyright © UNDP 2011, 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 the UNDP Evaluation Office.

Editing: Sanjay Upadhya
Graphic design: Suazion, Inc. (NY, suazion.com)
Cover photos provided by UNDP Lao PDR, Philippe Pernet and Paul Wager

REPORTS PUbLiSHED UNDER THE ADR SERiES

Afghanistan

Argentina

Bangladesh

Barbados and OECS

Benin

Bhutan

Bosnia & Herzegovina

Botswana

Bulgaria

Burkina Faso

Cambodia

Chile

China

Colombia

Republic of the Congo

Ecuador

Egypt

El Salvador

Ethiopia

Georgia

Ghana

Guatemala

Guyana

Honduras

India

Indonesia

Jamaica

Jordan

Lao PDR

Maldives

Mongolia

Montenegro

Mozambique

Nicaragua

Nigeria

Peru

Philippines

Rwanda

Senegal

Serbia

Seychelles

Somalia

Sudan

Syrian Arab Republic

Tajikistan

Turkey

Uganda

Ukraine

Uzbekistan

Viet Nam

Yemen

Zambia

iA C K N O W L E D G E M E N T S

This evaluation report could not have been
completed without contributions from many
people. First and foremost, it resulted from
the efforts of the evaluation team: the team
leader, Siddiqur R. Osmani, the team members,
Souklaty Sysaneth, Jasmine Subasat, Souksamay
Saisouphanh, and the task manager, Masahiro
Igarashi. We would also like to thank all the
stakeholders who took time to respond to requests
from the team, including government officials and
other representatives at the national and local
levels, project directors and coordinators, repre-
sentatives of civil society organizations, develop-
ment partner agencies and sister UN agencies,

and beneficiaries and their families. Our special
thanks go to the Department of International
Cooperation, Ministry of Planning and Invest-
ment, particularly its Deputy Director-General
Sisomboun Ounavong. The earnest and valuable
support of colleagues in the country office in Lao
PDR contributed significantly to the report. It
greatly benefited from inputs and reviews from Ryo
Sasaki, Mana Takasugi, Watana Patanapongse,
Pim Intaravitak and Alan Fox, as well as support
from Evelyn Wong, Cecilia Corpus and Christo-
pher Nunez. Anish Pradhan and Marina Blinova
assisted in the editing and publication process with
the help of an external editor, Sanjay Upadhya.

AcKNOWLEDGEMENTS

i i F O R E W O R D

FOREWORD

Most significantly, UNDP has been playing a lead
role in supporting the Government coordinate aid.
This is an extremely important task in a country
where approximately 70 percent of public invest-
ment comes from external sources. Moreover,
it has succeeded in helping the Government
integrate poverty reduction and the MDGs into
its national development plan.

The evaluation recognizes, however, that in many
cases the results of UNDP’s efforts are not yet
evident. For example: the implementation of the
national development plan has not yet directed
sufficient resources to pro-poor sectors; the imple-
mentation of human rights and environmental
laws require further capacity development; and,
where the capacity of local governance has been
enhanced, there is a need for an infusion of devel-
opment funding to utilize that capacity. The evalu-
ation also points out that UNDP’s programme
itself has not always been sufficiently pro-poor or
gender-sensitive.

The evaluation suggests that: UNDP should help
the country move further in the ‘pro-poor’ direction
and make its own programmes more poverty- and
gender-focused. UNDP should use the aid coor-
dination more effectively to support the national
effort jointly with other partners. It should pursue
its good work on local governance, community
radio, and environment-livelihood initiatives at the
local level, and seek ways to further raise resources
for these programmes.

The Evaluation Office sincerely hopes that this
report would help UNDP in Lao PDR and its
partners to further sharpen their effort to assist the
Government and the people of Lao PDR in accel-
erating their march towards the bright future.

Saraswathi Menon
Director, Evaluation Office

This report presents an independent country-
level evaluation conducted by the UNDP Evalu-
ation Office in 2010. The evaluation examines
the strategic relevance and positioning of UNDP
support and contributions to the development
of Lao PDR under the present UNDP country
programme 2007-2011. The report assesses the
results of UNDP interventions under various
thematic areas and makes forward-looking recom-
mendations for the next country programme
starting in 2012.

During the past few decades, Lao PDR has made
great progress towards its development goals
despite arduous conditions. It is a small landlocked
country with an ethnically diverse population in a
mountainous terrain, a large portion of which is
littered with unexploded ordnances from the past
war, and the majority of the population relies on
subsistence agriculture with limited access to infra-
structure, public services and a modern market.

Lao PDR now seems to be on the path towards
achieving one of its major policy goals, the gradua-
tion from the least-developed country status in 2020,
with its pursuit of integration into the regional and
global economy. Its legal framework is being aligned
with international norms and standards.

The evaluation found that UNDP made signifi-
cant contributions to these national efforts. It
helped the Government strengthen local govern-
ance, enhance the transparency of parliamentary
debates, introduce an environmental assessment
of foreign direct investments, and put in place a
national system for the clearance of unexploded
ordnances. It supported the development of
national capacities to respond to natural disasters,
and to implement international treaties and
conventions on human rights and the environ-
ment. It experimented with a community radio
scheme that caters to human development needs
of minority groups.

i i iC O N T E N T S

Acronyms and Abbreviations v

Executive Summary viii

1 . Introduction 1

1.1 Objective and Scope 1
1.2 Evaluability 1
1.3 Methodology 1

2. Development Challenges and National Strategies 5

2.1 The Country and Its Challenges 5
2.2 Development Strategies 7
2.3 Development Cooperation 10

3. UNDP’s Response and Strategies 13

3.1 UNDAF 2007-2011 13
3.2 UNDP’s Country Programme 2007-2011 13

4. UNDP’s Strategic Positioning 19

4.1 Strategic Relevance and Responsiveness 19
4.2 Forging Strategic Partnerships and Exploiting Comparative Strength 22
4.3 Promotion of UN Values 25

5. UNDP’s Contribution to Development Results 35

5.1 Poverty Reduction and Equitable Growth 35
5.2 Governance Reforms, Service Delivery and People’s Empowerment 49
5.3 Environment and Sustainable Livelihoods 61
5.4 Efficiency and Sustainability Issues 67

6. Conclusions and Recommendations 71

6.1 Main Conclusions 71
6.2 Recommendations 74

Annexes 78

Annex 1. Terms of Reference 78
Annex 2. People Consulted 90
Annex 3. Documents Consulted 97

cONTENTS

i v C O N T E N T S

Boxes

Box 1. List of Projects Selected for In-Depth Review 3

Box 2. Can Lao PDR Meet the MDGs? (2008) 9

Box 3. Expected Outcomes of UNDAF (2007-2011) 14

Box 4. CPAP Outcomes: 2007-2011 15

Box 5. Corruption Concerns Plague Education Sector 58

Box 6. Teachers Frustrated With Delays in Salary Payments 59

Box 7. Officials Raise Environmental Concerns 59

Figure

Figure 1. Actual Expenditure by CPAP Outcomes: 2007-2009 17

Tables

Table 1. Source of ODA in Lao PDR: 2005-2006 to 2007-2008 11

Table 2. Sector-Wise Distribution of ODA in Lao PDR: 2005-2006 to 2007-2008 11

Table 3. Budget (Regular Resources Allocated and Other Resources Expected) 16

Table 4. Budgetary Allocation to the Priority Sectors 37

Table 5. Incidence of Poverty in Lao PDR: 2002-2003 and 2007-2008 48

vA C R O N y M S A N D A B B R E V I A T I O N S

ADB Asian Development Bank

ADR Assessment of Development Results

AFTA ASEAN Free Trade Area

ASEAN Association of Southeast Asian Nations

BMO Business Members Organizations

CCA Common Country Assessment

CCF Country Cooperation Framework

CEDAW Convention to Eliminate All Forms of Discrimination against Women

CLMV Cambodia, Lao PDR, Myanmar and Vietnam

CPAP Country Programme Action Plan

CRC Citizen Report Card

CPD Country Programme Document

DCAW District Committee for the Advancement of Women

DDF District Development Fund

DIC Department of International Cooperation, Ministry of Planning and Investment

DOS Department of Statistics, Ministry of Planning and Investment

DRM Disaster Risk Management

DTIS Diagnostic for Trade Integration Strategy

FAO Food and Agriculture Organization of the United Nations

FDI Foreign Direct Investment

GDP Gross Domestic Product

GEF Global Environment Facility

GEF-SGP Global Environment Facility Small Grants Programme

GEPR Gender Empowerment and Poverty Reduction

GNI Gross National Income

GOL Government of Lao PDR

GPAR Governance and Public Administration Reform

GPAR-SBSD Governance and Public Administration Reform–Support for Better Service Delivery

GRID Gender Resource Information and Development Centre

GTZ Deutsche Gesellschaft für Technische Zusammenarbeit/German Technical
Cooperation Agency

AcRONyMS AND AbbREViATiONS

v 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

IFAD International Fund for Agricultural Development

ILO International Labour Organization

IMF International Monetary Fund

ITC International Trade Centre

Lao PDR Lao People’s Democratic Republic

LBA Lao Bar Association

LDC Least Developed Countries

NCAW National Committee for the Advancement of Women

NIM National implementation

LNCCI Lao National Chamber of Commerce and Industries

LPRD Lao People’s Revolutionary Party

LSMP Legal Sector Master Plan

LWP Support to Lao PDR Water and Wetland Policy

LWU Lao Women’s Union

MAF Ministry of Agriculture and Forestry

MDG Millennium Development Goal

MEA Multilateral Environment Agreement

MLSW Ministry of Labour and Social Welfare

MOE Ministry of Education

MOFA Ministry of Foreign Affairs

MOH Ministry of Health

MOIC Ministry of Industry and Commerce

MOJ Ministry of Justice

MPI Ministry of Planning and Investment

NAPA National Adaptation Programme of Action

NCSA National Capacity Self-Assessment for Global Environment

NDMO National Disaster Management Office

NERI National Economic Research Institute

NGO Non-Government Organization

NGPES National Growth and Poverty Eradication Strategy

NHDR National Human Development Report

NRA National Regulatory Authority for UXO/Mine Action

NSEDP National Socio-Economic Development Plan

ODA Official Development Assistance

ODS One Door Service

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

PACSA Public Administration and Civil Service Authority (in Prime Minister’s Office)

PCAW Provincial Committee for the Advancement of Women

PEI Poverty Environment Initiative

PRF Poverty Reduction Fund

RTIM Round Table Implementation Meeting

RTM Round Table Meeting

RTP Round Table Process

SBSD Support for Better Service Delivery

SDC Swiss Development Corporation

SDIS Service Delivery Information System

SELNA Support to an Effective Lao National Assembly

SMEs Small and Medium-size Enterprises

SWG Sector Working Group

UN United Nations

UNAIDS United Nations Fund for Aids Prevention

UNCDF United Nations Capital Development Fund

UNCT United Nations Country Team

UNCTAD United Nations Conference on Trade and Development

UNDAF United Nations Development Assistance Framework

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFPA United Nations Population Fund

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children’s Fund

UNIDO United Nations Industrial Development Organization

UNIFEM United Nations Development Fund for Women

UNODC United Nations Office on Drugs and Crime

UNV United Nations Volunteers

USD United States Dollar

UXO Unexploded Ordnances

WFP World Food Programme

WREA Water Resources and Environment Administration

WTO World Trade Organization

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

the Association of Southeast Asian Nations
(ASEAN) in 1997 and applying for accession
to the World Trade Organization (WTO) in
the same year. This has opened up Lao PDR to
the burgeoning regional economy and, by signal-
ling the policy of engagement with the global
economy, provided the impetus for the start of
rapid economic growth experienced by many
of its neighbours. During the past decade, the
country’s economic growth has averaged around
6 to 8 percent annually. The government has been
also active during this period in bringing its legal
framework within global norms and standards.
Lao PDR is now a party to six of the nine core
international human rights treaties, as well as to
ten multilateral environment agreements.

The constitution of Lao PDR, promulgated in
1991, recognizes the Lao People’s Revolutionary
Party (LPRD) as the nucleus of the political
system. While the LPRD provides overall
political leadership, the politburo and the central
committee of the party make policy guidelines.
Their decisions are ratified by party congresses
held at five-year intervals. The government is
run by the council of ministers. The National
Assembly, whose members are popularly elected
within a one-party format, performs legislative
and oversight functions. An emerging judiciary
is attempting to bring itself in line with modern
judicial systems.

In recent years, the government has been engaged
in administrative and legal reforms. Develop-
ment policies have been guided by a succession
of five-year National Socio-Economic Develop-
ment Plans (NSEDP). The latest plan, the Sixth
NSEDP, is coming to an end in 2010.

The first major strategy for poverty reduction was
articulated through the National Growth and
Poverty Eradication Strategy (NGPES), adopted

iNTRODUcTiON

The Assessment of Development Results (ADR)
in the Lao People’s Democratic Republic (Lao
PDR) is an independent country-level evalu-
ation conducted by the Evaluation Office
of UNDP in 2010. Its objective is to assess
UNDP’s overall performance and contribution to
development in Lao PDR during its most recent
programming cycle (2007-2011) and to draw
lessons for future strategies, particularly for the
next programming cycle.

DEVELOPMENT cHALLENGES AND
THE GOVERNMENT STRATEGy

Lao PDR has been striving for progress against
arduous conditions. It has an ethnically diverse
population in a mountainous terrain, the majority
relying on subsistence agriculture with limited
access to infrastructure, public services and
modern market. The unprecedented bombings
during the Second Indochina Wars left a vast
portion of the countryside littered with unex-
ploded ordnances (UXO) that threaten the lives
and livelihoods of the poor. The ecosystem, on
which the vast majority of the Lao people criti-
cally depend for their livelihood, is coming under
severe pressure in recent times. The experience
and institutional infrastructure necessary for
dealing with the challenges of market-led devel-
opment have been lacking.

For nearly a decade since the establishment of
the Republic in 1975, the country was governed
with a communist-model one-party political
system and a centrally planned economy. A
major turning point came in 1986 when the New
Economic Mechanism was introduced to launch
the transition to a market economy. Since the late
1990s, the country has also been actively pursuing
integration with the global economy, by joining

EXEcUTiVE SUMMARy

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

rate, access to safe water, child mortality, and
primary school enrolment. However, a number
of other targets, such as those on child malnutri-
tion and maternal mortality, seem beyond reach.
The targets of gender equality in various spheres
of socio-economic life are off track. Expansion of
resource-intensive sectors made meeting of some
environment targets difficult.

At the time of present evaluation, the Govern-
ment of Lao PDR was preparing the Seventh
NSEDP for 2011-2015. The Seventh Plan is
expected to fully integrate achievement of MDGs
in 2015 as a key policy goal.

The Government of Lao PDR, in collaboration
with its development partners, has developed an
elaborate structure of aid coordination. The aim
is to harmonize the aid programmes of various
donors and to improve their effectiveness. Insti-
tutionally, the lynchpin of the aid coordination
system is the Round Table Process (RTP), in
which UNDP plays a leading role in assisting
the Government of Lao PDR. This process has
a vertical structure at the apex of which lies the
Round Table Meetings (RTMs), convened every
three years in Vientiane for high-level represent-
atives of the government and the development
partners to discuss ODA mobilization around
major policy issues. Following the relocation of
the RTMs from Geneva to Vientiane in 1999,
the process has become largely government-led
and managed with technical advisory support,
mainly from UNDP and, to a lesser extent, from
other development partners.

UNDP’S RESPONSE AND
STRATEGiES iN LAO PDR

UNDP’s country programme for the current cycle
(2007-2011) is derived from the United Nations
Development Assistance Framework (UNDAF)
for Lao PDR covering the same period. The
UNDAF defined its three broad outcomes in the
areas of poverty and food security, social sectors,
and democratic governance. These outcomes
are closely aligned with the development objec-
tives of Lao PDR as articulated in the Sixth

in 2003. The strategy identified the private sector
as the main engine of pro-poor growth with the
twin objectives of promoting sustainable growth
and alleviating poverty. It pays special attention
to the development of 72 poor districts, particu-
larly the 47 poorest ones.

The government is also keen to develop strategies
to meet its commitment towards the Millennium
Development Goals (MDGs). These streams
came together in the Sixth NSEDP, which
integrated the NGPES and MDGs with main-
stream development planning. These efforts have
been motivated by Lao PDR’s dual objective of
meeting the MDG targets by 2015 and gradu-
ating from Least Developed Country (LDC)
status by 2020.

The objective of graduating from LDC status
within the next decade seems achievable in light
of the rapid growth of the economy in the last
two decades. GDP has grown at the rate of 6.5
percent per annum in the two decades since 1990,
while per capita income has risen by 4.3 percent.
The growth has been fast enough to bring
poverty down through the trickle-down process.
The poverty rate has come down from 46 percent
in 1992-1993 to 33.5 percent in 2002-2003 and
further to 27.6 percent in 2007-2008. At this
rate, the country seems poised to meet the MDG
target of halving poverty by 2015.

This would be a major accomplishment, but a
number of development challenges remain. First,
the high growth has been driven mainly by the
expansion of resource-intensive sectors (forestry,
mining and hydroelectric power). Since these
sectors are not particularly labour-intensive,
employment opportunities have not increased
commensurately. Consequently a significant
part of the population has not benefited from
the growth. Disparities are particularly marked
among the rural poor, women and ethnic groups.

Second, the latest analysis of progress towards
achieving the MDGs shows a mixed picture.
The country seems on course to meet a number
of MDG targets such as those related to poverty

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

The highest priority of the Government of Lao
PDR is to graduate from the LDC status by 2020.
To this end, the government has devised strategies
to ensure rapid and pro-poor growth, to develop
a legal and governance structure commensu-
rate with a modern globalized economy, and to
pursue economic growth in an environmentally
sustainable manner. In all these areas, UNDP
has been playing a major role in assisting the
government in devising as well as implementing
strategies. UNDP has also made a major contri-
bution on the issue of special significance to Lao
PDR – mitigating impact of UXO inherited
from the Second Indochina War. While focusing
mainly on long-term development, UNDP has
also responded flexibly to meet the short-term
needs of the government in dealing with natural
disasters and epidemics.

conclusion 2: UNDP has acquired the
status of the most trusted and valuable
development partner of the Government
of Lao PDR quite out of proportion to the
resources it contributes directly. While
this has provided UNDP great leverage in
pursuing its objectives with the government,
sometimes it has compelled the organization
to stretch its resources beyond its capacity
and competence.

UNDP’s perceived status as a ‘neutral’ develop-
ment partner almost always stands it in good stead
in terms of trust and respect from the govern-
ments with which it collaborates. This is also true
in Lao PDR. An additional boost to UNDP’s
influence in the country comes from the leading
role it plays in the aid coordination process.

To some extent, however, this position of trust
and influence has acted as a double-edged sword.
On the one hand, it gives UNDP a high degree
of leverage in providing policy advice to the
government and in pursuance of its programme
objectives. On the other hand, it places excessive
burden on the organization as it strives to fill
the gaps in assistance, sometimes even when
providing such assistance might be beyond its
capacity and competence.

NSEDP. In formulating the country programme
for 2007-2011 and the subsequent Country
Programme Action Plan (CPAP), UNDP
focused on two of the three broad themes of
UNDAF – poverty and democratic governance.
The third theme, social sectors, was left primarily
to other UN agencies, although UNDP did have
a project on HIV/AIDS and also responded to
the outbreak of avian influenza through a joint
UN response.

CPAP specified nine expected outcomes involving
(1) improving access of the Lao people to land and
natural resources, (2) developing pro-poor planning
mechanisms, aid harmonization and disaster
management, (3) creating an enabling environ-
ment for growth with equity, (4) strengthening
capacity for gender empowerment and poverty
reduction, (5) achieving success against HIV/
AIDS, (6) ensuring a greater degree of people’s
participation in and contribution to public policy,
(7) strengthening the rule of law and equitable
access to justice, (8) improving public administra-
tion at national and local levels, and (9) ensuring
progressive realization of international treaty obli-
gations, including protection of human rights.

UNDP pursued these objectives through both
programmatic interventions and other channels
such as policy dialogue and awareness-raising
activities. The total UNDP budget package for
the projects and activities on achieving the nine
outcomes over the programme period was USD
54.6 million. The resources that UNDP could
actually mobilize, together with its own regular
resources, exceeded this amount at the end of
2010. It is estimated to exceed the planned
figure by around 35 percent by the end of the
programme period.

MAiN cONcLUSiONS

conclusion 1: UNDP of Lao PDR has been
able to align its activities very closely
with the stated goals and priorities of the
government for long-term development
and has been able to respond to unforeseen
short-term needs.

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

human rights, elimination of gender discrimi-
nation, and sustainable development – has been
a guiding principle of UNDP activities in Lao
PDR. Meeting the MDG targets by 2015 has
been declared by the government as the primary
focus of the Seventh NSEDP (2011-2015).
UNDP’s policy advocacy has played a major role
in ensuring this focus and its support in costing
the MDGs has provided the foundation for
formulating the sectoral policies of the plan. Lao
PDR has made much progress in recent years
towards ratifying the core international human
rights treaties and multilateral environment
treaties, thanks in large part to UNDP support.

Yet much remains to be done to ensure full
respect for human rights within the country,
especially to overcome capacity constraints in
implementing policies and to provide effective
access to justice to all the people, particularly
those in remote areas. Something similar is true
about gender equality and women’s empower-
ment. There has been notable progress in some
areas – for example, in increasing representation
of women in the legislature and in the executive
branch of the government at the national level.
Gender discrimination, however, remains rife in a
large part of social life, manifesting, for example,
in violence against women. The gender-main-
streaming effort of UNDP’s programme itself has
had mixed results at best. The notable exception
is a small but pioneering radio programme at the
local level that has achieved remarkable success
in raising awareness about gender-related issues
within the target community.

conclusion 5: A major objective of UNDP’s
programming in Lao PDR is to ensure that the
country’s quest for rapid growth is pursued in a
pro-poor manner. it has achieved great success
in putting the poverty and equity issues on
the policy agenda of the government and
in the formulation of national development
strategies. However, the result achieved so far
has been limited in terms of strategy imple-
mentation and resource allocation in a suffi-
ciently pro-poor manner. UNDP’s programme
itself has not been pro-poor enough, making
tangible results on the ground elusive.

conclusion 3: UNDP has performed its
leadership role assiduously and effectively
in assisting the government in the aid coor-
dination process. This has provided the
organization with a high degree of leverage
in policy advocacy and made an impact on
the formulation and evolution of successive
NSEDPs. it requires continuous effort from
all parties, especially UNDP as the lead
development partner in this area, to ensure
that development assistance is provided in
a coherent, effective and efficient manner
through coordination.

In a country where ODA accounts for over 80
percent of public investment and close to half of
the national budget, coordination and harmoniza-
tion of foreign aid assumes critical importance in
the development process. UNDP has performed
its role as the lead development partner assidu-
ously and effectively in assisting the government
in the aid coordination process. This has given
it considerable prestige and influence with the
government and among development partners.
The impact is evident in the formulation and
evolution of successive NSEDPs.

While much has been achieved, there are inherent
difficulties of aid coordination that stem from
differences among development partners in their
agenda, policies and practices. Given Lao PDR’s
heavy reliance on ODA for public spending,
it becomes all the more important for all the
parties involved to make an extra effort to reach
consensus on the strategy to follow, the roles to
share and the approach to take. This would help
to ensure that development assistance is provided
in a coherent, effective and efficient manner.

conclusion 4: UNDP has made serious
attempts to promote the organization’s
values in the country’s development process
through its programmes and policy advocacy.
There are, however, areas where further
efforts are needed to make a difference in the
lives of the Lao people at large.

Promotion of UN values – for example, with
regard to poverty reduction and human devel-
opment, achievement of the MDGs, respect for

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

involves communities in the decision-making
process. DDF strengthened the capacity of sub-
national administrations to undertake develop-
ment activities that are valued by the commu-
nities themselves. However, for this capacity to
be sustained, it must be supported by increased
flow of resources, which DDF as an experimental
approach cannot itself provide. There is, however,
a potential for linking up DDF with the World
Bank’s Poverty Reduction Fund (PRF), which
also provides resources for local development but
has not so far sought to strengthen the capacity of
local administration.

conclusion 7: UNDP’s efforts at strength-
ening people’s voice and participation in
decision-making processes are yielding
some tangible results.

UNDP undertakes a range of activities to
strengthen the people’s voice and participation in
decision-making processes at both national and
local levels. While this is not an easy task, some
tangible results are emerging in a number of areas.
The National Assembly members are better able
to absorb and reflect the grievances of the public,
thanks to a live hotline during parliamentary
sessions and a streamlined system for complaints
management. Village communities are better able
to participate in planning for local development
through a variety of initiatives involving poverty
reduction, local-level governance, and sustainable
use of natural resources. Small communities are
better able to voice their concerns through their
local radio. A legal framework has recently been
put in place allowing civil society organizations to
emerge and function more effectively.

conclusion 8: UNDP’s activities in the area of
sustainable environment required reorien-
tation of support to the implementation of
policies and programmes and to local-level
adaptation to environmental damage, paying
particular attention to the environment-live-
lihood linkages. A beginning has been made
in moving towards the right direction.

Until recently, UNDP’s environment programme
has heavily focused on strengthening national
capacity to better understand and implement

Thanks in large part to UNDP’s effort, the
government’s strategy has become increasingly
pro-poor, and ‘growth with equity’ is now firmly
on the agenda. The government has undertaken
some pro-poor policies such as targeting devel-
opment programmes to the poorest districts, and
vocational training programmes run by some
ministries. However, overall resources devoted to
pro-poor policies and programmes have been too
modest to make a significant impact. As a result,
despite the high rate of economic growth in the last
two decades, poverty has declined far too slowly,
especially in the regions and population groups
suffering most from high poverty incidence.

Even within UNDP’s programme itself, activities
have often been not specifically pro-poor where
they could have been. For example, UNDP’s
trade-related projects have undertaken activities
that may contribute to trade expansion in general,
but do not promote policies that would direct
the gains from trade to the poor or stimulate
the pro-poor economic sectors. The project
to support the private sector through the Lao
National Chamber of Commerce and Industries
was designed to strengthen entrepreneurship but
did not address key constraints faced by the poor
in translating the knowledge into practice. The
UXO programme has contributed significantly
to minimizing UXO’s impact on all, but has not
introduced a clear ‘pro-poor’ policy in its support
in which the prioritization process could have
directly targeted the alleviation of problems faced
by the poor, especially of those whose livelihood
compulsions make them vulnerable to UXO.

conclusion 6: UNDP’s support to governance
reforms at the sub-national level has yielded
some important lessons and achieved some
good results. Follow-up actions are needed
to translate these lessons into effective
development outcomes and to sustain the
results achieved by the reforms.

UNDP’s experimentation with alternative
financing mechanisms for development activi-
ties at the sub-national level has highlighted
the potential of the District Development Fund
(DDF), which gives adequate discretionary
power to local authorities and at the same time

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

efficiency of resource use in several areas. It
should not respond to every request that comes
its way without taking into account its managerial
capacity. Finally, whenever UNDP collaborates
with other development partners in the same
project, there is scope for improving the efficiency
of resource use by avoiding as much as possible
multiplicity of procedures for managing informa-
tion and accounts. This, in turn, would help to
avoid a heavy toll on the management capacity of
the agencies they seek to help.

conclusion 10: Sustainability of development
outcomes promoted by UNDP of Lao PDR is
subject to positive and negative influences.
While the alignment of government
priorities and UNDP’s support is ensuring
the ownership of results, the national insti-
tutional and financial capacity is still very
weak for sustaining the results achieved
without further support.

UNDP-supported activities are so well aligned
with the priorities of the government that there
is little question about the ownership of the effort
and its results. The government will probably be
keen to carry them forward. On the other hand,
national capacity to continue necessary activi-
ties that ensure the sustainability of results is still
very weak without support from donors. With a
few exceptions, as in the case of support to the
planning process, the projects have yet to create
the national capacity for independent functioning.
In a few cases where capacity has been created,
as with the Community Radio Project and the
DDF, sustainability requires supplementing
capacity with sustained flow of resources.

REcOMMENDATiONS

Recommendation 1: As the government’s
lead development partner in aid coor-
dination, UNDP should continue to take
initiatives to ensure the system functions
effectively. UNDP could also support the
capacity development of the government
and the National Assembly on monitoring
and evaluation of policy impact and
development assistance.

global environmental concerns and conventions,
especially those related to climate change. These
efforts have raised awareness of the issues and
increased the government’s capacity to develop
necessary policy frameworks and programmes. To
effectively address the environmental challenges of
the country, it is imperative to scale up the effort
to help implement policies and programmes.

Moreover, UNDP should pay greater attention
to the linkage between economic and develop-
mental activities and environmental and natural
resources. It is not so much the global climate
change as the economic activities undertaken
within the country that threatens the sustain-
ability of both natural resources and people’s
livelihoods. Until recently, UNDP’s environment
programme did not pay this reality the attention
it deserves.

This has been changing, however, with the intro-
duction of, among others, the Poverty Environ-
ment Initiative (PEI), the GEF Small Funds
Programme (GEF-SGP), and the Support to
Lao PDR Water and Wetland Policy (LWP). As
these initiatives are still very new, it is not possible
at this stage to judge their potential impact.
However, there is reason for hope, since all of
them have put the right ingredients in place. Two
of these ingredients are especially important: first,
the recognition that environment and livelihoods
are integrally linked, and, second, the realization
that a sustainable environment-livelihood nexus
can be created at the local level only with the help
of the communities themselves.

conclusion 9: UNDP can improve in several
ways the efficiency with which its resources are
used towards realizing its desired outcomes.

First, there is scope for exploiting potential
synergies both across UNDP’s own portfolio of
activities and with other development partners
working in similar areas. This is especially true
of a whole range of activities each of which tries
independently to involve the local community
in participatory planning for local development.
Second, UNDP can try to redress an evident
mismatch between the scope of its programme
and its resources, which compromises the

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

funds ex post, so as to ensure that partners are
fully on board from the outset.

Recommendation 3: UNDP should focus on
projects and activities more closely linked
to its human development mandate and
comparative strengths, reorienting existing
activities where necessary.

While working together with the government
and development partners through aid coordina-
tion, UNDP on its part should focus on activi-
ties that accord more closely with its human
development mandate and comparative strengths
– namely, directly poverty-focused activities,
strengthening people’s voice and participation,
improving administrative capacity for better
service delivery for the poor, and forging a
strong nexus between sustainable livelihoods and
sustainable environment.

Recommendation 4: UNDP could pursue the
cause of gender equality more vigorously,
based on a coherent strategy, in collabora-
tion with UN Women, Lao Women’s Union,
committees for the Advancement of Women
at the national, provincial and district
levels, and possibly other development
partners. in doing so, it should also strive
for better mainstreaming of gender in
its own programmes as well as in various
government departments and agencies.

In the present programming cycle, UNDP’s
efforts on the gender front have been seriously
handicapped mainly by the failure to mobilize
adequate resources for its Gender Empowerment
and Poverty Reduction project. UNDP could
seize the opportunity provided by the new joint
project on gender to learn from past failures and to
pursue the cause of gender equality and women’s
empowerment in Lao PDR more vigorously.

In working with partners, UNDP could bring in its
expertise and experience in other sectoral areas, for
example, to strengthen judicial system to handle
violence against women in relation to legal sector
reform, to extend the outreach of HIV/AIDS
prevention measures to vulnerable groups, and to
strengthen linkage between gender empowerment
and poverty reduction in its policy support.

Effective aid coordination is crucial for Lao PDR,
given its heavy dependence on external assistance.
As the leading development partner in aid coor-
dination, UNDP should take pro-active steps to
ensure the process functions effectively. It should
do this by helping the government to reinforce
the sectoral working groups so that assistance
is coordinated at the practical and programme
levels, and by enhancing government capacity to
monitor these groups’ performance. It should also
further promote closer involvement of emerging
donors in the aid coordination process.

Further, for effective implementation of the
National Socio-Economic Development Plan
and maximizing contribution from development
assistance to its implementation, the capacity
of the government to monitor and evaluate
policy and programme impact would need to
be strengthened. UNDP could support such
capacity development of the government as well
as the National Assembly.

Recommendation 2: Taking advantage
of its leadership role in aid coordination,
UNDP should help the government to build
consensus among development partners
on priority actions for achieving national
strategy goals, how the roles should be
shared, what approach should be taken in
implementing the activities, and how the
activities should be financed. Through such
a coordinating mechanism, UNDP should
involve partners from the conceptualization
stage of its projects and activities, rather
than coming up with a proposal of its own
and trying to mobilize funds ex post.

UNDP should take advantage of its leadership
role in aid coordination, and help the govern-
ment garner support around priority actions
needed to achieve national strategy goals, while
achieving better role sharing among development
partners and securing funding required for imple-
menting agreed priority actions. Through such a
coordinating mechanism, UNDP should involve
partners from the conceptualization stage of its
projects and activities, rather than coming up
with a proposal of its own and trying to mobilize

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

proved the most promising. It should be scaled
up and replicated throughout the country, but
this needs additional resources. The mechanism
developed would also not be sustainable without
funds flowing through it. UNDP should explore
the ways to secure resources to this end, including
the possibility of linking DDF with the PRF,
which provides a much larger volume of resources
for development projects at the local level but
without directly involving the sub-national
administration.

The Citizen Report Card, the One Door Service,
the Service Delivery Information System are also
all promising innovations that, if scaled up effi-
ciently, can potentially transform the quality of
service delivery in Lao PDR.

Recommendation 7: UNDP’s good work in
strengthening people’s voice and partici-
pation should be continued, with stronger
efforts to involve the emerging civil society
in the development process.

Starting from a base where civil society was
virtually non-existent, UNDP has made a good
beginning by helping the government create a
legal framework within which local civil society
organizations can operate. The next important
step is to strengthen the emerging civil society by
involving it in various activities of UNDP. Here,
too, a beginning has been made, for example, by
the GEF-SGP that aims to conserve biodiversity,
improve water quality or reduce land degrada-
tion through cooperation with local communi-
ties supported by civil society organizations. This
practice should be broadened across UNDP’s
portfolio involving such diverse areas as poverty
reduction through participatory planning,
governance reforms for better service delivery,
and sustainable environment.

Recommendation 8: The environment
programme of UNDP should continue its
reorientation towards policy implementa-
tion and local-level interventions that aim to
achieve both sustainable environment and
sustainable livelihoods.

Recommendation 5: based on the national
strategy that features growth with equity,
UNDP should make greater efforts to
support the government in mobilizing
resources towards implementing policies
and programmes that would stimulate the
pro-poor economic sectors, direct gains from
economic growth to the poor and remove key
constraints they face. UNDP should also pay
more attention to designing its projects and
activities in a pro-poor manner, addressing
key constraints faced by the poor in the
country, especially those who have difficul-
ties in participating in and gaining from the
growing economy.

The achievement of MDGs in general and
poverty reduction in particular have now become
central features of Lao PDR’s national strategy.
Translating this framework into actual policies
and programmes that have a real impact on
poverty reduction, however, requires much more
effort and support. This includes directing and
mobilizing resources to sectors and programmes
that have strong poverty implications. UNDP
should intensify its effort to support and advise
the government in this regard. UNDP itself
should pay much more attention to designing
its projects and activities in a pro-poor manner,
so that they are really addressing key constraints
faced by the poor in the country, especially those
who have difficulties in participating in and
gaining from the growing economy.

Recommendation 6: The DDF mechanism
for strengthening the capacity of sub-
national administrations should be scaled
up, replicated throughout the country,
and supported with greater infusion of
resources for its sustainability. UNDP should
also attempt to spread the use of such
mechanisms as the citizen Report card,
the One Door Service, the Service Delivery
information System to improve the quality
of service delivery.

Of the several alternative financing mechanisms
for development projects at sub-national levels
that UNDP has experimented with, the DDF has

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

non-profit entity), which could be entrusted with
the operational responsibility of managing the
expanded projects. UNDP, for its part, could play
a coordinating role among development partners
involved both as donors and as users of the radio.

Recommendation 10: For greater effective-
ness and efficiency of resource use, UNDP
should seek to exploit potential synergies
among its various activities, especially with
its local-level activities.

Great potential for synergies exist especially
in the area of participatory planning for local-
level development as several UNDP projects –
spanning such diverse areas as poverty reduction,
governance reform, environment and disaster risk
reduction – have components that impinge on
this area. Greater coordination across the projects
can yield rich dividends. The potential synergy
between these activities with the new Inclusive
Finance project being launched jointly with
UNCDF should also be explored.

This reorientation is needed because locally
created threats are more immediate and more
pervasive in the case of Lao PDR. The reorienta-
tion process has already begun through projects
such as the PEI, the GEF-SGP and the LWP.
This process should be strengthened with greater
infusion of resources. The funds available for
climate change adaptation could also be reori-
ented towards these objectives.

Recommendation 9: The model of the
community Radio Project should be scaled
up and replicated across the country.

The Community Radio Project in Khoun district
has been highly successful in raising awareness
among the ordinary people about issues affecting
their daily lives and in enabling them to voice
their concerns and interests more forcefully.
This experience should be scaled up and repli-
cated widely, in collaboration with other devel-
opment partners and international NGOs with
experience at the grassroots level. Ideally, UNDP
could cooperate with an NGO (or an appropriate

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

Mid-Term Review of CPAP, which has evaluated
UNDP’s performance in achieving its intended
outcomes by, inter alia, measuring their respec-
tive indicators and comparing them with the
baseline and the target figures, has also helped.
Further help has been provided by a number of
evaluations of specific programmes. The evalu-
ations of governance and administrative reform
programme, the UXO sector, and a cluster of
environment projects were particularly helpful.
On the other hand, the evaluation confronted
the fact that several key projects in the present
cycle were relatively new. Therefore, it was too
early to assess their development outcomes. For
such cases, the team has tried to make as best
a judgement as possible based on the projects’
potentials and the challenges they face.

1.3 METHODOLOGy

1.3.1 ADR METHODOLOGy

An ADR is a broad evaluation of a UNDP
country programme that goes beyond the assess-
ment of the extent to which the UNDP country
office has been able to achieve the target outcomes
as set out in the CPAP. It goes a step further to
judge whether and to what extent these outputs
have helped the country to achieve it own devel-
opment goals. Furthermore, instead of taking
the goals set by the country office as given, an
ADR also evaluates those goals in terms of their
relevance and priority. This, in turn, is done in
view of the needs and priorities of the country as
well as the values and norms of UNDP and the
UN in general. Finally, an ADR tries to evaluate
whether the strategies pursued by the country

1.1 ObJEcTiVE AND ScOPE

The Assessment of Development Results (ADR)
in Lao PDR is an independent country-level
evaluation conducted by the Evaluation Office of
UNDP in 2010. Its objective is to assess UNDP’s
overall performance and contribution to devel-
opment in Lao PDR during its most recent
programming cycle (2007-2011) and to draw
lessons for future strategies, particularly for the
next programming cycle.

This ADR examines UNDP’s strategy and
performance under the ongoing Country
Programme Document (CPD) 2007-2011 for
Lao PDR and its Country Programme Action
Plan (CPAP) 2007-2011. The experience of
the previous Country Cooperation Framework
(CCF) 2002-2006 was also considered, but the
main focus was on the most recent programme
cycle because the last ADR for Lao PDR has
already covered the preceding cycle. While
carrying out the evaluation, the ADR has viewed
UNDP projects and activities as part of the
broader United Nations Development Assistance
Framework (UNDAF) 2007-2011. In doing so,
UNDP’s activities were seen in the context of the
activities of the UN Country Team (UNCT) as
a whole, under the overall guidance of the UN
Resident Coordinator, who in Lao PDR also
happens to be UNDP’s Resident Representative.

1.2 EVALUAbiLiTy

In terms of evaluability, the present assessment
had the advantage of learning from the ADR
for the preceding programme cycle.1 The recent

Chapter 1

iNTRODUcTiON

1.	 UNDP	Evaluation	Office,	‘Assessment	of	Development	Results:	Evaluation	of	UNDP’s	Contribution:	Lao	PDR’,	New	
York,	2007.

C H A P T E R 1 . I N T R O D U C T I O N2

though it was available only after the main mission
was conducted.3 In addition, a large number of
project reviews and evaluations were used to corrob-
orate what the team obtained from key inform-
ants.The evaluation team conducted desk studies
and a series of interviews in two rounds. The main
mission was undertaken in Lao PDR from 26
April to 14 May 2010, followed by a short mission
from 24 to 28 May 2010. During these missions,
the team made several field visits to observe the
project sites and activities and to interview various
stakeholders, including implementing partners
and direct beneficiaries. The present report builds
on an inception report prepared in April 2010,
based partly on desk research and partly on initial
explorations and discussions with the UNDP
country office by the task manager in March 2010.
Most of the information and evidence used in the
present report was gathered during the evaluation
team’s missions. The lists of persons interviewed
and documents consulted are provided in Annexes
2 and 3 respectively.

1.3.3 PROJEcT SAMPLiNG

Another methodological issue relates to the
choice of projects to be examined. Since UNDP
seeks to achieve the desired outcomes primarily,
though not exclusively, through the projects it
undertakes, it is necessary to examine them in
some detail. However, as noted above, an ADR
is not meant to provide a comprehensive and
detailed evaluation of every project. The team
selected a representative sample of projects,
which either singly or in combination with other
projects, would provide enough insight into the
success or failure in achieving the desired devel-
opment outcomes. The list of projects selected for
in-depth review is given in Box 1.

In choosing the sample, the following considera-
tions were kept in mind: (a) a mix of projects that
would yield the full range of outcomes, (b) a mix

office are consistent with and conducive to the
achievement of the country’s development goals.
In short, an ADR undertakes a comprehensive
evaluation of the extent to which the country
office’s overall activities have contributed towards
national development, consistent with UN values
and norms.

These characteristics of the ADR entail a number
of implications for evaluation methodology. First,
the ADR would not evaluate in detail every
project in terms of its own stated outputs and
outcomes. The ADR recognizes that, since several
activities may contribute to the same outcome,
UNDP’s contribution towards development
results is more than just the sum of outcomes
of individual interventions. Accordingly, while
taking cognizance of the findings of evalua-
tion reports and other assessments of individual
activities, the ADR seeks to assess the results
achieved by UNDP’s contribution as a whole.
Second, the ADR will try to link the outcomes
at the programme level to development outcomes
at the country level. While acknowledging the
inherent difficulty of establishing rigorous causal
connections, the ADR seeks to overcome this
problem by adopting the principle of triangula-
tion by cross-checking the evaluator’s judgement
against the opinions of several alternative sources.
These sources include relevant government
officials, donor agencies, professional experts and
members of the civil society – as well as docu-
mentary evidences ranging from those in project
documents and evaluation reports, national policy
documents, and a number of studies and surveys
on issues relevant to the ADR.

1.3.2 PROcESS AND DATA SOURcES

The evaluation team found the ADR of the
preceding programme cycle in Lao PDR very
useful as a backdrop.2 It also benefited from the
Mid-Term Review of the current CPAP, even

2.	 UNDP	Evaluation	Office,	‘Assessment	of	Development	Results:	Evaluation	of	UNDP’s	Contribution:	Lao	PDR’,	New	
York,	2007.

3.	 Balakrishnan,	S.,	‘Mid-Term	Review	of	the	UNDP	Country	Programme	Action	Plan	(CPAP)	2007-2011	for	Lao	PDR’,	
UNDP	Lao	PDR,	Vientiane,	2010.

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

has been evaluated from two perspectives –
thematic/programme areas and strategic posi-
tioning of UNDP. The assessment of UNDP’s
strategic position involves an examination of the
extent to which the organization has devised its
programmes and strategies in line with the goals
and strategies of the Government of Lao PDR,
keeping in view the overarching objective of
promoting UN values. The team also studied how
UNDP has anticipated and responded to signifi-
cant changes in the national development context
within its core areas of focus, while exploiting the
network of development partners based on their
respective comparative strengths. This assess-
ment was carried out according to the following
three criteria:

�� Relevance and responsiveness: The extent
to which UNDP’s programmatic interven-
tions as well as non-programme activities

of projects representing all programme and main
thematic areas, (c) some project(s) representing
the cross-cutting issue of gender, (d) projects from
both programme cycles, with more emphasis on
the recent cycle, (e) projects covering more than
one mode of execution, (f) projects covering
more than one type of partnership, and (g) some
projects that require field research and some that
do not. The chosen projects fulfil all these criteria.
Finally, some projects have been chosen in pairs,
either because they are very closely related in
terms of the nature of activities or because one
sequentially builds on the other.

1.3.4 EVALUATiON cRiTERiA
AND METHODS USED

Following the ADR methodology developed
by the UNDP Evaluation Office, UNDP’s
contribution to the development of Lao PDR

box 1. List of Projects Selected for in-Depth Review

Poverty Reduction and crisis Management
1. Project ID 53063: Support to the National Socio-Economic Development Plan (NSEDP)
2. Project ID 39325: National Human Development Reports (NHDR)
3. Project ID 53433: Promoting the Private Sector through LNCCI
4. Project ID 54101: Support to ASEAN Integration (Phase II)
5. Project ID 56639: Support to WTO Accession
6. Project ID 13337: Support to UXO Lao
7. Project ID 44218: Support to National Regulatory Authority for the UXO Sector
8. Project ID 58735: Disaster Management and Risk Reduction Capacity Development

Governance

1. Project ID 56568: Governance and Public Administration Reforms – Support to Better Service Delivery
(SBSD)

2. Project ID 45991: Governance and Public Administration Reforms (GPAR) in Luang Prabang
3. Project ID 43575: Governance and Public Administration Reforms (GPAR) in Saravane
4. Project ID 45515: Governance and Public Administration Reforms (GPAR) in Sekong
5. Project ID 41021: Governance and Public Administration Reforms (GPAR) in Xieng Khouang
6. Project ID 52497: Support to Lao Bar Association
7. Project ID 69660: Joint Programme of Support to the National Assembly
8. Project ID 62427: Support to International Law
9. Project ID 55484: Support to Civil Society Capacity Building

10. Project ID 49934: Khoun Community Radio

Environment

1. Project ID 64088, 71859, 72674: Poverty Environment Initiative (PEI)
2. Project ID 57426: Support to Lao PDR Water and Wetland Policy: Participatory Wetland Management in

Attapeu (LWP)

Gender Empowerment

1. Project ID 52574: Gender Empowerment

C H A P T E R 1 . I N T R O D U C T I O N4

have addressed the development challenges
of Lao PDR, and how UNDP has responded
to significant changes in national develop-
ment challenges and priorities and to any
unanticipated crises or emergency.

�� Forging strategic partnerships and
exploiting comparative strengths: Whether
UNDP has brought to bear its own strengths
or, through partnerships and alliances, has
exploited comparative strengths of other
partners that may be of vital importance on a
set of programmes.

�� Contribution to UN values from a human
development perspective: The extent to
which UNDP activities in Lao PDR contrib-
uted towards advancing UN values such as
reducing poverty, promoting gender equity,
addressing the needs of the vulnerable and
the disadvantaged, and assisting the attain-
ment of MDGs.

The assessment through programme areas has
been organized around a number of develop-
mental outcomes that UNDP sought to promote
in Lao PDR through various projects and non-
project activities. The extent of UNDP’s success in
achieving these outcomes, as well as development
results to the country, was assessed according to
the following four criteria:

�� Relevance: The extent to which UNDP
activities in each programme area was
coherent with human development needs,
UNDP’s mandate, existing country strate-
gies and policies, adequacy of resources (both
financial and human), and standards and
recognized good practices.

