
EVALUATION 2004/1

SDC’S HUMAN RIGHTS
AND RULE OF LAW
GUIDANCE DOCUMENTS
INFLUENCE, EFFECTIVENESS AND
RELEVANCE WITHIN SDC

-

Independant Evaluation of

SDC's Human Rights and Rule of Law
Guidance Documents

Influence, Effectiveness and Relevance within SDC

Commissioned by the Evaluation & Controlling Division
of the Swiss Agency for Development and Cooperation (SDC)

Contents:

I Evaluation Abstract
II Lessons Learnt
III Agreement at Completion Point
IV Evaluators' Final Report

Berne, March 2004

-

1

I Evaluation Abstract

Donor SDC (Swiss Agency for Development and Cooperation)
Report Title SDC’s Human Rights and Rule of Law Guidance Documents

Influence, Effectiveness and Relevance within SDC
Subject Number E-04.03+
Geographic area SDC area of operation, with 4 country studies: Bosnia-Herzegovina,

Pakistan, Peru and Rwanda
Sector 15030, legal and judicial development; 15063, human rights; 95301,

policy advice
Language EN
Date 2003-10
Collation 44pp., 10 annexes
Evaluation Type Thematic and Impact
Status C
Authors Laure-Hélène Piron and Julius Court, Overseas Development Institute

Subject Description

The purpose of the evaluation is to analyse the influence of SDC’s 1997 Human Rights
Guidelines and 1998 Rule of Law Conceptual Framework in terms of awareness-raising, and
policy and programmatic guidance, including an assessment of factors that foster or hamper the
use of guidance documents in development agencies, and to provide recommendations to
further SDC’s human rights and rule of law orientation.

Evaluation Methodology

A range of techniques were used, including:
 semi-structured interviews with SDC staff, Swiss ministries and departments, and Swiss

NGOs;
 a review of SDC policy and programme documents and financial data;
 a brief electronic survey of SDC staff, Swiss embassies and Swiss NGOs;
 four case studies: Bosnia-Herzegovina, Pakistan, Peru and Rwanda;
 focus group discussions with DFID and Geneva-based development experts;
 an ‘Episode Study’ of changes to gender policy within SDC;
 a review of four development agencies: DFID, Sida, UNICEF and USAID

Major Findings

Relevance. The development of guidance documents on human rights and the rule of law was
highly relevant given the international and domestic political and policy contexts. The existence of
human rights policy was particularly relevant for SDC staff because of the need to take more
account of the political situation in partner countries, as particularly experienced e.g. in Rwanda,
and the specific human rights and rule of law objectives for support to Eastern European and the
former Soviet Union countries. The documents themselves were not relevant for SDC partners.
They had much less operational relevance, and could be made more poverty-focused, in line
with SDC’s current policy priorities.

2

Efficiency. The Working Group approach to formulating the documents took time but was cost-
effective through its use of a consultant. It helped achieve intra-governmental consensus.
Greater efficiency in terms of influence would have required a higher degree of investment in the
production and communication of the documents, including more involvement of the country
offices, training and awareness-raising activities, senior-level supportive messages and technical
follow-up capacity at headquarters.

Effectiveness. Human rights awareness remains general and there is a lack of consistent
knowledge about the content of the human rights policy amongst SDC staff, together with a
degree of complacency. There is also an incertitude how to shape confusion about rule of law
interventions. The Human Rights Guidelines were generally better known and more used than
the Rule of Law Concept. SDC partners, including other donors, have little knowledge about the
policies.

Policy coherence across Swiss government remains a challenge, and the SDC documents have
little influence on other ministries and departments. There is a perception that SDC could do
more to promote human rights overseas. Human rights dialogue can be difficult given the
projectised nature of SDC assistance, and the demands this makes on field staff.

There has been an increase in funding for human rights and rule of law activities, which can be
estimated at 2.6% of SDC bilateral programmes in 2002, but this remains a marginal proportion
of SDC’s overall budget. Human rights programming mostly takes the form of projects, principally
in the area of civil and political rights, and usually for short-term activities. Very few SDC country
programmes have adopted human rights as a transversal theme or have developed human
rights strategies. It is ‘Governance’ that has become a more important issue over the period.