�� Effectiveness: The extent to which the
intended results of UNDP interventions have
been attained, whether unintended results

have also emerged, and the extent to which
the UNDP interventions have affected the
actual development situation of the country.

�� Efficiency: The extent to which UNDP has
succeeded in making the best possible use of
resources – both financial and human – in
pursuing its objectives.

�� Sustainability: The likelihood that the
results and benefits generated through
UNDP interventions will continue to exist
even after the closure of the interventions or
when the interventions are carried out at a
lower level of external support.

The four criteria were, however, not applied
equally. For relevance and effectiveness, the
evaluation team examined UNDP’s perform-
ance and contributions to development results by
project (for sample projects above) and by theme.
The results of this examination are presented by
theme and sub-theme in Chapter 5. However,
for efficiency and sustainability, the evalua-
tion team did not analyse individual projects or
programme outcomes based on these criteria.
First, unlike relevance and effectiveness, for
which information on programme outcomes and
achievements is largely available, efficiency and
sustainability relate mostly to how individual
projects were operated. Such information was
not readily available. Secondly, as the ADR is
a strategic evaluation, addressing operational
problems of individual projects falls outside its
scope. Rather, the evaluation team focused on
efficiency and sustainability issues that relate to
the features of the country programme as a whole.
It also examined those issues observed during the
investigation that are by their nature considered
common across programme areas and themes.
Hence, the analysis of efficiency and sustain-
ability is presented not by programme areas, but
altogether in one section of Chapter 5.

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 5

4.	 World	Bank,	‘Lao	PDR	Public	Expenditure	Review:	Integrated	Fiduciary	Assessment’,	Vientiane,	2007.

held at five-year intervals. The government is
run by the Council of Ministers. The National
Assembly, whose members are popularly elected
within a one-party format, performs legislative
and oversight functions. An emerging judiciary
is attempting to bring itself in line with modern
judicial systems.

During the last decade, the government has been
active in bringing its legal framework within
global norms and standards. Lao PDR is now a
party to six of the nine core international human
rights treaties, covering such aspects as civil and
political rights, corruption and discrimination
against women. It is also a party to ten multi-
lateral environment agreements on issues ranging
from climate change, bio-diversity, and cultural
and natural heritage to endangered species.

Lao PDR is comprised of 17 provinces and
141 districts, with the provincial and district
governors enjoying a high degree of executive
and fiscal powers. The extent of their fiscal power
is evident from the fact the provinces collect as
much as 60 percent of total government revenue
and retain almost 90 percent of what they collect,
and they account for 45 percent of all govern-
ment expenditure.4 The provincial and district
governors have the power to negotiate foreign
funds (up to a certain limit) without obtaining
prior approval from the central government. This
high degree of regional autonomy can be a source
of either strength or weakness, depending on
how the autonomy is used and what structures
of accountability are put in place. The account-
ability structures are rather weak now. Over the

2.1 THE cOUNTRy AND
iTS cHALLENGES

Lao PDR is a small, mountainous, landlocked
LDC bordering Cambodia, China, Myanmar,
Thailand, and Viet Nam. It was established in
1975, succeeding the Kingdom of Laos, after
decades of civil war and involvement in the larger
Indochina War.

For nearly a decade since its inception, Lao PDR
was governed by a communist-model one-party
political system and a centrally planned economy.
A major turning point came in 1986 when the
New Economic Mechanism was introduced to
launch the transition to a market economy. Since
the late 1990s, the country has also been actively
pursuing integration with the global economy,
by joining the regional Association of Southeast
Asian Nations (ASEAN) in 1997 and applying
for accession to the World Trade Organization
(WTO) in the same year. This has opened up
the country to the burgeoning regional economy
and, by signalling the policy of engagement with
the global economy, provided the needed impetus
for the start of the rapid economic growth expe-
rienced by many of its neighbours. The economic
growth during the past decade has average around
7 to 8 percent annually.

The constitution of Lao PDR, promulgated in
1991, recognizes the Lao People’s Revolutionary
Party (LPRD) as the nucleus of the political
system. While the LPRD provides overall
political leadership, the politburo and the central
committee of the Party make policy guidelines.
Their decisions are ratified by party congresses

Chapter 2

DEVELOPMENT cHALLENGES
AND NATiONAL STRATEGiES

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 S6

5.	 So	far,	tax	and	customs	have	been	re-centralized.
6.	 United	Nations,	 ‘The	Lao	People’s	Democratic	Republic:	The	Country	Context’,	 available	at	<http://www.unlao.org/

Country_Information/countryinfo.asp>

remnants of war. It is estimated that as many as
80 million of the munitions failed to explode,
remaining scattered throughout the country. In
addition, over four million large bombs were
dropped and extensive ground battles in some
provinces left behind substantial amounts of
other UXO, including mortars, artillery shells,
landmines and grenades. Overall, nearly 50
percent of the country is contaminated by UXO,
which poses enormous challenges for the safety
and security of the people, as well as limits to
economic expansion.6

The population continues to grow at a rate of just
under 2 percent, with 55 percent of the people
being under 20 years of age. The challenges that
such demographic trends pose, in terms of both
employment prospects and human development
advances, are further compounded by extremely
low population density. Lao PDR is a sparsely
populated country, with a density of 24 people
per square kilometre, one of the lowest in South-
East Asia. This low density combined with varied
topographical terrain makes developmental –
be it the creation of infrastructure or providing
health and education services – hugely expensive.

The incidence of HIV/AIDS remains low in
Lao PDR, but rapid regional developments and
cultural changes are increasing vulnerabilities.
Additionally, major challenges pertaining to the
environment are becoming evident. Economic
expansion combined with population growth
intensifies utilization of land and other natural
resources, increasing pressures on the environ-
ment. The Lao people are highly dependent on
natural resources and the environment for their
food security and livelihoods. Approximately 40
percent of the rural population is considered at
risk of becoming food insecure because of either
loss of access to natural resource, floods, drought
or a sudden increase in food prices. Directly and
indirectly, natural resources contribute almost
three quarters of per capita GDP and more than
90 percent of employment. Almost 60 percent of

past decade, the government has been under-
taking public administration reform to improve
the structures, functioning, and management of
government organizations. Efforts are underway
to assert greater central authority and account-
ability (fiscal and administrative) over provincial
finances and programme operations.5

The high degree of autonomy of the sub-national
authorities in Lao PDR is a consequence of its
history and geography characterized by excep-
tionally high geographic and ethnic diversity.
Lao PDR is one of the most ethnically diverse
countries in the world. At present, 49 ethnic
groups are officially recognized, with a large
number (160) of sub-groups and over 200
different languages. Remote, highland regions
are generally populated by ethnic minorities
who collectively make up almost half of the
total population of nearly six and half million.
The majority group (Lao-Loum) is traditionally
linked to lowland paddy rice production and is
more urbanized, while the minority groups are
traditionally more linked to shifting cultivation
in the rural uplands. This diversity poses many
challenges for the government and develop-
ment partners. All these groups have different
languages, different cultural belief systems and
practices, and different livelihood patterns, which
if not handled carefully can stymie the country’s
efforts at modernization. On the other hand, the
ethnic and cultural diversity can be a very valuable
asset for the country, provided all the groups are
enabled to participate fully in the Lao society and
in the modern economy.

Another grave challenge facing Lao PDR is the
tribulation of unexploded ordnances (UXO)
as remnants from the Second Indochina War.
During the period from 1964 to 1973 more than
500,000 bombing missions dropped over two
million tons of ordnance on the country making
it, per capita, the most heavily bombed nation
in the world. Approximately 25 percent of the
country’s 10,000 villages are blighted by these

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 7

7.	 Ferguson,	 A.,	 ‘Evaluation	 of	 UNDP	 Lao	 PDR	 Environment	 Programme’,	 Environment	 Unit,	 UNDP	 Lao	 PDR,	
Vientiane,	2009.

8.	 GOL,	‘National	Growth	and	Poverty	Eradication	Strategy	(NGPES)’,	Government	of	Lao	PDR,	Vientiane,	2003.
9.	 GOL,	‘National	Socio-Economic	Development	Plan	(NSEDP)	2006-2010’,	Committee	for	Planning	and	Investment,	

Government	of	Lao	PDR,	Vientiane,	2006.
10.	 In	purchasing	power	parity	(PPP)	dollars,	per	capita	GDP	was	about	USD	2200	in	2008/2009.
11.	 Apart	from	the	‘trickle	down’	effect,	targeted	poverty	reduction	programmes	may	also	have	played	a	role,	but,	as	discussed	

in	Chapter	5,	these	effects	are	unlikely	to	have	been	substantial.
12.	 DOS,	‘Poverty	in	Lao	PDR	2008:	Lao	Expenditure	and	Consumption	Survey	1992/93-2007/08’,	Department	of	Statis-

tics,	Ministry	of	Planning	and	Investment,	Government	of	Lao	PDR,	Vientiane,	2010.

poor districts, with priority being accorded to 47
poorest ones.

The government has also been keen to develop
strategies to meet its MDG commitments. All
these streams came together in the Sixth NSEDP,
which integrated the NGPES and MDGs with
mainstream development planning. The inte-
grated strategy emphasized the central role of
the private sector and foreign direct investment
(FDI) in promoting economic growth.9 All these
efforts have been motivated by Lao PDR’s dual
objective of meeting the MDG targets by 2015
and graduating from the LDC status by 2020.

The objective of graduating from the LDC status
within the next decade seems achievable in light
of the rapid growth of the economy in the last
20 years. The annual average rate of growth in
the two decades since 1990 has been 6.5 percent,
with a slight acceleration from 6.3 percent in the
1990s to 6.8 percent in the 2000s. With popu-
lation growth slowing from 2.6 percent per year
in the 1990s to 1.8 percent in the 2000s, the
acceleration in the rise of per capita income has
been even more significant – from 3.6 percent to
4.9 percent per year. Per capita GDP increased
mildly from USD 238 in 1990-1991 to USD 310
by 1999-2000, but then jumped sharply to USD
906 by 2008-2009.10

The growth of per capita income has been fast
enough to bring poverty down.11 According
to nationally representative Laos Expenditure
and Consumption Surveys carried out at five-
yearly intervals, the poverty rate came down
from 46 percent in 1992-1993 to 33.5 percent in
2002-2003 and further to 27.6 percent in 2007-
2008.12 At this rate, the country seems poised

foreign direct investment in Lao PDR is related to
natural resources. Aquatic resources account for as
much as 70 to 90 percent of protein intake in parts
of lowland Lao PDR. Non-timber forest products
are estimated to make up 40 percent of total rural
income. Forest resources, which once covered
about 70 percent of total land area, had declined
to 42 percent by 2002. Widespread soil erosion
resulting from the loss of forest cover, especially in
the uplands, and shorter fallow periods have led to
declining agricultural productivity.7

2.2 DEVELOPMENT STRATEGiES

Lao PDR has been striving for progress against
these arduous conditions. The government is
facing this multifaceted challenge with a wide
range of economic, administrative and legal
reforms. From the beginning of the transition, the
country’s economic activities have been guided
by a succession of five-year plans – the National
Socio-Economic Development Plan (NSEDP).
The latest plan, the Sixth NSEDP, is coming to an
end in 2010. The first major strategy for poverty
reduction was articulated through the National
Growth and Poverty Eradication Strategy
(NGPES), adopted in 2003.8 The document
highlighted cross-cutting themes such as capacity
development, UXO, HIV/AIDS, gender and the
environment. The strategy identified the private
sector as the main engine of pro-poor growth
with the twin objectives of promoting sustainable
growth and alleviating poverty. It focused on four
key sectors: agriculture and forestry, infrastruc-
ture, education, and health. Special emphasis was
laid on targeting development activities to 72

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 S8

13.	 Thus,	in	2007/2008	and	2008/2009,	the	mining	and	power	sectors	alone	accounted	for	more	than	half	of	GDP	growth.	
Source:	World	Bank,	‘Lao	PDR	Recent	Economic	Developments’,	Lao	PDR	Economic	Monitor	No.	14,	Vientiane,	
2009;	and	‘Lao	PDR	Recent	Economic	Developments’,	Lao	PDR	Economic	Monitor	No.	15,	Vientiane,	2010.

14.	 The	Gini	coefficient	of	the	consumption	distribution	increased	from	30.5	in	1992/1993	to	32.6	in	2002/2003	and	further	
to	35.4	by	2007/2008.	See,	DOS,	‘Poverty	 in	Lao	PDR	2008:	Lao	Expenditure	and	Consumption	Survey	1992/93-
2007/08’,	Department	of	Statistics,	Ministry	of	Planning	and	Investment,	Government	of	Lao	PDR,	Vientiane,	2010.

15.	 Andersson,	M.,	Engvall,	A.	and	Kokko,	A.,	‘Determinants	of	Poverty	in	Lao	PDR’,	Working	Paper	No.	223,	Stockholm	
School	of	Economics,	Stockholm,	2005.

16.	 GOL	and	UN,	‘Millennium	Development	Goals	Progress	Report,	Lao	PDR	2008’,	Government	of	Lao	PDR	and	the	
United	Nations,	Vientiane,	2008.

number of MDG targets (such as those related to
poverty rate, access to safe water, child mortality,
and primary enrolment), others are clearly
beyond reach (Box 2).16 The most conspicuous
are the targets of child malnutrition and maternal
mortality. The proportion of children undernour-
ished has remained stubbornly fixed at just under
40 percent despite two decades of rapid economic
growth. Maternal mortality is falling only very
slowly. In education, while enrolment targets
seem likely to be met, high dropout rates mean
that ensuring primary education to all would
remain elusive. The targets of gender equality in
various spheres of socio-economic life would also
in general remain unfulfilled. Finally, economic
expansion largely dependent on resource-inten-
sive sectors has made it even more difficult to
meet the targets on environmental sustainability,
which has been seriously off track.

On the UXO issue, the government has been
making a progressive effort. With support from
UNDP and other partners, the government has
established a national strategy – called the Safe
Path Forward – to tackle these remnants of war. It
has also set up two national bodies to implement
this strategy: the national clearance operator,
UXO Lao, and the inter-ministerial National
Regulatory Authority for UXO/Mine Action
(NRA), which is the policy and supervisory body
of UXO action. Given the weight of this problem,
the government set a country-specific ninth
MDG, the reduction of the impact of UXO, and
is hosting the First Meeting of States Parties to
the Convention on Cluster Munitions in 2010.

At the time of the evaluation, the Government of
Lao PDR was preparing for the Seventh NSEDP

to meet the MDG target of halving poverty by
2015. This would be a major accomplishment for
Lao PDR.

A number of development challenges, however,
remain. First, the high growth has been driven
mainly by the expansion of resource-intensive
sectors (forestry, mining and hydroelectric power),
which in turn has been driven mainly by FDI.13
Since these sectors are not particularly labour-
intensive, while average income has grown rapidly,
employment opportunities have not increased
commensurately. Consequently a significant
part of the population has not benefited from
the growth and inequality has also increased.14
Disparities are particularly marked among the
rural poor, women and ethnic groups. Poverty
in rural areas is twice as high as in urban areas
and the majority of the population (82.9 percent)
lives in rural and remote areas without access to
basic infrastructure and services. Ethnic minori-
ties suffer from a much higher level of poverty
than the majority group. Thus, the expenditure
and consumption survey of 2002-2003 shows that
while average poverty in the country was 33.5
percent in that year, the majority group Tai-Kadai
(also known as Lao-Loum) had a poverty rate of
just 25 percent. The three broad minority groups of
Tibeto-Burman, Hmong-Mien and Mon-Khmer
suffered much higher poverty rates of 40, 45.8
and 53.7 percent respectively. There was also
significant regional variation. The poverty rate
was lowest in the southern region (32.6 percent),
followed by the central region (35.4 percent) and
the northern region (37.9 percent).15

Second, the latest analysis of progress towards
achieving the MDGs shows a mixed picture.
While the country seems on course to meeting a

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 9

box 2. can Lao PDR Meet the MDGs? (2008)

Target

Se
ri

o
u

sl
y

o
ff

 t
ra

ck

O
ff

 t
ra

ck

O
n

 t
ra

ck

N
o

 t
ar

g
et

D
at

a
g

ap
s comments

Goal 1: Eradicate Extreme Poverty and Hunger

Reduce extreme poverty by half p The poverty target will be met, but
increasing inequality needs urgent
policy attention. Slow decline in child
malnutrition threatens achievement of
other MDG targets. Around 80 percent
of workers are still engaged in subsist-
ence-oriented agriculture.

Reduce hunger by half p

Achieve full and productive employment and
decent work for all

 p

Goal 2: Achieve Universal Primary Education

Universal primary schooling p Net enrolment rates are satisfactory, but
low completion rates keep the target off
track. Incomplete schools are strongly
correlated with dropout rates.

Goal 3: Promote Gender Equality and Women’s Empowerment

Eliminate gender disparity in all levels
of education

 p Gender disparity in education is
reducing overall, but very slowly, and
increases with the level of education.
The target is on track at the primary
level only. The lowest enrolment is
among ethnic girls in rural areas.

Goal 4: Reduce child Mortality

Reduce mortality of under-5-year-olds by
two-thirds

 p While still high, child mortality rates
are reducing satisfactorily. The national
measles immunization target is unlikely
to be met.

Goal 5: improve Maternal Health

Reduce maternal mortality by three-quarters p In spite of regular decline, the Maternal
Mortality Ratio is unacceptably high.
The proportion of births attended by
skilled attendants increased by less than
1 percentage point per year. There are a
high proportion of women with little or
no access to reproductive health still.

Universal access to reproductive health p

Goal 6: combat HiV/AiDS, Malaria and Other Diseases

Halt and reverse the spread of HIV/AIDS p Lao PDR remains a low-prevalence
but high-risk country for HIV/AIDS.
Malaria is among the top three causes
of morbidity and mortality, but good
progress was made. If the current trend
on prevalence estimates continues,
tuberculosis control is on track for
halving prevalence by 2015.

Achieve universal access to HIV/AIDS treatment
for those in need

 p

Halt and reverse the spread of malaria p

Halt and reverse the spread of TB p

Goal 7: Ensure Environmental Sustainability

Reverse loss of environmental resources p Forests are declining at a rapid pace,
with biodiversity loss representing
an additional large issue for Lao PDR.
Urban areas are likely to meet the
improved drinking water and sanitation
targets. There is still limited access to
improved drinking water and sanitation
in rural areas, however.

Reduce rate of biodiversity loss p

Halve proportion without improved drinking
water in rural areas

 p

Halve proportion without improved drinking
water in urban areas

 p

Halve proportion without sanitation in rural areas p

Halve proportion without sanitation in urban areas p

Explanation: On track = Country is likely to meet the target. Off track = Country is unlikely to meet the target because it is progressing
at a too-slow pace. Seriously off track = Country is highly unlikely to meet the target because no progress was made or it is regressing.

Source: Government of Lao PDR and the United Nations, Millennium Development Goals Progress Report, 2008.

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 S1 0

17.	 These	 figures	 are	 extracted	 from	 GOL,	 ‘Draft	 Seventh	 National	 Socio-Economic	 Development	 Plan	 (2011-2015):	
Executive	Summary’,	Ministry	of	Planning	and	Investment,	Government	of	Lao	PDR,	Vientiane,	2010.	Some	of	the	
figures	in	this	document	are	quoted	in	local	currency	(kip)	and	others	in	US	dollar.	We	used	an	average	exchange	rate	of	
one	USD	=	9100	kips	(for	the	five-year	period)	to	convert	the	figures	expressed	in	local	currency.

18.	 One	consequence	of	such	a	heavy	dependence	on	FDI	is	an	unusually	large	gap	between	GDP	and	GNI	(almost	10	
percent)	in	Lao	PDR,	as	GNI	is	calculated	after	subtracting	from	GDP	the	net	outflow	of	profits	from	foreign	invest-
ment.	The	oft-quoted	GDP	figures	thus	become	somewhat	misleading	as	a	measure	of	the	country’s	affluence.

19.	 MPI	and	UNDP,	‘Mid-Term	Review	of	the	Sixth	National	Socio-Economic	Development	Plan	(2006-2010)’,	Ministry	
of	Planning	and	Investment	and	UNDP	Lao	PDR,	Vientiane,	2009.

(USD 2.28 billion) amounted to 44 percent of
the entire government budget and as much as 84
percent of public investment. This demonstrates
the magnitude of Lao PDR’s dependence on
ODA. In reality, the dependence is higher than
what these figures suggest, because not all foreign
aid is included in the budget. Assistance from
many non-DAC countries, amounting to 30 to 35
percent of total foreign aid, remains off-budget.19

One redeeming feature is that the major part of
ODA is offered in the form of grants. During
the Sixth Plan period, as much as 58 percent of
all ODA came as grants and the remainder as
concessional loans. This has helped the country
to keep its external debt burden at manageable
levels. On average, the outstanding public debt
of Lao PDR has remained below 60 percent of
GDP. By international standards, this is a safe
level of exposure.

Yet another reason for this relative safety is that,
as a proportion of GDP, ODA is not exception-
ally high. During the Sixth Plan period, ODA
amounted to less than 10 percent of GDP, which
is not uncommon for poor developing countries.
Lao PDR’s heavy dependence on ODA stems
from its inability to mobilize enough domestic
resources. During the Sixth Plan period, govern-
ment revenue was about 12 percent of GDP.
Current expenditure absorbed over 9 percent
of GDP, leaving precious little for investment
purposes. This is what necessitates Lao PDR’s
dependence on ODA.

The sources of ODA in the first three years of
the Sixth NSEDP are reported in Table 1. The
table shows that bilateral aid is by far the most
important source of foreign assistance, accounting

(2011-2015). Accordingly, it has been conducting
extensive consultations – both internally and with
development partners – to secure the broadest
possible cooperation for the plan’s implementa-
tion. The Seventh NSEDP is expected to fully
integrate achievement of MDGs in 2015 as a
key policy goal. In order to achieve this, further
support will be needed.

All in all, Lao PDR has made quite remark-
able strides, albeit amid difficult conditions,
in achieving overall economic growth and in
bringing its national economic and legal frame-
works within international standards and norms.
The general challenge remains in bringing
economic benefits to a wider range of the popula-
tion, especially the poor, and in translating those
frameworks into policies and regulations capable
of producing results.

2.3 DEVELOPMENT cOOPERATiON

The economy of Lao PDR is excessively dependent
on foreign capital in general and official devel-
opment assistance (ODA) in particular. During
the Sixth NSEDP (2006-2010), total investment
was USD 12.4 billion, of which FDI amounted
to USD 8 billion. ODA was USD 2.28 billion.17
Thus, some 83 percent of all investment during
the five-year period was financed by foreign
capital (FDI and ODA combined). FDI alone
accounted for nearly two-thirds of all investment,
which demonstrates the heavy dependence of
Lao PDR’s growth on foreign investment.18

During the same period, the government’s total
budgetary expenditure was around USD 5.16
billion, out of which public investment was USD
2.72 billion. These figures suggest that ODA

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 1 1

20.	 GOL,	‘Vientiane	Declaration	on	Aid	Effectiveness’,	Government	of	Lao	PDR,	Vientiane,	2007.

The government, in collaboration with its develop-
ment partners, has devised an elaborate structure
of aid coordination to harmonize the programmes
of various donors and to improve the effectiveness
of aid. The Paris Declaration on aid effectiveness
was adapted to the country context in the form
of the Vientiane Declaration adopted in 2006.
The Country Action Plan for implementing the
Vientiane Declaration, prepared in 2007, was
revised in 2009 to incorporate the Accra Agenda
for Action.20

for 61 percent of the total during the period. Next
in importance are international financial institu-
tions (25 percent), followed by the UN (9 percent).

Table 2 shows the sector-wise distribution of
ODA in the first three years of the Sixth NSDEP.
Transportation was the single most important
sector in terms of attracting ODA, accounting for
nearly a quarter (23 percent) of the total disbursed
during the period. Agriculture and education
received about 14 percent and 12 percent respec-
tively, while health received just over 6 percent.

Table 1. Source of ODA in Lao PDR: 2005/06 to 2007/08 (USD million)

Source Grants Loans Total Share (%)

Bilateral 489.55 183.23 672.78 60.9

International Financial Institutions 77.80 199.90 277.70 25.1

United Nations 99.42 0.00 99.42 9.0

European Union 29.39 1.50 30.89 2.8

Mekong River Commission 23.61 0.00 23.61 2.1

Total 719.77 384.63 1104.40 100.0

Note: The major bilateral funders were China, Viet Nam, Japan, Australia, Germany, France, Luxembourg and Republic of Korea.
Source: Computed from Committee for Planning and Investment, ‘Foreign Aid Report 2005-06’, Vientiane, 2007; and MPI, ‘Foreign Aid
Implementation Report 2006-07 and 2007-08’, Vientiane, 2009.

Table 2. Sector-Wise Distribution of ODA in Lao PDR: 2005/06 to 2007/08 (USD million)

Sector 2005/06 2006/07 2007/08 Total Share (%)

Agriculture and forestry 29.9 69.2 83.6 182.8 13.9

Transportation 91.5 120.8 89.8 302.0 23.0

Education 51.3 58.4 52.0 161.8 12.3

Health 36.6 21.7 26.1 84.3 6.4

Energy 75.3 24.6 26.3 126.2 9.6

Others 183.8 138.0 135.7 457.5 34.8

Total 468.4 432.8 413.4 1314.6 100.0

Source: Computed from Committee for Planning and Investment, ‘Foreign Aid Report 2005-06’, Vientiane, 2007; and MPI, ‘Foreign Aid
Implementation Report 2006-07 and 2007-08’, Vientiane, 2009.

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 S1 2

development partners at the operational level.
These groups were formed in June 2005 when
the Ministry of Foreign Affairs announced at
the RTIM the government’s wish to merge the
existing donor and government working groups,
under the coordination of the Department of
International Cooperation (DIC) of the Ministry
of Planning and Investment (MPI).

There are currently eight SWGs that bring
together representatives from the government,
donor agencies and NGOs in the following key
areas: (1) health, (2) education, (3) infrastructure,
(4) governance, (5) macroeconomics and private
sector, (6) mine action, (7) drug control and (8)
agriculture, rural development and rural resource
management. Several of these have one or more
sub-sector groups. Each working group is chaired
by senior executives from the relevant ministry
and co-chaired by one or more development
partners. These groups are forums to discuss
and build consensus on development priorities
identified in the NSEDP, and improve sectoral
aid coordination and effectiveness as set out in
the Vientiane Declaration Country Action Plan.
They report to the annual RTIM, whose function
is both to monitor the activities of the working
groups and to deal with cross-cutting issues that
require coordination. On a more regular basis, the
working groups are monitored by separate cells
within the DIC.

In view of the overwhelming importance of ODA
in the Public Investment Programme of Lao
PDR, the efficiency with which this elaborate
structure of aid coordination functions has an
important bearing on the development outcomes.

Institutionally, the lynchpin of the aid coordina-
tion system is the Round Table Process (RTP), in
which UNDP plays a leading role in assisting the
government. This process has a vertical structure
at the apex of which lies the Round Table
Meetings (RTMs), convened every three years
in Vientiane for high-level representatives of the
government and the development partners to
discuss ODA mobilization around major policy
issues. The RTP has developed into much more
of a government-led process of ongoing dialogue
and cooperation in recent years compared with
more than a decade ago when it was largely
confined to the organization of a one-off meeting
every three years hosted in Geneva. Following the
relocation of the RTM to Vientiane in 1999, the
process has become largely government-led and
managed with technical advisory support mainly
from UNDP and, to a lesser extent, other devel-
opment partners.

A range of related consultations between the
triennial meetings have traditionally played an
important role within the overall Round Table
Process. These include the annual Round Table
Implementation Meetings (RTIM), which
review the progress of NSEDP implementation,
consolidate lessons learned and work to achieve
consensus recommendations for accelerating
progress, and conduct more specialized, substan-
tive preliminary consultations to prepare for the
full RTMs. Quarterly informal donor meetings
are organized to share information and facilitate
development partner contributions within RTP.

At the other end of the structure lie the Sector
Working Groups (SWGs), the function of which
is to coordinate between the government and

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S 1 3

21.	 United	Nations,	‘United	Nations	Development	Assistance	Framework:	Lao	PDR	2007-2011’,	Vientiane,	2006;	GOL,	
‘National	Socio-Economic	Development	Plan	(NSEDP)	2006-2010’,	Committee	for	Planning	and	Investment,	Govern-
ment	of	Lao	PDR,	Vientiane,	2006;	UNCT,	‘United	Nations	Common	Country	Assessment	(CCA):	Lao	PDR’,	United	
Nations	Country	Team,	Lao	PDR,	Vientiane,	2006.

22.	 Since	 the	 ADR	 of	 2007	 had	 dealt	 comprehensively	 with	 UNDAF	 (2002-2006)	 and	 CCF	 (2002-2006),	 this	 report	
focuses	only	on	UNDAF	(2007-2011)	and	CPD	(2007-2011).

common funding cycles and joint programmes.
These country programmes were to be the strategic
instruments to deliver UNDAF.

UNDAF articulated three broad outcomes –
(a) poverty and food security, (b) social sectors,
and (c) democratic governance. These outcomes
are closely aligned with the development objec-
tives of Lao PDR as articulated in the Sixth
NSEDP. Each in turn is composed of several
outputs. The expected outcomes and outputs of
UNDAF (2007-2011) are listed in Box 3.

3.2 UNDP’S cOUNTRy PROGRAMME
2007-2011

In formulating CPD (2007-2011) and the subse-
quent CPAP, UNDP tried to ensure that its
programme was fully consistent with and became
an integral part of UNDAF (2007-2011). It
focused on two of the three broad themes iden-
tified by UNDAF, namely, (a) poverty and food
security and (b) democratic governance. The third
theme (‘social sectors’) was left primarily to other
members of UNCT. However, UNDP did have a
project on HIV/AIDS and also responded to the
outbreak of avian influenza through a joint UN
response. CPAP specified altogether nine expected
outcomes. These are listed in Box 4, along with
the UNDAF outcomes and corresponding output.

All but one of the CPAP outcomes correspond
neatly with one of the outputs of some UNDAF
outcome. The exception is outcome 4 (‘Strength-
ened capacity for policy and practice related to
gender empowerment and poverty reduction’),

UNDP, together with its sister agencies in the
UNCT, is committed to support the Government
of Lao PDR to achieve the overarching national
goals of meeting the MDG targets and lifting
the country from the ranks of LDCs by 2020.
At the programmatic level, UNDP is supporting
a number of initiatives aimed at meeting these
objectives, within the context of UNDAF (2007-
2011), the government’s NSEDP (2006-2010),
and the CCA (2006).21 At the policy dialogue
level, UNDP plays a key role, through the UN
Resident Coordinator, in facilitating discussions
and coordination between the government and
the donor community.

3.1 UNDAF 2007-201122

UNDAF (2007-2011) was developed in an
inclusive and participatory manner and based
on the in-depth analyses of the CCA (2006) in
the Lao PDR as well as the Mid-Term Review
of UNDAF 2002-2006 with a view to enhancing
its significance and effectiveness. The document
focuses on the development priority areas identi-
fied in the country’s Sixth NSEDP.

UNDAF represents the UNCT’s commitment
towards the UN programme of reform, and the
simplification, harmonization, and alignment
of the UN system. For the first time, UNDP,
United Nations Children’s Fund (UNICEF),
United Nations Population Fund (UNFPA), and
World Food Programme (WFP) were expected
to prepare their country programmes stemming
directly from this strategic framework, some with

Chapter 3

UNDP’S RESPONSE AND STRATEGiES

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S1 4

Outcome 1: improved access to land and
sustainable use of natural resources

The most important activity undertaken under this
outcome is a set of projects designed to mitigate
the impact of UXO inherited from the Second
Indochina Wars of the 1960s. The rest are a set of
environment-related projects designed to enhance
the sustainable use of natural resources – i.e., the
PEI, the GEF-SGP, and the LWP.

Outcome 2: Pro-poor planning mechanisms,
harmonization of aid coordination and
disaster management

The projects under this outcome fall into three
categories. First, there is a major project aimed

which does not have an exact analogue with any
UNDAF outcomes and outputs. This is because
UNDAF does not have any explicit output related
to gender empowerment. However, UNDAF’s
insistence on equity – both as an integral part
of the growth process and in the access to social
services – implies insistence on equity in the gender
dimension as well. Without gender equity, after all,
it would be impossible to achieve overall equity in
society. Thus, the CPAP objectives dovetail nicely
into the priorities set up by UNDAF.

UNDP adopted a wide range of projects and activ-
ities to achieve the stipulated outcomes. These are
mentioned below separately under each outcome.

box 3. Expected Outcomes of UNDAF (2007-2011)

Outcome 1: Poverty and Food Security
By 2011, the livelihoods of poor, vulnerable and food insecure populations are enhanced through sustainable develop-
ment (within the MDG framework)

O U T P U T S
1.1 Improved and equitable access to land (between men and women) markets and social and economic services,

environmentally sustainable utilization of natural resources, with balanced population growth;
1.2 Increased and more diversified agricultural production, and sustainable use of non-timber forest products;
1.3 Improved household food security;
1.4 Enhanced ownership and capacity for pro-poor planning and implementation, harmonized aid coordination,

and disaster management; and
1.5 Enabled environment for growth with equity.

Outcome 2: Social Sectors
By 2011, Increased and more equitable access to, and utilization of, quality and prioritized social services

O U T P U T S

2.1 Increased and equitable access to quality basic education;
2.2 Improved equity, efficiency and quality of health services with increasing health services coverage with an

emphasis on maternal and child health, family planning, nutrition, communicable disease control, and water
and sanitation; and

2.3 Increased coverage of quality HIV and AIDS prevention, treatment, care and support, focusing on the most
vulnerable groups (including children) as defined in the national strategy on HIV and AIDS, sexually transmitted
infections.

Outcome 3: Democratic Governance
By 2011, strengthened capacities of public and private institutions to fulfil their duties and greater people’s participation
in governance and advocacy for the promotion of human rights in conformity with the Millennium Declaration

O U T P U T S

3.1 Greater people’s and community participation in and contribution to public policy, local development and
nation building;

3.2 Increased and more equitable access to justice and strengthened rule of law;
3.3 Increased efficiency, effectiveness, transparency, and accountability of the public administration at both central

and local levels; and
3.4 Progressive realization of international treaty obligations, including protection of human rights, in accordance

with the Lao Constitution and the Millennium Declaration.

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S 1 5

Commerce and Industries (LNCCI). The common
goal is to create an economic environment that
would promote rapid growth with equity.

Outcome 4: Strengthened capacity for policy
and practice related to gender empowerment
and poverty reduction

A single project entitled Gender Empowerment
for Poverty Reduction (GEPR) has been under-
taken to achieve this outcome.

Outcome 5: increased coverage of quality
HiV/AiDS prevention, treatment, care and
support, with a focus on vulnerable groups

This outcome, too, has been pursued through a
single project, entitled Enhancing Capacity for
a Multi-Sectoral Response to HIV/AIDS in the
Lao PDR.

Outcome 6: Greater people’s participation
in and contribution to public policy, local
development and nation building

at strengthening the Round Table Process of aid
coordination and harmonization. The second
category includes a number of projects designed
to strengthen the capacity of the government to
undertake pro-poor planning, with special emphasis
on the formulation and implementation of the
NSEDP. The third category involves both short-
and long-term measures to improve the govern-
ment’s capacity to manage natural disasters better.

Outcome 3: Enabled environment for growth
with equity

This outcome is being pursued through two
types of projects. The more important type is a
set of trade-related projects designed to promote
greater integration of Lao PDR with the global
economy – e.g., through deeper integration with
ASEAN, accession to WTO, and institutional
strengthening of the Integrated Framework of
trade promotion. The second type is a project
aimed at promoting private sector development
by strengthening the Lao National Chamber of

box 4. cPAP Outcomes: 2007-2011

cPAP Outcomes corresponding UNDAF
Outcomes and Outputs

Outcome 1: Improved access to land and sustainable use of natural resources Outcome 1: Output 1.1

Outcome 2: Pro-poor planning mechanisms, harmonization of aid coordination and
disaster management

Outcome 1: Output 1.4

Outcome 3: Enabled environment for growth with equity Outcome 1: Output .1.5

Outcome 4: Strengthened capacity for policy and practice related to gender
empowerment and poverty reduction

Outcome 5: Increased coverage of quality HIV/AIDS prevention, treatment, care and
support, with a focus on vulnerable groups

Outcome 2: Output 2.3

Outcome 6: Greater people’s participation in and contribution to public policy, local
development and nation building

Outcome 3: Output 3.1

Outcome 7: Increased and more equitable access to justice and strengthened rule
of law

Outcome 3: Output 3.2

Outcome 8: Increased efficiency, effectiveness, transparency, and accountability of the
public administration at both central and local levels

Outcome 3: Output 3.3

Outcome 9: Progressive realization of international treaty obligations, including
protection of human rights, in accordance with the Lao Constitution and the
Millennium Declaration

Outcome 3: Output 3.4

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S1 6

Outcome 9: Progressive realization of interna-
tional treaty obligations, including protection
of human rights, in accordance with the Lao
constitution and the Millennium Declaration

An International Law Project (ILP) has been
implemented in a number of phases to help the
government ratify and implement various interna-
tional treaties, including the human rights treaties.

Table 3 shows the allocation of regular resources,
totalling around USD 10 million, among the
nine outcome areas, as well as other resources
to be mobilized for each outcome area, totalling
roughly USD 44 million. The high figures for
outcome 1 reflect the nature of UXO projects
under this outcome area that involve support to
field operations, as well as the high expectation
of funds that can mobilized for these projects.
Outcome 2 has a much higher proportion of
regular resources because of the modest expec-
tation of fund-raising opportunities for the aid
coordination and planning process and because of
the importance UNDP attaches to these activi-
ties. Smaller funding allocation for some outcome
areas seems to be largely due to the focused

There are two projects under this outcome –
one aimed at promoting the engagement of
civil society in development activities, and a
community radio project.

Outcome 7: increased and more equitable
access to justice and strengthened rule of law

The projects undertaken under this outcome aim
at (a) strengthening the capacity of the govern-
ment to implement legal reforms, (b) enhancing
people’s access to justice by strengthening the
Lao Bar Association (LBA), and (c) improving
the capacity of the National Assembly to perform
its duties better.

Outcome 8: increased efficiency, effective-
ness, transparency, and accountability of the
public administration at both central and
local levels

This outcome is being pursued through an inter-
related set of projects that go under the generic
name of Governance and Public Administration
Reforms (GPAR), with both central- and provin-
cial-level components.

Table 3. budget (Regular Resources Allocated and Other Resources Expected)
(USD thousand, percentage)

Regular resources Other resources Total resources

Outcome 1 2,500 25% 17,000 38% 19,500 36%

Outcome 2 2,000 20% 1,000 2% 3,000 5%

Outcome 3 1,500 15% 5,000 11% 6,500 12%

Outcome 4 300 3% 1,000 2% 1,300 2%

Outcome 5 200 2% 1,000 2% 1,200 2%

Outcome 6 752 7% 3,000 7% 3,752 7%

Outcome 7 1,000 10% 7,000 16% 8,000 15%

Outcome 8 950 9% 5,500 12% 6,450 12%

Outcome 9 950 9% 4,000 9% 4,950 9%

Total 10,152 100% 44,500 100% 54,652 100%

Source: UNDP, Country Programme Document for the Lao People’s Democratic Republic (2007-2011)

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S 1 7

expenditure is probably because these projects
were still at an early stage of development and were
purely of a pilot nature during this period.

Some general remarks can be made on these
analyses. First, in general, UNDP has been able
to attract more funding when it is working in the
areas widely recognized as under its mandate and
where it has comparative strength. In areas often
perceived as other agencies’ specialities, it may be
able to attract funding more effectively if it pursues
joint programmes and projects (including joint
fund mobilization), as it intends to do in the area
of gender empowerment. Second, larger and more
visible programmes tend to attract more funding
than smaller and focused initiatives where UNDP’s
contribution to overall development results is not
as visible. This points to the need to constantly
review the usefulness of some of UNDP’s small
activities against their effectiveness in attracting
funding. Third, in Lao PDR, UNDP has been
playing a key role in supporting the government on
aid coordination. An important objective of this is
to promote coordinated support to national priori-
ties and development programmes. In this context,

nature of activities either in the area of work
(e.g. HIV/AIDS) or to capacity development of
central institutions that would not require as large
resources as those involving field operations.

Actual expenditures in the first three years of
the CPAP (2007-2009) are shown in Figure 1.
Compared to UNDP expectations at the outset
(Table 3), the programme seemed to have attracted
much greater external funds for outcomes 2 and 8.
These outcome areas cover activities related to aid
coordination, national planning, disaster manage-
ment as well as governance and public adminis-
tration reforms. These can be considered signature
areas for UNDP, where the organization is known
for its strength and expertise. On the other hand,
outcomes 4, 5 and 6 have not fared as well in
raising external funds. For the first two outcomes
covering gender empowerment and HIV/AIDS,
this may be due to a perception that other agencies
have a comparative advantage in the areas, even if
UNDP could complement their efforts by focusing
on institutional and governance aspects. Although
outcome 6 includes important field projects to
develop community radio, the smallness of the

Figure 1. Actual Expenditure by cPAP Outcomes: 2007-2009 (percentage)

Source: UNDP

Outcome 1: 41%

Outcome 2: 16%

Outcome 3: 4%

Outcome 4: 1%

Outcome 5: 1%
Outcome 6: 2%

Outcome 7: 8%

Outcome 8: 23%

Outcome 9: 4%

C H A P T E R 3 . U N D P ’ S R E S P O N S E A N D S T R A T E G I E S1 8

UNDP should avoid embarking on initiatives
that lack at least some degree of consensus among
development partners, including on funding
issues. While solid consensus on every priority and
initiative may be impossible to achieve, a conscious
effort should be made to avoid cases in which
UNDP embarks on an ambitious project of its
own, only to scale back or fail to scale up because
of fund-raising difficulties.

UNDP Lao PDR organizes its activities under
four clusters: (1) poverty reduction, (2) crisis
prevention and recovery, (3) environment and
energy, and (4) democratic governance. These
clusters do not correspond with CPAP outcomes
in a straightforward way. CPAP outcome 1, for
example, relates to activities organized under
both the crisis prevention and recovery, and
the environment and energy clusters, without
any integrated approach between the two sets
of activities in practice. Outcome 2 relates to
projects on the planning process, aid coordination
and disaster management, composed of activities
from two different clusters. The poverty cluster,
on the other hand, contains gender-related activi-
ties, which relates to outcome 4, but without the
disaster management component of outcome 2.
The poverty reduction cluster, moreover, contains
quite heterogeneous sets of activities that relate
to more cross-cutting than poverty issues, such as
aid coordination and gender.

Instead of strictly following the cluster or
outcome structure , the ADR team has organized
its sectoral analysis in Chapter 5 according to
themes. First, the report defines the poverty
theme with activities directly related to poverty
reduction, pro-poor planning and UXO projects
(outcomes 1, 2 and 3; clusters 1 and 2). The UXO
projects are discussed under this rubric because
one of their chief objectives is to reduce poverty
and vulnerability by increasing people’s access to
land. Under the environment and sustainable
development theme, activities related to environ-
mental treaties, as well as protection of natural
resources and sustainable livelihood are discussed
(outcomes 1, 2 and 9; cluster 3). The governance
theme addresses issues related to administrative
reform for better service delivery, access to justice
and rule of law, and public participation in the
policy- and decision-making processes (outcomes
6, 7, 8 and 9; cluster 4). Activities related to aid
coordination, gender empowerment and human
rights are discussed in the context of strategic
positioning in Chapter 4, because of their strong
cross-cutting or normative nature (outcomes 2, 4
and 9; clusters 1 and 4). This leaves outcome 5 on
HIV/AIDS, which this report does not directly
address. This is partly because HIV/AIDS is still
only a minor problem in Lao PDR (although
the threat of a bigger problem exists) and partly
because UNDP had only a small project on HIV/
AIDS, which has already ended.

C H A P T E R 4 . 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 1 9

taking an active role in informal donor meetings,
and by being deeply involved in the SWGs.
There are some challenges to be met with the
aid coordination process in Lao PDR, as will be
discussed in the next section on forging strategic
partnerships. Still, UNDP must have been doing
the basics right in Lao PDR to earn such a level
of trust.

The RTP is not simply a mechanism for coordi-
nating the use of foreign aid but is also a high-
level forum for exchanging views between the
government and development partners on major
policy issues on development. In recent years,
the RTM and RTIM have facilitated policy
dialogue at the highest level through open and
participatory discussion of critical and sensitive
development issues. These include the social
impact of the global financial crisis; the MDGs
and the need for improved investments in the
social sectors; natural resource management with
a focus on the need for improved governance in
mining, land allocation and forestry; creation of
a more enabling environment for private-sector
development combined with trade liberalization
as engines of pro-poor growth; and an effective
role and legal framework for civil society in the
fight against poverty at the local level. As the lead
development partner responsible for organizing
these policy dialogues, UNDP has the opportu-
nity to be the catalyst for policy reforms of far-
reaching consequences, even in areas where it
may not have direct programmatic involvement.

The high level of strategic relevance that UNDP
has assumed in Lao PDR is also evident from
various other activities, both at the level of
programmes and otherwise. Discussions held by
the ADR team with various stakeholders revealed
that they thought highly of the strategic relevance
of UNDP’s involvement in a range of activities

4.1 STRATEGic RELEVANcE AND
RESPONSiVENESS

4.1.1 STRATEGic RELEVANcE TO NATiONAL
STRATEGiES AND cHALLENGES

UNDP has an exceptionally high-profile presence
in Lao PDR, far disproportionate to its direct
financial contribution. This is also true for the
UNCT in general and the UN Resident Coordi-
nator in particular. From meetings with govern-
ment officials, development partners, and civil
society organizations, it was evident to the evalua-
tion team that UNDP is highly valued and trusted
by the Government of Lao PDR – perhaps more
so than any other development partner. UNDP’s
pre-eminence among Lao PDR’s development
partners is a testament to its success in making
itself strategically highly relevant to the govern-
ment through various programmes and other
activities.

This success, in other words, stems from UNDP’s
readiness to lend a helping hand whenever the
government wanted assistance and advice, even if
it sometimes meant taking on a greater burden
than it could realistically bear. Among the many
activities that have served to enhance UNDP’s
strategic relevance in Lao PDR, the most
important is its role in aid coordination. Consid-
ering that over 80 percent of public investment in
the country is financed by ODA (not counting a
growing amount of aid that remains off budget),
coordination of foreign aid amounts in practice
to coordination of most development activi-
ties. Therefore, UNDP, which has historically
assumed the leading role in assisting the govern-
ment in the aid-coordination process, ipso facto
takes the centre stage in the development process
itself. UNDP has made itself indispensable to the
Government of Lao PDR, by managing RTP, by

Chapter 4

UNDP’S STRATEGic POSiTiONiNG

C H A P T E R 4 . 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 S2 0

to the development of Lao PDR. The country
is striving to evolve a governance structure – in
particular, a legal framework – that is not only in
conformity with international norms but is also
conducive to the transition to a market-oriented
and globally integrated economy. Overhauling
the governance system has been a challenging
task, complicated by the imperative to reconcile
the different traditions and interests of an ethni-
cally highly diverse society. UNDP has long
been engaged with the government in carrying
out this complicated and long drawn-out task
by providing strategic advice as well as technical
support on reforms in all spheres of governance
– embracing the executive, the judiciary and the
legislature. For the executive, the main instru-
ment of support is the GPAR project. In the legal
and judicial sphere, UNDP provides support
through the ILP, Customary Justice Project
(CJP), a project for strengthening the LBA and
a project for helping the implementation of the
Legal Sector Master Plan (LSMP). For the legis-
lature UNDP has joined hands with several other
development partners to launch the Support to
an Effective Lao National Assembly (SELNA)
project. The strategic relevance of this compre-
hensive set of programmes for enabling Lao PDR
to deal with the demands of a modern society and
to assure the respect from the outside world is
clear enough.

While programmatic activities are powerful
vehicles through which UNDP acquires strategic
relevance in Lao PDR, its effort to engage the
government with important strategic issues
extends well beyond projects and programmes.
In this context, the role played by policy dialogue
in the RTP has already been mentioned. In
addition, UNDP also works directly with
policy-makers and legislators to discuss issues of
strategic relevance. A concrete example is a policy
paper prepared by the UNDP senior economist
for the Economic and Finance Committee of the
National Assembly to assess the expected impacts
of a new legislation on opening land ownership to

such as UXO action, poverty reduction, and
governance reforms.

The presence of UXO is universally acknowledged
as one of the most serious problems facing Lao
PDR, which has the dubious distinction of being
the most bombed country in the world. More
than half of the country’s geographical area is still
contaminated by UXO, not only endangering
the personal safety and security of the people but
also hindering crucial infrastructural develop-
ment. Understandably, the Government of Lao
PDR places a high degree of strategic relevance
to UXO clearance both on humanitarian grounds
and as an instrument for unlocking the develop-
ment potential of the country. UNDP has aligned
itself with the government’s strategic priority as
the leading development partner in coordinating
the UXO clearance effort.23 The importance
UNDP attaches to this activity is evident from
the fact that its UXO portfolio has been claiming
a sizable share of its resources every year.

In development planning, the Government of Lao
PDR uses the NSEDP as the principal strategic
document for achieving the multiple objectives
of ensuring pro-poor growth, meeting the MDG
targets by 2015, and lifting the country out of
LDC status by 2020. UNDP has positioned itself
strategically here as well by taking on the role of
the most important development partner in the
planning process. It is helping the government
to implement the Sixth NSEDP (2006-2010)
by providing technical support towards trans-
lating the five-year plan into more operational
annual plans. It is also helping the government to
formulate the Seventh NSEDP (2011-2015) by
providing both technical input and policy advice.
In so doing, UNDP has become strategically
(though not financially) the most relevant devel-
opment partner of the Government of Lao PDR
in the entire development process.

Governance reform is another area in which
UNDP makes strategically relevant contribution

23.	 This	not	actually	surprising.	Worldwide,	UNDP	is	a	major	player	in	supporting	mine	clearance.		It	is	one	of	the	14	agencies	
involved	in	UN	Mine	Action	and	the	one	with	the	most	extensive	country-level	support.

C H A P T E R 4 . 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 2 1

24.	 UN	 Resident	 Coordinator	 in	 Lao	 PDR,	 ‘2008	 Resident	 Coordinator’s	 Annual	 Report	 Lao	 PDR’,	 United	 Nations	
Resident	 Coordinator’s	 Office,	 Vientiane,	 2009;	 and	 ‘Resident	 Coordinator’s	 Annual	 Report	 2009’,	 United	 Nations	
Resident	Coordinator’s	Office,	Vientiane,	2010.

RTIM in November 2008 provided a first major
forum to highlight the significance of the crisis
for the country. It also helped to begin exploring
some of the more important challenges emerging
from the crisis and related policy implications
for Lao PDR. A follow-up meeting with the
Prime Minister provided an opportunity for
UNDP to further highlight some of the more
pressing issues. Subsequently, UNDP prepared
an advisory note offering further perspectives on
the likely implications of the crisis for the most
vulnerable groups and needed responses. UNDP
also assisted the MPI in organizing a substan-
tive workshop involving all key ministries on
the likely implications of the global crisis for the
Seventh NSEDP.

At the UNCT Retreat in January 2009, UNDP,
in consultation with the other UN agencies, took
further steps to provide substantive leadership in
developing a coherent and coordinated framework
to help the country better prepare for a deepening
of the crisis. This was followed up by applied
research aimed at developing common UNCT
policy positions and assisting the government to
respond in the following important areas: effective
social safety nets to help mitigate the impact on
people while providing a basis for mobilizing
funding; smart macro-economic and financial
policies that underpin socio-economic stability
while assisting those in most need; and strategic
structural/sectoral reforms offering immediate
benefits to the most vulnerable groups.24

UNDP has been actively involved in a wide
range of disaster response initiatives with the
government, which included the avian influenza
pandemic, the Mekong flood, and the flash appeal
following Typhoon Ketsana. At the request of
the government, UNDP completed an initiation
plan that led to the launch of a comprehensive
disaster risk management capacity development
programme in 2010. The initiation plan was
aimed at supporting the government in continuing

foreigners. The paper deals with an issue of vital
importance for the people of Lao PDR. As has
been noted in Chapter 2, the growth process of
Lao PDR has been propelled primarily by foreign
direct investment and the government is under-
standably keen to promote such investment. One
incentive, proposed in the new legislation, was
to allow foreign investors to buy land, reversing
the traditional policy allowing only Lao people
to own land in the country. There is, however,
a widespread apprehension in many quarters
– articulated powerfully in the UNDP policy
paper with economic logic and factual support –
that in a country where land titling is still rudi-
mentary, allowing foreigners to buy land might
lead to the dispossession of many poor people
without adequate compensation. Such a strategy
might promote growth, but it would be far from
pro-poor growth, a cornerstone of the govern-
ment’s development plans. The paper’s argument
touched a receptive chord with the legislators.
The policy was subsequently amended to ensure
better safeguards to for the Lao people, particu-
larly the poor.

4.1.2 RESPONDiNG TO cRiSES
AND DiSASTERS

In addition to contributing to longer term strategic
issues, UNDP and the UN (through the Resident
Coordinator) have also responded promptly and
effectively to the government’s call for help in
dealing with unforeseen short-term crises. In the
recent past, several such crises have threatened to
derail the country’s effort to improve the people’s
living conditions.

The global financial crisis of 2007-2008 seemed
ominous for Lao PDR, which had been trying
hard to integrate fully into the global economy.
Through formal and informal consultations and
workshops, UNDP has provided the Govern-
ment of Lao PDR with ongoing advice ever
since the onset of the global crisis. The annual

C H A P T E R 4 . 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 S2 2

were displaced, and health risks increased from
damaged or contaminated water supplies and
impeded access to health services. The UN
immediately responded with the Flood Response
and Recovery Assistance in Lao PDR project.
Housed at the office of the UN Resident Coor-
dinator but implemented by UNDP, the project
supported the government relief effort. In
response to immediate, medium- and long-term
humanitarian needs, the government and the
UN launched a flash appeal to the interna-
tional community. Partners of the Inter-Agency
Standing Committee, coordinated by the UN,
engaged in activities at provincial and district
levels to respond to people’s immediate, medium-
and long-term requirements.

4.2 FORGiNG STRATEGic
PARTNERSHiPS AND EXPLOiTiNG
cOMPARATiVE STRENGTH

Although UNDP is the major development
partner in Lao PDR in terms of its strategic
influence on the government, it does not act
alone in its attempt to promote all-round socio-
economic progress. In many activities, the organ-
ization has forged strategic partnerships with a
wide range of other development partners both
within and outside the UN family. The efficacy of
UNDP activities depends a great deal on how it
uses these partnerships to maximize the potential
synergies and to specialize according to compara-
tive advantage.

The most conspicuous case of such strategic part-
nership is that of the RTP on aid coordination
discussed earlier. As part of this process, UNDP
takes a pro-active role to involve most of the
major donors as well as civil society representa-
tives in strategic discussions with the govern-
ment on the country’s development challenges.
UN/UNDP also organizes donors’ meetings
in advance of the annual RTM and RTIM to
prepare a common position on issues of impor-
tance. In addition, UN/UNDP convenes quarterly
informal meetings among development partners
to exchange ideas and information as well as
ad hoc meetings to deal with emerging issues.

the disaster management planning process, while
concurrently developing a more comprehen-
sive project addressing some of the key capacity
issues related to disaster risk management. The
terms of reference for operationalizing a common
framework are currently being prepared. While
evidence of requisite capacity development will
emerge only in the event of future disasters, the
National Disaster Management Office (NDMO)
suggested that a degree of success was already
evident while dealing with Typhoon Ketsana in
September 2009.

The flooding of the Mekong River and its trib-
utaries in August 2008 proved to be the worst
in 200 years, affecting over 200,000 people in
11 provinces. The floods posed a tremendous
challenge to the country. Beyond the need for
relief, extensive damage was caused to agriculture
and infrastructure, and hence livelihoods, with the
potential to affect the health, nutrition and food
security of many communities over the long term.
With strong support from the UN, the govern-
ment carried out a rapid assessment of impact
and needs. Based on that, a USD 10 million Joint
Government-United Nations Appeal for Flood
Recovery and Rehabilitation was formulated and
launched. The funds included for the first time
ever an allocation of USD 2 million from the
UN Central Emergency Response Fund to the
country. They were used to provide immediate
food relief, to rebuild livelihoods and to support
the most vulnerable groups. Lao PDR is rated
among the 12 countries likely to face the highest
risk of floods in the near future. UNDP is contin-
uing a close dialogue with the government on
the nature and scope of partnerships among the
government, international NGOs and the UN to
best support the country during such emergencies.

Yet another natural disaster struck in September
2009, when devastating storms and floods
caused by Typhoon Ketsana hit the southern
Lao provinces of Savannaket, Attapeu, Saravan,
Champasak and Sekong. An estimated 180,700
people, comprising 23 percent of the area’s
population, were affected, with 9,600 house-
holds displaced. Education was disrupted, UXO

C H A P T E R 4 . 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 2 3

25.	 Balakrishnan,	S.,	‘Mid-Term	Review	of	the	UNDP	Country	Programme	Action	Plan	(CPAP)	2007-2011	for	Lao	PDR’,	
UNDP	Lao	PDR,	Vientiane,	2010.

strategic-level collaboration, there are several
instances of close project-level partnership with
sister agencies within the UN family. For instance,
UNDP has joined hands with UNICEF and
UNFPA to help implement the ‘LaoInfo’ system,
a database designed to strengthen the capacity of
the government as well as the donor community to
monitor the progress of MDG/NSEDP. UNDP
has also cooperated with UNFPA on gender-
related activities and is in the process of formu-
lating a joint plan for gender empowerment and
mainstreaming. It works jointly with UNIDO for
the development of the private sector through a
project designed to support the LNCCI. UNDP
collaborates with UNEP on the highly promising
PEI designed to integrate poverty and sustainable
livelihood concerns in environmental projects
and in investment activities in general. UNDP is
currently collaborating with UNCDF to develop
a programme of delivering credit for small and
medium enterprises (SMEs).

UNDP’s attempt to forge partnerships in Lao
PDR extends beyond the donor community
and reaches out to civil society. UNDP has been
moving strategically to promote the idea that civil
society, which has a rather rudimentary existence
in the country, has an important role to play in
society and development. One example is UNDP/
UN’s conscious effort to involve eminent NGOs
(mainly international ones) in the high-level
policy dialogue at the RTMs. In discussions with
the ADR team, several civil society representa-
tives expressed deep appreciation for the UNDP
Resident Representative/UN Resident Coordina-
tor’s sustained effort to involve them in workshops
and seminars, allowing them to voice concerns
and offer perspectives on issues of national impor-
tance. A conference on civil society organized by
the UN in 2008 was perceived to have helped the
sector acquire greater respectability.

In terms of project-level strategic partner-
ship with civil society, UNDP has successfully
collaborated with the well-known international

UNDP’s role in all these activities is in general
highly lauded by other development partners
(with some caveats to be discussed below). The
ADR team’s findings, based on discussions with
a large number of stakeholders, coincide with the
conclusion of the recent Mid-Term Review of
CPAP: “Many stakeholders acknowledge signifi-
cant confidence and see the value added of the
Round Table Process co-chaired by the govern-
ment and the UN/UNDP, which is closely linked
to the perception that the UNDP is neutral and
trusted partner bringing the government and
donor community together.”25

At the programmatic level, too, UNDP joins
hands with a wide range of development partners,
partly to mobilize resources but also to harness
diverse expertise in the formulation and execution
of projects. A case in point is the SELNA project,
in which six UN agencies (UNDP, UNIFEM,
UNICEF, UNFPA, UNAIDS and UNODC)
are working together in partnership with the
European Union and the Governments of
Singapore and Germany.

Another wide-ranging partnership is built around
UNDP’s attempt to help Lao PDR integrate
with the global economy within the multi-donor
multi-agency Integrated Framework. In addition
to contributing funds, UNDP has managed the
Integrated Framework Window II in Lao PDR
on behalf of the six core agencies of the initia-
tive (IMF, ITC, UNCTAD, UNDP, World Bank
and WTO). UNDP’s own assistance, although
comparatively small, was the first under its
Window II arrangement before other donors
stepped in and was critical in mobilizing the
donor community on the trade issue.

UNDP’s partnership within the UN family
is rooted in the UNDAF process through
which the UN Resident Coordinator coordi-
nates the activities of all UN agencies within a
common framework of priorities and division of
labour, based on the CCA. In addition to such

C H A P T E R 4 . 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 S2 4

partners must be strengthened to ensure greater
effectiveness, efficiency and sustainability of
development inputs.”27 Overall, out of six goals
set out by the action plan for implementing
the Vientiane Declaration on aid effectiveness,
progress was rated to be low in two, moderate in
three and high in just one.

There are several issues to be raised in order to
address these challenges. First, while the RTMs
take the centre stage when it comes to govern-
ment-donor coordination, until recently these
were mostly a forum that saw important policy
dialogues but very little practical coordination.
The real work takes place at the level of SWGs.
There was an early struggle to make the groups
function properly. A 2007 review noted, “The
current system is not meeting the needs of either
government or partners, and this is reflected
in the very small number of working group
meetings that have actually taken place over the
past 12 months (average 1.3 meetings across the
8 working groups)”.28

The evaluation team was informed that the
situation had improved since the review, and
wishes to underscore the importance of func-
tioning aid coordination at the programme
level so that assistance from different partners
is coherent, effective and efficient. Instead of
embarking on projects before raising funds,
UNDP is advised to make further efforts to
build consensus on strategy and role sharing
among development partners. The involvement
of potential partners from the conceptualization
stage of projects would increase the prospects of
funding and coherence.

Second, the RTP must fully bring on board a
number of emerging donors from the developing
countries – e.g., China, Vietnam, Republic of

NGO Worldwide Concern to help the govern-
ment formulate a decree on the registration of
NGOs, which in the Lao context are officially
described as non-profit associations. This part-
nership played a catalytic role in instilling recog-
nition of civil society’s role. The promulgation of
the decree represented the first major step in that
direction. UNDP has been extending the scope of
its collaboration through the GEF-SGP initia-
tive in which local community-based organiza-
tions will be involved in a participatory effort
to combine environmental conservation with
sustainable livelihoods.

While the strategic relevance of UNDP’s part-
nerships with other development partners and
civil society is beyond dispute, there are chal-
lenges that require further effort.

The most important challenge is in aid coordina-
tion itself. Several development partners told the
evaluation team that, despite the presence of an
elaborate structure, the aid coordination process
continued to suffer from some weaknesses. This
is resonated in the recent Mid-Term Review of
CPAP, which noted, “While there have been some
impressive cases of donor coordination, overall
progress has been slow.”26 The government’s
own assessment of the state of aid coordination
reflects the same concern: “The implementation
of ODA projects is not seen by the government to
be as effective as it could be as a large amount of
projects provide what is seen as too many inter-
national technical advisors and also what is seen
as unnecessary duplication and parallel project
operational management teams.” It adds, “The
implementation of rural development and poverty
eradication projects varies greatly between devel-
opment partners; projects are often stand alone
and are implemented individually. The currently
limited coordination among the development

26.	 Balakrishnan,	S.,	‘Mid-Term	Review	of	the	UNDP	Country	Programme	Action	Plan	(CPAP)	2007-2011	for	Lao	PDR’,	
UNDP	Lao	PDR,	Vientiane,	2010.

27.	 MPI,	‘Foreign	Aid	Implementation	Report	2006/07	and	2007/08’,	Ministry	of	Planning	and	Investment,	Government	
of	Lao	PDR,	Vientiane,	2009.

28.	 GOL,	‘The	Sectoral	Working	Group	Mechanism	in	Laos:	How	Well	is	it	Working	and	How	Can	It	Be	Strengthened?’	
(Zero	Draft),	Government	of	Lao	PDR,	Vientiane,	2007.	According	to	the	review,	this	weakness	stems	from:	(i)	line	
ministry	dissatisfaction	with	 a	 ‘blueprint’	 approach;	 (ii)	 a	 lack	of	understanding	of	 the	potential	benefits	of	 vigorous	
SWGs;	(iii)	lack	of	or	ad	hoc	technical	support	for	chair	ministries	to	organize	SWGs	effectively	and	follow	up.

C H A P T E R 4 . 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 2 5

the cluster they belong to (democratic govern-
ance, environment and energy, or crisis preven-
tion and recovery) or whether it is a cross-cutting
theme such as gender empowerment. Thus in the
democratic governance cluster, the stated primary
objective of the projects related to adminis-
trative reform is to enable the government to
provide better social services to the poor. A major
objective of the projects related to legal reforms
is to enhance access to justice for the poor and
the vulnerable people. In the project related to the
legislature, one aim is to enable the poor people
to exercise their voice better. In the crisis preven-
tion and recovery cluster, all the projects seek to
better prepare the poor and the vulnerable people
to withstand and overcome the effects of crises –
both chronic ones such as UXO contamination
and occasional ones such as natural disasters. In
the environment and energy cluster, most projects
seek to protect the poor people from the harmful
consequences of global climate change and local
environmental degradation. Under the cross-
cutting theme of gender, an explicit linkage has
been drawn between gender and poverty as the
title of the GEPR project implies.

Despite the stated objective, as will be discussed in
Chapter 5, the link with poverty in many projects
– even in ones that belong to the poverty reduction
cluster – is tenuous at best. Even where the link is
potentially strong, the performance has not always
matched expectations. Nonetheless, the fact that
poverty is an explicit concern in most projects
indicates the strong commitment UNDP in Lao
PDR has towards reducing its incidence. This is
most evident in the project designed to support
the implementation of the government’s NSEDP.

Until the launching of the Sixth NSEDP in 2006,
the government’s efforts at poverty reduction
were somewhat disjointed from its main devel-
opment planning. The NGPES, adopted in
2003, represented the government’s first explicit
strategy for poverty reduction. However, the
ministries and the provinces saw the NGPES
as a new programme outside the ambit of the
Fifth NSEDP (2001-2005) and the constituent
annual plans. The formulation of an “additional

Korea and India – as their combined share in
the ODA is rapidly growing. Yet the degree of
involvement still varies among these partners. It
is important that the government, and UNDP as
the key supporter and co-chair of RTP, continue
the effort to invite all the emerging donors to be
fully involved in the coordination process.

Third, aid coordination is inherently difficult due
to the differences among development partners on
their agenda, policies and practices. At times, such
differences affect the progress towards achieving
development results. In particular, the evaluation
team was made aware of cases where differences
between UNDP and the World Bank had led to
such deleterious effect, given the two organizations’
heavy influence in setting the development agenda.
These cases related both to the modus operandi
in handling issues of natural resources within the
aid-coordination mechanism itself and to the
mechanism to fund trade assistance. A collabora-
tive approach among key development partners is
all the more important in Lao PDR where ODA
occupies a huge share of public expenditure.

4.3 PROMOTiON OF UN VALUES

4.3.1 POVERTy REDUcTiON,
HUMAN DEVELOPMENT AND THE
MiLLENNiUM DEVELOPMENT GOALS

UNDP’s overarching mission is to help member
countries to eliminate poverty and to promote
all-round human development. Since the turn
of the century, the organization has been trying
to accomplish this by persuading member
countries to focus development activities towards
achieving the MDGs by the year 2015. UNDP
of Lao PDR has taken this mission seriously and
has built almost the entire range of its activities
consciously around it.

From the programming viewpoint, only a subset
of activities has been subsumed under the poverty
reduction cluster. But a close look at project
documents reveals that poverty reduction and
human development is the underlying concern
motivating almost all the projects regardless of

C H A P T E R 4 . 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 S2 6

of rapid growth gave impetus to the formulation
of a National Nutritional Policy, whose action
plan the government approved in 2009.

The momentum generated in the process led the
government to declare the achievement of MDGs
the central goal of the Seventh NSEDP (2011-
2015), especially since the terminal year of the
plan coincides with the target date of the MDGs.
UNDP assisted the government in MDG costing
– i.e., estimating the resource requirement for
meeting the targets based on concrete and feasible
action plans for each sector.29 The embryonic
sectoral plans that evolved in the process provided
the building blocks for the Seventh NSEDP,
which the government was in the process of final-
izing at the time of the evaluation mission. In this
way, the MDGs have become the most important
goal of the Seventh NSEDP, while the strategies
to achieve them have been fully integrated into
the planning process.

This marks a big departure from the govern-
ment’s identification of graduation from LDC
status as the sole overarching development goal
for Lao PDR. Laudable as this goal is, it still
very much embodies a growth-oriented view of
development, since the main path towards being
a non-LDC country is to sustain rapid growth of
per capita Gross National Income over time.30 By
adding the attainment of MDGs by 2015 as an
equally valued goal, the government has now fully
introduced human development into its strategy.
UNDP deserves much of the credit for making
this transformation possible.

UNDP’s contribution here is part of a broader
effort of UNCT to install human development
explicitly in the Lao PDR’s policymaking agenda.
An example is UNCT’s effort to highlight the
problem of chronic malnutrition. As noted in
Chapter 2, despite two decades of rapid growth,
the extent of child malnutrition has remained
unchanged – at around 40 percent. Recognizing

three-year programme of support for NGPES
implementation and monitoring” mentioned in
the NGPES project document never material-
ized. Except for modest technical assistance from
UNDP and the World Bank, few resources were
earmarked either from the government or from
development partners for the programmes identi-
fied in the NGPES. As a result, the overall imple-
mentation of the NGPES suffered.

At this point, UNDP, along with some other
development partners, began to advocate vigor-
ously for the integration of NGPES and the
MDGs with the regular five-year plans of the
country, as poverty reduction and the MDGs
were seen to be integral parts of development.
Primarily as an outcome of this advocacy, the
government decided to integrate the NGPES and
the MDGs in the Sixth NSEDP (2006-2010).
The plan draws together the various strands of
poverty reduction in the NGPES into a coherent
strategy, and integrates as appropriate the various
poverty reduction interventions, including the
targeted ones, and the MDGs into the respective
sectoral development and regional development
chapters of the plan. It focuses on the eradica-
tion of poverty and promotion of equity among
different groups of the multi-ethnic popula-
tion of the country within a framework of rapid
and sustainable economic growth. Thus for the
first time in Lao PDR, poverty has been main-
streamed into the planning process.

UNDP, which provided substantial technical
support for implementing the Sixth Plan, and
other UN agencies made further attempts to
promote the cause of the MDGs. The UNCT
played the lead role in helping the government
to produce an updated progress report on the
achievement of MDGs in 2008. This helped to
identify areas requiring attention if all the targets
were to be met. The report’s finding on the
persistence of child malnutrition despite decades

29.	 MPI,	 ‘MDG	 Costing:	 A	 Briefing	 for	 Lao	 PDR’,	 Ministry	 of	 Planning	 and	 Investment,	 Government	 of	 Lao	 PDR,	
Vientiane,	2010.

30.	 The	 graduation	 criteria	 also	 include	 some	 social	 indicators	 (nutrition,	 health,	 education,	 literacy).	 	 However,	 unlike	
MDGs,	these	factors	are	not	set	clearly	as	individual	goals	to	achieve.	The	poverty	dimension	is	not	in	the	criteria,	either.

C H A P T E R 4 . 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 2 7

31.	 GOL,	‘Combined	Sixth	and	Seventh	Periodic	Reports	under	Article	18	of	the	Convention	on	the	Elimination	of	All	
Forms	of	Discrimination	against	Women	(CEDAW)’,	Government	of	Lao	PDR,	Vientiane,	2008.

32.	 United	Nations,	‘Concluding	Observations	of	CEDAW	Committee:	Towards	the	Combined	Sixth	and	Seventh	Periodic	
Report	of	the	Lao	PDR’,	United	Nations	Development	Fund	for	Women,	New	York,	2009.

achievement for a country that only recently
started to align its legal system with that of the
international community at large. Part of the
credit goes to the support provided by UNDP
through the ILP.

Ratification of treaties is, of course, only the first
step in establishing a system of governance based
on human rights. The treaties have to be imple-
mented through the national legal system, and
the country must subject itself to international
scrutiny by reporting to the treaty bodies. UNDP
has been assisting the government in these areas
as well. With the help provided through the ILP,
Lao PDR submitted in May 2008 a combined
Sixth and Seventh Report on implementation of
CEDAW.31 In its concluding observations, the
Committee on the Elimination of Discrimina-
tion against Women requested the government to
provide, within two years, written information on
the steps undertaken to implement the recommen-
dations on violence against women and migrant
women workers.32 The UN has been providing
further support towards responding to the recom-
mendations made in the concluding observations.

Support from UNDP has also enabled Lao PDR
to subject itself to Universal Periodic Review by
the Human Rights Council in 2010. This review
is a State-driven process, under the auspices of
the Council, which provides the opportunity
for each State to declare what actions they have
taken to improve the human rights situations in
their countries and to fulfil their human rights
obligations. The UN provided a compilation
report, and stakeholders, such as civil society
organizations, also provided a stakeholder report.
Several positive achievements were outlined,
such as efforts to eradicate poverty, increase in
representation of women in senior positions in
the government, wider access to education and
public healthcare, and ratification of international
conventions. However, many issues and questions

the severity of the problem, the UN engaged in
continuous and active evidence-based advocacy
efforts over two years. To step up practical action
against child malnutrition, the UNCT started
to roll out an exciting new pilot initiative called
‘REACH’ in Lao PDR in August 2008, as one of
two countries globally. ‘REACH’ brings together
FAO, UNICEF, WFP and WHO in a bid to end
child hunger through a multisectoral package
of 11 simple and cost-effective interventions.
This effort culminated in the cabinet adopting
a National Nutrition Policy in December 2008.
Further advocacy and increased collaboration
in strategic planning enabled the creation of
the first National Nutrition Policy Strategy and
Plan of Action in November 2009. It is expected
that common goals and distinct responsibili-
ties outlined in the Strategy and Plan of Action
would enable well-coordinated implementation
and provide full transparency and accountability
for all stakeholders.

4.3.2 HUMAN RiGHTS

UNDP – and the United Nations in general – uses
different tools for promoting human rights such
as advocacy, policy dialogues as well as project
support. Through technical support provided by
the ILP, UNDP has enabled the government to
ratify several treaties. These include the Interna-
tional Covenant on Civil and Political Rights,
International Covenant on Economic, Social and
Cultural Rights, Convention on Elimination of
All Forms of Discrimination against Women
(CEDAW), United Nations Convention Against
Corruption, Convention on the Rights of Persons
with Disabilities, and the International Conven-
tion for the Protection of All Persons from
Enforced Disappearance. In the process, Lao
PDR has become a State party to most of the
core international human rights instruments in
the civil, cultural, economic, political, governance
and social spheres. This represents a substantial

C H A P T E R 4 . 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 S2 8

33.	 Holbrook,	S.	and	Pholsena,	L.,	‘Mid-Term	Evaluation	Report:	Enhancing	the	Contribution	of	International	Law	to	the	
Strengthening	the	Rule	of	Law	in	the	Lao	PDR	(International	Law	Project	Phase	II)’,	UNDP	Lao	PDR,	the	European	
Commission	and	the	Government	of	Finland,	Vientiane,	2007,	p.	10.

34.	 Based	on	the	evaluation	of	phase	II	of	the	project,	the	ILP	phase	III	aims	at	creating	national	capacities	to	incorporate	
international	human	rights	treaty	obligations	into	the	domestic	legal	system.

35.	 The	evaluation	team	noted,	however,	that,	despite	being	in	existence	for	several	years,	the	Human	Rights	Centre	has	yet	
to	publish	any	substantive	research	output.	Its	main	function	so	far	has	been	to	assist	the	government	in	preparing	its	
report	to	the	treaty	bodies.	While	this	is	a	useful	function,	the	fact	remains	that	the	centre	has	yet	to	have	developed	the	
capacity	to	act	as	a	think	tank	on	human	rights	issues,	which	was	the	original	motivation	behind	setting	it	up.

evaluation team that ‘Lao PDR must meet its
international legal obligations and must make
our laws match’. This shared awareness by partic-
ipants in the project’s activities demonstrated the
success of the project in this area.”33

Much remains to be done towards implementing
international obligations in a way that would
positively affect people’s daily lives. First, there is
a need to develop sustainable capacity beyond the
officials and experts in the central government.
To this end, UNDP has undertaken a variety
of activities.34 For instance, it has been organ-
izing seminars and trainings for parliamentar-
ians, judges, lawyers, prosecutors, border control
officials, and local government officials at the
provincial and district levels. It has supported
the introduction of international law curricula at
the Military Academy and the Police Academy.
It strengthened the Law Faculty of the National
University by involving professors and students
in project activities and incorporating human
rights materials in the curricula. It has issued
information materials, and supported civil society
organization to advocate for human rights. It has
helped to set up a Human Rights Centre to carry
out research.35 Whether these activities have
actually resulted in improved practices needs to
be assessed in the future.

Second, awareness of human rights of the popu-
lation at large needs to be raised and effective
access to justice and recourse needs to be
provided when their rights are violated. UNDP
has initiated a project to support the implemen-
tation of the Legal Sector Master Plan (LSMP),
inter alia, to build capacity and improve access
to justice throughout the country. An innova-
tive Customary Law Project takes into account

were raised during the session, e.g., violence
against women and girls, freedom of religion and
rights of ethnic groups.

For the crucial next step – translating treaty
provisions into domestic law and implementing
them – the UNDP project engaged a consultant
to prepare an analytical study involving a compar-
ison of selected human rights treaties with the
domestic laws of Lao PDR. The objective was to
identify the areas in which domestic laws were not
in conformity with treaty norms. This and other
‘gap analyses’ have been provided by the project to
the National Assembly for use when draft legisla-
tion was being proposed or amendments drafted.
These efforts have yielded some concrete results.
For example, the government has taken note of
its treaty obligations while amending the Penal
Code, the Labour Code and the Education Law
and drafting new laws on children’s rights, trade
unions, and the media.

The most conspicuous outcome of these activities
is a heightened recognition in Lao PDR of the
importance of abiding by international human
rights norms. The Mid-Term Review of the phase
II of the ILP noted: “The first step in improving
the adequate incorporation of international legal
obligations into the domestic legal system is a
shared awareness of its necessity. In this respect,
it was striking that interviewees (both partici-
pants in project activities and members of the
international community in Lao PDR) noted a
greatly improved knowledge and understanding
of the need to incorporate treaties into domestic
law (or to analyse domestic law to see whether
any incorporating changes are necessary) that
was attributed to the project’s activities. It was
stated numerous times and in varied ways to the

C H A P T E R 4 . 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 2 9

women still believe that a husband is justified in
beating his wife.37 Concern over violence against
women has recently been coupled with the issue
of human trafficking. A joint study by UNICEF
and the Ministry of Labour and Social Welfare
in 2004 drew attention to the prevalence of
child trafficking through borders, particularly
to Thailand, estimating that some 35 percent
of such trafficking consisted of forced prostitu-
tion.38 In the same year, the Gender Development
Group, an affiliation of 20 international NGOs,
published the first domestic violence study in five
provinces of Lao PDR, including a comprehen-
sive analysis of domestic violence in rural areas.

Yet another manifestation of female disadvantage
is the maternal mortality rate, which, at 530 deaths
per 100,000 live births, is among the highest in
the region.39 Discrimination is also persistent in
the field of education. Adult literacy rate is 63
percent for women compared to 83 percent for
men and the combined gross enrolment ratio in
education is 54 percent for girls compared to 65
percent for boys. This does not allow for the fact
the dropout rates are often higher for girls who
tend to abandon school for household labour or
lack of school sanitary facilities in rural areas. Low
educational levels of girls adversely affect women’s
prospects of non-agricultural wage employment.
During the 1995-2005 decade, for which figures
are available, the share of women in wage employ-
ment increased less than 1 percentage point per
year, close to the rate at which girls narrowed the
school enrolment gap. Because of the very slow
pace at which the gender gap is closing, however,
achieving the MDG targets for elimination of
gender disparity at all levels of education by 2015
seems ambitious. 40

the special situation of Lao PDR with regard to
its high ethnic diversity. As will be discussed in
Chapter 5, there are large obstacles to overcome
in these efforts, especially the dearth of qualified
legal experts in remote regions. Nevertheless,
these are extremely important steps towards
eventually ensuring full access to justice for all the
people in the country.

4.3.3 GENDER EQUALiTy AND
EMPOWERMENT

The concept of ‘gender’ as an explicit policy issue
is relatively new to Lao PDR. The government
first addressed the promotion of gender equality in
the NGPES in 2003. The country’s commitment
to the MDGs includes two main areas explicitly
targeting gender equality, namely, education and
health. The Sixth NSEDP incorporated a section
on gender equality, expressing a commitment to
mainstream gender into the four priority sectors –
agriculture, education, health and infrastructure.

Despite such commitment, women’s socio-
economic status remains low. They are disad-
vantaged in all spheres of lives. Violence against
women is a stark reality of life, to which attention
has been drawn forcefully by international human
rights bodies – for example, by the Committee
on the Elimination of Discrimination against
Women in its concluding observations in 2008
and by the Human Rights Council during the
Universal Periodic Review in 2010.

The government ratified CEDAW in 1981.36

However, the perception of violence against
women remains stubbornly male dominated, as
manifested by the fact that over 80 percent of

36.	 Although	the	Lao	PDR	has	ratified	the	CEDAW,	the	Optional	Protocol	to	the	Convention,	which	has	two	enforcement	
mechanisms,	is	yet	to	be	ratified.

37.	 GRID	and	UNDP,	‘Domestic	Violence	Survey	in	Lao	PDR’,	(Draft)	Gender	Resource	Information	&	Development	
Centre,	Lao	Women’s	Union,	and	UNDP	Lao	PDR,	Vientiane,	2009,	p.18.

38.	 UNICEF	and	MLSW,	‘Broken	Promises	Shattered	Dreams	–	A	Profile	of	Child	Trafficking	in	the	Lao	PDR’,	UNICEF	
and	Ministry	of	Labour	and	Social	Welfare,	Vientiane,	2004.

39.	 This	data	is	as	of	2000,	and	taken	from	GRID	and	World	Bank,	‘Lao	PDR	Gender	Profile’,	Gender	Resource	Informa-
tion	&	Development	Centre,	Lao	Women’s	Union	and	the	World	Bank,	Vientiane,	2005,	p.63.

40.	 GOL	and	UN,	‘Millennium	Development	Goals	Progress	Report,	Lao	PDR’,	Government	of	Lao	PDR	and	the	United	
Nations,	Vientiane,	2008,	p.xii.

C H A P T E R 4 . 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 S3 0

gender equality and women’s empowerment. The
UN Gender Theme Group coordinates the UN
family’s activities in this area. The group functions
mainly to share information and promote policy
dialogue, monitor progress towards UNDAF
outcomes, including ensuring gender main-
streaming in UN programmes, fulfilling UN
reporting obligations, and facilitating joint
resource mobilization. Membership is given to all
UN agencies and international financial institu-
tions, and the meeting is opened to the govern-
ment at times.

A major accomplishment of this group was to
bring CEDAW into sharp focus. Most people
in Lao PDR did not know about CEDAW until
2007 when UNIFEM sensitized government
officials with a CEDAW session for the review
of the combined sixth and seventh periodic
reports. The government prepared these reports
for the CEDAW Committee in 2009 with the
help of UNDP’s ILP and the GEPR programme.
Considering the virtual non-existence of civil
society in Lao PDR, the UN Gender Theme
Group took it upon itself to produce the ‘shadow
report’, which in most other countries would be
produced by civil society organizations.43 Under-
scoring the value of the exercise, the concluding
observations by the CEDAW Committee drew
heavily on this shadow report.

UNDP and UNFPA are the two major agencies
of UNCT actively engaged in gender empower-
ment, but their modus operandi slightly differs.
Historically, UNDP has collaborated with the
mass-based LWU, a traditional party organiza-
tion that works at the field level to disseminate

Representation of women in positions of power
is lopsided, unusually high at the top but very
little at the bottom. The proportion of women
members of the national legislature tripled
between 1990 and 2003 and is among the highest
in the region. But the national trend has not yet
percolated to the sub-national levels, where real
rigidities on gender roles continue to prevail.
While the proportion of women’s representation
is 25 percent in the National Assembly and 14
percent in the Cabinet, it is only 3 percent among
district chiefs and 1 percent among village chiefs.
The village level committees are almost entirely
male except for representatives of Lao Women’s
Union (LWU).

Such multifaceted discrimination exists despite
the fact that the Lao Constitution and various
laws guarantee gender equality. Over the last
ten years, the government has brought in several
pieces of such legislation. The Law on Women’s
Development and Protection was passed in 2004
and the definition of ‘discrimination against
women’ was added in 2006.41 The Penal Code was
revised to make discrimination against women a
criminal offence in 2005. However, this law does
not specifically address domestic violence, and
marital rape remains legal. Even though property
law grants men and women equal access to land,
customary traditions still prevail in practice in
favour of men. Moreover, although these amend-
ments provide a basis for the advancement of
women, the level of legal awareness between
genders remains low, particularly regarding laws
that affect women.42

Against this backdrop, UNDP/UN in Lao PDR
has followed a multi-pronged strategy to promote

41.	 GRID	 and	 World	 Bank,	 ‘Lao	 PDR	 Gender	 Profile’,	 Gender	 Resource	 Information	 &	 Development	 Centre,	 Lao	
Women’s	Union,	Government	of	Lao	PDR,	and	World	Bank,	Vientiane,	2005,	p.24;	and	UN,	‘Concluding	Observations	
of	CEDAW	Committee:	Towards	the	Combined	Sixth	and	Seventh	Periodic	Report	of	the	Lao	PDR,’	United	Nations	
Development	Fund	for	Women,	New	York,	2009,	p.7;	Colebatch,	P.,	Phonethip,	C.,	Inlorkham,	V.	and	Santavasy,	B.,	
‘Participatory	Evaluation	of	Lao	National	Commission	 for	 the	Advancement	of	Women	with	 a	Focus	on	LNCAW	
Secretariat	and	Selected	Sub-CAWs:	Mid-Term	Evaluation	Report’,	Oxfam	Novib	Netherlands	and	UNFPA	Lao	PDR,	
Vientiane,	2009,	p.86.

42.	 GRID	 and	 World	 Bank,	 ‘Lao	 PDR	 Gender	 Profile’,	 Gender	 Resource	 Information	 &	 Development	 Centre,	 Lao	
Women’s	Union,	Government	of	Lao	PDR,	and	World	Bank,	Vientiane,	2005,	pp.12-13.

43.	 UNCT,	‘Brief	for	the	Committee	on	the	Elimination	of	All	Forms	of	Discrimination	against	Women	by	the	United	
Nations	 Country	Team	 in	 Lao	 PDR’	 (Shadow	 Report),	 United	 Nations	 Country	Team	 Lao	 PDR,	 United	 Nations	
Gender	Theme	Group,	Vientiane,	2009.

C H A P T E R 4 . 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 3 1

44.	 The	next	UNDP	project	on	gender	and	HIV/AIDS	has	a	component	of	conducting	a	national	campaign	on	violence	
against	women.

45.	 Kumban	is	a	cluster	of	villages,	which	is	a	focal	development	area.

planning and budgeting. Data was collected
but the report was not completed because of a
management issue. Extensive training on gender-
responsive budgeting is considered with a view to
imparting knowledge about how to implement
gender-responsive budgeting to all ministries in
collaboration with LNCAW and LWU.

A Domestic Violence Survey was undertaken,
partly to strengthen the capacity of central
and provincial government levels by feeding
into the development of the National Strategy
on Domestic Violence Prevention, and partly
to strengthen research capacity of the GRID
Centre (the third component). The completion
of the survey was delayed and it is too recent to
have had a tangible impact yet. However, it has
laid the ground for the next project on violence
against women and a national campaign planned
around the issue.44 At the same time, the survey
has provided a research framework for the
government to be able to address the problem
of domestic violence against women on a more
informed basis.

Another aspect of capacity building involved
strengthening the capacity of the Department
of Statistics (DOS) to produce gender-disaggre-
gated data. This resulted in the publication of a
compendium on gender statistics, but the quality
and adequacy of the statistics is questionable. The
DOS acknowledges this limitation and attributes
it to limited funding.

The objective of the second component – to
increase gender equality in participatory planning
at sub-national levels – was to be achieved by
applying the guidelines provided in the ‘revised’
Participatory Planning Manual to be produced by
the MPI, and the Gender Mainstreaming Toolkit
for Kumban levels45, to be produced with support
from SNV. Partly due to a delay in the production
of these products, progress towards promoting
women’s participation in planning processes has

information on maternal welfare, childcare
and women’s skill improvement and to create
awareness on gender discrimination. UNFPA, on
the other hand, has supported the governmental
body dealing mainly with policy coordination,
the Lao National Council for the Advancement
of Women (NCAW), and assisted the council
in formulating the National Strategy for the
Advancement of Women 2011-2015. Recog-
nizing the importance of a coherent – and, where
appropriate, collaborative – approach to women’s
advancement, UNDP and UNFPA are planning
to work together on a new gender empowerment
project involving both NCAW and LWU.

Within UNDP, the main platform for gender-
related activities is the GEPR programme, which
ended in 2009. The project had three components:

�� strengthening capacity of selected central
and provincial governments to effectively
mainstream gender equality for poverty
reduction into policies, planning and devel-
opment activities;

�� increasing gender equality in participatory
planning in selected provinces, districts,
and villages, and local decision-making and
development activities; and

�� formulating strategic tools for pro-poor
gender-sensitive planning, policy formula-
tion and resource allocation and strengthening
capacity of GRID centres of the LWU as a
gender-mainstreaming resource for Lao PDR.

Under the first component, the capacity building
of the central government was attempted through
introducing the concept of gender-responsive
budgeting, starting from high-level staff from
GRID/LWU and moving on to the National
Assembly and the line ministries. These efforts
are yet to bear tangible fruits, however. In a pilot
exercise in Saravane province, the project conducted
a field survey to introduce gender-responsive

C H A P T E R 4 . 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 S3 2

The overall achievement of GEPR – be it capacity
building for gender mainstreaming, producing
gender-disaggregated data, or ensuring women’s
participation in the planning process – has
generally fallen short of targets. Largely, this is
because of shortfalls in the resources mobilized
for the project. Between 2006 and 2009, USD
407,763 was mobilized as against the initial
target of USD 1,455,504. As a result, the scale of
activities had to be cut down, many were delayed
and some outputs were achieved well after the
project ended.

Although GEPR is UNDP’s main vehicle in
seeking to address the issue of gender in Lao PDR,
the organization has, in fact, a much wider range
of instruments. Most UNDP projects have provi-
sions for gender mainstreaming, some in collabo-
ration with GEPR, but others quite independent.
An examination of the record, however, reveals
mixed achievements on actual mainstreaming of
the gender dimension into projects that lead to
tangible outputs and development results.

An outstanding case of success is the Community
Radio Project in Khoun district (discussed more
fully in Chapter 5), where locally produced
broadcasts have left a tangible impact on the
awareness and behaviour of men and women on
gender relations. There is also some evidence of
a beginning towards involving women in partici-
patory decision-making processes at the village
level in various UN projects (e.g., in the GPAR
and support to the planning projects), although
long-held traditions of male domination persist
(see Chapter 5). Some other examples of mixed
achievements are briefly discussed below.

1)	 With the help of SELNA project, the
Women’s Caucus of the National Assembly
has been active in providing legislative
oversight on the existing and future laws
on behalf of women citizens. For instance,
the women’s caucus influenced the labour
law amendment that increased women’s

been slow. The findings of a recent assessment
of the Participatory Planning Process,46 which
are broadly corroborated by the evaluation team’s
own investigations during its field visits, stated:

�� The observed participatory process at the
Kumban level planning reveals a good degree
of community participation, but representa-
tion was limited to specific groups, and there
was poor accommodation of the need of the
poorest and female-headed households.

�� All the project proposals were agency specific;
as a result, there were no integrated proposals
with gender sensitivity, e.g., combining agri-
culture, nutrition and education to improve
child and maternal health, or, combining
road improvement with marketing skills for
women to improve market participation, etc.

Field visits by the evaluation team also revealed
that women’s preferences were seldom accom-
modated in the planning process. For instance,
women may prefer a kindergarten to an irrigation
system because having a kindergarten in a village
would enable them to work outside home more
freely. However, the space for such discussion was
often not available to women in the first place.

Changing traditional practices, of course, requires
much more than providing such tools. It takes a
long-term campaign to make societal changes. As
these interventions are only the first steps towards
that objective, there is still a long way to go in
redressing the situation.

As for the third component – aiming at capacity
building for gender research – the evaluation
team found that in spite of the delay in producing
the Domestic Violence Survey, the very process
has led to some capacity building of the GRID
centre. GRID/LWU has participated in various
training programmes and it has been successful
in funding applications such as microfinance
schemes from various international NGOs.

46.	 Cornish,	 A.,	 ‘National	 Socio-Economic	 Development	 Plan	 Support	 Project:	 Participatory	 Planning	 Assessment’,	
Ministry	of	Planning	and	Investment	and	UNDP	Lao	PDR,	Vientiane,	2007.

C H A P T E R 4 . 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 3 3

47.	 Chiweza,	A.B.,	Hindson,	D.C.,	Saisouphanh,	S.	and	Souphanh,	D.	‘Final	Review	of	GPAR	Luang	Prabang	Project:	
Combined	Output	and	Outcome	Evaluation,	Vol.	2’,	UNDP	Lao	PDR,	Vientiane,	2010.

48.	 Gender	and	Development	Team,	‘Identifying	Gender	Bias	in	District	Development	Fund	for	Public	Infrastructure	and	Service	
Delivery:	Contribution	to	GPAR	Saravane	Technical	Inception’,	National	University	of	Laos,	Tadthong	Campus,	2005.

49.	 SNV,	‘More	Gender	Equity	in	and	through	Human	Resource	Management	and	Development	-	Gender	Mainstreaming	
and	Personnel	Affairs	in	Xieng	Khouang	Provincial	Administration’,	Nederlandse	Vrijwilligers,	Netherlands	Develop-
ment	Organisation,	Vientiane.