Conclusions

Policy guidance documents Guidance documents on their own cannot achieve policy change.
SDC needs to become better at clarifying the different products that are needed for different
purposes. Official policy statements should be short and should be distinguished from
operational guidance documents or tools. A dynamic approach to preparing and sustaining policy
guidance would be more effective. SDC also needs to ensure that it communicates its policies
effectively, including identifying target audiences, and providing supporting measures, such as
technical support, training and lesson-learning events. SDC issues a great number of guidance
documents, and needs to clarify the implications when policies, such as that on human rights, are
intended to be binding. SDC could have a greater influence on policy in certain contexts by
including explicit efforts at influencing key actors and processes at the macro level as part of its
programming.

Human rights orientation SDC’s senior management need to reaffirm their commitment to
human rights, in line with the priority given to this issue in Swiss foreign policy. Resources should
be allocated to make human rights better understood amongst SDC staff and visible in
programming. SDC should update its human rights and rule of law policies, in line with current
best practice and highlighting their contributions to poverty reduction. There is a danger that
human rights may be seen as prioritising civil and political issues, given the location of the focal
point in the governance division. Adequate management systems need to be adopted, in line
with the ‘binding’ nature of the human rights policy, indicating who is to be held to account for
implementation. A number of simple steps can be taken to ensure that SDC staff have a
common understanding of the policy, including issuing a short policy statement, providing training
and learning events, practical tools and networking, and translating major documents into local
languages.

3

II Lessons learned
Below is a list of lessons learned drawn out by the Core Learning Partners (CLP) and ODI
during the Agreement at Completion Point meeting on October 2nd 2003 about how SDC
approaches (or should approach) policy making in general and Human Rights and Rule of
Law policies in particular.

1. Strategy

Be Strategic from the Outset
Policy change processes need to be approached strategically. It may be stating the obvious,
but it is essential to first clarify why, what for and for whom a policy is needed before an
actual policy is drafted. Thus the CLP strongly emphasized the need for a clear strategy from
the outset. After the purpose of a policy and the expected results are agreed upon, the
concrete steps to be taken can be identified.

2. Process

Policy making
Policy making is a dynamic, comprehensive and iterative process that involves dialogue
within the organisation. This process needs to take the specific needs of each audience into
account.

Capitalisation of existing experiences
A policy making process should start with capitalisation of one's own and other experiences
rather than depart from an abstract level.
Often development workers need guidance on how to put human rights into practice. This is
best done with training based on experience-based examples.

Supportive networks
Supportive partners and the creation of networks are prerequisites for attaining a sound
backing of and an interest for a policy in an organisation.

Dialogue and Communication
Particularly in the domain of raising human rights awareness, dialogue is an important
element in the process of drafting and introducing a new policy. This calls for a sound
communication strategy that addresses the particular needs of different audiences
(headquarters; field offices and partner organizations) and considers that countries with
extremely varied human rights issues exist.

Senior support
It matters who says what! The backing of senior management is essential for ensuring policy
implementation and is as important as good policies.

Roles and responsibilities
Clearly defined roles and responsibilities are important for sound implementation of a policy.
Senior management needs to identify policy elements of a binding nature and to distinguish
them from optional ones. This is essential for clarifying the roles and responsibilities at all
levels. Otherwise policy implementation is left to individual preferences.

4

3. Product and Implementation

Simplicity
Simplicity is an art. Policy statements should be concise. Bulky and differentiated documents
contribute to “policy overload”. Clear and concise messages are particularly essential in the
domain of Human Rights.

Think in Packages – Policy + Tools + Training + Monitoring
It is not sufficient to just send a policy document to staff and partners and expect change to
occur. Policies need to be complemented with implementing instructions, tools, training and
advice on request. Furthermore policy implementation needs to be monitored. Sufficient
resources need to be allocated for the whole package.
Different audiences need different information and training. For example, development
workers need to know how it works on the ground, how to put human rights into practice.
Training modules should thus be based on concrete examples and proven practices and
show how Human Rights principles can be integrated in development programming and
practice.

What else?
As a decentralised organization, SDC finds it hard to implement and secure ownership of
new policy orientations. Senior management might not be keen to change SDC practice.
There is a big difference between the rhetoric of human rights at the diplomatic/policy level
and the practice on the ground.

Finally
A policy should

 make a difference in SDC's dialogue and programmes;
 transform aware and un-aware partners and colleagues into Human Rights

champions;
 result in increased conceptual clarity leading to improved programme coherence.