GRID centre. Collection of this data was an
important first step towards identifying the
priority needs of the community, especially
of women. However, there is no indica-
tion of proper analysis or utilization of this
data to close the gender gaps.47 Similarly, in
GPAR Saravane, a benchmark gender assess-
ment survey was carried out in 200548 but
the findings remained unused, as no main-
streaming strategy was developed. In GPAR
Xieng Khouang, a similar baseline survey was
utilized to create a guiding document, with
the help of SNV, to implement gender main-
streaming in the project.49 Consequently, a
plan to develop this mainstreaming strategy
was included in the project, but it never
materialized. The underlying problem in all
these cases has been the lack of adequate
gender training of the provincial staff. The
Provincial Commission for the Advancement
of Women (PCAW) established in 2008 was
supposed to fill this lacuna. These are early
days yet, but if the PCAWs can be made
effective, they would enable gender infor-
mation to be integrated more fully with the
activities of GPAR.

4)	 The projects on providing support to the
NSDEP and the NHDR both forged a part-
nership with the GEPR project for dealing
with the parts that required gender analysis.
Under the NSEDP project, a national partici-
patory planning manual was to be revised,
including guidance on how to mainstream
gender in planning at the district and Kumban
levels. The NHDR project was to help generate
gender-disaggregated data at the national level.
Both of these activities are worthy of adequate
technical and financial support.

retirement age from 55 to 60 in 2006.
Furthermore, based on the recognition that
gender mainstreaming ought to go beyond
the women’s caucus to educate and motivate
male members as well, a move is under way
to create a parliamentary committee for the
purpose of gender mainstreaming.

2)	 The GPAR SBSD project document
contains a strong policy statement on gender
as well as a number of gender-related activi-
ties. However, no strategy was spelled out on
ways of mainstreaming gender in a practical
manner for each output. Despite its delay,
Gender in Governance Strategy and Action
Plan 2009-2015 was drafted in September
2009 and disseminated in the governance
SWG. The strategy has a particular focus
on the improvement of sub-national systems
in finance and budgeting, which integrates
gender analysis as well as ensures gender
balance in participation in civil service. Since
this is a new strategy, the evaluation team
cannot assess its impact. However, it is an
important step that needed to be taken and
the UN gender team ought to follow up on
its implementation.

3)	 Several GPAR projects at the provincial
level took valuable first steps towards gender
mainstreaming by collecting benchmark data
on gender gaps. But in most cases, this was
not followed up by tangible actions. A case in
point is the GPAR Luang Prabang project,
which sought to mainstream gender into the
design and operation of a Service Delivery
Information System, in collaboration with
the GEPR project. GEPR supported the
collection of data disaggregated by sex, ethnic
groups and levels of education through the

C H A P T E R 4 . 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 S3 4

country’s accession to WTO on women as
entrepreneurs, workers and consumers.

In summary, while UNCT and UNDP have no
doubt been successful in promoting awareness on
gender equality and women’s empowerment in
Lao PDR through multifarious activities, espe-
cially through their contribution to CEDAW
reporting and collaboration with the LWU, the
important next task of translating awareness into
action through gender mainstreaming remains at
an early stage. Since mainstreaming was still inad-
equate in UNDP’s own programmes and projects,
there was correspondingly little impact in govern-
ment activities as a whole. There are some notable
exceptions, though. Some ministries such as the
Ministry of Agriculture and Forestry (MAF) and
the Ministry of Education (MOE) have success-
fully established gender networks and integrated
gender concerns into their work.51 The MAF, for
instance, has incorporated gender analysis into its
planning strategies. These examples need to be
replicated much more widely.

5)	 A thorough gender assessment of the UXO
programme was carried out in 2008.50 The
report revealed that women’s participation in
the clearance prioritization process was low
and that current approaches lacked support
for the creation of better environment for
women. It also identified gaps in mine risk
education. However, it did not specifically
address gender-based risk behaviours.

6)	 In many projects, such as the ASEAN Inte-
gration Phase II and Capacity Building and
Technical Support to Laos in the WTO
Accession Negotiation, gender main-
streaming is measured by the number of
women participants in project activities,
mostly training/seminars/workshops. While
greater participation by women in project
activities is an important first step, that in
itself does not amount to gender main-
streaming. True mainstreaming would have
been achieved, for example, if these projects
had identified the possible impacts of the
ASEAN Free Trade Area (AFTA) and the

50.	 Irish	Aid,	UNDP	Lao	PDR	and	Mine	Advisory	Group,	‘Assessment	of	Gender	Perspectives	in	UXO	Action	in	the	Lao	
PDR’	Vientiane.	2008.

51.	 Colebatch,	P.,	Phonethip,	C.,	Inlorkham,	V.	and	Santavasy,	B.,	‘Participatory	Evaluation	of	Lao	National	Commission	
for	the	Advancement	of	Women	with	a	focus	on	LNCAW	Secretariat	and	Selected	Sub-CAWs:	Mid-Term	Evaluation	
Report’,	Oxfam	Novib	Netherlands	and	UNFPA	Lao	PDR,	Vientiane,	2009,	p.15.

C H A P T E R 5 . U N D P ’ S 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 3 5

52.	 Efficiency	 and	 sustainability	 issues	 will	 be	 examined	 in	 Section	 5.4.	 For	 the	 explanation	 on	 why	 the	 sections	 are	
constructed	as	such,	see	Chapter	1,	Section	1.3	Methodology,	1.3.4	Evaluation	criteria	and	methods	used.

53.	 GOL,	‘National	Socio-Economic	Development	Plan	(NSEDP)	2006-2010’,	Committee	for	Planning	and	Investment,	
Government	of	Lao	PDR,	Vientiane,	2006.

5.1 POVERTy REDUcTiON AND
EQUiTAbLE GROWTH

The primary objective of UNDP in Lao PDR is
to assist the government in its quest to achieve
the overarching development goal of poverty
reduction and equitable growth. Almost every-
thing that UNDP does has direct or indirect
bearing on this outcome. However, some activi-
ties are intended to be more directly relevant to
poverty reduction than others are. These are the
ones that will be reviewed in this section for their
relevance and for their effectiveness in terms of
development impact.52

The poverty reduction strategy of the Sixth NSEDP
(2006-2010) consists of four broad components: (i)
creating an enabling environment to generate and
expand opportunities for the economic participa-
tion of the poor and improving their productivity
and incomes; (ii) promoting the participation of the
poor and other vulnerable groups in deciding upon
and managing development in their villages, focal
development areas or village clusters (Kumbans),
districts and provinces, especially in the poorest
districts; (iii) helping to ensure the security of the
people against natural disasters, unforeseen shocks
and food scarcity; and (iv) providing and encour-
aging others to provide basic social services to the
poor at affordable terms.53

UNDP, for its part, is directly involved in the first
three of these four components. The range of
UNDP projects in the poverty reduction cluster
related to the promotion of international trade
and the private sector are relevant to the first

component – extension of economic opportu-
nities. Parts of the Support to NSEDP project,
also belonging to the poverty reduction cluster,
are relevant to the second component – participa-
tion of the poor in planning for development in
the poorest districts. Several projects under the
crisis prevention and recovery cluster are relevant
to the third component – ensuring the security of
people and property. Thus, the first three compo-
nents of the government’s strategy together
provide a convenient benchmark against which
to assess the development outcome of a large
number of UNDP activities that fall under the
poverty reduction and the crisis prevention and
recovery clusters. For organizational purposes,
we may classify these activities into three groups:
(a) support to the planning process, (b) support
for employment creation through trade expansion
and private sector development, and (c) support
for security of people and property.

5.1.1 SUPPORT TO THE PLANNiNG PROcESS

Perhaps the most important project is the one
designed to support the NSEDP. The project
not only has direct relevance to the second
component of the government’s four-pronged
poverty reduction strategy but also has direct
and indirect relevance for the government’s
entire strategy because the project is supposed
to support the formulation and the implemen-
tation of the NSEDP as a whole. The project
on supporting the production of the NHDR,
belonging to the poverty reduction cluster, also
has a potentially pervasive impact on poverty
outcome. This is because its main objective is to

Chapter 5

UNDP’S cONTRibUTiON TO
DEVELOPMENT RESULTS

C H A P T E R 5 . U N D P ’ S 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 S3 6

54.	 The	data	for	the	final	two	years	were	not	available	to	the	evaluation	team.
55.	 World	Bank,	‘Lao	PDR	Poverty	Assessment	Report’,	Vientiane,	2006.

sensitize the relevant stakeholders on the signifi-
cance of the idea of human development and to
expand the knowledge base that would enable
the government to support activities for imple-
menting the idea.

The Support to NSEDP programme aims to help
the government with the following tasks:

�� incorporate poverty reduction and MDG
priorities and programmes of the Sixth
NSEDP (2006-2010) in the annual plan and
budgets of selected ministries and three pilot
provinces;

�� ensure that the Seventh NSEDP is formu-
lated in a participatory manner and is results-
oriented, enables effective monitoring and
integrates the MDGs and other national
priorities;

�� enhance the capacities of the MPI, selected
ministries and three pilot provinces for
improved implementation, monitoring and
evaluation (M&E) and reporting for the
Sixth and Seventh NSEDPs;

�� establish a research network comprising
the National Economic Research Institute
(NERI) and selected ministries and agencies
to undertake policy research to support
planning, and M&E.

The first task is in a sense the most fundamental
of all, because it provides UNDP with a unique
leverage. The organization could shape the
nature and content of the government’s poverty
reduction strategy in concrete terms by helping
to translate the vision of the five-year plan into
more operational annual plans and public invest-
ment programmes. How well has UNDP made
use of this leverage? In the overall assessment of
the evaluation team, not very well. This assess-
ment is based on the team’s analysis of the annual
plans prepared by the Ministry of Planning.

Scrutiny of those plans reveals that despite the

Sixth NSEDP’s holistic view on poverty reduction,
as exemplified by its four-pronged strategy
mentioned earlier, a rather narrow approach
was adopted when it came to implementing the
vision. While integrating the erstwhile poverty
reduction strategy – the NGPES – in the Sixth
NSEDP, two core components were transferred
as well. These were: (a) the strategy to focus on
four priority sectors – agriculture, infrastructure,
health and education (because these sectors were
perceived to be critical for both expanding the
income earning opportunities of the poor and to
equip them with the necessary human capital),
and (b) the strategy to focus on 72 poor districts,
with priority to the 47 poorest ones. In practice,
the first component did not receive the attention
it deserved. Almost exclusive attention was given
to the second component, but, as will be discussed
below, a very small scale of activities was under-
taken in this area.

On the first component, data on the pattern of
budgetary allocation compiled by the World
Bank reveals that the share of expenditure on the
four priority sectors actually declined during the
Sixth NSEDP period, despite the national plan’s
intention to accord these sectors higher priority
(Table 4).

Evidently, the share of resources allocated to the
four priority sectors declined continuously in the
first three years of the NSEDP.54 As a proportion
of total expenditure, their combined share fell
from 52.4 percent in 2005/2006 to 39.1 percent in
2007/2008. As a proportion of GDP, it declined
from 9.6 to 6.6 percent. Apart from health, which
had the lowest share to begin with, each priority
sector suffered a decline. This is a continuation
of a trend observed in the preceding five years
as well, even though for a part of this period
NGPES – which first identified these priority
sectors – was in operation.55 Thus for most of the
present decade, allocation on the priority sectors
has been declining.

C H A P T E R 5 . U N D P ’ S 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 3 7

There are several reasons for this discord-
ance between intention and practice. First, the
inflow of ODA earmarked for these four sectors
declined over time. Second, the government has
been unable to raise adequate domestic revenue
to compensate for the shortfall in ODA alloca-
tion, let alone to raise the share of these sectors.
Third, rising share of expenditure on defence and
debt repayment squeezed the resources of the
government further, making it hard to maintain
the share of development expenditure. Fourth,
since the provinces collect almost 60 percent
of total revenue and spend 45 percent of total
expenditure without a great deal of accountability
to the centre, it is difficult to align actual allo-
cation to the national plan’s intended priorities.
Whatever the reason, the fact that ‘allocations
tend not to follow stated policy priorities’ (as
the World Bank’s Public Expenditure Review of
2006 put it) means that UNDP’s intervention in
the planning process has not succeeded in making
one of the two central planks of the NSEDP’s
poverty reduction strategy effective in reality.

Turning now to the second plank – targeted inter-
ventions for the poor, focusing especially on the
poorest districts – the annual NSEDPs identify the
following major components: (1) Village Develop-
ment Funds, created partly by government money
and partly by villagers’ contributions, (2) partici-
patory poverty reduction plans at the Kumban
level (village clusters or focal development area),
funded partly by the government’s own resources
and partly by the donors, (3) credit for the poor at
low interest rates provided by the Nayobai Bank,
(4) the PRF, financed by the World Bank, and
(5) moving upland farmers away from shifting
cultivation towards alternative livelihoods.

Village Development Funds have been set up
to encourage and promote poverty eradication
through plantation, animal-raising, handicrafts,
trading and other income-generating activities.
It operates in 315 villages with 20,487 members.
Nayobai Bank provides low-interest credit to
24,261 families in 569 villages spread across
63 districts in 17 provinces. The activities

Table 4. budgetary Allocation to the Priority Sectors

2005/2006 2006/2007 2007/2008

As percentage of total expenditure

Four priority sectors 52.4 45.8 39.1

 Agriculture 7.6 5.0 6.0

 Infrastructure 24.8 21.5 15.8

 Education 16.4 16.1 13.6

 Health 3.6 3.2 3.7

As percentage of GDP

Four priority sectors 9.6 8.4 6.6

 Agriculture 1.4 0.9 1.0

 Infrastructure 4.5 3.9 2.7

 Education 3.0 2.9 2.3

 Health 0.7 0.6 0.6

Source: World Bank, ‘Lao PDR Recent Economic Developments’, Lao PDR Economic Monitor No. 14, Vientiane, 2009.

C H A P T E R 5 . U N D P ’ S 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 S3 8

56.	 Cornish,	 A.,	 ‘National	 Socio-Economic	 Development	 Plan	 Support	 Project:	 Participatory	 Planning	 Assessment’,	
Ministry	of	Planning	and	Investment	and	UNDP	Lao	PDR,	Vientiane,	2007.

57.	 Public	investment	during	the	five	years	of	the	Sixth	NSEDP	was	24,747	billion	kips;	total	government	expenditure	was	
46,981	billion	kips;	and	total	 investment	 in	 the	country	 (including	approved	foreign	direct	 investment	and	domestic	
private	investment	along	with	public	investment)	was	112,840	billion	kips.	See,	GOL,	‘Draft	Seventh	National	Socio-
Economic	Development	Plan	(2011-2015):	Executive	Summary’,	Ministry	of	Planning	and	Investment,	Government	of	
Lao	PDR,	Vientiane,	2010.

58.	 ADB,	 ‘Participatory	 Poverty	 Assessment:	 Lao	 PDR’,	 Asian	 Development	 Bank,	 National	 Statistics	 Centre	 &	 State	
Planning	Committee,	Government	of	Lao	PDR,	Vientiane,	2001;	ADB,	‘Participatory	Poverty	Assessment	(2006):	Lao	
People’s	Democratic	Republic’,	Asian	Development	Bank,	Vientiane,	2008.

The Nayobai Bank disbursed more substan-
tial funds. During 2009, for instance, the bank
disbursed over 599 billion kips to 40,669 house-
holds in 1171 villages of 46 out of the 47 poorest
districts. However, it is not known how much of
it actually went to the households designated as
poor. The evaluation team’s own field-level inves-
tigations could not find much evidence that credit
has actually reached the poor households.

Third, Kumban development, the flagship
programme of the government’s poverty reduction
strategy, involves creation of focal development
zones through village consolidation. The intention
was to increase the villagers’ access to health,
education and other services through consolida-
tion. There is a merit to this policy in a country
with very low population density. However, the
consequences of displacement and resettlement
of large numbers of people that this policy invari-
ably involved also bear consideration. A couple
of Participatory Poverty Assessments carried out
by the Asian Development Bank (ADB) in 2000
and 2006 have shown that, through relocation, the
Kumban approach also created traumatic condi-
tions. Incidence of disease and mortality rates
have increased and many children do not attend
school because their labour is required to eke out
a living on poor soils in overcrowded conditions.58
Similar pressure is created by the attempt to
relocate upland farmers with the objective of erad-
icating swidden farming or shifting cultivation.
As a result, “...some of the conventional solutions
to poverty, especially those that involve reloca-
tion of villages, eradication of swidden farming, or
land allocation, in spite of their good intentions,
have caused severe hardships for the poorest
villagers. This underscores a need to reassess these

taken up with the help of this credit include
crop production, planting of commercial crops
and self-employment in the non-farm sector.
Kumban plans consist of small-scale infrastruc-
tural projects chosen by the communities them-
selves through a participatory process. So far
Village Development Plans have been drawn up
in 133 Kumbans in 69 (out of 72) poor districts.
The participatory nature of the planning process
has been questioned, however, as the poorest
households and women are hardly represented in
the process.56 Partly for this reason and partly to
integrate a variety of local level planning manuals
in existence under various projects, UNDP took
the initiative to help the MPI to prepare a revised
manual, which was completed in 2010. What
kind of improvement the new manual would be
able to bring about remains to be seen.

Second, the amount of resources devoted to the
government-sponsored targeted interventions
(leaving aside the World Bank’s PRF) remained
very small. The government earmarked 124
billion kips on Kumban development plans for
the period 2008-2011. This amounted to 0.49
percent of total public investment or 0.26 percent
of total public expenditure and 0.11 percent
of total investment in the country during the
five-year plan period.57 The funds set aside by
the government for Village Development Funds
is smaller (41.7 billion kips). The combined
resources on these accounts amounted to less than
0.15 percent of total investment in the country
during the five-year period 2006-2010. This was
supplemented by the PRF financed by the World
Bank. With an average annual expenditure of
around USD 6 million per year, however, it still
amounted to only 0.02 percent of total invest-
ment per year.

C H A P T E R 5 . U N D P ’ S 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 3 9

59.	 ADB,	 ‘Participatory	 Poverty	 Assessment	 (2006):	 Lao	 People’s	 Democratic	 Republic’,	 Asian	 Development	 Bank,	
Vientiane,	2008,	p.14.

60.	 Cornish,	 A.,	 ‘National	 Socio-Economic	 Development	 Plan	 Support	 Project:	 Participatory	 Planning	 Assessment’,	
Ministry	of	Planning	and	Investment	and	UNDP	Lao	PDR,	Vientiane,	2007.	The	relevant	evidence	for	the	Laotian	
context	 can	be	 found	 in	ADB,	 ‘Participatory	Poverty	Assessment	 (2006):	Lao	People’s	Democratic	Republic’,	Asian	
Development	Bank,	Vientiane,	2008;	and	WFP,	‘Lao	PDR:	Comprehensive	Food	Security	and	Vulnerability	Analysis’,	
World	Food	Programme,	Vientiane,	 2007.	The	 latter	 study	makes	 the	point	 thus:	“Studies	 conducted	 in	 the	 remote	
upland	areas	show	that	families	faced	with	the	reduction	of	available	surface	areas	for	shifting	cultivation	may	adopt	soil	
depleting	farming	practices.	Without	soil	improvements	these	lead	to	reduced	yields.	Although	labour	inputs	remain	the	
same,	yields	have	decreased	‘in	many	cases	to	less	than	half	of	the	original	pre-Land	Allocation	amounts’”.	(p.27)

61.	 A	study	on	explaining	the	poverty	differential	among	different	ethnic	groups	in	Lao	PDR	decomposed	the	differential	
into	two	parts	–	one	arising	from	differential	access	to	assets	(mainly	land)	and	another		arising	from	differential	returns	
to	assets,	and	found	the	former	to	be	by	far	the	major	contributor.	See,	Andersson,	M.,	Engvall,	A.	and	Kokko,	A.,	‘Deter-
minants	of	Poverty	in	Lao	PDR’,	Working	Paper	No.	223,	Stockholm	School	of	Economics,	Stockholm,	2005.

62.	 ADB,	 ‘Participatory	 Poverty	 Assessment	 (2006):	 Lao	 People’s	 Democratic	 Republic’,	 Asian	 Development	 Bank,	
Vientiane,	2008,	p.12.

intentions, has actually affected poverty. Although
the government correctly identified four priority
sectors for expanding income-earning opportuni-
ties of the poor, the share of budgetary resources
devoted to these sectors has paradoxically declined
during the plan period. The government did put a
lot of emphasis on targeted interventions for the
poor, but the allocations awarded to them were
too small to offset the effect of either declining
expenditures on the priority sectors or the negative
effects of some of the interventions themselves.
This is not to suggest that UNDP is to be held
responsible for such these shortfalls. Nevertheless,
it has to be acknowledged that UNDP’s effort
to encourage incorporation of poverty reduction
and MDG priorities in the NSEDP has not yet
produced results in terms of actual policies with
a significant poverty impact, which were, after
all, the primary objective of the Support to the
NSEDP project.

5.1.2 SUPPORT FOR EMPLOyMENT
cREATiON THROUGH TRADE
EXPANSiON AND PRiVATE
SEcTOR DEVELOPMENT

UNDP actively supports the Government of Lao
PDR in its attempt to integrate with the global
economy as a way of promoting rapid growth and
employment expansion. In 2004, the government
decided to join the Integrated Framework initia-
tive to push forward its trade agenda and boost
the country’s export competitiveness and growth.
Support to WTO accession has been identified as

policies and to seek other approaches that are less
socially disruptive.”59

UNDP’s own study on participatory planning
echoes similar concerns, by drawing attention
to currently available research that has found
that consolidation and resettlement, whether
voluntary or involuntary, have actually negative
impacts on communities, at least in the short and
medium terms.60 The same study also notes that
many donors are actually opposed to the Kumban
policy because of its negative effects (p.3).

The loss of access to arable land and traditional
forest resources arising from the policy of relo-
cation and resettlement is a matter of serious
concern from the perspective of poverty reduction,
since access to these resources is the primary
determinant of poverty status in Lao PDR.61 As
the aforementioned Participatory Poverty Assess-
ment notes, “As in the Participatory Poverty
Assessment 2000, the primary cause of poverty
identified by villagers in the study continues to
be limited access to cultivation land, especially for
rice production. This situation, villagers report,
is due to attempts by local officials to carry out
land reform, consolidate villages, and to reduce
or eradicate swidden cultivation. These policies
have led to population pressure and scarcity of
land resources.”62

The preceding analysis suggests that there are
reasons to be concerned about how the poverty
reduction strategy of the Sixth NSEDP, despite its

C H A P T E R 5 . U N D P ’ S 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 S4 0

63.	 In	this	section,	questions	are	raised	on	the	relevance	and	effectiveness	of	UNDP’s	support	in	trade	capacity	building.	
However,	no	question	is	raised	on	the	need	of	such	assistance	for	Lao	PDR	overall.	In	fact,	 the	proportion	of	ODA	
provided	to	help	trade	capacity	building	is	one	of	the	MDG	targets	identified	for	Lao	PDR	(MDG	target	8.9).	

64.	 Lao	PDR	has	been	a	member	of	AFTA	since	1998	but	its	implementation	just	started	in	2010.

joining the association in July 1997, Lao PDR
has emphasized the importance of full integra-
tion into ASEAN through active participation
in economic, political, security and socio-cultural
affairs. Economic cooperation, particularly the
integration in the ASEAN Free Trade Area
(AFTA) is seen as crucial for the country’s devel-
opment. The government recognizes, however,
that full integration poses various challenges for
Laos. These include: increasing the capacity of the
government to manage the process of integration,
analysing the impacts of AFTA and other trade
agreements, and finding ways to achieve maximum
benefits from ASEAN economic integration and
other aspects of ASEAN integration. The UNDP
project, Enabling More Effective Integration of
Lao PDR into ASEAN Phase II, is designed to
help the country overcome these challenges.

At a basic level, the development outcomes
of these activities are too early to assess, since
WTO accession has yet to occur and Lao PDR
just started implementation of AFTA in 2010.64
Therefore, whatever benefits are supposed
to accrue to the Lao economy through these
processes are still in the future. Through ongoing
projects, UNDP is only developing the capacities
for achieving these outcomes. Nonetheless, it is
possible to make some comments regarding the
programmatic relevance of these activities as well
as their potential effectiveness.

In considering relevance, it is important to ask
what exactly these activities are trying to achieve.
It is worth noting that all the Window II projects,
including the project on WTO accession, were
undertaken in the light of the Diagnostic Trade
and Integration Study (DTIS), completed by the
government in 2006. DTIS identified the key
obstacles that exist in expanding trade and export
opportunities and in using trade as an engine for
growth and poverty reduction in Lao PDR. The
government accepted the policy recommendations

one of the four priority projects by the Ministry
of Industry and Commerce, to be funded by the
Integrated Framework Trust Fund (Window II).
UNDP in Lao PDR has been providing technical
support to the government in this endeavour
through the project entitled Capacity Building
and Technical Support to Laos in the World
Trade Organization Accession Negotiation.
UNDP also supports three additional Window
II projects: Strengthening the Integrated
Framework National Implement Unit, Imple-
mentation of the Rules of Origin, and Support
to Exports from the Garment Industry. All but
the last named project have been implemented
during the current programming cycle.63

Lao PDR applied to join the WTO on 16 July
1997. The government has now entered the
second stage of the accession process, which
involves market access negotiations. These nego-
tiations are one of the more technically complex,
resource-intensive and politically sensitive stages
of the WTO accession process. Going by the
experience of other LDC accession countries,
this second stage promises to be challenging as
the government endeavours to negotiate terms of
accession, which balances members’ demand with
Laos’ LDC status. The major challenges which
the coordinating agency for WTO accession,
i.e., the Ministry of Industry and Commerce
(MOIC) of Laos, faces in these negotiations is
its constrained human resources and the need
to work in close consultation with other line
ministries and the private sector. UNDP’s WTO
project provides technical support to help face
these challenges.

In addition to promoting global integration
through the Integrated Framework Window
II projects, UNDP also supports the govern-
ment’s attempt to achieve closer regional inte-
gration through membership of the Association
of Southeast Asian Nations (ASEAN). Since

C H A P T E R 5 . U N D P ’ S 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 1

65.	 MOIC	and	UNDP,	‘Capacity	Building	and	Technical	Support	 to	Laos	 in	 the	World	Trade	Organization	Accession	
Negotiation’,	Ministry	of	Industry	and	Commerce	and	UNDP,	Vientiane,	2007,	pp.	5,	6,	7.

between trade, growth, and poverty alleviation is
neither simple nor automatic. While the trans-
mission mechanism between trade and growth
may seem straightforward, those between trade
and poverty reduction are complex. They depend
not only on the trade-growth relationship but
also on the way in which trade affects income
inequality and employment.”

Having noted the importance and complexity of
the trade-poverty nexus, the project document
went on to spell out the approach that must be
taken if a trade agreement were to be benefi-
cial for the poor: “A pro-poor and pro-growth
agreement will be one which will reconcile the
need of [the government] to open up its markets,
improve the Lao business environment and
attract foreign direct investment, whilst keeping
in check income disparities and ensuring that the
benefits of trade liberalization are captured by the
middle class and the rural poor. This will imply
taking a phased approach to market liberalization
and putting in place accompanying measure for
macro-economic adjustments and policy reform
in favour of the private sector and of the poor.”

All this amounts to very sound analysis and
is deeply sensitive to the cause of the poor.
Reality, however, has been very different. The
project’s main engagement has been to enable
the Ministry of Commerce to respond to various
rounds of queries from WTO on the structure of
protection and subsidy in Lao PDR and the steps
being taken to reform the current trade system in
preparation for WTO accession. In the process,
the part of the project document’s well-thought-
out approach that is being addressed in practice
is how to “...open up its market, improve the Lao
business environment and attract foreign direct
investment...”, with precious little being done
to address the part dealing with “...keeping in
check income disparities and ensuring that the
benefits of trade liberalization are captured by
the middle class and the rural poor.” In particular,
there is nothing in the project activities that will

emerging from the DTIS and its action matrix,
committing to move forward a complex reform
process. The DTIS identified five priority areas
where external assistance should be concentrated:

1. export competitiveness,

2. trade facilitation,

3. business environment,

4. trade policy, trade agreements and global
opportunities,

5. trade opportunities for the poor.

The WTO project document explicitly mentions,
“This project is especially designed to address the
fourth priority area of the DTIS action matrix:
Trade policy, trade agreements and global oppor-
tunities.”65 This is puzzling because, given its
overriding concern with poverty reduction and
human development, it seems more natural for
UNDP to support the fifth priority area of the
DTIS action matrix: trade opportunities for
the poor. Instead, it chose to focus on a rather
technical area where it is not generally considered
to have a comparative advantage over other Inte-
grated-Framework agencies such as UNCTAD,
WTO and World Bank.

To be fair, though, the project did not ignore
the poverty implication of trade expansion even
though the fourth priority area of the DTIS
matrix, which it professed to support, did not
directly refer to poverty. Indeed, the project
document took pains to highlight the link
between trade and poverty, and emphasized the
importance of seeking out and strengthening the
link. The project document first of all acknowl-
edged that “…in order to ensure that Laos
benefits from WTO membership and negotiates
a pro-poor and pro-growth agreement, the capacity
of [the government] on WTO-related issues and
the dynamics between growth, trade, and poverty
reduction strategies will need to be signifi-
cantly strengthened.” It further noted: “The link

C H A P T E R 5 . U N D P ’ S 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 S4 2

66.	 MOFA	and	UNDP,	‘Enabling	More	Effective	Integration	of	Lao	PDR	into	ASEAN,	Phase	II:	Annual	Project	Report	
2008’,	 Ministry	 of	 Foreign	 Affairs	 and	 UNDP,	 Vientiane,	 2009.	 CLMV	 countries	 refer	 to	 Cambodia,	 Lao	 PDR,	
Myanmar	and	Vietnam,	p.	6.

67.	 Lord,	 M.,	 ‘Implications	 of	 WTO	 Accession	 for	 Selected	 Domestic	 Industries	 of	 Laos’,	 Ministry	 of	 Industry	 and	
Commerce	and	UNDP,	Vientiane,	2009.

68.	 GOL	and	UNDP,	‘International	Trade	and	Human	Development	Lao	PDR	2006:	The	Third	Lao	PDR	National	Human	
Development	 Report’,	 Committee	 for	 Planning	 and	 Investment,	 Government	 of	 Lao	 PDR	 and	 UNDP	 Lao	 PDR,	
Vientiane,	2006.

The analysis contained in the third NHDR,
on the impact of international trade on human
development, produced with UNDP support, is
much more informative.68 The relevant parts are
worth quoting in full:

Some exports (manufactured exports, handi-
crafts, tourism, agricultural exports and labour
exports) are labour-intensive, favourable to
employment, to backward linkages, and to
reduction of poverty and other improve-
ments in human development. Agriculture
is the most important sector, employing
more people in the export trade and having
the highest potential to enhance human
development.

Many of these Lao exports benefit from
regional trade agreements and from trade
preferences from the Peoples’ Republic of
China, the European Union, Japan and the
Kingdom of Thailand. WTO membership
would not improve market access for Lao exports
and WTO accession under unfavourable terms
could hurt human development.

Other Lao exports (minerals, timber, elec-
tricity, transit trade and over-flights) use much
less labour and some pose threats to the envi-
ronment. But these exports will also greatly
increase the government budget, which can
be used to enhance human development and
reduce other impediments to trade.

Good policy is important for increasing
the positive benefits of international trade
and reducing the negative impacts. Some
suggested changes will cost the government
nothing and may save money. These sugges-
tions include: fewer restrictions on exports

ensure that the benefits of trade liberalization are
captured by the rural poor, or any kind of poor for
that matter.

The same is true of the ASEAN project, even
though the project document avers that its
main objective is to: “Facilitate and support the
exploration of opportunities, and promotion of
activities that address poverty reduction in the
CLMV countries and narrowing of the develop-
ment gap within ASEAN and between ASEAN
and other regions.”66

If the idea of pro-poor trade liberalization is to
be translated into practice, the minimal require-
ment is to investigate how alternative trade liber-
alization strategies are going to affect the poor
and then to propose ways and means of ensuring
that the strategy that serves the poor best is in
fact adopted. However, no such thing has been
done in any of the trade-related projects. The
WTO project did commission a study to examine
the implications of WTO accession on three
domestic industries – brewery, cement and steel
bars – and the report has a section on impact
on vulnerable groups.67 But the three selected
industries hardly constitute a good starting point
for analysing the poverty impact of trade liber-
alization in Lao PDR, since their direct and
indirect employment contribution is miniscule in
comparison with the size of the country’s labour
force. In any case, the report’s analysis of the
impact on vulnerable groups is rather perfunctory
in nature, simply noting the various conditions
under which the impact would be either positive
or negative. In particular, the recommendations
do not include anything about how to ensure and
enhance the contribution of trade liberalization
on poverty reduction.

C H A P T E R 5 . U N D P ’ S 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 3

69.	 MOIC	and	UNDP,	‘Capacity	Building	for	MOIC’s	Department	of	Import	and	Export	in	Rules	of	Origins,	Product	Specific	
Rules	and	Operational	Certification	Procedures’,	Ministry	of	Industry	and	Commerce	and	UNDP,	Vientiane,	2007,	p.	6.

and ASEAN that are focused primarily on
creating conditions of market access are unlikely to
be effective in achieving any significant outcome
because they are pushing at an already open door.
Second, activities along the lines of the Rules of
Origin project are likely to be more effective in
achieving something tangible because they seek
to overcome real obstacles. But this is not an area
in which UNDP has particularly good reasons to
be involved. Important as it is, the rules of origin
problem involves technicalities that require much
specialized expertise, in which UNDP cannot
claim a comparative advantage. It is also related
only indirectly to UNDP’s main mission of
poverty reduction and human development.

UNDP’s trade-related activities are part of its
endeavour to respond to the government’s strategy
of making the private sector the vanguard in
promoting growth with poverty reduction in Lao
PDR. Another part of this strategy involves a
project entitled Promoting Private Sector Devel-
opment through Strengthening of Lao Chamber
of Commerce and Business Associations, run
jointly with UNIDO. While dealing with the
private sector, this project focuses particularly on
SMEs, and this is what imparts a poverty orien-
tation to the project. The government recognizes
that private sector and SME development is the
cornerstone of overall economic development and
poverty reduction, and intends to implement the
SME Decree promulgated in 2007 to remove
policy and legal obstacles to SME growth. The
UNDP project seeks to contribute towards
achieving this goal.

The project strategy is based on the premise that
strong and functional Business Members Organi-
zations (BMOs) are essential for the development
of a vigorous private business sector. Accord-
ingly, the project seeks to promote private sector
development, in particular SMEs, through the
strengthening of Lao chambers of commerce and
industry and business associations. Specifically,
the project seeks to provide support to Lao BMOs

and imports, leaving informal patterns of
cross-border trade alone, normalizing Lao
labour exports to Thailand, and taking it slow
on WTO entry.”

This analysis reinforces the arguments made
above to cast doubt on the relevance of UNDP’s
trade-related activities from the standpoint of
poverty reduction – a concern the projects in
principle share.

The question of market access, referred to by the
NHDR in the quotation above, also raises an issue
with the potential effectiveness of the WTO and
the ASEAN projects. The point here is that as
an LDC Lao PDR already enjoys wide-ranging
concessions in the arena of market access. Why
then so much effort on negotiating further market
access? The project document for UNDP’s Rules
of Origin project makes the same point. Indeed,
the whole rationale of the project is that market
access is not a problem for Lao PDR – the real
problem lies in the obstacles that prevent the
country from taking advantage of the existing
market access, and the complication arising from
the rules of origin is one of them. To justify this
position, the project document quotes from the
DTIS, the fountain of all current trade-related
projects in Lao PDR: “With the wide range of
preferences given to Laos, especially given its least
developed country status, market access should not
be an issue. However, it turns out that Laos is not
making full use of the preferences available to it –
while a major part of the problem is certainly due
to supply constraints in the country and lack of
competitiveness in certain sectors, the other part
of the problem is due to complex rules of origin
and difficulty in managing them. Therefore,
to understand and utilize the rules of origin of
both public and private sector is very crucial for
Lao exporters to be able to take advantage of
those preferences.”69

A couple of implications follow from this line of
argument. First, projects such as WTO Accession

C H A P T E R 5 . U N D P ’ S 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 S4 4

70.	 LNCCI	and	UNDP,	‘Promoting	Private	Sector	Development	through	Strengthening	of	Lao	Chambers	of	Commerce	
and	 Industry	 and	 Business	 Associations:	 Annual	 Project	 Report	 2009’,	 Lao	 National	 Chamber	 of	 Commerce	 and	
Industry,	and	UNDP	Lao	PDR,	Vientiane,	2010.

71.	 This	figure	is	quoted	from	MPI	and	UNDP,	‘Mid-Term	Review	of	the	Sixth	National	Socio-Economic	Development	
Plan	(2006-2010)’,	Ministry	of	Planning	and	Investment	and	UNDP,	Vientiane,	2008.

72.	 As	gathered	from	the	participants’	feedback	reported	in	LNCCI,	‘Questionnaire	Result	“How	to	Start	Business”’,	June	
18,	2008’,	Lao	National	Chamber	of	Commerce	and	Industry,	National	Economic	Research	Institute,	Vientiane,	2008.

73.	 MPI	and	UNDP,	‘Mid-Term	Review	of	the	Sixth	National	Socio-Economic	Development	Plan	(2006-2010)’,	Ministry	
of	Planning	and	Investment	and	UNDP,	Vientiane,	2008,	p.	13.

challenges confronting different types of enter-
prises. In recognition of this fact, the project
commissioned a study by the NERI to identify
the main constraints facing the private sector,
in particular the SMEs, in Lao PDR. But even
after four years, the research output is not yet
published, although the actual work has recently
been completed. According to LNCCI, this
delay has been caused at least in part by lack of
coordination between UNDP and UNIDO and
the problems of managing a joint project of two
organizations that have very different modes of
operation. Because of this delay, the LNCCI has
not been able to offer support of the kind that
really matters. This is evident from the fact that
although the training programmes organized by
the LNCCI were well received by the partici-
pants72, the topics covered were very general in
nature, offered by a foreign expert based on theo-
retical considerations and international experi-
ence, and did not address specific problems facing
the SMEs in Lao PDR.

Third, although the kind of support the project
is designed to offer is useful, it does not address
what is generally perceived to be the main
problem the SMEs are facing – access to finance.
As the Mid Term Review of the Sixth NSEDP
has observed, “Lao PDR has made great strides
in the Sixth Plan period to improve and grow its
financial sector and although the financial sector
is developing rapidly, access to finance is still one
of the major constraints for Lao businesses, espe-
cially for SMEs.”73 This issue deserves serious
attention. One option UNDP may consider is to
link up with a project currently being prepared
by UNCDF to provide SMEs with better access
to finance. UNDP already collaborates with
UNCDF in managing the DDF component

for (i) optimum utilization of research findings on
private sector development; (ii) management and
capacity building; (iii) improved services for busi-
nesses; and (iv) strengthened advocacy capability.

Given that SMEs comprise almost 95 percent of
all economic establishments in Lao PDR and that
nearly two-thirds of SME entrepreneurs happen
to be women, this project is highly relevant from
the standpoint of UNDP’s twin concerns with
creating employment opportunities for the poor
and empowering women. There are, however,
reasons to doubt the project’s effectiveness in
achieving these outcomes.

First, despite four years of support provided by
the project to the LNCCI, the organization
remains an invisible entity. The annual progress
report 2009 admits: “The LNCCI is not well
known to public, many people do not (sic) aware
of the existence of Lao National Chamber of
Commerce and Industry. People do not have
any idea of who is LNCCI, what they are doing
and for what purpose.”70 It is difficult to see how
such an anonymous body would be able to offer
effective services to small isolated entrepreneurs
dispersed in far-flung areas of the country. This
is evident from the low level of SME participa-
tion in events organized by LNCCI. For instance,
the LNCCI did organize a number of training
sessions – some in the provinces – to impart basic
training on running businesses, which helped
to raise its profile to some extent, but with a
participation rate of less than 100 out of 134,000
SMEs71 it could hardly make much difference.

Second, a pre-requisite for the BMOs’ ability
to assist the member organizations effectively
is to have knowledge about the nature of the

C H A P T E R 5 . U N D P ’ S 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 5

74.	 Other	 activities,	 involving	 response	 to	 natural	 disasters,	 have	 already	 been	 discussed	 in	 Chapter	 4	 in	 the	 context	 of	
strategic	relevance	of	responsiveness	of	UNDP.

75.	 Today,	UXO	clearance	is	done	also	by	international	NGOs	and	commercial	operators.
76.	 Griffin,	R.,	Keeley,	R.	and	Sayyasouk,	P.,	‘UXO	Sector	Evaluation	Lao	PDR’,	(Final	Report)	UNDP	Lao	PDR,	Vientiane,	2008.

The strategy was revised recently to the Safe Path
Forward for the Period 2003-2013, taking into
account its alignment with NSEDP and the
findings of the sector evaluation conducted in
2008 by NRA and UNDP.76

UXO action has made certain headway in
securing the safety of the people. According
to recent NRA statistics, over the period from
1996 to 2009, over one million UXO items were
destroyed, 23 thousand hectares of land were
cleared and 914 hectares of land was released after
technical surveys. Although there is still a long
way to go before the country becomes reasonably
free of these remnants of war, this is a tangible
accomplishment and there is no doubt that such
an effort will be continued.

The presence of the UXO not only threatens the
personal security of the people, especially the
poor rural people who live in remote areas, but
also obstructs their pursuit of sustainable liveli-
hood by reducing safe access to land. Therefore,
UNDP’s heavy involvement in UXO action is
highly relevant not only to human security but
also to the organization’s primary mission of
poverty reduction and human development.

The UXO action generally engages in three sets
of actions: (1) risk reduction, mainly through
raising community awareness about the dangers
of UXO, (2) clearing land contaminated by UXO,
and (3) assisting victims of accidents. The sector
evaluation has assessed performance in terms of
all three, and found that performance with regard
to victim assistance was overall quite satisfactory,
but raised some issues with regard to the other
two set of actions.

On the awareness-raising campaign, UXO Lao
would appear to have exceeded the target in
numerical terms. A National Impact Survey
carried out in 1997 had identified 2,861 heavily

of the governance reform programme (to be
discussed below); the scope of collaboration
should be extended in other areas as well.

There are opportunities for forging further
productive partnerships in this area. For instance,
the evaluation team’s discussions with the
Ministry of Labour and Social Welfare revealed
that it was trying, in collaboration with ILO, to
help the unemployed youth to take up opportuni-
ties for business start-ups. The support from ILO
is largely limited to technical assistance, such as
to provide materials and experts for training, and
the lack of finance for the operation was felt to
be a serious handicap. Moreover, the difficulties
in accessing financing by the trained youth posed
a great threat to the initiative’s success. There
is an opportunity here for UNDP to join hands
with UNCDF and ILO (and possibly UNIDO)
to work through the LNCCI and the Ministry
of Labour and Social Welfare to address the
problem of access to finance facing the SMEs,
and thereby create more employment opportuni-
ties at the lower end of the income scale.

5.1.3 SUPPORT FOR SEcURiTy OF PEOPLE
AND PROPERTy

UNDP’s most important activity in the area of
supporting the security of people and property74
involves the UXO action projects that support two
national UXO bodies: the inter-ministerial NRA
and UXO Lao, the national clearance operator.75
With support from UNDP, UXO Lao was created
in 1996 and engages in technical surveys of land,
the actual clearance activities on the ground and
risk reduction education. Following the adoption
of the national strategy for UXO action, the Safe
Path Forward II for the Period 2010-2020, in 2003,
NRA was created in 2005 with the overall respon-
sibility for the implementation of this strategy,
and to formulate policies, set priorities, monitor
the progress and coordinate actions to this end.

C H A P T E R 5 . U N D P ’ S 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 S4 6

77.	 A	recent	report	has	observed	that	“…despite	known	risks	many	people,	on	an	almost	daily	basis,	continue	to	interact	
with	live	or	potentially	live	ordnance…intentional	UXO	risk	taking	was	found	to	be	based	on	a	rational	decision	making	
process	involving	weighing	up	of	the	potential	costs	and	benefits	of	a	range	of	available	livelihood	options…The	most	
common	ways	in	which	people	voluntarily	expose	themselves	to	UXO	risk	is	through	collecting	or	dealing	in	scrap	metal,	
moving	UXO	from	farmland	and	dismantling	UXO.”	See,	MAG,	‘UXO	Risk	Education	Needs	Assessment’,	Mines	
Advisory	Group,	Vientiane,	2006,	pp.	7,	35,	37.

develop and utilize it. The current prioritization
process seems to reflect in large part this prioriti-
zation strategy recommended by the evaluation.

The ADR team has found that this strategy is
based solely on the consideration of economic
rate of return: “…the internal rate of return of a
single hectare destined for a development project
is almost certainly going to be larger than the rate
of return of a single hectare intended for agricul-
tural use, even in the most productive regions.
Furthermore, given that most of the UXO
contamination is in the parts of Lao PDR that
are, by various measures, ecologically the most
poor, there is very little potential high value agri-
cultural land that is likely to be contaminated by
UXO.” It may be noted that private agricultural
land is given low priority here because it would
have ‘low value’ – in the sense of a low rate of
return to the investment on land clearance. The
fact that the contaminated agricultural lands are
mostly in the poorest areas and therefore would
benefit the poor people even if the rate of return
happen to be low is not accorded any weight in
this reasoning. In fact, the poor who lack access
to capital are likely to be least productive in terms
of commercial return to investment.

While rejecting the focus on private agricultural
land, the report argues, “The scoping exercise
suggests that the clearance of such land is unlikely
to ever make a commercial return, though it
shows a positive benefit when examined from a
welfare economics perspective.” What matters in
this approach is the overall or aggregate benefit
to the country as a whole, without regard to how
the benefit is distributed among different groups
of people. Thus, while the poor may benefit from
communal clearance, this strategy can hardly be
‘pro-poor’ which requires conscious direction of
benefits to the poor.

contaminated villages. UXO Lao has in fact
reached 6,659 villages through its aware-
ness-raising campaign over the last ten years.
There are also other operators who are conducting
risk education.

The sector evaluation has observed however, first,
there is no mechanism for checking whether
the villages where community awareness activi-
ties were conducted were indeed on the list of
contaminated villages. This has led to inefficien-
cies in operations. Second, the campaign has
reached the stage of diminishing returns. While
the campaign has successfully arrested inhabit-
ants’ unintentional interactions with UXO, the
campaign is unable to make much headway
against intentional interactions because people
who engage in such interaction do so out of
economic desperation and are thus impervious to
the counsel of restraint.77 These concerns appear
to have been largely addressed in the recent
revision of the strategy.

There is a more fundamental issue with the
process of land clearance. Given the enormity
of the scale of contamination, setting of priori-
ties is an essential part of the land clearance
process. The NRA provides guidance on priori-
ties for clearance and identifies priority land,
based on the information collected by UXO Lao
and taking into account existing village, district,
provincial and national development plans. The
sector evaluation, having found the prioritiza-
tion process was “complicated, unwieldy and, as
a result, rather unresponsive” at the time, recom-
mended a strategy to prioritize in the following
order: (a) clearance for public development
projects; (b) public clearance tasks that affect
communities as a whole though not linked to
development projects; and (c) clearance of private
land for agricultural development by families or
individuals, commensurate with their ability to

C H A P T E R 5 . U N D P ’ S 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 7

78.	 See,	for	example,	the	discussions	at	meeting	“Ensuring	Mine/UXO	Action	Promotes	Development:	Priority-Setting	and	
Pre/Post	Clearance	Assessment,”	on	11-13	March	2009	in	Vientiane	organized	by	NRA,	UNDP	and	Geneva	Interna-
tional	Centre	for	Humanitarian	Demining.	For	its	summary	report,	<http://www.gichd.org/fileadmin/pdf/ma_develop-
ment/practitioners-network/wk-march2009/LMAD-Wk-SUMMARYREPORT-Mar2009.pdf>

79.	 MAG,	‘UXO	Risk	Education	Needs	Assessment’,	Mines	Advisory	Group,	Vientiane,	2006,	pp.	8-10.
80.	 This	 is	confirmed	by	another	study	(funded	by	UNDP	itself)	which	 investigated	the	accidents	caused	by	UXO:	“the	

majority	of	the	recorded	findings	appear	to	be	the	result	of	accidents	when	victims	were	knowingly	carrying	out	hazardous	
activities...”	See,	Geneva	International	Centre	for	Humanitarian	Demining,	‘Lao	PDR	Risk	Education	Management	and	
Mitigation	Model’,	Geneva	International	Centre	for	Humanitarian	Demining,	2007,	p.42.

81.	 Furthermore,	the	first	priority	districts,	which	account	for	one	quarter	of	the	country’s	population,	were	the	only	part	
of	the	country	where	there	was	hardly	any	decline	in	poverty	gap	(as	measured	by	the	average	shortfall	of	poor	people’s	
income	from	the	poverty	line)	and	there	was	in	fact	an	increase	in	the	severity	of	poverty	(measured	in	the	same	way	
as	the	poverty	gap	but	by	giving	higher	weight	to	the	shortfall	of	the	poorer	people).	See,	DOS,	‘Poverty	in	Lao	PDR	
2008:	Lao	Expenditure	and	Consumption	Survey	1992/93-2007/08’,	Department	of	Statistics,	Ministry	of	Planning	and	
Investment,	Vientiane,	2010,	Appendix	Tables	16	and	18.

to the national bodies, should consider ways to
strengthen the linkage of the clearance process to
poverty reduction in a more direct manner. As a
major supporter of the national effort on UXO
action, UNDP certainly has a leverage to promote
‘pro-poor’ concept in policy thinking.

5.1.4 OVERALL ASSESSMENT OF THE
POVERTy OUTcOME

It was noted in Chapter 2 that rapid economic
growth in Lao PDR has brought about signifi-
cant reduction in poverty – from 33.5 percent
in 2002/2003 to 27.6 percent in 2007/2008.
However, this statistic by itself does not say much
about the success of the poverty reduction strategy.
When per capita GDP grows by over 5 percent per
annum, as it did in Lao PDR during 2002/2003-
2007/2008, some reduction in poverty is bound to
occur through the trickle-down process, regard-
less of the poverty reduction strategy. In order
to assess the success of the poverty reduction
strategy, it is necessary to look more deeply into
the details hidden behind the averages. Table 5
draws attention to some disturbing trends.

The lynchpin of the government’s poverty
reduction strategy, supported by UNDP, was
the targeted attention to the priority districts
(47 poorest and 25 poor districts). But Table
5 reveals that poverty declined at half the pace
in priority districts, which were the poorest to
begin with, as compared to the non-priority
districts, which already had a much lower level
of poverty.81 Similarly, the minority ethnic groups

Conscious of the need for gauging the benefit
of clearance, the national UXO bodies conduct
post-clearance impact assessments. However,
the ADR team could not find any clear evidence
that such prioritization process would be most
effective in poverty reduction.78 The ADR team
also found that, although officials involved with
the clearance process had a poverty-reduction
perspective, there was no conscious attempt to
target the lands of poor farmers. The field level
officials of UXO Lao admitted in their discussions
with the evaluation team that they were more
interested in maximizing the amount of land area
cleared. When asked to report the progress they
have made, the only statistic they refer to is the
amount of land that has been cleared and the rate
at which it has been done. There were no reliable
statistics on how many farmers have been enabled
to work on their land safely. The consequence of
this approach is evident from the findings of a
recent report. It quotes small farmers working on
contaminated land: “No clearance team comes
and helps us so even though it is not safe to move,
when we find UXO…we need to move them.
Otherwise the following (planting season) we
don’t know where they are”.79 In their desperate
bid to eke out a livelihood, the farmers take it
upon themselves the hazardous task of removing
the UXO, thereby risking their lives and limbs.80

UNDP, which provides policy and technical
support to national UXO bodies, should be
conscious of the fact that the current policy is
thus not clearly ‘pro-poor’ and, in its support

C H A P T E R 5 . U N D P ’ S 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 S4 8

82.	 The	growth	elasticity	of	poverty	refers	to	the	percentage	change	in	the	rate	of	poverty	that	is	accompanied	by	one	percent	
change	in	the	growth	of	GDP.

growth accelerated quite sharply from 4.1 percent
per annum during 1992/1993-2002/2003 to
5.6 percent during 2002/2003-2007/2008. But
poverty reduction accelerated only marginally
from 3.1 to 3.8 percent per annum. As a result,
the growth elasticity of poverty has declined
from 0.77 to 0.68.82 In other words, the ability of
economic growth to reduce poverty has declined
in recent years.

All this suggests that the pro-poor development
outcome that UNDP has sought to bring about
through its support to the government has not
actually been achieved. Unfortunate as it is, this
outcome is not in fact surprising in view of the
growth process that has prevailed in Lao PDR in
the last decade. Growth was indeed rapid, but it
was driven mainly by foreign direct investment

(Mon Khmer, Chinese-Tibetan and Hmong-lu
Mien), who had a much higher level of poverty
compared to the majority ethnic group (Lao-Tai)
to begin with, experienced a much slower
reduction of poverty than the better-off majority
group. In fact, poverty declined only margin-
ally for Hmong-lu Mien and actually increased
slightly for the Chinese-Tibetan. Furthermore,
people living at higher altitudes, where poverty
was deeper to begin with, experienced a much
slower reduction in poverty compared to the
people living in the lowlands. Indeed, the poorest
of them, living in the uplands, experienced hardly
any decline in poverty at all.

Another way of looking at the matter is to
compare the rate of economic growth with the
rate of poverty reduction. Per capita income

Table 5. incidence of Poverty in Lao PDR: 2002/2003 and 2007/2008 (Head-count ratio; percentage)

2002/2003 2007/2008 % change

Priority Districts

 First priority districts 49.4 43.5 -12.0

 Second priority districts 41.2 36.2 -12.1

 Non-priority districts 26.3 19.9 -24.0

Ethnic groups

 Lao-Tai 25.1 18.4 -26.7

 Mon-Khmer 53.7 47.3 -12.0

 Chinese-Tibetan 40.0 42.2 +5.5

 Hmong-lu Mien 45.8 43.7 -4.6

Altitude

 Lowland 28.2 20.4 -27.7

 Midland 36.5 29.1 -20.3

 Upland 43.9 42.6 -3.0

Source: DOS, ‘Poverty in Lao PDR 2008: Lao Expenditure and Consumption Survey 1992/93-2007/08’, Department of Statistics, Ministry
of Planning and Investment, Vientiane, 2010.

C H A P T E R 5 . U N D P ’ S 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 9

83.	 World	Bank,	‘Lao	PDR	Recent	Economic	Developments’,	Lao	PDR	Economic	Monitor	No.	14,	Vientiane,	2009.	The	
pattern	was	essentially	similar	in	the	preceding	couple	of	years,	p.	6.

84.	 GOL	and	UN,	‘Millennium	Development	Goals	Progress	Report,	Lao	PDR’,	Government	of	Lao	PDR	and	the	United	
Nations,	Vientiane,	2008.,	p.	XI

85.	 MPI	and	UNDP,	‘Mid-Term	Review	of	the	Sixth	National	Socio-Economic	Development	Plan	(2006-2010)’,	Ministry	
of	Planning	and	Investment	and	UNDP,	Vientiane,	2008,	p.14.

86.	 GOL,	‘Strategic	Plan	for	Governance’,	Government	of	Lao	PDR,	Vientiane,	2006.

directly responsible. But as the analysis of this
section has shown, the projects and programmes
implemented by UNDP to advance the cause
of poverty reduction did not actually succeed in
their aim. The projects designed to influence the
planning process did not sufficiently nudge that
process towards a pro-poor direction, and the
projects related to trade expansion, private sector
development, and security of people and property
did not have a sufficiently pro-poor focus either.

5.2 GOVERNANcE REFORMS,
SERVicE DELiVERy AND
PEOPLE’S EMPOWERMENT

The government’s Strategic Plan on Govern-
ance (2006-2010) outlines the key initiatives to
be undertaken in the sector to implement the
targets of the Sixth NSEDP. The objective of the
plan is to bring about improvement in the four
key areas of (i) public service delivery, (ii) people’s
participation in decision-making processes,
(iii) rule of law, and (iv) financial management.
UNDP’s programmes in the democratic govern-
ance cluster aim to support each of these areas,
especially the first three.86 The most important of
these is the GPAR programme, which addresses
mainly the first two areas (public service delivery
and people’s participation) and, to some extent,
also the fourth (financial management), especially
at sub-national levels. Public participation is also
promoted through a number of other projects
operating at different levels of the society – viz.,
the National Assembly, civil society organiza-
tions, and village communities. Finally, there is a
group of projects related to the second area – the
rule of law.

Each of these areas is clearly important from
the perspective of UNDP’s concern with human
development. Efficient and equitable public service

into natural resource-based activities that had
very little scope for leaving a positive impact on
those living at the bottom end of the income scale.
For example, analysing the growth pattern for
2008/2009, a study by the World Bank reports:
“The contribution to GDP growth has shown a
noticeable shift toward the resource sectors. The
mining and power sectors together contribute
about 3.3 percentage points to the overall growth
of 6.4 percent this year (this includes both
direct and indirect contributions) compared to
2 percentage points in 2008 … of which the
mining sector (mostly copper and gold) contrib-
utes about 2.5 percentage points; manufacturing
and construction together and agriculture about
1 percentage point each, and services account for
the remainder.”83

The MDG Progress Report of 2008 also notes:
“While the economy has grown considerably in
the last two decades, with a significant slice of
growth originating from the non-agricultural
sector, sectors that create work and are skills-based
have not grown in equal measure.”84 The Mid Term
Review of the Sixth NSEDP frankly admits to the
failure to create adequate jobs: “The target for job
creation during the Sixth Plan is set at 652,000
positions with an average of 130,000 jobs per year.
Because of data constraints it is difficult to get
precise number of jobs created, but it is estimated
that the level of job creation over the past two
years has been low and it may be difficult to meet
the Sixth Plan target.”85

When a growth process fails to create adequate
employment opportunities for the poor, it is hardly
surprising that the ability of growth to reduce
poverty would decline and the poorer segments
of the society will fare worse than their better-off
counterparts. This is, of course, a challenge faced
by the national policy, for which UNDP is not

C H A P T E R 5 . U N D P ’ S 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 S5 0

87.	 Chiweza,	A.	B.,	Hindson,	D.	C.,	Saisouphanh,	S.	and	Souphanh,	D.,	‘Overall	Report	on	GPAR	Projects	Final	Report,	
Combined	Output	and	Outcome	Evaluation	Vol.	1’,	UNDP	Lao	PDR,	Vientiane,	2010.	The	present	evaluation	team	did	
not	attempt	an	independent	verification	of	all	the	findings	of	the	GPAR	evaluation.	This	was	in	deference	to	the	sugges-
tion	of	the	country	office	that	since	the	GPAR	had	already	been	comprehensively	evaluated	the	present	team	would	do	
well	to	devote	its	scarce	time	and	human	resources	to	other	areas	of	UNDP	activities	which	did	not	benefit	from	such	
comprehensive	evaluation.	Nonetheless,	the	observations	that	the	team	was	able	to	make	during	its	field	visits	to	the	
provinces	were	generally	consistent	with	the	findings	of	GPAR	evaluation.

The primary objective of GPAR was not so much
to deliver actual services (although it was a part
of the programme) but to create the conditions
in which the government would be better able
to provide the services the people need. For this
purpose, GPAR experimented with a number of
alternative forms of ‘enabling environment’ that
would suit the Lao people best. These experiments
were conducted through the central project (which
came to be known as GPAR SBSD) and four
provincial components, undertaken in Saravane,
Sekong, Xieng Khouang and Luang Prabang.

The enabling environment GPAR sought to
create consisted of the following core elements:

�� a streamlined and modernized administration,
especially at the provincial level, with clear
delineation of the roles and responsibilities of
all functionaries so that everyone knows what
is expected of them and is equipped to deal
with the demands of a modern bureaucracy;

�� a two-way information management system
that would enable both the administration
to know what people really want and would
enable the citizens to know what services are
on offer and where;

�� a flexible funding mechanism that would
enable the sub-national authorities to provide
the services desired by communities;

�� a planning procedure that would involve the
communities in decision-making processes,
the idea being that people’s participation
would help bring to the attention of the
civil servants what the communities really
need and would also help to implement the
community projects more efficiently.

A recent comprehensive evaluation of GPAR
shows mixed achievements in all four areas.87

delivery is essential for enhancing people’s health,
education and income-earning capacity, which are
vital for all-round human development. People’s
participation in decision-making processes is
valuable in its own right as a component of freedom
that is inherent in the concept of human devel-
opment. It is also instrumentally important for
efficient and equitable policy-making and policy
implementation. And a rule of law that protects
the security and interests of all citizens, especially
the poorer and weaker segments of the society,
must underpin any strategy that seeks to promote
growth with equity. It is thus evident that UNDP’s
choice of projects and programmes in the demo-
cratic governance cluster is highly relevant to the
government’s strategy in the arena of governance
but also to its broader development goals.

5.2.1 GOVERNANcE REFORMS FOR bETTER
PUbLic SERVicE DELiVERy

The GPAR programme assists the government
to develop and implement its decentralization
strategy. Established in 1997 to promote civil
service reform, it is situated within the Public
Administration and Civil Service Authority
(PACSA), a sub-ministry within the Prime
Minister’s Office. In 2007, GPAR added the
sub-title Support for Better Service Delivery
to its name. This marked an important shift in
the programme’s orientation. From this point
onwards, governance and public administration
reforms were conceived explicitly with the aim
of improving public service delivery, particularly
for the poor. Through improvements in service
delivery, reform of the civil service was intended to
bring about poverty reduction and help stimulate
equitable economic growth. Service delivery
would focus on agriculture, education and health,
which the Sixth NSEDP identified as among the
priority sectors for poverty reduction.

C H A P T E R 5 . U N D P ’ S 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 5 1

88.	 EDC,	‘Citizen	Report	Card	Survey	Final	Report’,	Enterprise	&	Development	Consultants,	Vientiane,	2007,	p.	6.
89.	 The	report	 shows	 that	“In	Ngoi	 for	example,	 school	attendance	 is	 twice	as	high	as	 in	Taoi	and	 the	 level	of	 reported		

satisfaction	in	Taoi	three	times	that	of	Ngoi.	Similarly,	fewer	reported	difficulties	with	the	curriculum	and	teachers	appear	
(sic)	to	be	a	reflection	of	lower	levels	of	parent	engagement	with	education,”	p.	6.

in the country, out of which seven are fully
operational. Several centres (in Vientiane, Xieng
Khouang, and Luang Prabang) have proved
useful in providing basic services like marriage,
birth and death registration. However, in terms
of tangible services (e.g., health, education, water,
sanitation etc.), the ODS centres provide only
referral services, not the required information.

In addition, GPAR SBSD has initiated the system
of Citizen Report Card to examine public views
on access, quality, cost and satisfaction of services
in four main sectors: education, health, business,
and agriculture. The first round of Citizen Report
Card surveys was conducted in ten districts in
Luang Prabang, Saravane and Xieng Khouang
provinces. It took too long to produce the report,
however . The survey was conducted in 2007 but
the report was published only in mid-2010. In any
case, since no benchmark exists to describe the
pre-GPAR situation, it is not possible to judge
from the survey whether the citizens perceive an
improvement in the quality of service delivery
because of GPAR.

One interesting finding from the survey is the
ostensible insignificance of mere reporting of
whether citizens are satisfied with a particular
service. Referring to the apparently high level
of satisfaction reported by the citizens in many
instances, the report cautions: “The explanation
for these findings probably relates to the fact that
satisfaction is a subjective indicator. At the same
time, overall levels of expectation with regard to
public services may be low and socio-cultural
factors may prevent people from voicing griev-
ances.”88 The report further notes: “The level of
satisfaction appears to be related to the level of
engagement with the service by citizens. A higher
level of engagement allows for a more informed
assessment and indicates lower levels of satisfac-
tion. Higher levels of satisfaction could reflect
indifference towards the service.”89 This implies

Some of the major findings, supplemented by the
present evaluation team’s own investigations, are
summarized below.

Streamlined and Modernized Administration

The activities geared towards streamlining and
modernizing the administration focused on the
following areas: a functional analysis of various
administrative positions, training of staff, and
the development of a Personnel Information
Management System (PIMS). The functional
analysis was carried out with the help of the
project’s technical advisors but this was done
in the provinces without reference to similar
work being done in PACSA and central minis-
tries. The result is that even though the func-
tional analysis was completed in many cases, it
did not lead to any organizational restructuring
because of a lack of approval from PACSA and
line ministries. There is, moreover, a danger that
the provincial-level functional analysis would be
inconsistent with the central one. In that case,
the effort and resources invested in the provinces
would be wasted.

Training of staff at the sub-national level was
found to be of good quality, as demonstrated by
their improved capacity for office management
and reporting. However, the PIMS initiative was
found to have stalled in all projects.

information Management System

A number of alternative information management
systems were tried out in the provinces. Of these,
three seemed to perform quite well: the Service
Delivery Information System in Luang Prabang,
the District Development Planning in Saravane,
and the Resource Centre in Luang Prabang.

Another notable initiative is the piloting of a
multipurpose One Door Service (ODS) designed
to make services easily accessible to the citizens.
Altogether ten ODS centres have been opened

C H A P T E R 5 . U N D P ’ S 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 S5 2

90.	 A	fifth	province,	Khammouane,	has	also	been	replicating	the	DDF	model	under	the	World	Bank	Khammouane	Devel-
opment	Project.

91.	 Chiweza,	A.	B.,	Hindson,	D.	C.,	Saisouphanh,	S.	and	Souphanh,	D.,	‘Overall	Report	on	GPAR	Projects	Final	Report,	
Combined	Output	and	Outcome	Evaluation	Vol.	1’,	UNDP	Lao	PDR,	Vientiane,	2010,	p.	38.

was first tried, district-level capacity to facilitate
citizen participation and cooperation with villages
in project activities was strengthened. Decentral-
ized planning has promoted the involvement of
communities (men, women, ethnic groups) in the
choice of infrastructure projects. Furthermore,
the establishment of District Planning Teams and
District Planning Committees under the DDF
has introduced structures that promote district-
wide coordination and monitoring of planning
and budgeting of investment.

The GPAR SBSD Project has been replicating
the DDF model in four new provinces: Xieng
Khoaung, Huaphanh, Oudomxay and Sekong.90
Unlike GPAR Saravane, where provincial officers
are playing their roles very successfully, these SBSD
initiatives have still been facing such problems
as poor understanding of DDF procedures and
a weak role for the key provincial officers in
managing and backstopping district DDF activi-
ties. The GPAR evaluation team stated, “Unless
these issues are resolved the replication of DDF
under GPAR SBSD runs the risk of not achieving
the stated project goals in this area.”91 The project
is aware of these implementation issues, and in the
course of addressing them.

Participatory Planning Process

Some degree of participatory planning is
embedded in all the financing mechanisms that
GPAR has experimented with, but it has taken
the most advanced form in the DDF model,
especially as it has been practised in Saravane.
The objective is to ensure that local communities
have an opportunity to voice their priorities based
on robust and transparent appraisal and prioriti-
zation processes at the district level. The process
starts with village units identifying their develop-
ment priorities. These are sent to the Kumban,
where priorities at that level are identified. At this
point, the district-level line departments identify
sector priorities for district-level investments and

that the survey results on citizen’s satisfaction
cannot be meaningfully used to compare the
quality of service across locations. However, if
the survey is repeated in future, it will provide a
useful basis for monitoring the quality of service
delivery over time.

Flexible Funding Mechanism

GPAR has piloted a mix of operational and
investment block grants. These include the
Service Delivery Fund in Luang Prabang, the
Agriculture Development Support Fund in Xieng
Khouang and the DDF, which was first piloted
in Saravane and is now being replicated more
widely. The effort to integrate these financing
facilities into the governance reform process at
the district level represents a crucial departure
from GPAR’s earlier approach, which attempted
to build human capacities and transform insti-
tutional arrangements without linking these
directly to capital investment for service delivery.
This approach constitutes a model of govern-
ance reform in which capacity building and
direct service delivery occur simultaneously,
thereby attempting to overcome the conventional
capacity building/service delivery trade-off that
often plagues decentralization reforms.

The DDF has proved to be the most promising
approach so far. This is the only financing
mechanism that provides a block grant to district
administrations so they can plan expenditures at
their own discretion. The discretionary power is
intended to give them the flexibility to tailor their
activities to the precise needs in the respective
districts. The districts that receive block grants
are expected to follow a technically sound and
participatory planning and budgeting process.
The aim is to ensure that local communities have
an opportunity to voice their priorities based on
robust and transparent prioritization processes.

The final evaluation of GPAR found that in
Saravane province, where the DDF approach

C H A P T E R 5 . U N D P ’ S 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 5 3

building and service delivery that often bedevils
attempts at decentralization.

A potential problem remains for the future,
however, when it comes to scaling up the model
for wider application: funding. In terms of
resource allocation, the DDF has been resourced
as a part of GPAR expenditure because it was
meant to be an experimental model. If the DDF
model, or some variation of it, is now to become
the central element of future administrative
reforms at sub-national levels to build capacity
through the process of service delivery, greater
resources would have to be allocated.

One possible solution is to forge some kind of
partnership between UNDP’s GPAR programme
(or some future variant of this programme)
and World Bank’s PRF. The latter is a better-
resourced programme and similar to the DDF in
that it provides funding for infrastructure devel-
opment at the local level through a participatory
planning process. However, it has an admin-
istrative structure of its own, which is project
based, and does not integrate with district-level
administration in the way that the DDF does
and, therefore, does not contribute to capacity
building for service delivery by civil servants.
This means that once the PRF project comes to
end, nothing will remain by way of sustainable
capacity building. On the other hand, if GPAR
simply tries to build capacity without mobi-
lizing enough resources to provide continuous
and sufficient funding through its mechanism,
it will not be sustainable either. Thus, Lao PDR
currently has two parallel processes at the local
level – GPAR and the PRF – neither of which
is sustainable on its own. However, they have
a potential complementarity that, if properly
harnessed, can together build a sustainable model
of efficient service delivery at the local level, by
utilizing the capacity-building framework of the
DDF and the resources of the PRF.

The present evaluation team has found the World
Bank in Lao PDR to be quite receptive to this
idea. Indeed, the World Bank, as well as the
Luxembourg aid agency, already uses the DDF

submit them to the District Planning Team. The
team then integrates Kumban and sector priori-
ties, verifies and appraises sub-projects, prepares
a list of priority projects, and submits it to the
District Planning Committee. Based on this
input, the committee finally puts together a draft
District Investment Plan and submits to the
district head for approval.

In order to boost the participatory process, the
project seeks to build capacities of village and
Kumban leadership through training on village
administration, rules of law, finance, roles and
responsibilities of mass organizations at village
level, and security issues. The final evaluation of
GPAR has noted that these activities have been
able to improve the capacity of Kumban leaders, as
indicated by the quality of monthly and quarterly
planning reports they produce.

In sum, UNDP has attempted a wide range of
reforms in public administration and service
delivery through the GPAR programme, some
on an experimental basis, hoping to find the right
model for Lao PDR. It was certainly a worth-
while experiment, even if, as can be expected
from such an ambitious undertaking, not all the
desired outcomes were achieved. In particular,
reforms aimed at administrative streamlining fell
short of targets. But there were notable successes
too. The Citizen Report Card, the One Door
Service, the Service Delivery Information System
are all promising innovations that, if scaled up
efficiently, can potentially transform the quality
of service delivery in Lao PDR.

The most promising innovation, however, is the
DDF approach to flexible financing, especially in
the framework in which it has been applied in
Saravane. By making the DDF the centrepiece
of all administrative and financial management
reforms in the districts, this approach has enabled
district authorities to build their capacity in public
expenditure management in the process of deliv-
ering services. By building the capacity to effec-
tively manage development finance, the DDF
approach has presented a model with a good
prospect to avoid a trade-off between capacity

C H A P T E R 5 . U N D P ’ S 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 S5 4

92.	 Chiweza,	A.	B.,	Hindson,	D.	C.,	Saisouphanh,	S.	and	Souphanh,	D.,	‘Overall	Report	on	GPAR	Projects	Final	Report,	
Combined	Output	and	Outcome	Evaluation	Vol.	1’,	UNDP	Lao	PDR,	Vientiane,	2010,	p.	66.

widest possible access to justice, especially to the
poor and vulnerable people. UNDP has tried to
assist the government in achieving this objective
through a number of projects and programmes:
an international law project, a project to help
implement the LSMP, a project to strengthen
the LBA and a project on the customary justice
system in Lao PDR.

The relevance and effectiveness of the ILP has
already been discussed in Chapter 4 in the context
of UNDP’s efforts at promoting the values of
human rights. As for the project designed to help
implement the LSMP, the plan is yet to be imple-
mented and its effectiveness cannot be evaluated
at this point. It should be emphasized though
that support to the implementation of LSMP
is an enormously important exercise because a
successful outcome is vital for sustaining positive
outcomes of all other legal-sector projects imple-
mented by the government and supported by
UNDP and other development partners.

As a means to expanding people’s access to justice,
the government declared its intention to make
the LBA, which was supervised by the Ministry
of Justice (MOJ), a more independent institution.
The Legal Sector Evaluation (2003) also high-
lighted the need to support the development of
the LBA so that it would eventually be able to
provide a range of professional legal services to
the population, including legal aid to the poor.

In response to these felt needs, UNDP launched
the first phase of the project, Strengthening
Access to Justice through the LBA, in 2003.
The second phase, Enhancing Access to Justice
through the LBA, builds on the success and
achievements of Phase I.

This project aimed to:

�� facilitate and improve access to justice,
particularly among the poor and vulnerable
populations, including women, elderly, ethnic
groups, disabled persons and children;

model in one of their development projects in the
provinces on an experimental basis. The final eval-
uation of GPAR has also recommended a move
in this direction: “In terms of donor relationships,
UNDP’s relationship to the PRF is a crucial one,
even if it has not, for the moment, been given
sufficient attention. The DDF and PRF have the
same overall goal of poverty reduction. These two
development support modalities seek to achieve
the same goal by different means, DDF through
building the capacity for service delivery within
local government and PRF by running its own
delivery vehicle parallel to the government and
focusing on building capacity at the Kumban and
village level. This situation provides an important
opportunity for UNDP to bring the experience
of the DDF and other financing vehicles that
have emerged in the provincial pilots into the
discussions taking place between PRF and the
Lao National Board for Rural Development and
Poverty Reduction. The aim of these discussions
would be to help the government move step by
step towards a harmonized national approach to
poverty reduction in which the capacities of local
government are built to provide services to the
poor visibly, rapidly and sustainably.”92 The present
evaluation team endorses this recommendation.

5.2.2 RULE OF LAW AND AccESS TO
JUSTicE

The Government of Lao PDR outlined its
commitment to implementing a strategy of
governance reform in the Governance Policy
Paper in 2003. This commitment was reaffirmed
by the Strategic Plan on Governance (2006-2010)
presented in 2006. One of the major focus areas
in these documents was strengthening of the legal
sector, including people’s access to justice. This
commitment was based on the understanding that
the economic empowerment of the Lao people
that the NSEDP sought to achieve could not
be accomplished without an enabling environ-
ment under the rule of law, which would protect
both people and property from abuse and provide

C H A P T E R 5 . U N D P ’ S 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 5 5

93.	 LBA	and	UNDP,	‘Enhancing	Access	to	Justice	through	Lao	Bar	Association	Phase	II:	Annual	Project	Report	2009’,	Lao	
Bar	Association	and	UNDP	Lao	PDR,	Vientiane,	2010.

stage, so the small numbers are understandable.
Still, there are some structural limitations that
would stand in the way of scaling up the activi-
ties and achieving a more widespread effect. The
project itself recognizes most of these problems:

�� As many of these activities depended on
members volunteering their time – either for
free or with small compensation, the LBA
has had a difficulty in securing volunteers
for these activities. For conducting outreach
programmes and legal aid clinics, the low fee
and allowances made it difficult to attract
enough experts and volunteers.

�� Although the LBA wanted to expand the
clinics in the provinces, most lawyers are
centred in Vientiane and few lawyers are
able and willing to undertake legal aid work
in the provinces.

�� There is a general dearth of trained lawyers in
the country. Any attempt to expand the legal
aid programme could be counter-productive
if good quality legal-aid lawyers are not made
available to the public.

Apart from these resource constraints, there is an
information problem that must limit the effec-
tiveness of the programme. The project intended
to carry out a survey to assess the status of access
to justice in the country and identify the nature
of constraints faced by different segments of
the society. However, this survey has yet to be
conducted, and it is difficult to see how the LBA
can offer legal aid and education effectively without
detailed information about those constraints.

By contrast, the Customary Law Project has fully
appreciated the value of a benchmark survey that
sets out the contours of the current status clearly.
The rationale of the project is that in an ethnically
diverse country like Lao PDR, access to justice
cannot be ensured, especially for the minority
groups, without a proper understanding of the
customary quasi-legal practices of different ethnic

�� strengthen the institutional capacity of the
LBA to regulate the legal profession, by
improving the legal knowledge and advocacy
skills of the legal profession; and

�� provide legal aid to the poor and vulnerable
who would otherwise not have been able to
access or afford such services.

The project’s main component, improving access
to justice, comprised such activities as running
legal aid clinics, disseminating legal informa-
tion through various channels, involving the
National University’s Faculty of Law in the legal
aid programme, and conducting study tours on
legal aid. The project had in addition two other
components: institutional and policy develop-
ment; and human resource development.

Most of these activities have progressed well.93
In addition to the legal aid clinic that already
existed in Vientiane, two more have been set up
in Oudomxai and Champasak provinces that
provided access to legal services for the poor
and vulnerable living in far-flung areas. Nearly
4,500 people, a third of them women, attended
information dissemination activities conducted
by the pilot clinic at the village level. The clinic
has also introduced a system of free legal advice
called Legal Aid Mobile Clinic, through which
some 300 people (a third of them females) from
different villages asked for legal advice.

The project has also disseminated legal knowledge
by various means such as posters and brochures,
newspaper articles and radio and television
programmes. Priority was given to disseminating
information of particular importance to women
and children, by producing posters and brochures
on human trafficking and gender equality.

While these activities have the potential to improve
the citizen’s access to justice, the overall impact so
far has been negligible simply because the scale of
activities has been small, as the numbers quoted
above suggest. Many activities are at the pilot

C H A P T E R 5 . U N D P ’ S 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 S5 6

94.	 This	assessment	is	based	on	the	observations	from	the	evaluation	team’s	field	visits,	and	independent	assessments	made	
by	others	evaluating	 the	participatory	planning	process	 in	 the	NSEDP	project	and	 in	 the	DDF	and	other	financing	
mechanisms	of	 the	GPAR	project.	See,	Cornish,	A.,	 ‘National	Socio-Economic	Development	Plan	Support	Project:	
Participatory	Planning	Assessment’,	Ministry	of	Planning	and	Investment	and	UNDP	Lao	PDR,	Vientiane,	2007;	and	
Chiweza,	A.	B.,	Hindson,	D.	C.,	Saisouphanh,	S.	and	Souphanh,	D.,	‘Overall	Report	on	GPAR	Projects	Final	Report,	
Combined	Output	and	Outcome	Evaluation	Vol.	1’,	UNDP	Lao	PDR,	Vientiane,	2010.

95.	 SELNA,	the	joint	UN	programme,	is	managed	by	UNDP	and	uses	a	pooled-funding	modality.

improvement because the poor and the vulnerable
groups as well as women are still not adequately
represented in the consultation process.94

There are other avenues through which citizens
can voice their concerns on broader socio-
economic and political issues. Several projects
in UNDP’s democratic governance cluster aim
to help them do so. These activities operate at
various levels – starting from the village level
(e.g., through a community radio project) up to
the highest level of national law-making (through
support to the National Assembly). In between,
there is also an attempt to expand and nurture a
space for the civil society to operate more freely
and more effectively in conveying the voice of
ordinary citizens to the decision-makers at the
highest level. As noted in Chapter 4, efforts in
this area have generated greater recognition by the
political authorities that civil society is an essential
institution in a democratic nation, resulting in a
decree that would systematize and legitimize the
activities of civil society organizations in Lao
PDR. Since all this is very recent, it will require
time see how well civil society is actually able to
use the newly created space to advance the people’s
voice and promote accountability. For the purpose
of the present evaluation, this section will focus
on the other two initiatives – one at the level of
the National Assembly and another at the level of
village communities.

Promoting Voice and Accountability
Through People’s Representatives

UNDP in Lao PDR has long been involved
in strengthening the capacity of the National
Assembly, in collaboration with other develop-
ment partners, through successive programming
cycles. The joint UN programme95 in the current
cycle is known as Support to an Effective Lao
National Assembly (SELNA), which started

groups. The ultimate objective of the project is
to support the formulation of national strategy
guidelines on the reconciliation of customary
laws with state laws and to ensure that customary
rules and practices are harmoniously integrated
into the Lao PDR overall legal system.

In order to achieve this objective, the project
gave priority to conducting a field survey on
Lao customary laws and practices and is in the
process of creating a database that would be used
while formulating National Strategy and Guide-
lines on customary justice practices. The eventual
outcome of this process would depend on how
well the (yet to be formulated) guidelines succeed
in integrating the customary practices with the
mainstream legal system in the process of imple-
menting the Legal Sector Master Plan. But at
least the project has built the foundation for such
integration to take place.

5.2.3 PROMOTiNG VOicE, EMPOWERMENT
AND AccOUNTAbiLiTy

UNDP undertakes a range of activities to
promote the people’s voice in the national deci-
sion-making process and to enhance the account-
ability of those who take decisions on behalf of
the people. Some of the mechanisms relate to
participatory planning for local economic devel-
opment – e.g., the Kumban planning process
under the Support to NSEDP project, and local-
level planning under the DDF mechanism in the
GPAR project. These have already been discussed
earlier in this chapter (and partly in Chapter 4
in the context of gender empowerment). While
these mechanisms have for the first time opened
up an avenue for the communities and individ-
uals to have a say in planning processes that affect
their lives directly at the local level, the reach and
quality of participation leaves a lot of room for

C H A P T E R 5 . U N D P ’ S 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 5 7

provinces in southern Laos. The latter mission
not only gathered information and views from
local villagers but also looked at the pressing issues
affecting women and children from the impact of
Typhoon Ketsana – such as water-borne diseases
and nutrition – and provided assistance in public
health initiatives to distribute medicines and
clothes in target village groups.

As a result of these missions, legislators plan to
raise the following issues during the forthcoming
ninth ordinary session of the Parliament:97

�� lack of long-term planning for assistance of
the people impacted by Typhoon Ketsana
with regard to shelter, hygiene, latrine, clean
water and health education;

�� high poverty and illiteracy among women and
children and very limited access to education
at all levels;

�� very limited health education for women and
villagers on issues such as family planning,
disease prevention and the risk of child-
bearing at very young age;

�� lack of knowledge among the general popu-
lation about the existing laws protecting
women’s, children’s and overall family rights.

SELNA arranged a workshop in May 2010 on
more effective management of petitions and other
forms of communication between parliamen-
tarians and the citizens. The exercise involved
members and staff from the Petitions Department
of the National Assembly and constituencies’
offices, and officials from the Public Prosecutor
and Supreme Court. The workshop allowed the
participants to conduct a case-review of selected
petitions, either pending or resolved, and analyse
the lessons learned on improving handling.

Public awareness of the constitutional role and
mandate of the National Assembly and citizen’s
access to its proceedings has been improved

in 2009 and is expected to end in 2012. The
intended overall outcome of the programme is
‘An efficient, effective and accountable parliament
supporting development and poverty reduction for
the citizens of the Lao PDR’.96

The programme comprises three main components:

�� Enhanced Parliamentary Capacity
for Exercising Legislative and
Oversight Responsibility

�� Effective Parliamentary Representation
of Citizens

�� Strengthened Parliamentary Support Services

In a country where strong executive power and
leadership is embodied in the party system, the
parliament has been in a constant process of
capacity development in its exercise of legisla-
tive and oversight functions. There are some very
encouraging signs now that the parliamentarians
have begun to take proactive steps to reflect the
views and concerns of the people in their deci-
sion-making process.

This is evident especially from the activities
involving the second component of the SELNA
project (Effective Parliamentary Representation
of the Citizens). Increased interaction between
the parliamentarians and their constituencies has
come about through field missions organized by
SELNA. For instance, the Social and Cultural
Affairs Committee of the National Assembly
undertook in 2010 a Children’s Law Advocacy
and Women and Children’s Health Mission in
the provinces of Khammouane and Bolikhamxay
in 2010, accompanied by officials and experts
from the Ministry of Justice and development
partners. Another mission in 2010 was under-
taken jointly by the Ethnic Affairs Committee,
the Women’s Caucus, the Social and Cultural
Affairs Committee, and the Foreign Affairs
Committee of the National Assembly in three

96.	 Lao	National	Assembly	and	the	United	Nations,	‘Joint	United	Nations	Programme:	Support	to	Lao	National	Assembly	
(SELNA)’,	Vientiane,	2008.

97.	 Source:	written	communication	to	the	evaluation	team	from	the	SELNA	team.

C H A P T E R 5 . U N D P ’ S 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 S5 8

98.	 Under	the	current	practice,	only	two	sessions	are	held	in	a	year,	for	six	weeks	each,	which	must	be	one	of	the	shortest	
periods	in	the	democratic	world.	For	the	rest	of	the	year	a	standing	committee	carries	out	some	of	the	functions	of	the	
parliament,	but	this	is	not	the	same	thing	as	holding	open	debate	involving	all	the	members	and	thereby	allowing	all	the	
constituencies	to	have	their	voice	heard.

All this amounts to a significant advance in
promoting voice and accountability through the
parliamentary process. However, any further
support to build the capacity of the National
Assembly to effectively exercise its legisla-
tive and oversight functions will have to reckon
with some inherent limitations of the system.
A practical matter that limits the effectiveness
of the National Assembly is the very short
period of time for which it sits in session.98 Some
discussions are currently taking place within
the highest policy-making levels to increase
the number and/or the length of the sessions.
UNDP along with its collaborating partners
should give wholehearted support to this
move. One improvement could be to move to
a hotline system that works all year round, not
just during the sessions. A year-round hotline
was actually part of SELNA’s original plan, but
faced an apparent lack of funding. In view of the
huge popular success of the hotline, it would be
desirable to ensure that funding does not stand in
the way of a permanent system.

through radio and television broadcasts of live
sessions. During interviews with a large number
of stakeholders, the ADR team found that these
broadcasts were becoming increasingly popular.
Sessions that discussed some of the more sensitive
issues (such as corruption and land concession to
foreign investors) especially aroused a great deal
of interest.

Citizens have been able to voice their concerns to
National Assembly members through a number of
ways such as the mailbox, telephone, fax, e-mail.
An important medium is a hotline that operates
during the parliamentary sessions. More than
300 calls have been made through the hotline per
session in recent times. Legislators actually raised
several of the callers’ grievances – relating, for
example, to corruption in the education system,
teachers’ salaries and abuse of the environment –
holding the relevant ministries to account. These
stories were subsequently reported in the national
newspapers. Some examples taken from the
Vientiane Times, the premier English language
daily, are reported in Boxes 5, 6 and 7.

box 5. corruption concerns Plague Education Sector

The government is being asked to investigate the veracity of university entrance examinations amid claims that
corruption is rife. A resident of Champhone district in Savannakhet province claimed education officials were
accepting bribes to enroll students who did not qualify, leaving many legitimate students out in the cold.

The claim was made through the public hotline set up by the National Assembly during its last session. “My son
passed the entrance examination for the University of Health Sciences,” the caller said in a transcript presented to
the Assembly. “The exam result appeared on the computer screen, but his name disappeared from the list when
the results were officially announced.”

In response, Head of the Education Ministry’s Office, Bounsouk Thirasack, raised questions on how the caller was
able to know the results before they were released, as only the committee in charge had access. “Members of the
public have no right to access the unannounced results,” he said. However, he said those who are in any doubt or
are interested in checking can make a request to verify results in line with government regulations. He asked the
public to make it clear when an irregularity appeared and to seek clarification from the relevant sector, whether
the university came under the auspices of the ministry of Education or Health.

Several claims were also put forward suggesting that the construction of many primary schools had not been up
to standard, with inadequate classroom and restroom facilities. Mr. Bounsouk conceded that these claims were
true in some cases, attributing the varying standard to the numerous funding sources, some of which were not
government controlled.

Source: Vientiane Times, 8 April 2010

C H A P T E R 5 . U N D P ’ S 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 5 9

languages, produced, edited and presented by
volunteers from all sections of the Khoun district
community.

By providing the community a forum to discuss
issues of local interest, the radio aims to increase
the voice of local people and, in turn, improve
access to information for the wider community.
These issues include information about markets
and prices, job opportunities, UXO, agriculture,
health, education, law, and women’s rights.

Enhancing Voice and Knowledge
Through community Radio

UNDP has undertaken an innovative approach
to people’s empowerment and community devel-
opment by supporting the establishment of the
first community radio station of the Lao PDR in
Khoun district in Xieng Khouang province, one
of the officially designated poorest districts in the
country. Khoun Radio broadcasts development
and entertainment programmes in the three local

box 6. Teachers Frustrated With Delays in Salary Payments

Teachers have called on the government to ensure they consistently receive their salaries on a monthly basis.
A teacher in Champasak province raised the issue through the hotline set up to encourage public comments
during the last sitting of the National Assembly. According to a transcript written by the assembly, the caller said
teachers’ salaries are not paid regularly on a monthly basis, and salary payment is sometimes delayed by up to
three months.

Education Ministry Office Head Bounsouk Thirasack admitted that the claims are true in some places, particularly
for teachers working in remote areas where roads are rough and no banking services are available. “In recent years,
salary payments have been very slow, just as teachers in many provinces have claimed,” he said. “It is our obliga-
tion to continue addressing this matter so as to improve the living conditions of teachers, especially in rural areas.”

Teachers’ salaries in many provinces are paid through bank transfer, to provide more convenience and reliabil-
ity. The fact that many rural areas lack banking services has made it difficult to pay salaries on a monthly basis.
Transporting money by road can take several days and is not easy to do every month.

It is also highly impractical for teachers to travel to urban centres to get their salary from a bank, as transport
costs would take up a large portion of their monthly pay. To encourage more teachers to work in rural areas, the
ministry is providing incentives. “Teachers in remote areas are provided with both financial and material support,”
Mr. Bounsouk said.

Source: Vientiane Times, 9 May 2010

box 7. Officials Raise Environmental concerns

The future of tourism and living standards are top of a list of concerns raised by a group of officials warning of
environmental degradation. Social-Cultural Affairs Committee Vice Chairman Prof. Dr. Phonethep Pholsena of the
National Assembly expressed his concern over the issue last week after hearing about the problems through the
assembly’s public hotline.

He said he is particularly concerned about the impacts of businesses that dump waste into the Ngum, Theun, and
Mekong rivers. “The percentage of people infected with parasites is high, especially along the Ngum and Theun
rivers,” he said. “The restaurants all along there simply throw their waste into the water.”

“On a visit to Sen village in Khong district, I also saw an enormous amount of plastic bags and dirty waste simply
being thrown into the Mekong. By doing that, we are destroying our own livelihoods.”

Dr. Phonethep also expressed concern about air pollution from machines, automobiles, and firewood which he
said needs to be given a more prominent position on the national agenda. “Exhaust from automobiles is devastat-
ing for the environment and for our health, but most people are simply not aware of this. It’s also things like the
use of rubber slippers or tyres to stoke up a fire,” he said. As a measure for environmental protection in industry,
Dr Phonethep suggested an environment tax be imposed, with the revenue generated to be reinvested back into
protection and education campaigns.

Source: Vientiane Times, 25 March 2010

C H A P T E R 5 . U N D P ’ S 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 S6 0

99.	 In	Lao	PDR,	there	are	two	other	radio	stations	(Ta-Oy	and	Samoi	radio	stations)	that	are	oriented	to	specific	communi-
ties.	Khoun	Radio	supported	by	UNDP	is	the	first	‘community-run’	radio	station.

100.	Induangchanthy,	X.	and	Jallov,	B.,	‘Report	of	the	Review,	Impact	and	Sustainability	Assessment	Project	“Khoun	Radio	
Support	Project:	Bringing	local	news	to	local	people	in	Xieng	Khouang’,	UNDP	Lao	PDR,	Vientiane,	2009.

This initiative, barely three years old, has made
quite an impact on community life. Field obser-
vations of the present evaluation team and from
an impact assessment study carried out in 2009100
found that:

�� More than 80 percent of all respondents had
Khoun Radio as their first choice source for
information, and the rest as their second
choice. None of the respondents listed Khoun
Radio lower than second choice.

�� More than 90 percent of all those inter-
viewed believed that Khoun Radio would
be able to assist them in finding solutions to
their diverse development challenges.

As for impact, some of the more remarkable
findings of the study relate to the lives of the
vulnerable groups within the Khoun community
such as ethnic minorities, women, the poor, the
disabled and the youth. Here are some examples
of the assessed impact:

�� increased harmony in families; increased equality
and less abusive practices towards women;

�� 60 to 70 percent more ethnic women use
health facilities when pregnant;

�� 50 percent more women vaccinate their
children, especially amongst the ethnic
minority group Hmong;

�� important decrease in diarrhoea-related illness
due to improved practices;

�� parents take more responsibility for children’s
welfare (before it was more left to the school)

�� new agriculture techniques were demon-
strated and adopted – with positive results.

In addition to providing valuable informa-
tion, Khoun Radio has also provided a channel
for communicating the local voices of Lao
citizens – in particular of ethnic minorities – and

The importance of this initiative in the Lao
context can be readily appreciated. A large part of
the Lao population lives in remote areas and has
limited access to vital information about oppor-
tunities and social development issues. Moreover,
in a multicultural society with 49 officially recog-
nized ethnic groups and over 160 sub-ethnic
groups, it is difficult to disseminate such informa-
tion in a language that people would understand
and that, too, in locally relevant context.

Amid the paucity of paved roads and the persist-
ence of large-scale illiteracy, the penetration of the
print media is understandably small. While radio
has the potential to overcome these obstacles,
the national media’s reach remains quite limited.
Lao National Radio covers about 70 percent of
the geographical area of the country and there are
official radio stations in all the provinces and some
districts as well. However, most programmes
are in the Lao language and their contents are
general. Most programmes of Lao National
Radio are broadcast in Lao language with only
two daily programmes in the two main ethnic
languages, Hmong and Khamu. Some provin-
cial stations have translators for ethnic languages,
but they find it difficult to pay salaries. In this
context, community radio can play a very valuable
role, broadcasting in local languages and dealing
with locally relevant issues.