5

III Agreement at Completion Point: Stand of the SDC
Management regarding the Main Recommendations

A General comment by SDC Management
Before addressing the main recommendations, SDC points to the following general remarks
with regard to the findings and conclusions of the evaluation report.
 SDC broadly agrees with the evaluation report that the two policies have been

relevant and timely but have only moderately influenced its staff and even less its
partners and have not sharpened SDC's profile in the international cooperation and
development community. However, SDC points out that the "Rule of Law and
Development Cooperation" document was more an issues paper and not formally a
policy document.

 SDC acknowledges that a lack of focus and prioritisation amidst policy proliferation
and SDC's decentralised structure contributed to a reduced impact.

 In spite of the limited relevance of the documents as practical guidance attested by
the evaluation report, SDC points out that both documents were a useful orientation
for some SDC program officers in designing programs as well as for providing an
institutional backing for SDC staff confronted with these issues in the field. It is
furthermore underlined that there are no contradictions between ongoing
programmes and the orientation recommended by both documents.

 SDC holds that the evaluation report failed to sufficiently differentiate between
"Eastern and Southern cooperation" where there are significant differences in focus
and resources, particularly regarding the Rule of Law.

As an overall and fundamental recommendation, SDC agrees that there is a need that
senior management decides on the status of policies and documents (in particular regarding
hierarchy, binding character, prioritisation - deprioritisation).

6

B Stand taken with respect to Main Recommendations regarding policy
guidance documents

Strategic Consideration 1:

Beyond projects towards macro policy influence. Evidence suggests that changing
policy requires sustained, longer term efforts with specific objectives in mind. If SDC wants
to move towards greater policy influence in partner countries, this will require a shift in the
nature of some aspects of SDC programming. It is an issue of overall strategy as well as
one for each COOF. The question is: how best can a small donor affect policy? Locally-
based assistance or short-term activities can be valuable to achieve certain objectives, but
tend to have limited policy influencing consequences unless they are designed as such.
Greater impact would be achieved by explicit efforts to identify and influence key players
and processes at the macro level. This would require a strategic shift, including in the use of
aid instruments, and would generally help SDC better achieve its objectives. Our
recommendation is that SDC starts by piloting such an approach in certain countries.

Stand of SDC Management
SDC agrees with this recommendation. It notes that working at the micro-level is necessary
but not sufficient. SDC stresses the need for macro policy influence while maintaining micro-
and meso-level engagement. Moving towards a program approach would enable more
conscious and pro-active policy dialogue. In particular, efforts to identify key players, partners
for alliances and related processes need to be strengthened.

Strategic Consideration 2

Clarify the meaning of “binding”. SDC produces a rather large number of often lengthy
policy guidance documents. Some, such as the Human Rights Guidelines, are considered
“binding” but no particular instructions reflect that status. This approach has a dual negative
impact: (i) some staff feel a “policy document overload” and (ii) the term “binding” loses its
value. It should be giving an indication of what actually is a priority and how this priority
should be translated into practice. We would suggest that only a limited number of key
policy statements be classified as binding. If a policy is binding, it should be clear upon
whom it is binding, objectives or targets should be set, and a monitoring and evaluation
system should be put in place to monitor progress. Important policy issues should have
funding allocated to support their promotion, and be reflected in country programme
strategies and expenditures. Some issues may need to be “de-prioritised” by senior
management.

Stand of SDC Management
SDC fully agrees with all elements of this recommendation. The status of a policy (i.e.,
whether or not its application is compulsory) should be made explicit. Declaration of binding
status should be selective and focused, not pervasive or automatic. Priorities in the policy
domain should remain manageable in number and volume. The tendency to add on without
deleting should be avoided.
A working group has been entrusted with elaborating a proposal for classifying policy
statements, position and issue papers, etc. based on characteristics to be defined by the
group.

7

Practical Recommendation 1:

Clarify the different products that are needed for different purposes. When developing
new policy guidance instruments, SDC needs to be clearer about its objectives. We would
suggest that official policy positions be outlined in short statements, of for example one
page. They should highlight key issues, what is expected of staff or partners and who, within
SDC, is responsible for implementation. All staff should be expected to know SDC’s most
important policy positions. Longer documents could complement policy statements to assist
those directly responsible for implementation. Issues papers could be prepared when the
objective is to help raise awareness or “open the door” to work on a new issue. If staff are
expected to change their behaviour, documents or tools providing practical guidance will
need to be prepared, accompanied by training and making technical assistance available.