In addition to its local relevance in terms of
language and issues, Khoun Radio contains a
couple of innovative and useful features.99

First, there is strong community ownership of
the whole enterprise. The radio employs volun-
teers from the community to develop and run
programmes (which also helps to keep opera-
tional costs down). Second, the radio encour-
ages a two-way information flow by encouraging
villagers to take part in the programme and
to devise their own programmes – an innova-
tive approach that encourages participation and
promotes ownership.

C H A P T E R 5 . U N D P ’ S 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 6 1

�� Youth who do not listen to their mothers tend
to listen to the radio. The radio communica-
tion is so effective that mothers want more
programmes targeted at the youth.

�� Women have also gained skills to avoid
domestic violence. Most violence occurs when
husbands get drunk. With advice from radio
programmes, women have developed coping
strategies when their husbands are drunk.

�� At the same time, many men have started to
cut down on heavy drinking. This may be a
result of many factors such as socio-economic
development of villages in general as well as
the radio programme.

The experiment with Khoun Radio has been so
successful that the government has requested
UNDP to assist in scaling up the model to all
47 poorest districts in Laos. It might be scaled
up even more widely later on. UNDP should
seize this opportunity, partnering with other UN
agencies such as UNCDF that are also interested
in community development. It should also collab-
orate with specialized agencies such as UNICEF,
WHO, UNIFEM, UNFPA and others that may
want to use the radio to target people and areas
normally hard to reach due to language barriers
and geographical remoteness. Such joint effort
may also create an opportunity for strengthening
the financial base of the initiative.

5.3 ENViRONMENT AND
SUSTAiNAbLE LiVELiHOODS

Environment and natural resources are critical
elements in the lives and livelihoods of the people
of Lao PDR. At the macro level, natural resources
contribute, directly and indirectly, almost three
quarters of GDP and more than 90 percent of
employment in the country. Over 60 percent of
foreign direct investment in Lao PDR is related
to natural resources. The role of biodiversity and
natural resources in Lao PDR’s economy, espe-
cially the contribution to government revenue
and export earnings, is greater than in any other
country of the Greater Mekong sub-region. At
the micro level, the rural people of Lao PDR

empowering them in many ways. This is evident
from several findings of the impact study:

�� community volunteers have confirmed the
empowerment working with the radio has
brought to their lives, their satisfaction seeing
the positive impact their work was having on
their communities, and the positive experi-
ences of working in groups that included all
ethnic groups and both genders – which is a
new experience to many;

�� people are recognizing the radio as a forum
for debate, dialogue and its potential for
solving conflicts, resolving issues related to
tradition, promoting and providing access to
rights, including workers’ rights;

�� workers have started to demand higher wages
after hearing reports about the government’s
minimum wage policy.

Fields visits by the ADR team in three villages (of
different ethnic compositions) of Khoun district
also revealed some startling effects of the radio on
the life of women and children. The following
are the testimonies from the discussions with
women’s groups:

�� There is gradual change in men’s attitudes
towards women since the radio started in 2007.
Although other programmes on women’s
empowerment such as those conducted by
the LWU have also been useful, they address
only women. One the other hand, the radio
reaches out to both women and men. When
a radio programme talks about women and
men living in harmony by helping each other,
not only women but also men are sensitized.

�� The change is apparent more in younger
generations, who can accept the idea of
gender equality and put it into practice much
more easily compared to older generations.

�� Women have gained more knowledge on
childcare and children’s education. Most
importantly, they have put this knowledge
into practice by explaining the importance
of education to children. As a result, children
can be sent to school more easily.

C H A P T E R 5 . U N D P ’ S 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 S6 2

101.	Actionaid	International,	‘Participatory	Poverty	Assessment,	Attapeu	Province,	Lao	PDR’,	Vientiane,	2006.
102.	 WFP,	‘Lao	PDR:	Comprehensive	Food	Security	and	Vulnerability	Analysis’,	World	Food	Programme,	Vientiane,	2007,	p.10.
103.	World	Bank,	‘Lao	PDR	Public	Expenditure	Review:	Integrated	Fiduciary	Assessment’,	Vientiane,	2007,	p.8.

5.3.1 UNDP’S APPROAcH TO
ENViRONMENT cHALLENGES

UNDP has supported the government’s efforts
with a number of projects and programmes. Until
recently, the UNDP Environment Programme
has been focused primarily on strengthening
national capacity to understand and to implement
global environmental concerns and conventions
through such projects as Multilateral Environ-
ment Agreement (MEA), the National Capacity
Self-Assessment (NCSA) for Global Environ-
ment, the National Adaptation Programme of
Action (NAPA) on climate change, and the
Second National Communication on Climate
Change. These projects focus heavily on the issue
of climate change and related technical issues.

Two issues are related to the relevance of UNDP’s
programme in this regard. First, building the
government’s capacity to deal with international
treaties may be an important step, but it is far
from sufficient in addressing the country’s envi-
ronmental challenges. Implementing policies and
programmes not only to implement these treaties
but also to address environmental challenges
outside these treaties is imperative. Clearly,
setting up the policy and regulatory framework is
the first step, but there is need for more vigorous
action. The speed and the scale of environ-
mental degradation and related risks faced by the
country, as noted above, coupled with the govern-
ment’s inability to devote requisite resources, calls
for a more intensive and accelerated support from
the international community, including UNDP,
on implementation.

Secondly, a heavy attention to climate change
tends to edge out a vast area of environmental
concern for Lao PDR – the concern that emanates
from the damage being done by economic and
developmental activities to the environment and
natural resources. Lao PDR is, of course, vulner-
able to global climate change. Even though it

are highly dependent on natural resources and
environment for their food security and liveli-
hoods. Aquatic resources account for as much
as 70 to 90 percent of protein intake in parts
of lowland Lao PDR and non-timber forest
products are estimated to make up 40 percent of
total rural income.

However, forests, which once covered about
70 percent of total land area, had declined to
42 percent by 2002. Widespread soil erosion
resulting from the loss of forest cover, especially
in the uplands, and shorter fallow periods have
also led to declining agricultural productivity.
This has potentially serious consequences for
the livelihoods of the rural poor. A Participatory
Poverty Assessment carried out with the involve-
ment of UNDP in 2006 indicated that poverty
was caused in rural areas of the country mainly
by external events over which villagers had no
control, e.g., unfavourable weather conditions,
war, resettlement, poorly implemented develop-
ment programmes and livestock disease.101 The
first, unfavourable weather conditions, is one of
the most critical factors, since approximately 40
percent of the rural population is considered to
be at risk of becoming food insecure because of
either loss of access to natural resource, floods,
drought or a sudden increase in food prices.102

Conscious of the importance of the environ-
ment, the government has taken several initia-
tives. However, the amount of resources devoted
to the environment has been quite low. The
Public Expenditure Review of the World Bank
found that the environment accounted for only
0.7 percent of total public expenditure in 2005,
and that the share had declined by 36 percent
between 2000 and 2005.103 Although recent
figures are not available to judge whether this
trend has now been reversed, it is clear that such a
low level of public expenditure was not sufficient
in addressing the scale of challenge the country
faces in preserving its natural resources.

C H A P T E R 5 . U N D P ’ S 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 6 3

104.	The	previous	UNDP	programme	cycle	in	Lao	PDR	had	a	somewhat	stronger	focus	on	the	environment-livelihood	nexus	–	
	in	particular,	through	its	contribution	to	the	National	Biodiversity	Strategy	and	Action	Plan	(NBSAP)	which	provided	a	
framework	for	sustainable	use,	protection	and	management	of	biodiversity	in	Lao	PDR	and	the	Mekong	Wetlands	Biodi-
versity	Conservation	and	Sustainable	Use	Programme	which	focused	specifically	on	the	wetlands.	Nonetheless,	as	in	the	
current	cycle,	the	overall	balance	was	tilted	towards	international	agreements.	As	the	last	ADR	for	Lao	PDR	noted,	“Most	
of	UNDP’s	support	to	the	environment	sector	pertains	to	enabling	the	country	to	fulfil	its	obligations	towards	multilateral	
environmental	agreements	(MEAs).”	See,	UNDP,	‘Assessment	of	Development	Results:	Evaluation	of	UNDP’s	Contribu-
tion;	Lao	PDR’,	Evaluation	Office,	United	Nations	Development	Programme,	New	York,	2007,	p.42.

Deforestation and dilapidation of wetlands, after
all, would certainly exacerbate the impact of
flooding. The recent reorientation of the environ-
ment programme, as discussed below, is a positive
sign that UNDP is directing the resources to
meet the critical challenges the country faces.

5.3.2 PROTEcTiNG NATURAL
RESOURcES by ADDRESSiNG
SUSTAiNAbLE LiVELiHOOD

In a positive move, UNDP has recently reoriented
its environment portfolio towards local environ-
mental concerns as well as local-level adaptation
to environmental damage regardless of whether
it is induced globally or locally. The following
recent initiatives stand out in this regard – the
PEI, the GEF-SGP and Participatory Wetland
Management in Attapeu: Support to Lao PDR
Water and Wetland Policy (LWP).

The PEI is a joint global effort led by UNDP and
UNEP to build a common operational platform
to help countries meet the challenge of poverty-
environment mainstreaming. This initiative
is based on the premise that poverty and envi-
ronment are linked through a nexus involving
two-way causation. Environmental degradation
accentuates poverty by depleting the resource
base on which the livelihoods of many poor
people depend, and in its turn poverty aggra-
vates environmental degradation since the poor
are often left with no option but to choose live-
lihood strategies that damage the environment.
The recognition of this nexus implies that the
twin concerns for poverty and environment must
be integrated in the planning and investment
processes. Only through such integration can
environmental sustainability be combined with
sustainable livelihoods.

is a negligible contributor, learning to adapt to
the potential impact of global climate change
is very important for the country. However, the
precipitous fall in forest cover in Lao PDR is not
primarily a consequence of global climate change
but predominantly that of activities undertaken
within the country. These include activities by
ordinary people in the course of eking out their
livelihood, by the government in the course of
its developmental activities and, most of all, by
investors exploiting natural resources for commer-
cial purposes. Arguably, this indigenous process of
environmental damage should rank higher than
global climate change in the scale of priorities
for Lao PDR because it threatens the lives and
livelihoods of the rural poor most directly and
immediately. Until recently, UNDP’s environ-
ment programme did not pay this aspect of envi-
ronmental concern the attention it deserves.104

This does not imply that UNDP should withdraw
from activities related to climate change. As has
been suggested to the evaluation team, the global
concern on climate change and biodiversity
provides funding opportunities that otherwise
would not have existed. The low level of public
expenditure on environment protection may
have further compelled UNDP to actively look
for such funding opportunities. The issue is not
about the funding source, however, but of its use.
For example, one of the negative consequences of
climate change in Lao PDR is considered to be
possible changes in the pattern and frequency of
flooding. UNDP could consider utilizing funding
for climate change adaptation to augment the
aforementioned Disaster Risk Management
capacity development programme. Although
rapid deforestation or dilapidation of wetlands
is primarily caused by economic activities, initia-
tives to combat them might also be funded in
the framework of climate change adaptation.

C H A P T E R 5 . U N D P ’ S 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 S6 4

seeks to maximize pro-poor and pro-environ-
mental outcomes.

To this end, the project is working with the
Investment Promotion Department in the MPI
and provincial authorities to strengthen the skills
required to design, negotiate, plan, monitor and
enforce appropriate investment contracts. In
particular, the project seeks to encourage central
and provincial authorities to use integrated spatial
planning resources, existing cost-benefit analysis
techniques, and community consultation mecha-
nisms, in close coordination with WREA. These
activities are expected, among other things, to
assist the government in enforcing the recently
approved investment law with a view to making
future investments more respectful of the poverty-
environment nexus.

Since considerable investments flow directly
through the provincial authorities in Lao
PDR, without prior approval of the central
government, the PEI seeks to work at the
provincial level as well. The MPI has selected
four provinces within which to focus the PEI’s
provincial activities – Oudomxay, Phongsaly,
Saravane and Savannakhet. The PEI will coor-
dinate its provincial activities with two parallel
development initiatives – the Northern Uplands
Core Coherent Programme (AFD/EC/GTZ/
SDC) in Phongsaly, and the ADB-IFAD
Sustainable Natural Resource Management and
Productivity Enhancement project in Saravane
and Savannakhet. PEI activities also aim to
link closely with the ongoing UNDP GPAR
programme in Saravane.

Since the project is very recent, having
commenced in May 2009, its development
outcome will be observed in the future. At the
levels of both concept and design, however, the
project seems highly promising. Conceptually,
it starts on the right track by emphasizing the
poverty-environment nexus as the central envi-
ronmental issue facing Lao PDR. At the level
of design, it is right on focusing on investment
activities as the main vehicle through which
pro-poor and pro-environmental concerns are

Accordingly, the PEI in Lao PDR aims to
strengthen capacity of targeted central and provin-
cial authorities to integrate poverty-environment
concerns and opportunities in key development
planning processes. The programme has five
distinctive but mutually reinforcing components
to strengthen institutional capacity of targeted
national and provincial government authorities
to integrate the environmental concerns of poor
and vulnerable groups into policy, planning and
implementation processes for poverty reduction.
These are:

�� strengthening poverty reduction and environ-
mental sustainability linkages in the Seventh
NSEDP 2011-2015;

�� enhancing capacities of national and provin-
cial authorities to plan and manage invest-
ments for poverty reduction and sound envi-
ronmental management;

�� supporting the strengthening of the Envi-
ronmental and Social Impact Assessment
Department of Water Resources and Envi-
ronment Administration (WREA) to
ensure proper review and approval processes
of environmental and social assessments
and management plans based on the law
and good science in effective coordina-
tion with the concerned line ministries and
state enterprises;

�� increasing National Assembly members’
understanding of poverty reduction and envi-
ronmental management and their capacity in
reviewing new legislation and policies related
to environmental conservation, rural liveli-
hoods and natural resource management;

�� research on ecosystems services valuation
and policy-making with a focus on poverty
reduction and ecosystem degradation.

The most critical element is the emphasis on
embedding poverty-environment concerns in
all investment activities. The major focus of
the project is, therefore, on strengthening the
capacity of national and provincial authorities to
plan and manage investment in a manner that

C H A P T E R 5 . U N D P ’ S 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 6 5

selecting, and screening for quality investments
at both the central and provincial levels. Despite
these promising beginnings, it needs to be recog-
nized that the PEI, or for that matter any other
environmental programme in Lao PDR, will have
to contend with certain exogenous constraints
that might limit effectiveness. First, it is widely
believed that political patronage often enables
large-scale FDI designed to exploit natural
resources to pass through the approval process
without adequate scrutiny of environmental
impact. If such patronage becomes prevalent, the
good intentions of the PEI cannot materialize.
During discussions with the ADR team, a project
advisor was optimistic that, with the expected
institutionalization of a screening process that
takes due cognizance of poverty-environment
nexus, instances of such political interference
would be minimized. But the advisor agreed that
the possibility of patronage triumphing over the
system could not be ruled out.

Second, as noted before, the government’s public
expenditure on the environment has been quite
low. Clearly, a radical departure is needed in the
scale of environmental financing if initiatives
such as the PEI are to succeed.

Another recent initiative is the GEF-SGP. It is
a global enterprise which aims to deliver global
environmental benefits in the GEF focal areas of
biodiversity conservation, climate change mitiga-
tion and adaptation, protection of international
waters, prevention of land degradation (primarily
desertification and deforestation), and elimina-
tion of persistent organic pollutants through
community-based approaches.

In Lao PDR, the programme was launched in
September 2009. So it is too early to make any
judgement on effectiveness. Yet it is important to
highlight some special features of the programme
that seem promising.106

to be integrated. Furthermore, even in the short
period of its existence, the PEI has already begun
to make some tangible contributions:105

�� The PEI has been able to provide input in
the preparation of the Seventh NSEDP. The
NSEDP component manager of the PEI is a
key member of the drafting committee within
the MPI which coordinates the sectoral plans
submitted by the line ministries. This has
provided an important channel for commu-
nication for the PEI to influence the actual
plan drafting process.

�� The PEI prepared some policy recommen-
dations on key poverty-environment issues
focusing on agriculture, forestry, and land use
planning and management, public expendi-
ture and financing. These recommendations
were submitted to the MPI NSEDP drafting
committee as part of the UN Resident Coordi-
nator’s official input into the Seventh NSEDP.

�� The PEI has facilitated the development of
the selection criteria that would be used in
screening investment projects.

�� The PEI has provided input to the MPI’s
revised participatory planning manual to
embed considerations of poverty-environ-
ment nexus in local-level community-based
planning processes.

The PEI is currently working with the Invest-
ment Promotion Department of the MPI to
develop a strategy for investment management
based on the modalities of the recently revised
new Law on Investment 2009, with a specific
focus on strengthening capacity and institutional
coordination. In addition, given the Seventh
NSEDP’s stress on the need to focus on quality
investment that maximizes local benefits and
minimizes environmental damage, the PEI is
attempting to equip and sensitize the Investment
Promotion Department on criteria for attracting,

105.	UNEP,	 ‘Poverty	 Environment	 Initiative	 Lao	 PDR	 Mission	 Report’,	 United	 Nations	 Environment	 Programme,	 Lao	
PDR,	Vientiane,	2010.

106.	GEF	and	UNDP,	‘Country	Programme	Strategy:	Small	Grants	Programme	Lao	PDR’,	Global	Environment	Fund	and	
UNDP	Lao	PDR,	Vientiane,	2009.

C H A P T E R 5 . U N D P ’ S 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 S6 6

107.	In	 addition	 to	 improving	 participatory	 natural	 resources	 management	 and	 livelihoods	 at	 the	 local	 level,	 the	 project	
aims	at	completing/updating	the	wetlands	policy	and	legal	framework	review;	propose	application	decrees	for	fisheries	
co-management	and	developing	a	simple	wetlands	valuation	tool	to	inform	decision-makers	about	the	importance	and	
value	of	wetlands.

108.	 The	data	quoted	in	this	paragraph	are	taken	from	GOL	and	UNDP,	‘Participatory	Wetland	Management	in	Attapeu	(Support	
to	Lao	PDR	Water	and	Wetland	Policy	LWP)’,	Project	Document,	Government	of	Lao	PDR	and	UNDP,	Vientiane,	2009.

109.	Ramsar	is	the	name	of	a	city	in	Iran	where	the	Convention	on	Wetlands	was	signed	in	1971.	Ramsar	Convention	is	an	
intergovernmental	treaty,	which	provides	the	framework	for	national	action	and	international	cooperation	for	the	conser-
vation	and	wise	use	of	wetlands	and	their	resources.

and man-made) is estimated at USD 2.26 billion
per year, are an important contributor to economic
growth. Between 6 to 8 percent of Lao PDR’s
GDP comes from wild capture fisheries, which
comprise 78 percent of the country’s total fish
production. The wetlands yield other indirect
ecosystem services such as water retention, puri-
fication, and flood protection.

These wetlands have recently come under major
threats emanating from conversion to alterna-
tive uses, expansion of hydropower develop-
ment, overfishing, and others. In recognition of
these threats, the government has implemented a
number of activities to improve wetland manage-
ment. One major initiative was the Mekong
Wetlands Biodiversity Conservation and Sustain-
able Use Programme adopted in 2004, which
focused on the wise use of wetlands by the people
who depend on them. This GEF-funded regional
project encompassed Cambodia, Lao PDR,
Thailand and Vietnam, and was intended to
establish an approach to conserving the wetlands
at the regional and national levels and to improve
their community-based management. UNDP has
played an important role in chairing the regional
steering committee as well as in helping to
position the programme within the country. The
first phase of the programme ended in 2007 and
the LWP project is trying to build on the experi-
ence gained in the first phase.

The LWP project focuses on the strengthening
of national wetland management regulations and
policies, based on knowledge gathered from the
grass-roots level. In recognition of the connection
between environment and livelihoods, the project
supports village funds and training on wetland
resources conservation and sustainable use for

�� The programme actively seeks to involve
community-based organizations in preparing
adaptation plans that are tailor-made for
local conditions. This approach has the
twin advantage that it makes use of local
knowledge in dealing with local problems
and at the same time encourages the growth
of civil society at the grass-roots level.

�� The SGP in Lao PDR consciously employs
the rights-based approach with a view to
combating social inequality and exclusion in
local development efforts.

�� The activities supported by this programme
aim to strengthen the heritage and ethnic
identity of each group as well as their capacity
to engage in sustainable natural resource and
environmental management.

�� The SGP in Lao PDR seeks to create and
ensure gender sensitiveness and equity as a
mandatory and a key crosscutting issue in all
projects.

The third initiative is the LWP, a pilot project
currently being implemented in Attapeu province.
It is expected to generate the knowledge necessary
for formulating an effective wetlands manage-
ment policy in Lao PDR that would combine the
concern for environmental conservation with the
concern for sustainable livelihoods.107

Lao PDR is rich in wetland biodiversity, essential
to the large proportion of people whose livelihood
is based upon natural resources.108 In all, approxi-
mately thirty wetlands in Lao PDR have been
identified that are of international or national
importance and meet at least one of the criteria
for designation as a Ramsar site.109 Wetlands,
whose total economic value in Lao PDR (natural

C H A P T E R 5 . U N D P ’ S 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 6 7

110.	UNDP,	 ‘Assessment	 of	 Development	 Results:	 Evaluation	 of	 UNDP’s	 Contribution:	 Lao	 PDR’,	 Evaluation	 Office,	
United	Nations	Development	Programme,	New	York,	2007,	p.44.

111.	Outcomes	3,	4,	5,	6	and	9	combined	have	spent	around	12	percent	of	the	total	expenditure	(see	Figure		1).

exploiting potential synergies among its various
projects, and (3) by tackling certain efficiency
issues that arise in the context of its relationship
with other development partners.

There is an evident mismatch of the scope of
UNDP’s programme, i.e., its overall programme
portfolio and the objectives set in each
programme component, with the resources at its
command. As seen in Chapters 3 and 4, UNDP
appears to have its resources spread too thinly
across a large number of projects, with just over
10 percent of its resources shared among five out
of nine outcome areas. 111 The consequence is that
UNDP has projects in these outcome areas for
which resources do not seem to fully meet the
objectives. Another possible consequence is the
high cost of project management as compared to
their size, especially in terms of core staff time
required to attend project needs.

A case in point is the GEPR project, which was
undertaken on a grand scale. However, many of
its outcomes could not be achieved, primarily
because the resources actually mobilized fell far
short of the projected amount. For instance, a
gender specialist could not be recruited to run the
project on a sustained basis for the entire project
duration. Towards the end of the project period, a
UNV volunteer was put in charge, who was candid
enough to tell the evaluation team that she was
not a gender specialist. Other cases of mismatch
of expertise or experience were alleged. Although
it is not within the scope of ADR to examine such
individual cases and make an assessment, there
is a general lesson to be learned. UNDP should
not embark on projects without viable funding
prospects. It should also consider its core-staff
capacity to properly manage a number of projects
and its ability to find experts who can undertake
the assignments within the allocated budget.

On this issue, the ADR team fully concurs with
the Mid-Term Review of CPAP, which observed:

poor households; marketing and processing
of wetlands and non-timber forest products;
and income-generation opportunities based on
improvement of agricultural activities. In all these
activities, the project seeks to involve the commu-
nities themselves in a participatory planning and
management process.

Since all three initiatives discussed above – the
PEI, the GEF-SFP and the LWP – are still very
new, it is not possible at this stage to judge what
their development impact might be. In all three
cases, the right ingredients are in place, which
gives reason for optimism. Two of these ingre-
dients are especially important – the recognition
that environment and livelihoods are integrally
linked to each other and, second, the realization
that sustainable environment-livelihood nexus
can be developed at the local level only with the
help of the communities themselves.

The last ADR for Lao PDR had commented
that “…given the centrality of natural resources
to the economy and sustainable development of
Lao PDR, UNDP has shied away from taking a
coordinating role in policy dialogue in this area.
It appears that there may have been some missed
opportunities, especially in incorporating envi-
ronment and natural resources management more
explicitly into the governance area.”110 The three
new initiatives mentioned above offer a fresh
opportunity to UNDP to play the missing role.

5.4 EFFiciENcy AND
SUSTAiNAbiLiTy iSSUES

5.4.1 EFFiciENcy

There are three major ways, according to the
evaluation team, in which UNDP can enhance
the efficiency of its resource use: (1) by ensuring
a better alignment between the scope of its
programme and the resources it commands, (2) by

C H A P T E R 5 . U N D P ’ S 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 S6 8

sustainable use of natural resources, other projects
(such as the DDF or the NSEDP) can identify
the infrastructural and other support that might
be needed to make the chosen livelihood strate-
gies commercially viable. The PEI project already
recognizes the potential synergies with the
participatory planning component of the Support
to NSEDP project and seeks coordination with
the latter. But coordination is desirable on a much
bigger scale involving a whole range of projects,
as noted above. A step in the right direction was
recently taken. With support from UNDP, the
Ministry of Planning prepared a common manual
for participatory planning at the local level, which
all projects requiring community participation are
supposed to use. What remains to be ensured is
that commonality does not remain confined to
the use of the manual but extends to the whole
process of participatory planning.

Coordination should be sought not just among
the UNDP projects but also between UNDP and
other development partners working on similar
or related projects. For example, as was noted
earlier, there is great potential of coordinating the
DDF of UNDP and the PRF of the World Bank.
Further possibilities are being opened up with
the proposed Inclusive Finance project in which
UNDP is expected to collaborate with UNCDF.
As the objective of this project is to help small
entrepreneurs overcome their credit constraint
by providing them with small funds, it has a
particular potential to achieve synergies with
environmental projects that seek to create alter-
native livelihoods for the people who are overly
dependent on the use of natural resources.

In the context of UNDP’s relationship with
other development partners, certain efficiency
issues arise. Complaints were raised by many
government agencies about how their work was
being hampered by the requirement to follow
different systems of managing information and
accounts for different donors in the same project.
For example, a case was made on the project to
support the LNCCI, in which UNDP collabo-
rates with UNIDO, both belonging to the same

“The wide range of projects and initiatives,
many of which are not large-scale, has made
significant demands on time and effort without
always delivering adequate impact. UNDP’s
human and administrative resources are limited,
and fully absorbed. New initiatives would need
to be considered with a careful assessment of
capacities in UNDP and the potential partner
institutions, as well as UNDP’s comparative
advantage and strategic added value in the area of
proposed support.”112

UNDP can make significant improvements in
the efficiency of resource use by exploiting the
potential synergies that exist among its various
projects. One obvious area is people’s partici-
pation in the development of their respective
communities. A number of UNDP projects
aim to promote participatory development, but
each does so in its own way without a good deal
of coordination among them. The Support to
NSEDP project has a component that seeks to
promote participatory planning at the Kumban
level. The DDF component of the GPAR project
implements small infrastructural development
projects based on a prioritization process that
requires community’s participation. The UXO
clearance also involves local communities in the
prioritization process. Several environmental
projects – the PEI, the GEF-SGP, and the
LWP – strongly involve local communities in
deciding how best to combine sustainable use of
natural resources with sustainable livelihoods.

Coordination among all these local-level activi-
ties through a unified structure of participatory
decision-making could lead to a more efficient
use of resources. First, coordination could achieve
economies of time and effort on the part of both
local communities who are expected to participate
in decision-making and possibly the project staff
supposed to manage the participation process.
Secondly, efficiency will be enhanced by reaping
the synergies that exist among decision-making
in diverse areas of economic and social life.
For example, when the environmental projects
identify livelihood strategies that are conducive to

112.	Balakrishnan,	S.,	‘Mid	Term	Review	of	the	UNDP	Country	Programme	Action	Plan	(CPAP)	2007-2011	for	Lao	PDR’,	
UNDP	Lao	PDR,	Vientiane,	2010.

C H A P T E R 5 . U N D P ’ S 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 6 9

to mobilize domestic resources, the government
would still be required to rely on external funding
if UNDP withdraws financial support. There is
no guarantee that such funding can be found.
Even if it is in a priority area for the government,
there is a general tendency, understandably, for
donors to wish to fund their own fresh initiatives
than taking over UNDP initiatives. It is therefore
important for the donor community to have a
shared understanding and willingness to finance
development in a coordinated manner with a
long-term view, share a common strategy with
appropriate role sharing, and utilize the capacity
that UNDP built and replicate successful pilot
cases of each other. Although such coordination
is not easy, due to differences among develop-
ment partners on policies and agenda, UNDP is
in the position, as the lead development partner
in the aid coordination process, to promote such a
coordinated approach and assist the government
in bringing in necessary funds to continue work
on its priority areas.

Second, in most government ministries and depart-
ments, the capacity to manage large-scale projects
is still very limited. Even the few officials who
had improved their individual capacity through
long association with UNDP and other develop-
ment partners expressed concern that overall insti-
tutional capacity within the government was too
weak to be able to function effectively if UNDP
were to withdraw its technical advisors.

The degree of sustainability, of course, varies at
the level of individual projects and programmes.
This is mainly because the capacity for national
implementation has been created differently in
different programmes. Support to the planning
process is one area in which a conscious effort
has been made to strengthen national capacity
through appropriate programme design. For
example, while external experts played a major
role in preparing the NHDR, officials from the
Department of Statistics were also integrally
involved in the process – not just in providing
the data but also in analysing them. Furthermore,
senior officials from various sectoral ministries
were involved as members of the advisory board.
This facilitated greater interaction between the
NHDR team and the sectoral ministries than

UN family. The problem is obviously not partic-
ular to UN operations in Lao PDR, and the issue
is to be solved mainly by respective headquarters.
Nevertheless, the frequency and intensity of the
complaints about procedural multiplicity that
the evaluation team came across raises serious
concerns because the shortage of skilled personnel
is a serious constraint in Lao PDR.

Another case of efficiency loss is the duplica-
tion of support being provided by the donor
community to the Ministry of Commerce (as
discussed in Chapter 4). Two parallel arrange-
ments are currently in place – one led by UNDP
working through the Integrated Framework
and the other led by the World Bank working
through a multi-donor Trust Fund. The objective
of the two initiatives is essentially identical –
to strengthen the capacity of the Ministry of
Commerce to deal with trade-related issues.
The ministry officials were very frustrated with
the inefficiency caused by such a duplication of
efforts, which places unnecessary burden on the
country and the government the international
community aimed to assist.

5.4.2 SUSTAiNAbiLiTy

Regarding sustainability of the development
outcomes achieved by UNDP, some general points
can be made on overall UNDP programmes in
Lao PDR. Two critical factors affect the sustain-
ability of development results achieved by the
UNDP projects after they end. One is the will-
ingness of the government and beneficiaries to
take over the initiatives, using the capacities built,
maintaining the systems and institutions estab-
lished and carrying on necessary activities. The
other is their actual capacity and the availability
of resources to do so.

Since the UNDP-supported activities are closely
aligned with the government’s own priorities, even
if UNDP withdraws from the activities in some of
the areas, there is little question about the govern-
ment’s willingness to continue to pay attention
to the work required. It is a totally different
matter when it comes to capacity and resources.
First, in view of Lao PDR’s excessive depend-
ence on foreign aid and its very limited ability

C H A P T E R 5 . U N D P ’ S 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 S7 0

113.	The	executive	summary	of	the	Seventh	NSEDP	acknowledges	the	constructive	role	played	by	the	MDG	costing	exercise	
in	providing	the	foundation	of	the	new	plan.

114.	Ferguson,	A.,	‘Evaluation	of	UNDP	Lao	PDR	Environment	Programme’,	UNDP	Lao	PDR,	Vientiane,	2009,	pp.	v,	vi.

In the current programming cycle, UNDP has
introduced the National Implementation (NIM)
Capacity Development project to further develop
the institutional and management capacities of
the implementing partners of UN and UNDP in
such areas as results-based management, financial
management, human resources management,
and procurement and asset management. The
longer-term objective of this initiative is to make
it possible for development partners to fully use
national systems, procedures and institutions for
ODA management in line with the Vientiane
Declaration on Aid Effectiveness. This is a move
in the right direction.

It should be recognized, however, that enhancing
the capacity for national implementation is a
necessary but not always a sufficient condition for
ensuring sustainability of development outcomes.
Additional measures would be needed in certain
cases. For example, as discussed earlier in this
chapter, the Khoun Radio Project has been highly
successful in its limited sphere, but longer term
sustainability of its good outcomes would require
scaling up and replication across the country. This
may have to involve other development partners,
which will not just provide funds but also actively
engage in radio activities by disseminating infor-
mation on their respective areas of interest – for
example, UNICEF on maternity and childhood
education and child welfare, UNFPA on gender
issues, IFAD/ADB on agriculture, and so on.
Ideally, UNDP could cooperate with some NGO
with relevant experience that could be entrusted
with the operational responsibility of managing
the larger project, while UNDP could play the
coordinating role among donors.

Similar issues arise with the sustainability of the
good work done by the DDF component of the
governance reform programme. The capacity for
service delivery that DDF has created among sub-
national administrations can only be sustained if
this capacity is put to use on an increasing scale
through greater infusion of resources.

would otherwise have been the case, leading to
greater ownership of the NHDR process by the
government. UNDP’s support to the costing of
MDGs is another positive example. Once again,
UNDP’s technical advisor played a leading role,
but actual costing of various sectoral policies was
left to the respective ministries themselves. This
helped create the national capacity that later on
stood the ministries in good stead when it came
to preparing the sectoral plan components of the
Seventh NSEDP.113

By contrast, little national capacity seems to
have been created in dealing with the challenges
of climate change despite considerable UNDP
support in the area. The main objective of
projects such as NCSA, MEA and NAPA was to
build local capacity for handling global environ-
mental concerns. But a recent evaluation of these
projects stated that even though there has been
a high level of stakeholder involvement in these
projects, not much has been achieved by way of
actual capacity building. As the evaluation notes:
“But the projects have not achieved the capacity,
tools or multi-agency commitments to implement
the issues-based approach to MEAs implementa-
tion. It is apparent that, on the basis of document
review and limited participant discussions the
results from the projects have been relatively
modest in terms of developing substantive insti-
tutional capacity development to advance MEAs
implementation. Nevertheless they have estab-
lished a basic framework and awareness of the
tasks ahead.”114 The evaluation adds: “The overall
outcome can be described as: a new awareness
and understanding amongst stakeholders of the
requirements and implications of the multilateral
environmental agreements for Lao PDR and a
set of reports that provide guidance on conven-
tion implementation actions, but relatively minor
institutional capacity building of the coordinating
mechanisms and information systems necessary
for effective implementation of programmes.”

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 7 1

influence in the country comes from the leading
role it plays in the aid coordination process.

To some extent, however, this position of trust
and influence has acted as a double-edged sword.
On the one hand, it gives UNDP a high degree
of leverage in providing policy advice to the
government and in pursuance of its programme
objectives. On the other hand, it places excessive
burden on the organization as it strives to fill
the gaps in assistance, sometimes even when
providing such assistance might be beyond its
capacity and competence.

conclusion 3: UNDP has performed its
leadership role assiduously and effectively
in assisting the government in the aid coor-
dination process. This has provided the
organization with a high degree of leverage
in policy advocacy and made an impact on
the formulation and evolution of successive
NSEDPs. it requires continuous effort from
all parties, especially UNDP as the lead
development partner in this area, to ensure
that development assistance is provided in
a coherent, effective and efficient manner
through coordination.

In a country where ODA accounts for over 80
percent of public investment and close to half of
the national budget, coordination and harmoniza-
tion of foreign aid assumes critical importance in
the development process. UNDP has performed
its role as the lead development partner assidu-
ously and effectively in assisting the government
in the aid coordination process. This has given
it considerable prestige and influence with the
government and among development partners.
The impact is evident in the formulation and
evolution of successive NSEDPs.

While much has been achieved, there are inherent
difficulties of aid coordination that stem from

6.1 MAiN cONcLUSiONS

conclusion 1: UNDP of Lao PDR has been
able to align its activities very closely
with the stated goals and priorities of the
government for long-term development
and has been able to respond to unforeseen
short-term needs.

The highest priority of the Government of Lao
PDR is to graduate from the LDC status by 2020.
To this end, the government has devised strategies
to ensure rapid and pro-poor growth, to develop
a legal and governance structure commensu-
rate with a modern globalized economy, and to
pursue economic growth in an environmentally
sustainable manner. In all these areas, UNDP
has been playing a major role in assisting the
government in devising as well as implementing
strategies. UNDP has also made a major contri-
bution on the issue of special significance to Lao
PDR – mitigating impact of UXO inherited
from the Second Indochina War. While focusing
mainly on long-term development, UNDP has
also responded flexibly to meet the short-term
needs of the government in dealing with natural
disasters and epidemics.

conclusion 2: UNDP has acquired the
status of the most trusted and valuable
development partner of the Government
of Lao PDR quite out of proportion to the
resources it contributes directly. While
this has provided UNDP great leverage in
pursuing its objectives with the government,
sometimes it has compelled the organization
to stretch its resources beyond its capacity
and competence.

UNDP’s perceived status as a ‘neutral’ develop-
ment partner almost always stands it in good stead
in terms of trust and respect from the govern-
ments with which it collaborates. This is also true
in Lao PDR. An additional boost to UNDP’s

Chapter 6

cONcLUSiONS AND REcOMMENDATiONS

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 S7 2

in violence against women. The gender-main-
streaming effort of UNDP’s programme itself has
had mixed results at best. The notable exception
is a small but pioneering radio programme at the
local level that has achieved remarkable success
in raising awareness about gender-related issues
within the target community.

conclusion 5: A major objective of UNDP’s
programming in Lao PDR is to ensure that the
country’s quest for rapid growth is pursued
in a pro-poor manner. it has achieved
great success in putting the poverty and
equity issues on the policy agenda of the
government and in the formulation of
national development strategies. However,
the result achieved so far has been limited
in terms of strategy implementation and
resource allocation in a sufficiently pro-poor
manner. UNDP’s programme itself has not
been pro-poor enough, making tangible
results on the ground elusive.

Thanks in a large part to UNDP’s effort, the
government’s strategy has become increasingly
pro-poor, and ‘growth with equity’ is now firmly
on the agenda. The government has undertaken
some pro-poor policies such as targeting devel-
opment programmes to the poorest districts, and
vocational training programmes run by some
ministries. However, overall resources devoted to
pro-poor policies and programmes have been too
modest to make a significant impact. As a result,
despite the high rate of economic growth in the last
two decades, poverty has declined far too slowly,
especially in the regions and population groups
suffering most from high poverty incidence.

Even within UNDP’s programme itself, activities
have often been not specifically pro-poor where
they could have been. For example, UNDP’s
trade-related projects have undertaken activities
that may contribute to trade expansion in general,
but do not promote policies that would direct
the gains from trade to the poor or stimulate
the pro-poor economic sectors. The project
to support the private sector through the Lao
National Chamber of Commerce and Industries
was designed to strengthen entrepreneurship but

differences among development partners in their
agenda, policies and practices. Given Lao PDR’s
heavy reliance on ODA for public spending,
it becomes all the more important for all the
parties involved to make an extra effort to reach
consensus on the strategy to follow, the roles to
share and the approach to take. This would help
to ensure that development assistance is provided
in a coherent, effective and efficient manner.

conclusion 4: UNDP has made serious
attempts to promote the organization’s
values in the country’s development process
through its programmes and policy advocacy.
There are, however, areas where further
efforts are needed to make a difference in the
lives of the Lao people at large.

Promotion of UN values – for example, with
regard to poverty reduction and human devel-
opment, achievement of the MDGs, respect for
human rights, elimination of gender discrimi-
nation, and sustainable development – has been
a guiding principle of UNDP activities in Lao
PDR. Meeting the MDG targets by 2015 has
been declared by the government as the primary
focus of the Seventh NSEDP (2011-2015).
UNDP’s policy advocacy has played a major role
in ensuring this focus and its support in costing
the MDGs has provided the foundation for
formulating the sectoral policies of the plan. Lao
PDR has made much progress in recent years
towards ratifying the core international human
rights treaties and multilateral environment
treaties, thanks in large part to UNDP support.

Yet much remains to be done to ensure full
respect for human rights within the country,
especially to overcome capacity constraints in
implementing policies and to provide effective
access to justice to all the people, particularly
those in remote areas. Something similar is true
about gender equality and women’s empower-
ment. There has been notable progress in some
areas – for example, in increasing representation
of women in the legislature and in the executive
branch of the government at the national level.
Gender discrimination, however, remains rife in a
large part of social life, manifesting, for example,

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 7 3

sessions and a streamlined system for complaints
management. Village communities are better able
to participate in planning for local development
through a variety of initiatives involving poverty
reduction, local-level governance, and sustainable
use of natural resources. Small communities are
better able to voice their concerns through their
local radio. A legal framework has recently been
put in place allowing civil society organizations to
emerge and function more effectively.

conclusion 8: UNDP’s activities in the area of
sustainable environment required reorien-
tation of support to the implementation of
policies and programmes and to local-level
adaptation to environmental damage, paying
particular attention to the environment-live-
lihood linkages. A beginning has been made
in moving towards the right direction.

Until recently, UNDP’s environment programme
has heavily focused on strengthening national
capacity to better understand and implement
global environmental concerns and conventions,
especially those related to climate change. These
efforts have raised awareness of the issues and
increased the government’s capacity to develop
necessary policy frameworks and programmes. To
effectively address the environmental challenges
of the country, it is imperative to scale up the effort
to help implement policies and programmes.

Moreover, UNDP should pay greater attention
to the linkage between economic and develop-
mental activities and environmental and natural
resources. It is not so much the global climate
change as the economic activities undertaken
within the country that threatens the sustain-
ability of both natural resources and people’s
livelihoods. Until recently, UNDP’s environment
programme did not pay this reality the attention
it deserves.

This has been changing, however, with the intro-
duction of, among others, the Poverty Environ-
ment Initiative (PEI), the GEF Small Funds
Programme (GEF-SGP), and the Support to
Lao PDR Water and Wetland Policy (LWP). As
these initiatives are still very new, it is not possible

did not address key constraints faced by the poor
in translating the knowledge into practice. The
UXO programme has contributed significantly
to minimizing UXO’s impact on all, but has not
introduced a clear ‘pro-poor’ policy in its support
in which the prioritization process could have
directly targeted the alleviation of problems faced
by the poor, especially of those whose livelihood
compulsions make them vulnerable to UXO.

conclusion 6: UNDP’s support to governance
reforms at the sub-national level has yielded
some important lessons and achieved some
good results. Follow-up actions are needed
to translate these lessons into effective
development outcomes and to sustain the
results achieved by the reforms.

UNDP’s experimentation with alternative
financing mechanisms for development activi-
ties at the sub-national level has highlighted the
potential of the District Development Fund,
which gives adequate discretionary power to local
authorities and at the same time involves commu-
nities in the decision-making process. DDF
strengthened the capacity of sub-national admin-
istrations to undertake development activities
that are valued by the communities themselves.
However, for this capacity to be sustained, it
must be supported by increased flow of resources,
which DDF as an experimental approach cannot
itself provide. There is, however, a potential for
linking up DDF with the World Bank’s Poverty
Reduction Fund, which also provides resources
for local development but has not so far sought
to strengthen the capacity of local administration.

conclusion 7: UNDP’s efforts at strength-
ening people’s voice and participation in
decision-making processes are yielding
some tangible results.

UNDP undertakes a range of activities to
strengthen the people’s voice and participation in
decision-making processes at both national and
local levels. While this is not an easy task, some
tangible results are emerging in a number of areas.
The National Assembly members are better able
to absorb and reflect the grievances of the public,
thanks to a live hotline during parliamentary

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 S7 4

keen to carry them forward. On the other hand,
national capacity to continue necessary activities
that ensure the sustainability of results is still
very weak without support from donors. With a
few exceptions, as in the case of support to the
planning process, the projects have yet to create
the national capacity for independent functioning.
In a few cases where capacity has been created,
as with the Community Radio Project and the
DDF, sustainability requires supplementing
capacity with sustained flow of resources.

6.2 REcOMMENDATiONS

Recommendation 1: As the government’s
lead development partner in aid coor-
dination, UNDP should continue to take
initiatives to ensure the system functions
effectively. UNDP could also support the
capacity development of the government
and the National Assembly on monitoring
and evaluation of policy impact and
development assistance.

Effective aid coordination is crucial for Lao PDR,
given its heavy dependence on external assistance.
As the leading development partner in aid coor-
dination, UNDP should take pro-active steps to
ensure the process functions effectively. It should
do this by helping the government to reinforce
the sectoral working groups so that assistance
is coordinated at the practical and programme
levels, and by enhancing government capacity to
monitor these groups’ performance. It should also
further promote closer involvement of emerging
donors in the aid coordination process.

Further, for effective implementation of the
NSEDP and maximizing contribution from
development assistance to its implementation,
the capacity of the government to monitor and
evaluate policy and programme impact would
need to be strengthened. UNDP could support
such capacity development of the government as
well as the National Assembly.

Recommendation 2: Taking advantage
of its leadership role in aid coordination,
UNDP should help the government to build

at this stage to judge their potential impact.
However, there is reason for hope, since all of
them have put the right ingredients in place. Two
of these ingredients are especially important: first,
the recognition that environment and livelihoods
are integrally linked, and, second, the realization
that a sustainable environment-livelihood nexus
can be created at the local level only with the help
of the communities themselves.

conclusion 9: UNDP can improve in several
ways the efficiency with which its resources are
used towards realizing its desired outcomes.

First, there is scope for exploiting potential
synergies both across UNDP’s own portfolio of
activities and with other development partners
working in similar areas. This is especially true
of a whole range of activities each of which tries
independently to involve the local community
in participatory planning for local development.
Second, UNDP can try to redress an evident
mismatch between the scope of its programme
and its resources, which compromises the effi-
ciency of resource use in several areas. It should
not respond to every request that comes its
way without taking into account its managerial
capacity. Finally, whenever UNDP collaborates
with other development partners in the same
project, there is scope for improving the efficiency
of resource use by avoiding as much as possible
multiplicity of procedures for managing informa-
tion and accounts. This, in turn, would help to
avoid a heavy toll on the management capacity of
the agencies they seek to help.

conclusion 10: Sustainability of develop-
ment outcomes promoted by UNDP of Lao
PDR is subject to positive and negative
influences. While the alignment of
government priorities and UNDP’s support
is ensuring the ownership of results, the
national institutional and financial capacity
is still very weak for sustaining the results
achieved without further support.

UNDP-supported activities are so well aligned
with the priorities of the government that there
is little question about the ownership of the effort
and its results. The government will probably be

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 7 5

levels, and possibly other development
partners. in doing so, it should also strive
for better mainstreaming of gender in
its own programmes as well as in various
government departments and agencies.

In the present programming cycle, UNDP’s
efforts on the gender front have been seriously
handicapped mainly by the failure to mobilize
adequate resources for its Gender Empowerment
and Poverty Reduction project. UNDP could
seize the opportunity provided by the new joint
project on gender to learn from past failures and to
pursue the cause of gender equality and women’s
empowerment in Lao PDR more vigorously.

In working with partners, UNDP could bring in its
expertise and experience in other sectoral areas, for
example, to strengthen judicial system to handle
violence against women in relation to legal sector
reform, to extend the outreach of HIV/AIDS
prevention measures to vulnerable groups, and to
strengthen linkage between gender empowerment
and poverty reduction in its policy support.

Recommendation 5: based on the national
strategy that features growth with equity,
UNDP should make greater efforts to
support the government in mobilizing
resources towards implementing policies
and programmes that would stimulate the
pro-poor economic sectors, direct gains from
economic growth to the poor and remove key
constraints they face. UNDP should also pay
more attention to designing its projects and
activities in a pro-poor manner, addressing
key constraints faced by the poor in the
country, especially those who have difficul-
ties in participating in and gaining from the
growing economy.

The achievement of MDGs in general and
poverty reduction in particular have now become
central features of Lao PDR’s national strategy.
Translating this framework into actual policies
and programmes that have real impact on poverty
reduction, however, requires much more effort
and support. This includes directing and mobi-
lizing resources to sectors and programmes that
have strong poverty implications. UNDP should

consensus among development partners
on priority actions for achieving national
strategy goals, how the roles should be
shared, what approach should be taken in
implementing the activities, and how the
activities should be financed. Through such
a coordinating mechanism, UNDP should
involve partners from the conceptualization
stage of its projects and activities, rather
than coming up with a proposal of its own
and trying to mobilize funds ex post.

UNDP should take advantage of its leadership
role in aid coordination, and help the govern-
ment garner support around priority actions
needed to achieve national strategy goals, while
achieving better role sharing among development
partners and securing funding required for imple-
menting agreed priority actions. Through such a
coordinating mechanism, UNDP should involve
partners from the conceptualization stage of its
projects and activities, rather than coming up
with a proposal of its own and trying to mobilize
funds ex post, so as to ensure that partners are
fully on board from the outset.

Recommendation 3: UNDP should focus on
projects and activities more closely linked
to its human development mandate and
comparative strength, reorienting existing
activities where necessary.

While working together with the government
and development partners through aid coordina-
tion, UNDP on its part should focus on activities
that accord more closely with its human devel-
opment mandate and comparative strength –
namely, directly poverty-focused activities,
strengthening people’s voice and participation,
improving administrative capacity for better
service delivery for the poor, and forging a
strong nexus between sustainable livelihoods and
sustainable environment.

Recommendation 4: UNDP could pursue the
cause of gender equality more vigorously,
based on a coherent strategy, in collabora-
tion with UN Women, Lao Women’s Union,
committees for the Advancement of Women
at the national, provincial and district

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 S7 6

legal framework within which local civil society
organizations can operate. The next important
step is to strengthen the emerging civil society by
involving it in various activities of UNDP. Here,
too, a beginning has been made, for example, by
the GEF-SGP that aims to conserve biodiversity,
improve water quality or reduce land degrada-
tion through cooperation with local communi-
ties supported by civil society organizations. This
practice should be broadened across UNDP’s
portfolio involving such diverse areas as poverty
reduction through participatory planning,
governance reforms for better service delivery,
and sustainable environment.

Recommendation 8: The environment
programme of UNDP should continue its
reorientation towards policy implementa-
tion and local-level interventions that aim to
achieve both sustainable environment and
sustainable livelihoods.

This reorientation is needed because locally
created threats are more immediate and more
pervasive in the case of Lao PDR. The reorienta-
tion process has already begun through projects
such as the PEI, the GEF-SGP and the LWP.
This process should be strengthened with greater
infusion of resources. The funds available for
climate change adaptation could also be reori-
ented towards these objectives.

Recommendation 9: The model of the
community Radio Project should be scaled
up and replicated across the country.

The Community Radio Project in Khoun district
has been highly successful in raising awareness
among the ordinary people about issues affecting
their daily lives and in enabling them to voice
their concerns and interests more forcefully. This
experience should be scaled up and replicated
widely, in collaboration with other development
partners and international NGOs with expe-
rience at the grassroots level. Ideally, UNDP
could cooperate with an NGO (or an appropriate
non-profit entity), which could be entrusted with
the operational responsibility of managing the
expanded projects. UNDP, for its part, could play
a coordinating role among development partners
involved both as donors and as users of the radio.

intensify its effort to support and advise the
government in this regard. UNDP itself should
pay much more attention to designing its projects
and activities in a pro-poor manner, so that they
are really addressing key constraints faced by the
poor in the country, especially those who have
difficulties in participating in and gaining from
the growing economy.

Recommendation 6: The DDF mechanism
for strengthening the capacity of sub-
national administrations should be scaled
up, replicated throughout the country,
and supported with greater infusion of
resources for its sustainability. UNDP should
also attempt to spread the use of such
mechanisms as the citizen Report card,
the One Door Service, the Service Delivery
information System to improve the quality
of service delivery.

Of the several alternative financing mechanisms
for development projects at sub-national levels
that UNDP has experimented with, the DDF
has proved the most promising. It should be
scaled up and replicated throughout the
country, but this needs additional resources.
The mechanism developed would also not be
sustainable without funds flowing through
it. UNDP should explore the ways to secure
resources to this end, including the possibility of
linking the DDF with the PRF, which provides a
much larger volume of resources for development
projects at the local level but without directly
involving the sub-national administration.

The Citizen Report Card, the One Door Service,
the Service Delivery Information System are also
all promising innovations that, if scaled up effi-
ciently, can potentially transform the quality of
service delivery in Lao PDR.

Recommendation 7: UNDP’s good work in
strengthening people’s voice and partici-
pation should be continued, with stronger
efforts to involve the emerging civil society
in the development process.

Starting from a base where civil society was
virtually non-existent, UNDP has made a good
beginning by helping the government create a

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 7 7

spanning such diverse areas as poverty reduction,
governance reform, environment and disaster risk
reduction – have components that impinge on
this area. Greater coordination across the projects
can yield rich dividends. The potential synergy
between these activities with the new Inclusive
Finance project being launched jointly with
UNCDF should also be explored.

Recommendation 10: For greater effective-
ness and efficiency of resource use, UNDP
should seek to exploit potential synergies
among its various activities, especially with
its local-level activities.

Great potential for synergies exist especially
in the area of participatory planning for local-
level development as several UNDP projects –

A N N E X 1 . T E R M S O F R E F E R E N C E7 8

end of the current programme cycle of 2007-2011
with a view to substantively contributing to the
preparation of the new country programme for
2012-2017.

bAcKGROUND

Lao PDR is a small, mountainous, landlocked
Least Developed Country (LDC) bordering
Cambodia, China, Myanmar, Thailand, and
Viet Nam. The country is in transition to a
market economy and the government has imple-
mented various reforms since the New Economic
Mechanism policy was introduced in 1986 in
replacement of a central planning economy.116
Lao PDR experienced a relatively high GDP
growth in recent years. During 2000-2007,
annual growth has averaged at 6.5 percent.117 In
addition, Lao PDR has experienced advances in
social development in recent years, and signifi-
cant progress has been made towards achieving
the Millennium Development Goals (MDGs).
At the same time, Lao PDR remains one of the
world’s poorest countries and faces many develop-
ment challenges as rises in inequity levels indicate
that a significant part of the population have not
partaken in the benefits.

Disparities are particularly marked among the
rural poor, women and minority groups. Poverty
in rural areas is twice as high as in urban areas
and the majority of the population (82.9 percent)
lives in rural and remote areas without access
to basic infrastructure and services. Subsistence
agriculture accounts for about half of GDP and
involves over 80 percent of the country’s labour

iNTRODUcTiON

The Evaluation Office (EO) of the United Nations
Development Programme (UNDP) conducts
country evaluations called Assessments of Devel-
opment Results (ADRs) to capture and demon-
strate evaluative evidence of UNDP’s contribu-
tions to development results at the country level,
as well as the effectiveness of UNDP’s strategy
in facilitating and leveraging national effort for
achieving development results. ADRs are carried
out within the overall provisions contained in
the UNDP Evaluation Policy.115 Based on the
principle of national ownership, the EO seeks to
conduct ADRs in collaboration with the national
government whenever agreed and to the extent
possible and appropriate.

The purpose of an ADR is to:

�� provide substantive support to the Adminis-
trator’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.

The ADR in Lao PDR will be conducted in
collaboration with the Lao Government through
its Department of International Cooperation of
the Ministry of Planning and Investment (DIC/
MPI). It will be conducted in 2010 towards the

Annex 1

TERMS OF REFERENcE

115.	<www.undp.org/eo/documents/Evaluation-Policy.pdf>
116.	Lao	PDR	and	UNCT,	‘United	Nations	Common	Country	Assessment	(CCA):	Lao	PDR’,	2006.
117.	Lao	PDR	and	UNDP,	‘The	Second	Millennium	Development	Goals	Progress	Report	for	Lao	PDR	2008’,	2009

A N N E X 1 . T E R M S O F R E F E R E N C E 7 9

118.	Lao	PDR	and	UNCT,	‘United	Nations	Common	Country	Assessment	(CCA):	Lao	PDR’,	2006
119.	United	Nations	in	Lao	PDR.	2009.	Lao	PDR:	Country	Context.	<http://www.unlao.org>	
120.	GOL,	‘National	Growth	and	Poverty	Eradication	Strategy	(NGPES)’,	Government	of	Lao	PDR,	Vientiane,	2003.
121.	GOL,	‘National	Socio-Economic	Development	Plan	2006-2010’,	Committee	for	Planning	and	Investment,	Govern-

ment	of	Lao	PDR,	Vientiane,	2006.
122.	UNDP,	‘Country	Programme	Document	(CPD)	2007-2011’,	2006
123.	Lao	PDR	and	UNCT,	‘United	Nations	Common	Country	Assessment	(CCA):	Lao	PDR’,	2006.
124.	Lao	PDR	and	UNDP,	National	Human	Development	Report	(NHDR),	2006.

of the MDGs by 2015. The government’s sixth
five-year National Socio-Economic Develop-
ment Plan 2006-2010 (Sixth NSEDP) inte-
grated the NGPES and MDGs and emphasised
the central role of the domestic private sector
and FDI in promoting economic growth.121
The country is currently heavily dependent on
development assistance (ODA), with around 70
percent of its public investment being financed by
external resources.122 The current ratio of national
revenue against GDP stands at 11 percent, which
is one of the lowest in the region, highlighting
the importance that due attention is given to
increasing domestic resources for financing devel-
opment, including the provision of better public
services for the people.123 Further regional inte-
gration and globalization have emerged as key
priorities of the Sixth NSEDP. The Lao PDR
has been playing an active role as a member of
the South-East Asian Nations (ASEAN) since
its membership in 1997 and the government
is also working towards WTO accession in the
near future.124 These positive economic prospects
and trade opportunities, while contributing to
the increase in the overall income, may pose the
danger of widening disparities and environmental
degradation, leading to further inequity.

The Government of Lao PDR is currently
preparing the next seventh five-year National
Socio-Economic Development Plan 2011-2015
(Seventh NSEDP), which is expected to be
discussed by the National Assembly in July 2010.
The Government of Lao PDR has made conscious
efforts at making the NSEDP formulation
process more inclusive and has been conducting
extensive consultations – both internally and with
development partners – with a view to having all

force. The population of 5.6 million residents
continues to grow at a rate of 2 percent, with 55
percent of the population being under 20 years
of age, and an estimated 32 percent living below
the national poverty line.118 The challenges that
such demographic trends pose, in terms of both
employment prospects and human development
advances, are further compounded by the tribula-
tions of UXO remnants from the Indochina War.
Fifty percent of the country is contaminated by
UXO and still poses enormous challenges for the
personal safety and security of people, as well as
limits to economic expansion.119 The incidence
of HIV/AIDS remains low in the Lao PDR, but
rapid regional developments and cultural changes
are being translated into increasing vulnerabili-
ties. Additionally, major challenges pertaining
to the environment are becoming evident; the
economic expansion combined with population
growth intensifies utilization of land and other
natural resources for commercial purposes such
as plantations and mining propelled by FDI and
increases pressures on the environment.

Crosscutting themes such as capacity develop-
ment, UXO, HIV/AIDS, gender and the envi-
ronment are highlighted in the government’s
2003 localized PRSP, the National Growth
and Poverty Eradication Strategy (NGPES).120
This document identifies the private sector as
the main engine of pro-poor growth with dual
objectives (to promote sustainable growth and
alleviate poverty) and focuses on four key sectors:
(1) agriculture and forestry, (2) infrastructure, (3)
education and (4) health. In 2004, the govern-
ment published its first National MDGs Progress
Report which established solid baselines to track
the country’s progress towards the achievement

A N N E X 1 . T E R M S O F R E F E R E N C E8 0

Country Assessment (CCA) 2006. The UNDAF
is organized around three core pillars (outcomes)
as identified by the UN system as the critical
sectors for the Lao PDR: (1) poverty, food
security and growth, (2) the social sector, and (3)
governance.126 UNDP focus is on assisting Lao
PDR in developing and sharing solutions to the
major challenges through four corporate focus
areas: poverty reduction, democratic governance,
environment, and crisis prevention and recovery.
The UNDP Assessment of Development Results
(ADR) conducted in 2006, called for the contin-
uation of the focus on these key programme
areas but recommended that emphasis be placed
on translation of policies into actions.127 UNDP
plays a key role in facilitating discussions and
coordination between the government and the
donor community through the Round Table
Process. In this context, the current UNDP
Country Programme 2007-2011 puts emphasis
on high level policy dialogue, identification and
support for change and advice to policy-makers;
flexibility in meeting emerging needs and creative
innovations. The UNDP focus is on building,
developing and sustaining national capacity for
development which is critical in the Lao PDR,
both from an ownership perspective and for the
sustainability of development results.

ScOPE OF EVALUATiON
AND KEy QUESTiONS

The ADR will review the UNDP experience in
Lao PDR under the current Country Programme
2007-2011. It will assess UNDP’s contribution
to the national effort in addressing its develop-
ment challenges, encompassing social, economic
and political spheres, and will cover UNDP
activities funded from both core and non-core
resources. It will also assess strategic positioning
and approaches UNDP has taken to maximize
its contribution to this end and whether this

development actors and partners make concerted
efforts in the implementation of the plan. The
Seventh NSEDP is expected to fully integrate the
achievement of MDGs by 2015 as a key policy
goal. In order to achieve this ambitious goal,
further support would be needed especially in
supporting the implementation of the plan.

UN AND UNDP iN LAO PDR

The latest analysis of progress towards achieving
the MDGs was published in the 2008 National
MDG Progress Report and shows a mixed
picture: while significant progress was made on a
number of targets since release of the first MDG
report in 2004, other targets are either off track
or seriously off track and thus require urgent
attention and investments in order for them to be
met by 2015.125 Poverty and near poverty remain
high and widespread, especially among minority
groups in the more remote rural areas, and
inequalities are growing. Alarmingly high rates of
maternal mortality and child malnutrition call for
further urgent action. In addition, the intensive
and often unsustainable use of natural resources
as an engine of growth is a cause of concern as is
the increasing conversion of subsistence agricul-
tural land to commercial plantations and related
land titling issues. One underlying problem is
the persistent under-funding of the social sectors
over the past two decades. UNDP, together with
its sister agencies in the United Nations Country
Team (UNCT), is committed to support the
Government of Lao PDR to achieve the over-
arching national goal of lifting the country from
the ranks of LDCs by 2020.

UNDP is supporting a number of initiatives
aimed at meeting the MDGs in Lao PDR, within
the context of the UN Development Assistance
Framework (UNDAF) 2007-2011, the govern-
ment’s NSEDP (2006-2010), and the Common

125.	Lao	PDR	and	UNDP,	‘The	Second	Millennium	Development	Goals	Progress	Report	for	Lao	PDR	2008’,	2009.
126.	Lao	PDR	and	UNDP,	United	Nations	Development	Assistance	Framework	(UNDAF)	2007-2011,	2006.
127.	UNDP,	 ‘Assessment	 of	 Development	 Results:	 Evaluation	 of	 UNDP’s	 Contribution:	 Lao	 PDR’,	 Evaluation	 Office,	

United	Nations	Development	Programme,	New	York,	2007.

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

while conducting a broader examination of UNDP’s
support to the NSEDP and MDG process.

The ADR will fully examine the three other
cluster of activities under this portfolio, namely
the support to: gender equality and women
empowerment; aid-coordination and effective-
ness (mainly through the Round Table Process);
and inclusive growth (through the support in the
areas of trade, ASEAN integration and private-
sector development). The ADR will examine
UNDP’s contribution to reduction of Lao PDR’s
vulnerability to HIV/AIDS mainly in the context
of its role and effectiveness within the UN joint
effort in this area.

ENViRONMENT PORTFOLiO

On institutional support and capacity develop-
ment at the national level on such issues as the
adoption of multilateral environment agreements
(MEA project), the implementation of Rio
Convention (NCSA project) and the adoption
of the national plan of action for climate change
(NAPA project), the ADR will base its exami-
nation on the recent outcome evaluation on the
environment sector.

The ADR will fully examine the recently started
Poverty Environment Initiative (PEI), which
aims to mainstream environmental issues into the
national planning and poverty reduction processes,
given the high dependency of the Lao people and
economy on sustained natural resource base.

cRiSiS PREVENTiON AND
REcOVERy PORTFOLiO

The importance of UXO clearance in Lao PDR for
the security of its population and poverty reduction
is widely recognized. UNDP has long been
providing critical support to the national effort in
this area. The ADR will use the recent evaluation
as the basis for its examination in this sector.

The ADR will fully examine the other recently
added activity in this portfolio, which is the support
of natural disaster management and risk reduction.

strategic positioning remains valid for the next
programming cycle. In doing so, the ADR will
also take into account the previous ADR issued
in 2007 on the previous programme 2002-2006
in Lao PDR.

In the examination of UNDP’s contribution in each
programme portfolio, the ADR will also fully take
into account the findings and outcomes of recent
evaluations and other country office commissioned
assessments conducted. Where such evaluation
exists, the ADR will use its findings as the basis of
its examination, focusing on validating its findings
and engaging in strategic discussions on the
programme’s future direction. Further elaboration
of the scope of evaluation within each programme
portfolio is provided below:

GOVERNANcE PORTFOLiO

The support to public administration and civil
service reform is a long-running activity of UNDP.
The current GPAR (Governance and Public
Administration Reform) Programme is composed
of one national and four provincial projects. The
ADR should use the recent outcome evaluation
in this area as well as the five project-level evalua-
tions as a starting point of its examination.

The ADR will fully examine the other two
clusters of activities under this portfolio, namely
the supports to: enhancing people participation
in governance (through supports to the National
Assembly, the civil society and the community
radio initiatives); and enhancing the rule of law
and the access to justice (through supports to
the Lao Bar Association, adoption and imple-
mentation of international treaties, and the legal
sector reform, etc.). The ADR will also examine
UNDP’s role as co-chair of the governance Sector
Working Group mandated through the Round
Table Process and how this role has contributed
to increased sectoral coordination, harmonization
and effectiveness.

POVERTy REDUcTiON PORTFOLiO

The ADR should use the evaluation of National
Human Development Report as one of the basis,

A N N E X 1 . T E R M S O F R E F E R E N C E8 2

Table will be duly taken into consideration
during this assessment.

�� Achieving MDGs in 2015 and the graduation
from the LDC status in 2020 are important
development goals of Lao PDR. The ADR
will assess UNDP’s country programme from
the viewpoint of its relevance and effective-
ness in supporting the effort by Lao PDR in
achieving these goals. In particular, the ADR
could examine UNDP’s contribution from
the following two angles:

� In the light of challenges faced by Lao
PDR in achieving MDGs, what would
be possible UNDP interventions that
could produce significant impact, espe-
cially in relation to poverty reduction
and improving the well-being of the Lao
people and the vulnerable population?

� In the light of UNDP’s comparative
strength, what would be the most useful
role that UNDP could play within the
UN Country Team in support of the
achievement of MDGs, in such areas
as: gender equality and mainstreaming;
statistics; local governance and govern-
ance reform; social protection; environ-
mental protection; promotion of human
rights; inclusiveness and participation;
capacity development; and HIV/AIDS;
taking into account the inefficiencies
of engaging in too many subject areas
without prioritization.

�� UNDP’s support to the public administration
and civil service reform has a wide-ranging
implication for the policy and programme
effectiveness in other sectors, for example,
on social service delivery at the sub-national
levels. The ADR will examine to what extent
UNDP’s contribution to effective govern-
ance at national and sub-national levels has
enabled more effective implementation of
national policies and programmes, as well as
programmes of other UN agencies and devel-
opment partners, aiming to achieve MDGs.

OTHER cROSScUTTiNG THEMES

National capacity development for more effective
and efficient ODA programme/project manage-
ment (regardless of the programmatic focus) is
another area of challenge. The ADR will also
review UNDP initiatives aimed at capacity devel-
opment for national implementation of the devel-
opment projects, which will in turn contribute to
the achievement especially of governance and
poverty reduction related outcomes.

KEy QUESTiONS

The basic question to be examined in the ADR is
how relevant and effective UNDP’s contribution
has been to the development of Lao PDR and
to the well-being of its people, and the synergies
of its interventions with its national development
goals and policies. Within this broad investiga-
tion, the ADR should address some key questions
that are listed below. These key questions should
be analysed within the structured evaluation
framework provided in the ADR Manual 2010.128
The response to these key questions should be
provided in the general conclusion of the ADR.
Based on these analysis and conclusions, strategic
and forward-looking recommendations should
be made which can be directly translated into
strategic priorities for the forthcoming program-
ming cycle.

�� The Government of Laos is currently
preparing the Seventh National Socio-
economic Development Plan 2011-2015
(Seventh NSEDP). The ADR will examine
what would be the most relevant and effective
role that UNDP could play in supporting
the implementation of national strategies
and priorities outlined in the draft Seventh
NSEDP, taking into account strategic reori-
entations of UNDP’s country programme
that the country office may be currently
considering for the new country programme.
UNDP’s key role in coordinating the aid
effectiveness agenda as co-chair of the Round

128.	The	Evaluation	Office	will	provide	the	manual	to	the	evaluation	team.	

A N N E X 1 . T E R M S O F R E F E R E N C E 8 3

129.	If	the	assessments	on	efficiency	and/or	sustainability	are	found	to	be	rather	common	across	the	thematic	areas,	the	evalu-
ation	team	may	choose	to	present	them	in	one	place	across	thematic	areas	in	order	to	avoid	repetitions	and	enhance	the	
readability	of	the	report.	Also,	ADR	does	not	require	presentation	and	examination	of	all	the	projects	and	activities;	a	
representative	sample	of	them	could	be	used	to	illustrate	findings	as	appropriate.

have contributed to the progress towards the
achievement of different MDGs. In this
context, the ADR will also discuss how the
‘inter-linkages’ or ‘nexuses’ among different
focus areas of UNDP could/should be
strengthened in the next programming cycle.
In addition, the utility of more programme-
wide approach, as opposed to a project
approach, will be discussed.

EVALUATiON cRiTERiA AND METHODS

The evaluation has two main components: the
analysis of UNDP’s contribution to development
results through its programme outcomes and the
strategic positioning and approaches it has taken.
For each component, the ADR will present its
findings and assessment according to the set
criteria provided below. Further elaboration of
the criteria will be found in ADR Manual 2010.

EVALUATiON cRiTERiA

UNDP’s contribution by thematic/
programmatic areas

Analyses will be made on the contribution of
UNDP to development results of Lao PDR
through its programme activities. The analyses
will be presented by thematic/programme areas
and according to the following criteria:129

�� Relevance

�� Effectiveness

�� Efficiency

�� Sustainability

Within the analyses above, wherever applicable,
particular attention could be paid to UNDP’s
effectiveness in promoting capacity develop-
ment, in utilizing opportunities for South-South
cooperation, and in leveraging its contribution

�� The ADR will examine to what extent
such initiatives as the community radio at
the local level, and the improved transpar-
ency of the legislative process at the national
level (televised National Assembly sessions,
hotlines, etc.) have improved people’s
life through better access to information
and participation to decision making that
directly affect their lives, and thereby how
they contributed to the progress towards the
achievement of MDGs. The ADR will also
examine how the civil society support initia-
tive has contributed to higher participation
and inclusiveness.

�� In addition to examining effectiveness of each
programme components within the poverty
reduction portfolio, the ADR will examine
how and to what extent the programme as a
whole has impacted on the poverty and the
needs of vulnerable population, what needs to
be further addressed to accelerate the pace of
reducing poverty and inequity, and how the
programme has worked in synergy with the
work in other programme portfolio to this
end. The impact on poverty reduction shall
be assessed not only in terms of direct impact
but also in terms of how policy-level changes
and improved aid coordination and effective-
ness have in turn affected the impact of all
development partners’ interventions.

�� The ADR will examine how effectively the
country programme as a whole has contrib-
uted to gender equality and empowerment
of women and, to this end, how it has main-
streamed this objective into their activities.

�� The ADR will examine how the work on
environment protection, natural disaster
management and risk reduction, UXO
clearance and victim assistance, are leveraged
through the use of UNDP’s comparative
strength and synergies with other programme
areas and, in turn, how the work in these areas

A N N E X 1 . T E R M S O F R E F E R E N C E8 4

Validation

The evaluation team will use a variety of methods
to ensure that the data is valid, including through
triangulation. All the findings must be supported
by evidence and validated through consulting
multiple sources of information. The evaluation
team is required to use an appropriate tool (e.g., an
evaluation matrix to present findings from multiple
sources) to show that all the findings are validated.

Stakeholder participation

A strong participatory approach, involving a
broad range of stakeholders, will be taken. The
ADR will have a process of stakeholder mapping
that would identify both UNDP’s direct partners
as well as stakeholders. These stakeholders would
include government representatives of ministries/
agencies, civil-society organizations, private-
sector representatives, UN agencies, multilateral
organizations, bilateral donors, and importantly,
the beneficiaries of the programme. Further-
more, in order to identify key development chal-
lenges of the country, the evaluation team may
conduct interviews and consultations beyond
those involved directly or indirectly in UNDP
country programme.

THE EVALUATiON TEAM

The Evaluation Office will compose an inde-
pendent evaluation team to undertake the ADR.
The team will be constituted of three or more
members, including:

�� team leader, with overall responsibility
for providing guidance and leadership for
conducting the ADR and preparing and
revising draft and final reports;

�� team specialist/s, who will support the team
leader and provide the expertise in specific
subject areas of the evaluation, and may
lead the evaluation on these subject areas and
be responsible for drafting relevant parts of
the report;

through various partnerships and coordination of
its activities with other UN agencies and develop-
ment partners.

UNDP’s strategic positioning and approaches

The strategic positioning and approaches of
UNDP are analysed both from the perspective
of the organization’s mandate130 and the devel-
opment needs and priorities of the country. This
would entail systematic analyses of UNDP’s place
and niche within the development and policy
space in the country, as well as strategies used
by UNDP to maximize its contribution through
adopting relevant strategies and approaches. The
following criteria will be applied:

�� Relevance and responsiveness

�� Exploiting comparative strengths

�� Promoting UN values from a human devel-
opment perspective

EVALUATiON METHODS AND APPROAcHES

Principles and guidelines

The ADR will be conducted in adherence to
the Norms and the Standards131 and the ethical
Code of Conduct132 established by the United
Nations Evaluation Group (UNEG), as well as
to UNDP’s Evaluation Policy. The ADR will be
conducted in close consultation with the Govern-
ment of Lao PDR through the Department of
International Cooperation of the Ministry of
Planning and Investment, to enhance the national
ownership of its results.

Data collection

In terms of data collection, the evaluation will use
a multiple-method approach that could include
document reviews, workshops, group and indi-
vidual interviews, project/field visits and surveys.
The set of methods for each evaluation criteria
and questions should be defined in the inception
report to be prepared by the evaluation team after
preliminary research.

130.	For	UNDP’s	Strategic	Plan,	see	<www.undp.org/execbrd/pdf/dp07-43Rev1.pdf>
131.	<www.uneval.org/normsandstandards/index.jsp?doc_cat_source_id=4>	
132.	<www.uneval.org/papersandpubs/documentdetail.jsp?doc_id=102>

A N N E X 1 . T E R M S O F R E F E R E N C E 8 5

government; safeguarding the independence of
the evaluation; and jointly organizing the stake-
holder meeting with the Evaluation Office and
mobilize national counterparts’ participation. It
will be responsible within the government for the
use and dissemination of the final outcomes of
the ADR.

UNDP country Office in Lao PDR

The country office will support the evaluation
team in liaison with key partners and other stake-
holders, make available to the team all necessary
information regarding UNDP’s programmes,
projects and activities in the country, and provide
factual verifications of the draft report. The
country office will provide the evaluation team
support in kind (e.g., arranging meetings with
government officials, project staff and stake-
holders and project site visits, etc.). To ensure
the independence of the views expressed in inter-
views and meetings with stakeholders, however,
the country office may accompany the team but
will not participate in them.

EVALUATiON PROcESS

PHASE 1: PREPARATiON

The Evaluation Office will set up the terms of
reference, and establish the evaluation team. It will
also undertake preliminary research to prepare for
the evaluation, and prepare necessary activities to
ensure that the team understands the scope, the
process, the approach and the methodology of the
ADR. During this stage, the task manager will
undertake a preparatory mission.

PHASE 2: PRELiMiNARy RESEARcH
AND EVALUATiON PLAN

Preliminary research: Desk review and briefings:
Based on the preparatory work by the Evalua-
tion Office and other information and materials
obtained from the government, UNDP country
office and other sources, the evaluation team
will analyse, inter alia, national documents and
documents related to UNDP’s programmes and

The team may have in addition a national assistant
who will assist the organization and logistical
arrangements of the team’s activities in the country
and provide interpretation when necessary.

The evaluation team will report to the desig-
nated task manager of the UNDP Evaluation
Office, who will also participate in the evaluation
as appropriate.

ROLES AND RESPONSibiLiTiES, AND
MANAGEMENT ARRANGEMENTS

UNDP Evaluation Office

The Evaluation Office will conduct the ADR in
collaboration with DIC/MPI of the Lao Govern-
ment. Its task manager will provide overall
management of and technical backstopping to the
evaluation. The task manager will set the terms
of reference for the evaluation, select the evalua-
tion team, receive the inception report, provide
guidance to the conduct of evaluation, organize
feedback sessions and a stakeholder meeting,
receive the first draft of the report and decide
on its acceptability, and manage the review and
follow-up processes. The task manager will also
support the evaluation team in understanding the
scope, the process, the approach and the method-
ology of the ADR, provide ongoing advice and
feedback to the team for quality assurance, partic-
ipating in evaluation activities as appropriate, and
assist the team leader in finalizing the report. The
Evaluation Office will meet all costs related to the
conduct of the ADR.

Department of international cooperation,
Ministry of Planning and investment
(Dic/MPi)

DIC/MPI of the Lao Government will collab-
orate with the UNDP Evaluation Office in
conducting the ADR. It will provide inputs to
the terms of reference particularly on key evalua-
tion questions, and initial feedback to the prelim-
inary findings, conclusions and recommendations
made by the team. It will facilitate the conduct
of the ADR by the evaluation team by: providing
necessary access to information source within the

A N N E X 1 . T E R M S O F R E F E R E N C E8 6

schedule may need to be further adjusted during
the data collection.

The team will collect data according to the evalu-
ation plan defined in the inception report, inter
alia, by conducting interviews, organizing focus
group meetings, conducting surveys, observing
the project activities and results, and collecting
further documentary evidences.

During the data collection phase, the team may
start the validation of emerging hypothesis and
findings to facilitate the process and to ensure all
of its findings are well supported.

The task manager may join the evaluation team
during this stage when possible and desirable.

Data analysis: The evaluation team will analyse
the data collected to reach preliminary assess-
ments, conclusions and recommendations.

Once the data is collected, the evaluation team
should dedicate some time (up to one week) to
its analysis. The task manager will join the team
during this phase to assist in the analysis and
validation.

The outcome of the data analysis will be prelimi-
nary assessments for each evaluation criterion/
question, general conclusions to answer key
questions and provide overarching findings
from the analysis, and strategic and operational
recommendations.

Once the preliminary assessments, conclusions
and recommendations are thus formulated, the
evaluation team will debrief DIC/MPI and the
country office to obtain initial feedback to avoid
factual inaccuracies and gross misinterpretation.

Stakeholder workshop: A stakeholder workshop
will be co-organized by DIC/MPI and UNDP
Evaluation Office at the end of the data collec-
tion and analysis phase to present preliminary
findings, assessments, conclusions and recom-
mendations to a wide range of stakeholders, and
to obtain their feedback to be incorporated in the
early drafts of the report.

projects over the period being examined. The
evaluation team may also request briefings by
country office programme staff to deepen the
understanding of their work portfolio and activi-
ties. With the preliminary research, the evalua-
tion team is expected to develop a good under-
standing of the challenges that the country has
been facing, and the responses and the achieve-
ments of UNDP through its country programme
and other activities.

Evaluation plan: Inception report: Based on
the preliminary research above and the exchanges
with the country office as required, the evaluation
team will develop the evaluation plan and submit
it as an inception report. The evaluation plan
should include:

�� brief overview of key development challenges,
national strategies and UN/UNDP response
to contextualize evaluation questions;

�� evaluation questions for each evaluation
criteria (as defined in the ADR Manual);

�� methods to be used and sources of informa-
tion to be consulted in addressing each set of
evaluation questions;

�� preliminary hypotheses reached from the desk
study for each evaluation question, with an
indication of the information source (e.g., an
evaluation report) that led to the hypothesis;

�� selection of projects/activities to be examined
in depth;

�� possible visits to project/field activity sites.

PHASE 3: DATA cOLLEcTiON
AND ANALySiS

Data collection: Based on the inception report, the
team will carry out the evaluation by collecting data.

The evaluation team should establish a schedule
of its activities in consultation with the UNDP
country office and task manager. The country
office will facilitate the organization of these
activities. The field visits and observations should
also be arranged through the country office. The

A N N E X 1 . T E R M S O F R E F E R E N C E 8 7

RBAP will be responsible for monitoring and
overseeing the implementation of follow-up
actions in the Evaluation Resource Centre.133

Communication and dissemination: The ADR
report and brief will be widely distributed in both
hard and electronic versions.

The evaluation report will be made available to the
UNDP Executive Board by the time of approving
a new Country Programme Document. It will be
widely distributed by UNDP Evaluation Office
and country office, and by DIC/MPI in the Lao
Government to stakeholders in the country and
at UNDP headquarters, to evaluation outfits of
other international organizations, and to evalu-
ation societies and research institutions in the
region. The report and the management response
will be published on the UNDP website.134

TiME-FRAME

The tentative time-frame and responsibilities for
the evaluation process are detailed in Table A1.

The time-frame above is indicative of the process
and deadlines, and does not imply full-time engage-
ment of the evaluation team during the period.

EXPEcTED OUTPUTS

The expected outputs from this exercise are:

�� the report “Assessment of Development
Results – Lao PDR”;

�� the ADR Brief, and other dissemination
materials.

The expected outputs from the evaluation team
in particular are:

�� an inception report, providing the design and
the plan for evaluation (as specified in the
process section of this document);

PHASE 4: DRAFTiNG AND REViEWS

First draft and the quality assurance: The eval-
uation team will further analyse information
collected and incorporate the initial feedback
from the stakeholder workshop, and produce the
first draft.

The team leader will submit to the Evaluation
Office the first draft of the report within three
weeks after the stakeholder workshop. The first
draft will be accepted by the Evaluation Office,
after revisions if necessary, when it is in compli-
ance with the terms of reference, the ADR
Manual and other established guidelines, and
satisfies basic quality standards.

The draft is also subject to a quality assurance
process through external reviews.

Second draft and the verification and stake-
holder comments: The first draft will be revised
by the team leader to incorporate the feedback
from the internal and external review process.
Once satisfactory revisions to the draft are made, it
becomes the second draft. The second draft will be
forwarded by the Evaluation Office to (a) UNDP
country office and Regional Bureau for Asia and
Pacific (RBAP) and (b) the government through
DIC/MIP, for factual verification and comments.

The team leader will revise the second draft
accordingly, preparing an audit trail that indicates
changes that are made to the draft, and submit
it as the final draft. The Evaluation Office may
request further revisions if it considers necessary.

Headquarter briefings: During this phase, the
team leader may be requested to conduct briefings
for the Evaluation Office, RBAP and other inter-
ested bureaux possibly at the UNDP headquar-
ters in New York.

PHASE 5: FOLLOW-UP

Management response: UNDP country office
will prepare a management response to the ADR
under the oversight of RBAP.

133.	<http://erc.undp.org>
134.	<http://www.undp.org/evaluation/>

A N N E X 1 . T E R M S O F R E F E R E N C E8 8

site observations. For the ADR in Lao PDR, two
such trips are envisaged:

�� Xiang Khouang province in relation to
Community Radio, GPAR and possibly
UXO projects;

�� Southern provinces of Savannakhet, Saravane
and possibly Sekong and Khammouane,
in relation to GPAR, PEI and possibly
UXO projects.

The team may elect to split the travel among its
members for different destinations.

The team leader may be requested to travel
to UNDP Headquarters in New York, to hold
specific interviews, briefings or presentations.

�� the first, second and final drafts of the report
“Assessment of Development Results – Lao
PDR” (approximately 50 pages for the main
text, and annexes);

�� draft for the Evaluation Brief (2 pages);

�� presentations at debriefings, as required, and
at the stakeholder meeting.

The final report of the ADR will follow ADR
Manual 2010, and all drafts will be provided
in English.

TRAVEL

The evaluation team is expected to undertake two
field trips for: interviews and group discussions of
beneficiaries and project stakeholders; and project

Table A1. Evaluation Time-frame

Activity Responsibility Estimated time-frame

ADR initiation and preparatory work EO Nov. – Dec. 2009

Preparatory mission EO, CO End Feb. 2010

Selection of the evaluation team EO Feb. – Mar.

Preliminary research Evaluation team Mar.

Submission of the inception report Evaluation team Early Apr.

Data collection Evaluation team End Apr. – late May

Data analysis Evaluation team late May

Stakeholder workshop EO, DIC, CO & Evaluation team End May/beginning Jun.

Submission of the first draft Evaluation team End Jun.

Internal review and quality assurance EO Jul.

Submission of the second draft Evaluation team Mid-Aug.

Review by CO, RBAP and the government EO & DIC Aug. – Sep.

Submission of the final draft Evaluation team End Sep.

Editing and formatting EO Oct.

Issuance of the final report and Evaluation Brief EO Nov.

Dissemination of the final report and Evaluation Brief EO, DIC & CO Dec.

A N N E X 1 . T E R M S O F R E F E R E N C E 8 9

�� good intercultural communication skills.

The team specialists must satisfy the following
qualifications:

�� have a sound understanding of evaluation
methodologies relevant to ADR in Lao
PDR, and/or a proven expertise of research
in social sciences relevant to the evaluation;

�� have a sound knowledge of development
issues and challenges, as well as government
policies, at least in one subject area relevant to
the work of UNDP and/or sound knowledge
of the workings of UN/UNDP.

To avoid conflict of interest, the members of
the team should not have engaged in the design
or implementation of the country programme
in question.

QUALiFicATiONS

The team leader must satisfy the following
qualifications:

�� have a solid understanding of evaluation
methodologies relevant to ADR in Lao PDR,
backed up by a proven expertise of research in
social sciences;

�� have a good understanding of the workings of
the government, development assistance and
UN/UNDP in particular;

�� have a sound knowledge of development
issues and challenges in Lao PDR in the
areas relevant to the work of UNDP;

�� have proven leadership and presentation
skills in evaluation or research projects;

A N N E X 2 . P E O P L E C O N S U L T E D9 0

Khamsone Daophonechaleuan, Technical
Officer, UN System Division, DIC, MPI

Khamtoung Vilayphet, Deputy Head, Ministry
of Public Security

Khemmani Polsena, Vice Minister, MOIC

Kindavong Luangrath, Technical Senior Official,
NDMO, MLSW

Maligna Saignavong, Former Director, NRA

Morakot Vongxay, Division Director, UN
System Division, DIC, MPI

Ninphaseuth Xayaphonesy, Director, GRID
Centre, LWU

Nisith Keopanya, Director-General, Department
of Civil Service, Prime Minister’s Office,
and Project Manager, GPAR SBSD Project

Okeo Sihalath, Director, Human Rights Centre,
National Academy of Social Sciences

Padith Bounyavong, Academic Staff, Office of
Supreme People’s Prosecutors, MOJ

Phramaha Vichit Singhara, President, Lao
Buddhist Fellowship Organization

Phramaha Phousavanh, Secretary to the President,
Lao Buddhist Fellowship Organization

Phetsamone Sone, Deputy Director General,
Department of Statistics, MPI

Phonethida Saisida, Project Manager Assistant,
GPAR SBSD

Phothong Siliphong, Advisor, GRID
Centre, LWU

Phoukhiew, Director, NRA

Phoukhong Sisoulath, Project Manager,
International Law Project, MOFA

Phouvanh Chanthavong, Director-General,
Department of Labour, MLSW

NATiONAL GOVERNMENT AND
OTHER PUbLic ORGANiZATiONS

Aliyavanh Chanthasith, Technical Staff,
Human Rights Centre, National Academy
of Social Sciences

Aloun Mixay, Treaty Database Officer,
International Law Project, MOFA

Alounyadeth Rasphone, Division Deputy
Director, UN System Division, DIC, MPI

Amphone Philaketh, Deputy Head, Planning
and Coordination Section, Centre for HIV/
AIDS, MOH

Bangthong Thipsomphanh, Technical Officer,
UN System Division, DIC, MPI

Beuang Viengvan, Head, Planning and
Coordination Section, Centre for HIV/
AIDS, MOH

Bounthavy Sisouphanthong, Vice Minister, MPI

Chanhdy Pankeo, Director, Lao NCAW,
Prime Minister’s Office

Chanthone Khamsibounheuang, Deputy
Director, Centre for HIV/AIDS, MOH

Duangsamone Dalavong, Deputy Director of
Cabinet, LWU

Keophouvanh Douangphachanh, Head
of Administration, Centre for HIV/
AIDS, MOH

Ketsana Phommachan, Director-General,
Law Research and International
Cooperation Institute, MOJ

Khammoune Sengouthai, Head of Division,
Office of Supreme People’s Prosecutors,
MOJ

Khammoune Viphongxay, Vice Chairman,
Public Administration and Civil
Service Authority

Annex 2

PEOPLE cONSULTED

A N N E X 2 . P E O P L E C O N S U L T E D 9 1

LOcAL GOVERNMENT AND
OTHER PUbLic ORGANiZATiONS

Bounpheng, Coordination Assistant, UXO
LAO, Xieng Khouang

Bounyeun Phouthavong, President,
LWU, Savanakhet

Chindavanh Butlasy, Cabinet Chief, Governor’s
Office of Outhumpone district, Savanakhet

Kham Inthavong, Coordination Assistant,
UXO Lao, Xieng Khouang

Khampian Sinounthong, Vice Governor,
Provincial Administration of Xieng Khouang

Khanikone Xayasan, Technical Staff, Planning
Office of Outhumpone district, Savanakhet

Kingphet Phimmavong, Provincial Coordinator,
UXO Lao, Xieng Khouang

Kongchak Norkeo, District Governor, District
Administration of Outhumpone, Savanakhet

Leninakhone Rasasak, Deputy Head,
Division of Asian Affairs, Department
of Foreign Affairs, Savanakhet

Lot Souksivongxay, Director, Department of
Public Works and Transports, Savanakhet

Pady, Division Head, Division of International
Cooperation, Department of Planning and
Investment, Savanakhet

Phonemala Vanahak, District Governor,
Khoun district, Xieng Khouang

Sing Xayabouasy, Director, Department of
Foreign Affairs, Savanakhet

Sithon Nanthalath, Director, Department of
Planning and Investment, Savanakhet

Sivilay Souliyo, Deputy Head, Planning Office
of Outhumpone district, Savanakhet

Souphanh Keomixay, Vice Governor,
Provincial Administration of Savanakhet

Soupone Phonsouvana, Head of office, Planning
Office of Outhumpone district, Savanakhet

Thongsay Sayavongkhamday, Vice Governor,
Prime Minister’s Office, Savan-Seno Special
Economic Zone Authority

Samaychanh Boupha, Director-General,
Department of Statistics, MPI

Sengchanh Chanthasene, Vice Dean, Faculty
of Economics and Business Management,
National University

Sengdavone Bangonesengdeth, Deputy
Secretary-General, Employers’ Bureau
Activities, LNCCI

Sengsouliya, Deputy Head, Division of
International Cooperation, MOJ

Siamphone Sirattanakoul, Director of
International Relations, International
Relations Division, LWU

Sisomboun Ounavong, Deputy Director-
General, DIC, MPI

Sodavanh Souvannaphoum, Trade Official,
Foreign Trade Policy Department, MOIC

Somchith Souksavath, Vice Dean, Faculty of
Economics and Business Management,
National University

Somphanh Chanphengxay, Deputy Director-
General, Department of Planning, MAF

Souphy Norintha, Head of Division, Office of
Supreme People’s Prosecutors, MOJ

Sousada Phoummasak, Director-General,
Programme Director of SELNA UN Joint
Programme, National Assembly

Soutsaenphaeng Singdala, Academic Staff, Office
of Supreme People’s Prosecutors, MOJ

Viengmaly Dalakone, Staff, GRID Centre, LWU

Viengphet Sengsone, Deputy Head, MOJ

Vilayphong Sisomvang, Deputy Director,
NDMO, MLSW

Visakone Mingboupha, Technical Staff,
Human Rights Centre, National Academy
of Social Sciences

Wanthong Khamdala, Deputy Programme
Director, UXO LAO

Yingchang Xaphou, Technical Staff,
Human Rights Centre, National Academy
of Social Sciences