Stand of SDC Management
SDC fully agrees with this recommendation. From the beginning, SDC needs to be clearer
about the purpose, the targeted audience and the status of policy guidance instruments.
General policy statements should be straightforward, simple, sharp in profile and easy to
remember. Background papers serve a different purpose and are, therefore, more extensive
and discursive than policy statements. They elaborate the rationale, the experiences and the
limits while providing food for thought and the basis for training. Toolkits and case studies
should capitalize on experience and highlight what works in a given context.

Practical Recommendation 2:

Adopt a dynamic approach to preparing and sustaining policy guidance. A Working
Group approach, drawing on an expert consultant, seems to have worked well. It is also vital
to draw on the viewpoints from staff beyond Berne. Policy documents benefit from being
illustrated by concrete examples, in particular evidence from SDC’s own experiences. This
will help them be more relevant for SDC readers. Consideration should be given to
producing “living” policy guidance, using the internet as the source. While official policy
statements need to be reviewed only periodically, SDC could add background papers,
operational toolkits or useful examples to a website. Experiences from non-SDC staff should
also be included, in particular country partners and other donors. Sustaining new policy
orientation also requires adequate support from headquarters, including training / learning
events and technical assistance that would enable COOFs and divisions to translate the
policy orientation into practice.

Stand of SDC Management
SDC broadly agrees with this recommendation. From the outset, senior management needs
to clarify the status of each document as well as the target audience and to designate
responsibility for implementation. For each policy guidance, the types of documents which
are needed and an implementation process, with or without a discussion platform, should be
specified. It should be kept in mind, that SDC needs to strike a balance between demand,
production capacity and the absorption capacity of the target audiences within an appropriate
cost-benefit ratio.

SDC, while agreeing in principle with the categories defined by the evaluators, deems that a
certain amount of flexibility is needed, either to combine levels or in some cases to refrain
from producing background papers or illustrative case studies.

8

Practical Recommendation 3:

More effective communication is essential. SDC needs to give greater attention to who it
is trying to convince, what it wants them to do and what it needs to provide in order to help
do so. The audience for policy guidance needs to be differentiated: whether it is internal to
SDC or meant to be a “publicity” tool. Much shorter official documents, better presentation
and a greater focus on conclusions and concrete suggestions would be more useful. Major
policy documents should be translated into local languages so that partners are aware of
SDC’s positions. New policy statements should be accompanied by a clear communication
strategy, including pro-active dissemination and identification of target audience. Repeating
key messages, and reinforcing measures, from senior management are needed for
enhanced and sustained policy influence. SDC should also consider investing in seminars or
training courses for staff on the key aspects of communications for policy change in a
development context.

Stand of SDC Management
SDC fully agrees with this recommendation. A communication strategy aiming to achieve a
proper match with the audience and its language is a key. Adequate resources (human and
financial) need to be earmarked for communication and appropriate dissemination channels
need to be identified.

C Stand taken with respect to Main Recommendations regarding human
 rights and rule of law policy orientations

Strategic Consideration 1:

Re-affirm SDC’s commitment to human rights. The Evaluation noted a lack of explicit
senior level support to prioritise human rights. Current practice, in particular the Strategy
2010 and associated SDC restructuring, is privileging “governance” and has made human
rights a sub-sector under the “access to justice” theme. This is not consistent with human
rights being amongst one of the five top Swiss Foreign policy objectives. Senior
management should issue a short statement to re-affirm the importance of human rights for
development. This should be complemented by the allocation of sufficient resources to
making human rights better understood amongst SDC staff and more visible in
programming. Staff recruitment and training needs to take into account the ability to
understand and respond to human rights considerations (e.g. background in law, politics,
international relations).

Stand of SDC Management
SDC agrees with this consideration and further emphasises the strong link between human
rights on the one hand, poverty reduction and transition to democracy on the other hand. It
also reminds that the mentioned priority of Swiss foreign policy also encompasses human
rights, democracy and rule of law.

SDC acknowledges that, by subsuming human rights under the governance label there is a
danger that it may lose visibility. However SDC reminds that human rights is a constitutive
element of SDC's concept of good governance.