A N N E X 2 . P E O P L E C O N S U L T E D9 2

Deth, student, Khangkhai Teacher Training
College, Xieng Khouang

Dong, villager, Khok village, Savanakhet

Duangchai, student, Khangkhai Teacher
Training College, Xieng Khouang

In, villager, Nongluang village, Xieng Khouang

Kai Yang, villager, Nongluang village,
Xieng Khouang

Kanghoua, student, Khangkhai Teacher Training
College, Xieng Khouang

Kangkeo, student, Khangkhai Teacher Training
College, Xieng Khouang

Kaysone, student, Khangkhai Teacher Training
College, Xieng Khouang

Keo, Head of Unit 2, Om village, Xieng Khouang

Keo, villager, Om village, Xieng Khouang

Ker, villager, Nongluang village, Xieng Khouang

Kham, villager, Khok village, Savanakhet

Khamboun Phimmaxay, President of LWU,
Om village, Xieng Khouang

Khamday, student, Khangkhai Teacher Training
College, Xieng Khouang

Khamdy, villager, Na village, Savanakhet

Khamdy, villager, Khok village, Savanakhet

Khamhou, student, Khangkhai Teacher Training
College, Xieng Khouang

Khamma, villager, Khok village, Savanakhet

Khammeung, villager, Om village,
Xieng Khouang

Khampan Pensimoukda, Deputy Village
Headman, Khok village, Savanakhet

Khamphan, Deputy Party Secretary, Nathong
Kumban, Savanakhet

Khamphet, student, Khangkhai Teacher
Training College, Xieng Khouang

Khamphone, villager, Om village,
Xieng Khouang

Vanna Vongpaseuth, Head, Division of
Investment Promotion, Department of
Planning and Investment, Savanakhet

bENEFiciARiES AND KUMbAN/
ViLLAGE REPRESENTATiVES

Aengsone, student, Khangkhai Teacher Training
College, Xieng Khouang

Biva, villager, Nongluang village, Xieng Khouang

Boiunsot, student, Khangkhai Teacher Training
College, Xieng Khouang

Bouakeo Saysouthep, villager, Om village,
Xieng Khouang

Bouavang, student, Khangkhai Teacher Training
College, Xieng Khouang

Boun Souy, villager, Nongluang village,
Xieng Khouang

Bounkhaen, villager, Nongluang village,
Xieng Khouang

Bounkheuap, head of youth, Khok village,
Savanakhet

Bounleurth, villager, Nongluang village,
Xieng Khouang

Bounma Sibouathong, Village Headman,
Khok village, Savanakhet

Bounpasong, Village Headman, Phonetad
village, Savanakhet

Bounta, villager, Nongluang village,
Xieng Khouang

Bounthavy, student, Khangkhai Teacher Training
College, Xieng Khouang

Bualy, villager, Nongluang village, Xieng Khouang

Chanthachone, student, Khangkhai Teacher
Training College, Xieng Khouang

Chanthavy Senkhamyong, villager, Om village,
Xieng Khouang

Cheu, villager, Om village, Xieng Khouang

Chut, villager, Om village, Xieng Khouang

A N N E X 2 . P E O P L E C O N S U L T E D 9 3

Lathammavong, student, Khangkhai Teacher
Training College, Xieng Khouang

Linthong, public security man, Khok village,
Savanakhet

Linthong Sithongmoune, Village Chief,
Om village, Xieng Khouang

Loun, villager, Nongluang village,
Xieng Khouang

Mikkeo, student, Khangkhai Teacher Training
College, Xieng Khouang

Nokkeo, student, Khangkhai Teacher Training
College, Xieng Khouang

Noy, student, Khangkhai Teacher Training
College, Xieng Khouang

Nuan Sengdara, President of LWU, Khok
village, Savanakhet

Nuanta, villager, Na village, Savanakhet

Olan, student, Khangkhai Teacher Training
College, Xieng Khouang

Olei, student, Khangkhai Teacher Training
College, Xieng Khouang

Ouan, villager, Om village, Xieng Khouang

Ounkham Sengkhamphong, villager, Om village,
Xieng Khouang

Pakpalom, student, Khangkhai Teacher Training
College, Xieng Khouang

Phanthavong, student, Khangkhai Teacher
Training College, Xieng Khouang

Phayvone, student, Khangkhai Teacher Training
College, Xieng Khouang

Phom, villager, Nongluang village,
Xieng Khouang

Phomma, Deputy Party Secretary, Na village,
Savanakhet

Phomma Davady, Deputy Village Secretary,
Khok village, Savanakhet

Phousy, student, Khangkhai Teacher Training
College, Xieng Khouang

Phouvone, student, Khangkhai Teacher Training
College, Xieng Khouang

Khamphone, student, Khangkhai Teacher
Training College, Xieng Khouang

Khampone, villager, Nongluang village,
Xieng Khouang

Khamsaen Panyavixay, Deputy Village
Headman, Khok village, Savanakhet

Khamsan, villager, Nongluang village,
Xieng Khouang

Khamsen, Village Headman, Sakout village,
Savanakhet

Khamseng, villager, Nongluang village,
Xieng Khouang

Khamsing, villager, Nongluang village,
Xieng Khouang

Khamsy, Elderly Org., Khok village, Savanakhet

Khamsy, Village Chief, Nongluang village,
Xieng Khouang

Khamta, villager, Nongluang village,
Xieng Khouang

Khamvaen, Health Volunteer, Om village,
Xieng Khouang

Khanthaly, villager, Om village, Xieng Khouang

Khen, Deputy Party Secretary, Nakhilek
village, Savanakhet

Kheuanthavikham, student, Khangkhai Teacher
Training College, Xieng Khouang

Khobpanya, student, Khangkhai Teacher
Training College, Xieng Khouang

Khonsavanh, villager, Khok village, Savanakhet

Khouyang, villager, Nongluang village,
Xieng Khouang

Ko, villager, Om village, Xieng Khouang

Kongkham, villager, Om village, Xieng Khouang

Kongxeng, villager, Om village, Xieng Khouang

La, villager, Om village, Xieng Khouang

Lamphay, student, Khangkhai Teacher Training
College, Xieng Khouang

A N N E X 2 . P E O P L E C O N S U L T E D9 4

Vanyen, villager, Khok village, Savanakhet

Vone, Head of Unit 3, Om village,
Xieng Khouang

Vong, Head of Unit 1, Om village,
Xieng Khouang

Xaykor, Village Chief, Nongluang village,
Xieng Khouang

Xayphone, student, Khangkhai Teacher Training
College, Xieng Khouang

Xaysavanh, student, Khangkhai Teacher
Training College, Xieng Khouang

Xieng, villager, Om village, Xieng Khouang

Xieng Chansouk, villager, Om village,
Xieng Khouang

Xiengduang, student, Khangkhai Teacher
Training College, Xieng Khouang

Yasong, villager, Om village, Xieng Khouang

Yer, villager, Om village, Xieng Khouang

Yong Ma, villager, Nongluang village,
Xieng Khouang

Yongma, villager, Nongluang village,
Xieng Khouang

Yord, student, Khangkhai Teacher Training
College, Xieng Khouang

York, Party Deputy Secretary, Thong village,
Savanakhet

ciViL SOciETy

Butsady Khounnouvong, Director, Gender and
Development Association

Khampheng Saysombath, Community
Organizing Trainer, Non-Profit Association
for Rural Mobilization and Improvement

Pals, Rio, Network Coordinator, INGO
Network in Lao PDR

Phetdavan Nouthanongdeth, Finance and
Administration Manager, Non-Profit
Association for Rural Mobilization
and Improvement

Stephens, Luke, Country Director, Concern
World Wide

Sahuoa, villager, Om village, Xieng Khouang

Seuyang, villager, Om village, Xieng Khouang

Singkeo, Head of Village Fund Committee,
Khok village, Savanakhet

Sithong, villager, Na village, Savanakhet

Sivilay, Village Headman, Na village, Savanakhet

Somboun, Party Secretary and Village
Headman, Nathong Kumban, Savanakhet

Somchit, villager, Om village, Xieng Khouang

Somphone, villager, Om village, Xieng Khouang

Sompone, villager, Khok village, Savanakhet

Sonekeo, student, Khangkhai Teacher Training
College, Xieng Khouang

Sonephet, student, Khangkhai Teacher Training
College, Xieng Khouang

Sonexay, student, Khangkhai Teacher Training
College, Xieng Khouang

Songvilay, student, Khangkhai Teacher Training
College, Xieng Khouang

Souksavuey, villager, Khok village, Savanakhet

Tan, villager, Nongluang village, Xieng Khouang

Thaphone, student, Khangkhai Teacher Training
College, Xieng Khouang

The, villager, Khok village, Savanakhet

Thong, villager, Khok village, Savanakhet

Thongmany, villager, Khok village, Savanakhet

Thum, Village Headman, Thong village,
Savanakhet

Tieng, villager, Khok village, Savanakhet

Vangvilaypone, student, Khangkhai Teacher
Training College, Xieng Khouang

Vankeo, student, Khangkhai Teacher Training
College, Xieng Khouang

Vankham, student, Khangkhai Teacher Training
College, Xieng Khouang

Vanthong, villager, Om village, Xieng Khouang

Vanxay, villager, Nongluang village,
Xieng Khouang

A N N E X 2 . P E O P L E C O N S U L T E D 9 5

Barrantes, Javier, Deputy Resident
Representative, Operations

Boulin, Franck, Senior Technical Advisor,
SELNA Project, National Assembly

Bounchan, Technician, Khoun Radio Project,
Xieng Khouang

Cammaert, Bruno, Head, Environment Unit

Diouf, Therese Maye, Programme Analyst,
Gender & HIV/AIDS, Poverty Reduction
Unit

Holland, Ian, Deputy Resident Representative
a.i., Programme

Iaralishvili, Ia, ICT Specialist

Kato, Iori, Assistant Resident Representative,
and Head, Policy and Management
Support Unit

Khamdy, Technician, Khoun Radio Project,
Xieng Khouang

Kimpe, Sylvia, Democratic Governance
Specialist, Governance Unit

Kingkeo, Announcer, Khoun Radio Project,
Xieng Khouang

Kodama, Chikako, Head, Crisis Prevention and
Recovery Unit

Lavanh, Announcer, Khoun Radio Project,
Xieng Khouang

Leurtsavanh, Announcer, Khoun Radio Project,
Xieng Khouang

Lindgren, Johanna, Acting Head, Poverty Unit

Nengyang, Technician, Khoun Radio Project,
Xieng Khouang

Phachinda Lengsavad, Assistant Resident
Representative, and Head, Poverty Unit

Phetdavone Chaleunsouk, National Coordinator,
GEF Small Grants Programme

Pouget, Laurent, Legal Programme Specialist

Rana, Sonam Yangchen, Resident Representative

Sathaphone Chanthavong, Head, Human
Resources Unit

DEVELOPMENT PARTNERS
AND OTHER UN AGENciES

Angkham Alounsack, UNV COA, UNV

Dixon, Raine, Head of Development
Cooperation, AusAID

Ekelund, Stefan, Deputy Country Director, ADB

Glofcheski, Robert, Chief Resident Economist,
UN Resident Coordinator’s Office

Hammerich, Asmus, Programme Management
Officer, WHO

Illangovan, Patchamuthu, Country Manager,
World Bank

Kheungkham Keonuchan, Head of Operations,
UNIDO

Kobayashi, Harumi, Project Formulation
Advisor, JICA

Leechuefoung, Pafoulee, Programme Officer,
UNFPA

Leisma, Inka, Public Information Specialist,
UN Resident Coordinator’s Office

Mutlu, Petra, Country Director, GTZ

Narita, Eiko, Head of Office, Resident
Coordinator’s Office

Prankerd, Henry, Chargé d’Affaires a.i., EU

Saphakdy Theonakhet, Gender Specialist, ADB

Somsouk Sananikone, National Coordinator,
UNIFEM

Stenier, Pascal, Country Director, UNAIDS

Thilaphong Oudomsin, Programme Officer,
UNCDF

Xoukiet Panyanouvong, National Project
Coordinator, UN Inter-Agency Programme
on Human Trafficking

Yabuta, Mieko, Representative, UNFPA

UNDP LAO PDR AND
PROJEcT PERSONNEL

Acharya, Sarthy, UNDP Technical Advisor,
NSEDP Project, MPI

A N N E X 2 . P E O P L E C O N S U L T E D9 6

Somsanouk, Announcer, Khoun Radio Project,
Xieng Khouang

Sounthaly Sonephet, Head, Administration Unit

Vanphone, Station Manager, Khoun Radio
Project, Xieng Khouang

Vichit Sayavongkhamdy, Programme Analyst,
Environment Unit, UNDP

Viratsamay Visonnavong, Programme Analyst,
Crisis Prevention and Recovery Unit,
UNDP

Vongsone Oudomsouk, Project Manager, Khoun
Radio Project, Xieng Khouang

Wagener, Dirk, Assistant Resident
Representative, and Head, Governance Unit

Wong, Grace, Senior Technical Advisor, PEI
Project, MPI

Zigrand, Johnathan, Programme Analyst, Policy
and Management Support Unit

A N N E X 3 . D O C U M E N T S C O N S U L T E D 9 7

Chiweza, A. B., Hindson, D.C., Saisouphanh, S.
and Souphanh, D., ‘Final Review of GPAR
Xieng Khouang Project, Combined Output
and Outcome Evaluation Vol. 3’, UNDP
Lao PDR, Vientiane, 2010.

Chiweza, A. B., Hindson, D.C., Saisouphanh,
S. and Souphanh, D., ‘Governance, Public
Administration Reform & Decentralized
Service Delivery Project: Saravane Province
Draft Final Report of the Mid-Term
Review’, UNDP Lao PDR, Vientiane, 2009.

Chiweza, A. B., Hindson, D.C., Saisouphanh,
S. and Souphanh, D., ‘Overall Report on
GPAR Projects Final Report, Combined
Output and Outcome Evaluation Vol. 1’,
UNDP Lao PDR, Vientiane, 2010.

Chiweza, A. B., Hindson, D.C., Saisouphanh, S.
and Souphanh, D., ‘Post Mid-Term Review
of GPAR Saravane Project, Combined
Output and Outcome Evaluation Vol. 6’,
UNDP Lao PDR, Vientiane, 2010.

Chiweza, A. B., Hindson, D.C., Saisouphanh,
S. and Souphanh, D., ‘Report on the
Mid-Term Review of the GPAR SBSD
Project, Combined Output and Outcome
Evaluation Vol. 4’, UNDP Lao PDR,
Vientiane, 2010.

Colebatch, P., Phonethip, C., Inlorkham, V.
and Santavasy, B., ‘Participatory Evaluation
of Lao National Commission for the
Advancement of Women With a Focus
on Lao NCAW Secretariat and Selected
Sub-CAWs: Mid-Term Evaluation Report’,
Oxfam Novib Netherlands and UNFPA Lao
PDR, Vientiane, 2010.

Committee for Planning and Investment,
‘Foreign Aid Report 2005/06’, Committee
for Planning and Investment, Government
of Lao PDR, Vientiane, 2007.

Actionaid International, ‘Participatory Poverty
Assessment, Attapeu Province, Lao PDR’,
Vientiane, 2006.

ADB, ‘Gender, Poverty and the Millennium
Development Goals, Country Gender
Strategy, Lao People’s Democratic Republic’
Asian Development Bank, Manila, 2004.

ADB, ‘Participatory Poverty Assessment (2006):
Lao People’s Democratic Republic’, Asian
Development Bank, Vientiane, 2008.

ADB, ‘Participatory Poverty Assessment:
Lao PDR’, Asian Development Bank,
National Statistics Centre & State Planning
Committee, Government of Lao PDR,
Vientiane, 2001.

Andersson, M., Engvall, A. and Kokko, A.,
‘Determinants of Poverty in Lao PDR’,
Working Paper No. 223, Stockholm School
of Economics, Stockholm, 2005.

Balakrishnan, S., ‘Mid-Term Review of the
UNDP Country Programme Action Plan
(CPAP) 2007-2011 for Lao PDR’, UNDP
Lao PDR, Vientiane, 2010.

Banerjee, N., Han, S. and Palmer, A.,
‘Assessing Capacities of the National
Disaster Management Office (NDMO)
Lao People’s Democratic Republic (PDR):
A UNDP Capacity Development Quick
Assessment Mission’, UNDP Regional
Centre Bangkok, 2008.

Chiweza, A. B., Hindson, D.C., Saisouphanh, S.
and Souphanh, D., ‘Final Review of GPAR
Luang Prabang Project, Combined Output
and Outcome Evaluation Vol. 2’, UNDP
Lao PDR, Vientiane, 2010.

Chiweza, A. B., Hindson, D.C., Saisouphanh, S.
and Souphanh, D., ‘Final Review of GPAR
Sekong Project, Combined Output and
Outcome Evaluation Vol. 5’, UNDP Lao
PDR, Vientiane, 2010.

Annex 3

DOcUMENTS cONSULTED

A N N E X 3 . D O C U M E N T S C O N S U L T E D9 8

GOL, ‘National Growth and Poverty
Eradication Strategy (NGPES)’,
Government of Lao PDR Vientiane, 2003.

GOL, ‘National Socio-Economic Development
Plan 2006-2010’, Committee for Planning
and Investment, Government of Lao PDR,
Vientiane, 2006.

GOL, ‘Participatory Planning Manual –
District, Kumban, Village Level Planning’,
(Draft), Inter-Ministerial Task Force on
Harmonizing the Participatory Planning
Manual, Government of Lao PDR,
Vientiane, 2010.

GOL, ‘Strategic Plan for Governance’,
Government of Lao PDR Vientiane, 2006.

GOL, ‘The Sectoral Working Group
Mechanism in Laos: How Well is it
Working and How Can It Be Strengthened?’
(Zero Draft), Government of Lao PDR,
Vientiane, 2007.

GOL, ‘Vientiane Declaration on Aid
Effectiveness’, Government of Lao PDR,
Vientiane, 2007.

GOL and UN, ‘Millennium Development
Goals Progress Report, Lao PDR 2008’,
Government of Lao PDR and the United
Nations, Vientiane, 2008.

GOL and UNDP, ‘Country Programme
Action Plan, 2007-2011’, Government of
Lao PDR and UNDP, Vientiane, 2007.

GOL and UNDP, ‘International Trade and
Human Development Lao PDR 2006,
The Third Lao PDR National Human
Development Report’, Committee for
Planning and Investment, Government of
Lao PDR
and UNDP Lao PDR, Vientiane, 2006.
GOL and UNDP, ‘Khoun Radio Support
Project – Bringing Local News to Local
People in Xiengkhuang’, Project Document,
Government of Lao PDR and UNDP,
Vientiane, 2006.

GOL and UNDP, ‘Lessons from Governance
Reform Initiatives of GPAR Projects,
Technical Paper’, (Draft), Public
Administration and Civil Service Authority,
Government of Lao PDR and UNDP,
Vientiane, 2010.

Cornish, A., ‘National Socio-Economic
Development Plan Support Project:
Participatory Planning Assessment’,
Ministry of Planning and Investment and
UNDP Lao PDR, Vientiane, 2007.

DOS, ‘Gender Statistics in Lao PDR’,
Department of Statistics, Ministry of
Planning and Investment, Vientiane, 2007.

DOS, ‘Poverty in Lao PDR 2008: Lao
Expenditure and Consumption Survey
1992/93-2007/08’, Department of Statistics,
Ministry of Planning and Investment,
Government of Lao PDR, Vientiane, 2010.

Enterprise & Development Consultants,
‘Citizen Report Card Survey Final Report’,
Enterprise & Development Consultants,
Vientiane, 2007.

FAO, ‘FAO Specific Comments on the
Executive Summary of the 7th NSEDP
submitted 21 May 2010’, Food and
Agriculture Organization, United Nations
Country Team, Lao PDR, Vientiane, 2010.

Ferguson, A., ‘Evaluation of UNDP Lao PDR
Environment Programme’, Environment
Unit, UNDP Lao PDR, Vientiane, 2009.

GEF and UNDP, ‘Country Programme
Strategy: Small Grants Programme Lao
PDR’, Global Environment Fund and
UNDP Lao PDR, Vientiane, 2009.

Geneva International Centre for Humanitarian
Demining, ‘Lao PDR Risk Education
Management and Mitigation Model’,
Geneva International Centre for
Humanitarian Demining, 2007.

GOL, ‘Combined Sixth and Seventh Periodic
Reports under Article 18 of the Convention
on the Elimination of All Forms of
Discrimination against Women (CEDAW)’,
Government of Lao PDR, Vientiane, 2008.

GOL, ‘Diagnostic Trade and Integration Study’,
Government of Lao PDR Vientiane, 2006.

GOL, ‘Draft Seventh National Socio-Economic
Development Plan (2011-2015): Executive
Summary’, Ministry of Planning and
Investment, Government of Lao PDR,
Vientiane, 2010.

A N N E X 3 . D O C U M E N T S C O N S U L T E D 9 9

GRID, ‘Comments on National Socio-
Economic Development Plan Support
Project – Participatory Planning
Assessment’, (First Draft), Gender Resource
Information & Development Centre, Lao
Women’s Union, Vientiane, 2007.

GRID and UNDP, ‘Domestic Violence Survey
in Lao PDR’, (Draft), Gender Resource
Information & Development Centre, Lao
Women’s Union, and UNDP Lao PDR,
Vientiane, 2009.

GRID, SNV and UNDP, ‘Gender
Mainstreaming in Development Planning
Manual’, Gender Resource Information
& Development Centre, Lao Women’s
Union; Stichting Nederlandse Vrijwilligers
(Foundation of Netherlands Volunteers),
Netherlands Development Organisation.
and UNDP Lao PDR, Vientiane, 2010.

GRID and World Bank, ‘Lao PDR Gender
Profile’ Gender Resource Information &
Development Centre, Lao Women’s Union,
and the World Bank, Vientiane, 2005.

Griffin, R., Keeley, R. and Sayyasouk, P., ‘UXO
Sector Evaluation Lao PDR’ (Final Report),
UNDP Lao PDR, Vientiane, 2008.

Holbrook, S. and Pholsena, L., ‘Mid-Term
Evaluation Report: Enhancing the
Contribution of International Law to the
Strengthening the Rule of Law in the Lao
PDR (International Law Project Phase
II)’, UNDP Lao PDR, the European
Commission and the Government of
Finland, Vientiane, 2007.

Holford, B., Slaats, J. and Boupha, V. ‘Mid-Term
Evaluation GPAR Xieng Khouang Project,
Evaluation Report’, (Final Draft), UNDP
Lao PDR, Vientiane, 2007.

IFRC/ADB, ‘Legal Preparedness for
Responding to Disasters and Communicable
Disease Emergencies in Lao PDR’,
International Federation of Red Cross
and Red Crescent Societies and Asian
Development Bank, Kuala Lumpur, 2009.

GOL and UNDP, ‘National Strategic Plan
for the UXO Sector in the Lao People’s
Republic 2010-2020: The Safe Path
Forward II’, Government of Lao PDR and
UNDP, Vientiane, 2009.

GOL and UNDP, ‘Participatory Wetland
Management in Attapeu (Support to Lao
PDR Water and Wetland Policy)’, Project
Document, Government of Lao PDR and
UNDP, Vientiane, 2009.

GOL and UNDP, ‘Support to UXO activities
in the Lao PDR’, Project Document,
Government of Lao PDR and UNDP,
Vientiane, 2003.

GOL and UNDP, ‘Survey Programme
for Villages on Participatory Wetland
Management in Attapeu Project’,
Government of Lao PDR and UNDP,
Vientiane, 2010.

GOL, UNCDF and UNDP, ‘Position Paper
on the Possible Further Up-Scaling of the
District Development Fund (DDF) – From
Piloting to Scaling-up to Mainstreaming’,
(Draft for Internal Discussion), Government
of Lao PDR, UNCDF and UNDP,
Vientiane, 2010.

Gender and Development Team, ‘Identifying
Gender Bias in District Development
Fund for Public Infrastructure and Service
Delivery: Contribution to GPAR Saravane
Technical Inception’, Tadthong Campus,
National University of Laos, 2005.

Governance Sector Working Group, ‘Report for
Sector Working Group Meeting October
2009’, Governance Sector Working Group
Secretariat, United Nations Country Team
and Public Administration and Civil Service
Authority, Government of Lao People’s
Democratic Republic, Vientiane, 2009.

Governance Sector Working Group, ‘Statement
of the Governance Sector Working Group
Chair and Co-chairs on the Executive
Summary of the 7th NSEDP’, Governance
Sector Working Group, United Nations
Country Team, Lao PDR, Vientiane, 2010.

A N N E X 3 . D O C U M E N T S C O N S U L T E D1 0 0

Lao National Assembly and United Nations,
‘Support to an Effective Lao National
Assembly (SELNA): Annual Programme
Report 2009’, Lao National Assembly and
the United Nations, Vientiane, 2010.

Lao National Assembly and United Nations,
‘Support to an Effective Lao National
Assembly (SELNA); Joint UN Programme
Document’, Lao National Assembly and the
United Nations, Vientiane, 2009.

Lao NCAW, ‘Exhibition Report on Gender
Mainstreaming 29th October 2008
Vientiane, Lao PDR, For commemoration
the 5th Anniversary of Lao NCAW: 2003-
2008’, Lao National Commission for the
Advancement of Women, Vientiane, 2009.

Lao NCAW, ‘National Strategy for the
Advancement of Women (NSAW) 2006-
2010’, Lao National Commission for the
Advancement of Women, Vientiane, 2005.

Lao NCAW, ‘Summary of the Lao NCAW’s
Activities for the Year 2008-2009’, Lao
National Commission for the Advancement
of Women, Vientiane, 2010.

LNCCI, ‘Questionnaire Result “How to Start
Business”’, 18 June 2008’, Lao National
Chamber of Commerce and Industry,
National Economic Research Institute,
Vientiane, 2008.

LNCCI, NERI and UNDP, ‘Promoting Private
Sector Development through Strengthening
of Lao Chambers of Commerce and
Industry and Business Associations:
Annual Project Report 2007’, Lao National
Chamber of Commerce and Industry,
National Economic Research Institute, and
UNDP Lao PDR, Vientiane, 2008.

LNCCI, NERI and UNDP, ‘Promoting Private
Sector Development through Strengthening
of Lao Chambers of Commerce and
Industry and Business Associations:
Annual Project Report 2008’, Lao National
Chamber of Commerce and Industry,
National Economic Research Institute, and
UNDP Lao PDR, Vientiane, 2009.

Induangchanthy, X. and Jallov, B., ‘Report of
the Review, Impact and Sustainability
Assessment Project ‘Khoun Radio Support
Project: Bringing local news to local people
in Xieng Khouang’, UNDP Lao PDR,
Vientiane, 2009.

Irish Aid, UNDP Lao PDR and Mine Advisory
Group, ‘Assessment of Gender Perspectives
in UXO Action in the Lao PDR’, Vientiane,
2008.

Khammanichanh, T. and Jallov, B., ‘Report of
the Final Evaluation ‘Khoun Radio Support
Project: Bringing local news to local people
in Xieng Khouang’, UNDP Lao PDR,
Vientiane, 2007.

KPMG, ‘Enhancing Access to Justice through
Lao Bar Association (LBA) Project’,
Internal Audit Report Year 2007, KPMG
Business Advisory Sdn. Bhd, Malaysia,
2008.

KPMG, ‘Governance and Public Administration
Reform (GPAR) Project Sekong’, Internal
Audit Report 2007, KPMG Business
Advisory Sdn. Bhd, Malaysia, 2008.

LBA and UNDP, ‘Enhancing Access to Justice
through Lao Bar Association Phase
II: Annual Project Report 2008’, Lao
Bar Association and UNDP Lao PDR,
Vientiane, 2009.

LBA and UNDP, ‘Enhancing Access to Justice
through Lao Bar Association Phase
II: Annual Project Report 2009’, Lao
Bar Association and UNDP Lao PDR,
Vientiane, 2010.

LBA and UNDP, ‘Enhancing Access to Justice
through Lao Bar Association Project: Phase
II’, Project Document, Lao Bar Association,
Government of Lao PDR and UNDP Lao
PDR, Vientiane, 2008.

LBA and UNDP, ‘Enhancing Access to Justice
through Lao Bar Association Phase II:
Quarterly Project Report January – March
2008’ Lao Bar Association and UNDP Lao
PDR, Vientiane, 2008.

A N N E X 3 . D O C U M E N T S C O N S U L T E D 1 0 1

MLSW and UNDP, ‘Support for Disaster Risk
Management in the Lao PDR: Initiation
Plan’ National Disaster Management Office,
Ministry of Labour and Social Welfare, and
UNDP, Vientiane, 2008.

MOFA and UNDP, ‘A Programme for
Accelerated Capacity Development
for the Lao PDR in International Law
(International Law Project Phase III):
Annual Project Report 2009’, Ministry
of Foreign Affairs and UNDP Lao PDR,
Vientiane, 2010.

MOFA and UNDP, ‘Accelerated Capacity
Development for the Lao PDR in
International Law: International Law
Project Phase III’, Ministry of Foreign
Affairs and UNDP, Vientiane, 2007.

MOFA and UNDP, ‘Enabling More Effective
Integration of Lao PDR into ASEAN:
Annual Work Plan 2008’, Ministry of
Foreign Affairs and UNDP, Vientiane, 2007.

MOFA and UNDP, ‘Enabling More Effective
Integration of Lao PDR into ASEAN
Phase II: Annual Project Report 2007’,
Ministry of Foreign Affairs and UNDP Lao
PDR, Vientiane, 2008.

MOFA and UNDP, ‘Enabling More Effective
Integration of Lao PDR into ASEAN
Phase II: Annual Project Report 2008’,
Ministry of Foreign Affairs and UNDP Lao
PDR, Vientiane, 2009.

MOFA and UNDP, ‘Enabling More Effective
Integration of Lao PDR into ASEAN
Phase II: Annual Project Report 2009’
Ministry of Foreign Affairs and UNDP Lao
PDR, Vientiane, 2010.

MOFA and UNDP, ‘Enabling More Effective
Integration of Lao PDR into ASEAN
Phase II’, Project Document, Ministry of
Foreign Affairs and UNDP Lao PDR,
Vientiane, 2007.

MOFA and UNDP, ‘Enhancing the
Contribution of International Law to the
Strengthening of the Rule of Law in the
Lao PDR’, Ministry of Foreign Affairs and
UNDP Lao PDR, Vientiane, 2005.

LNCCI, NERI and UNDP, ‘Promoting Private
Sector Development through Strengthening
of Lao Chambers of Commerce and
Industry and Business Associations’,
Project Document, Lao National Chamber
of Commerce and Industry, National
Economic Research Institute, and UNDP
Lao PDR, Vientiane, 2006.

LNCCI and UNDP, ‘Promoting Private Sector
Development through Strengthening of
Lao Chambers of Commerce and Industry
and Business Associations: Annual Project
Report 2009’, Lao National Chamber of
Commerce and Industry and UNDP Lao
PDR, Vientiane, 2010.

Lord, M., ‘Implications of WTO Accession
for Selected Domestic Industries of Laos’,
Ministry of Industry and Commerce and
UNDP Lao PDR, Vientiane, 2009.

LWU and UNDP, ‘Gender Empowerment
for Poverty Reduction: Building Capacity
for Stronger Policy and Practice’, Project
Document, Lao Women’s Union and
UNDP Lao PDR, Vientiane, 2006.

LWU and UNDP, ‘Gender Empowerment for
Poverty Reduction: Final Project Report’,
Lao Women’s Union and UNDP Lao PDR,
Vientiane, 2009.

MAF, ‘Strategy for Agriculture, Natural
Resources, and Rural Development to 2010’,
(Second Draft), Ministry of Agriculture
and Forestry, Government of Lao PDR,
Vientiane, 2010.

Mine Advisory Group, ‘UXO Risk Education
Needs Assessment’, Mines Advisory Group,
Vientiane, 2006.

MLSW and UNDP, ‘Flood Response and
Recovery Assistance in the Lao PDR,’
National Disaster Management Office,
Ministry of Labour and Social Welfare, and
UNDP, Vientiane, 2008.

MLSW and UNDP, ‘Flood Response and
Recovery Assistance in the Lao PDR:
Progress Report, Output-by-Output for
August 2008 to June 2009’, National
Disaster Management Office, Ministry of
Labour and Social Welfare, and UNDP,
Vientiane, 2009.

A N N E X 3 . D O C U M E N T S C O N S U L T E D1 0 2

MOIC and UNDP, ‘Capacity Building for
MOIC’s Department of Import and Export
in Rules of Origins, Product Specific Rules
and Operational Certification Procedures’,
Ministry of Industry and Commerce and
UNDP, Vientiane, 2007.

MOIC and UNDP, ‘Institutional Strengthening
of the Integrated Framework Coordination
and Implementation Structures’, Ministry
of Industry and Commerce and UNDP Lao
PDR, Vientiane, 2008.

MOIC and UNDP, ‘Institutional Strengthening
of the Integrated Framework Coordination
and Implementation Structures: Final
Project Report 2007 to 2010’, Ministry of
Industry and Commerce and UNDP Lao
PDR, Vientiane, 2010.

MOJ, ‘Master Plan on Development of the Rule
of Law in the Lao P.D.R. Towards the Year
2020’, (Final English Translation), Ministry
of Justice, Vientiane, 2009.

MOJ and UNDP, ‘Customary Law Project:
Annual Project Report 2009’, Ministry of
Justice and UNDP Lao PDR, Vientiane,
2010.

MOJ and UNDP, ‘Customary Justice Practices’,
Project Document, Ministry of Justice and
UNDP Lao PDR, Vientiane, 2009.

MOJ and UNDP, ‘Support to the
Implementation of the Legal Sector Master
Plan of the Lao PDR: Initiation Plan’,
Ministry of Justice and UNDP Lao PDR,
Vientiane, 2008.

Morandat, E., ‘Leadership for Results
Programme in the Lao PDR: Evaluation
Report’, UNDP Lao PDR, Vientiane, 2007.

MPI, ‘Foreign Aid Implementation Report
2006/07 and 2007/08’, Ministry of Planning
and Investment, Government of Lao PDR,
Vientiane, 2009.

MPI, ‘MDG Costing: A Briefing for Lao PDR’,
Ministry of Planning and Investment,
Government of Lao PDR, Vientiane, 2010.

MOH, ‘Report on Mid-Term Review in the
Implementation of HIV/AIDS/STI for
2002-2005’, National Committee for the
Control of AIDS Bureau, Ministry of
Health, Vientiane, 2004.

MOH and UNDP, ‘Enhancing Capacity for a
Multi-Sectoral Response to HIV/AIDS in
the Lao PDR: Annual Project Report 2007’,
Ministry of Health and UNDP Lao PDR,
Vientiane, 2008.

MOH and UNDP, ‘Enhancing Capacity for a
Multi-Sectoral Response to HIV/AIDS in
the Lao PDR’, Project Document, Ministry
of Health and UNDP Lao PDR, Vientiane,
2005.

MOH and UNDP, ‘Enhancing Capacity for a
Multi-Sectoral Response to HIV/AIDS in
the Lao PDR: Project Terminal Report’,
Ministry of Health and UNDP Lao PDR,
Vientiane, 2008.

MOIC and UNDP, ‘Capacity Building and
Technical Support to Laos in the World
Trade Organization Accession Negotiation’,
Project Document, Ministry of Industry
and Commerce and UNDP Lao PDR,
Vientiane, 2007.

MOIC and UNDP, ‘Capacity Building and
Technical Support to Laos in the WTO
Accession Negotiation: Annual Project
Report 2007’, Ministry of Industry
and Commerce and UNDP Lao PDR,
Vientiane, 2008.

MOIC and UNDP, ‘Capacity Building and
Technical Support to Laos in the WTO
Accession Negotiation: Annual Project
Report 2008’ Ministry of Industry and
Commerce and UNDP Lao PDR,
Vientiane, 2009.

MOIC and UNDP, ‘Capacity Building and
Technical Support to Laos in the WTO
Accession Negotiation: Annual Project
Report 2009’, Ministry of Industry
and Commerce and UNDP Lao PDR,
Vientiane, 2010.

A N N E X 3 . D O C U M E N T S C O N S U L T E D 1 0 3

MPI and UNDP, ‘Support for Implementation
of the Sixth Five-Year Plan (2006-2010):
Annual Work Plan 2010’, Ministry of
Planning and Investment and UNDP Lao
PDR, Vientiane, 2009.

MPI and UNDP, ‘Support for Implementation
of the Sixth Five-Year Plan (2006-2010)’,
Project Document, Ministry of Planning
and Investment and UNDP Lao PDR,
Vientiane, 2006.

MPI and UNDP, ‘UNDP Country Programme
Action Plan 2007-2011 Mid-Term Review
Meeting Report’, Ministry of Planning
and Investment and UNDP Lao PDR,
Vientiane, 2010.

MPI, WREA and UNDP/UNEP, ‘Poverty
Environment Initiative (PEI) Framework
in Lao PDR’ Ministry of Planning
and Investment, Water Resources and
Environment Administration, and UNDP/
UNEP Lao
PDR, Vientiane, 2009.

National Committee for the Control of AIDS,
‘National Strategy and Action Plan on
HIV/AIDS/STI 2006-2010’, National
Committee for the Control of AIDS,
Government of Lao PDR, Vientiane, 2006.

National Committee for the Control of AIDS,
‘UNGASS Country Progress Report 2010’,
National Committee for the Control of
AIDS, Government of Lao PDR, Vientiane,
2010.

OGSK and UNDP, ‘Governance and Public
Administration Project Sekong, Improving
Access Service for the Multi-Ethnic People
of Sekong’, Office of the Governor of
Sekong Province and UNDP Lao PDR,
Sekong, 2007.

OGSK and UNDP, ‘Governance and Public
Administration Project Sekong, Improving
Access Service for the Multi-Ethnic People
of Sekong: Annual Project Report 2008’,
Office of the Governor of Sekong Province
and UNDP Lao PDR, Sekong, 2009.

MPI and UNDP, ‘Enriching the Roundtable
Process for Increased Aid Effectiveness
and Development Results: Annual Project
Report 2009’, Ministry of Planning and
Investment, Department of International
Cooperation and UNDP Lao PDR,
Vientiane, 2010.

MPI and UNDP, ‘Enriching the Roundtable
Process for Increased Aid Effectiveness
and Development Results: Annual Work
Plan 2010’, Department of International
Cooperation, Ministry of Planning and
Investment, and UNDP Lao PDR,
Vientiane, 2009.

MPI and UNDP, ‘Enriching the Roundtable
Process for Increased Aid Effectiveness
and Development Results July 2007-June
2010’, Project Document, Department of
International Cooperation, Ministry of
Planning and Investment and UNDP Lao
PDR, Vientiane, 2007.

MPI and UNDP, ‘Mid-Term Review of
the Sixth National Socio-Economic
Development Plan (2006-2010)’, Ministry
of Planning
and Investment and UNDP Lao PDR,
Vientiane, 2008.

MPI and UNDP, ‘Poverty-Environment
Initiative, Output 2: Quarterly Project
Report January-March 2010’, Investment
Promotion Department, Ministry of
Planning and Investment and UNDP Lao
PDR, Vientiane, 2010.

MPI and UNDP, ‘Strengthening Capacity for
National Human Development Reporting’,
Ministry of Planning and Investment,
Department of Statistics, and UNDP Lao
PDR, Vientiane, 2004.

MPI and UNDP, ‘Support for Implementation
of the Sixth Five-Year Plan (2006-2010):
Annual Project Report 2009’, Ministry of
Planning and Investment and UNDP Lao
PDR, Vientiane, 2009.

MPI and UNDP, ‘Support for Implementation
of the Sixth Five-Year Plan (2006-2010)
Annual Work Plan 2008’, Ministry of
Planning and Investment and UNDP Lao
PDR, Vientiane, 2007.

A N N E X 3 . D O C U M E N T S C O N S U L T E D1 0 4

PACSA and UNDP, ‘Enhancing Government
Partnership with Social Organizations for
Poverty Reduction: Terminal Project Report
2007-2009’, Public Administration and Civil
Service Authority, Government of Lao PDR
and UNDP Lao PDR, Vientiane, 2010.

PACSA and UNDP, ‘Governance and Public
Administration Reform (GPAR) Project:
Support for Better Service Delivery
(GPAR-SBSD)’, Project Document, Public
Administration and Civil Service Authority,
Government of Lao PDR and UNDP Lao
PDR, Vientiane, 2007.

Phoumphon, K. and Chanthavong, B., ‘Review
Opportunities for Gender Mainstreaming
Across District Public Service Civil
Servants: GPAR Saravane Report’, Gender
and Development Team, Tadthong Campus,
National University of Laos, Vientiane,
2005.

Richter-Funke, I., ‘Assessment of Planning
Documents Related to Kumban Planning
and Recommendations for Review of the
Participatory Planning Approach’ Ministry
of Planning and Investment, Government of
Lao PDR, Vientiane, 2009.

Rosenberg, D. J., ‘National Human
Development Report Project 2004-2009:
Final Project Assessment’, Department
of Statistics, Ministry of Planning and
Investment, Vientiane, 2009.

Schneider, K., ‘Report on the Mission to Lao
PDR 1 June to 23 June 2009’, (Final
Gender Budgeting Mission Report). Gender
Resource Information & Development
Centre, Lao Women’s Union and UNDP
Lao PDR, Vientiane, 2009.

SNV, ‘Executive Summary of the Survey on
Civil Society Development in the Lao
PDR’ Stichting Nederlandse Vrijwilligers,
Netherlands Development Organisation,
Vientiane.

SNV, ‘More Gender Equity in and through
Human Resource Management and
Development – Gender Mainstreaming
and Personnel Affairs in Xieng Khouang
Provincial Administration’, Nederlandse
Vrijwilligers, Netherlands Development
Organisation, Vientiane.

OGLP and UNDP, ‘GPAR Luang Prabang
Phase II: Decentralized Participatory
Governance and Service Delivery Reform
Project’, Office of Governor of Luang
Prabang Province, and UNDP Lao PDR,
Luang Prabang, 2005.

OGLP and UNDP, ‘GPAR Luang Prabang
Phase II: Decentralized Participatory
Governance and Service Delivery Reform
Project: Annual Project Report 2007’, Office
of Governor of Luang Prabang Province and
UNDP Lao PDR, Luang Prabang, 2008.

OGPAX and UNDP, ‘GPAR Xieng Khouang
Strengthening Public Administration for
Poverty Reduction and Equitable Growth’,
Office of Governor of Xieng Khouang
and UNDP Lao PDR, Xieng Khouang,
2004.OGPAX and UNDP, ‘GPAR
Xieng Khouang Strengthening Public
Administration for Poverty Reduction and
Equitable Growth Annual Project Report’,
Office of Governor of Xieng Khouang and
UNDP Lao PDR, Xieng Khouang, 2008.

OGSP and UNDP, ‘Saravane Governance,
Public Administration Reform and
Decentralized Service Delivery Project’,
Office of the Governor of Saravane Province
and UNDP Lao PDR, Saravane, 2009.

OGSP and UNDP, ‘Saravane Governance,
Public Administration Reform and
Decentralized Service Delivery: Annual
Project Report 2008’, Office of the
Governor of Saravane Province and UNDP
Lao PDR, Saravane, 2009.

PACSA and UNDP, ‘Enhancing Government
Partnership with Social Organizations for
Poverty Reduction: Annual Project Report
2007’ Public Administration and Civil
Service Authority, Government of Lao PDR
and UNDP Lao PDR, Vientiane, 2008.

PACSA and UNDP, ‘Enhancing Government
Partnership with Social Organizations for
Poverty Reduction,’ Project Document,
Public Administration and Civil Service
Authority, Government of Lao PDR and
UNDP Lao PDR, Vientiane, 2007.

A N N E X 3 . D O C U M E N T S C O N S U L T E D 1 0 5

UNFPA, ‘UNFPA Comments at the
Development Partner Consultation on 7th
NSEDP’, United Nations Populations Fund,
Lao PDR, Vientiane, 2010.

UNICEF and MLSW, ‘Broken Promises
Shattered Dreams – A Profile of Child
Trafficking in the Lao PDR’, UNICEF
and Ministry of Labour and Social Welfare,
Vientiane, 2004.

United Nations, ‘Concluding Observations
of CEDAW Committee: Towards the
Combined Sixth and Seventh Periodic
Report of the Lao PDR, United Nations
Development Fund for Women, New York,
2009.

United Nations, ‘The Lao People’s Democratic
Republic: The Country Context’, United
Nations, Lao PDR. <http://www.unlao.org/
Country_Information/countryinfo.asp>

United Nations, ‘United Nations Development
Assistance Framework Lao PDR 2002-
2006’, United Nations Resident Coordinator
System, Lao PDR, Vientiane, 2002.

United Nations, ‘United Nations Development
Assistance Framework Lao PDR 2007-
2011’ United Nations Resident Coordinator
System, Lao PDR, Vientiane, 2006.

United Nations and NDMO, ‘High-Level
Dialogue and Workshop on National
Disaster Management Strategy and Plan
Summary Report’, Inter Agency Standing
Committee: In-Country Team for National
Disaster Preparedness and Response and
National Disaster Management Office,
Government of Lao PDR and UNDP Lao
PDR, Vientiane, 2008.

UNOCHA, ‘UNDAC Disaster Preparedness
Mission Lao PDR 12-24 February 2007’,
United Nations Office for the Coordination
of Humanitarian Affairs, Lao PDR,
Vientiane, 2007.

UN Resident Coordinator in Lao PDR, ‘2008
Resident Coordinator’s Annual Report
Lao PDR’, United Nations Resident
Coordinator’s Office, Vientiane, 2009.

UNCT, ‘Brief for the Committee on the
Elimination of All Forms of Discrimination
against Women by the United Nations
Country Team in Lao PDR’, (Shadow
Report), United Nations Gender Theme
Group, United Nations Country Team, Lao
PDR, Vientiane, 2009.

UNCT, ‘Consolidated Comments of the Lao
United Nations Country Team on the
Executive Summary of Seventh National
Socio-Economic Development Plan
(2011-2015) Submitted on 20 May 2010,’
United Nations Country Team, Lao PDR,
Vientiane, 2010.

UNCT, ‘United Nations Common Country
Assessment (CCA) Lao PDR’, United
Nations Country Team, Lao PDR,
Vientiane, 2006.

UNDP Evaluation Office, ‘Assessment of
Development Results: Evaluation of
UNDP’s Contribution: Lao PDR’,
New York, 2007.

UNDP, ‘Gender in Governance Strategy and
Action Plan 2009-2015’, (Draft) UNDP
Lao PDR, Vientiane, 2009.

UNDP, ‘Promoting Gender Equality,
Empowerment of Women and HIV
Prevention: A Programming Framework’
UNDP Lao PDR, Vientiane, 2010.

UNDP, ‘Promoting Gender Equality,
Empowerment of Women and HIV
Prevention: Initiation Plan’, UNDP Lao
PDR, Vientiane, 2010.

UNDP, ‘Promoting Gender Equality,
Empowerment of Women and HIV
Prevention: Project Brief ’, UNDP Lao
PDR, Vientiane, 2010.

UNDP, ‘UNDP Lao PDR Gender
Mainstreaming Action Plan 2009/2011’,
UNDP, Vientiane.

UNEP, ‘Poverty Environment Initiative Lao
PDR Mission Report’, United Nations
Environment Programme, Lao PDR,
Vientiane, 2010.

A N N E X 3 . D O C U M E N T S C O N S U L T E D1 0 6

World Bank, ‘Lao PDR Recent Economic
Developments’, Lao PDR Economic
Monitor No. 14, Vientiane, 2009.

World Bank, ‘Lao PDR Recent Economic
Developments’, Lao PDR Economic
Monitor No. 15, Vientiane, 2010.

WREA and UNDP, ‘Lao PDR Second
National Communication on Climate
Change (SNC)’, Project Document, Water
Resources and Environment Administration,
Government of Lao PDR and UNDP Lao
PDR, Vientiane, 2008.

UN Resident Coordinator in Lao PDR,
‘Resident Coordinator’s Annual
Report 2009’, United Nations Resident
Coordinator’s Office, Vientiane, 2010.

WFP, ‘Lao PDR: Comprehensive Food Security
and Vulnerability Analysis’, World Food
Programme, Vientiane, 2007.

World Bank, ‘Lao PDR Poverty Assessment
Report’, Vientiane, 2006.

World Bank, ‘Lao PDR Public Expenditure
Review: Integrated Fiduciary Assessment’,
Vientiane, 2007.

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

LA
O

 P
D

R

United Nations Development Programme
Evaluation Office
220 East 42nd Street
New York, NY 10017, USA
Tel. (646) 781 4200, Fax (646) 781 4213
Internet: www.undp.org/evaluation

ASSESSMENT OF DEVELOPMENT RESULTS
E v al uati on of undp ConTRI BuTI on LAO PDR

ISBN #: 978-92-1-126313-8
e-ISBN: 978-92-1-054790-1