9

Strategic Consideration 2:

Update SDC’s human rights and rule of law policies. International knowledge and
policies have evolved since the guidance documents were produced. In particular, a number
of agencies say that they are adopting a “rights based approach” to development, which
goes beyond developing human rights projects and highlights the indivisibility and
interdependence of all rights. An updated policy document needs to be produced, in line
with current international best practice and drawing on SDC’s own experiences. SDC will
need to decide if it wishes to explicitly adopt a “rights-based” approach. It should be explicit
about the contribution to poverty reduction, and how SDC policy promotes the realisation of
all rights. In addition, the Rule of Law Concept should be replaced by an up-to-date "Access
to Justice" document, explicitly focusing on how support to the justice sector can contribute
to the fight against poverty and respect for human rights. It should provide concrete
strategies and advice on how poor and marginalised people can benefit from the rule of law,
beyond legal assistance interventions. To produce both documents, SDC should draw on
other donors’ and SDC’s own experiences to provide concrete examples, and involve
COOFs.

Stand of SDC Management
SDC generally agrees with this consideration and mandates the Governance Division to
elaborate an update of the SDC Human Rights Guidelines. SDC agrees that SDC policy
needs to be revised to better reflect the link between poverty reduction and human rights as
well as the indivisibility of human rights while taking into account the latest international
developments (such as the "rights-based approach" adopted by the UN) and specific
contexts.

SDC notes that further elaborating on Access to Justice (which definitely includes an
institutional dimension) is already an objective of the Medium-Term Orientation of the
Governance Division.

Strategic Consideration 3:

Adopt adequate management systems in line with the “binding” nature of the human
rights policy. Systems and procedures need to be adapted to make sure that SDC staff
understand and implement the policy. In particular, senior management should clearly
designate who is to be held to account for ensuring that policies, dialogue and programmes
are in line with the human rights policy orientation. We recommend that a Working Group be
established to review SDC’s management systems to asses how human rights are taken
into account at the levels of: (i) country assessment; (ii) policy dialogue; (iii) programming;
and (iv) monitoring and evaluation. The group should consider how management systems
need to be amended, possibly by adopting a sequenced approach, building on country pilots
where human rights are already better integrated in programmes.

Stand of SDC Management
SDC broadly agrees with this strategic consideration. Action, however, is at present not
required, as the issue is assigned low priority.

10

Practical Recommendation 1:

Communicate better and develop a consistent understanding. There are a number of
practical steps that SDC can take in order to ensure that its human rights policy in particular
is better known and understood among SDC staff and partners. Both the Human Rights
Guidelines and Rule of Law Concept should immediately be put on the SDC website. It
should also be made clear to COOFs that these are public documents and should be
displayed along other SDC documents, in particular in countries where human rights
programming takes place. Senior management should issue a one page short statement on
SDC’s human rights policy, which all SDC staff need to be made aware of. The short version
of the statement should be translated so that it is accessible to local staff and local partners.
The internet or intranet should be used to create “living” documents.

Stand of SDC Management
SDC agrees with this recommendation.

Practical Recommendation 2:

Provide more support to implementing the policies. Training and learning events,
practical tools, and networking are required to assist SDC staff to better understand and
implement the human rights policy. Priorities established by the survey include providing
opportunities for staff to learn from one another and holding practical workshops on
integrating human rights in development. A global event of a similar nature to the recent
May 2003 Capitalising Gender conference should be held within a year. The survey also
identified a demand for practical tools to assist in implementation. Staff priorities include an
up-dated list of indicators on governance and human rights for the MERV, and “key
questions” for assessing human rights and rule of law projects/programmes. Finally, in order
to adopt a more “mainstreamed” approach, SDC should develop practical sectoral tools on
rights and another area of speciality within SDC (e.g. decentralisation, or land and rural
development). A more mainstreamed approach could be supported by establishing a human
rights network which would go beyond the Governance Network.

Stand of SDC Management
SDC broadly agrees with this recommendation and highlights the importance of training and
learning events. SDC does not support the establishment of a human rights network
separate from the governance network.

IV Evaluators' Final Report

Influence of SDC’s Human Rights and Rule of Law
Guidance Document

commissioned by SDC, Evaluation and Controlling Division

London, October 2003

Laure-Hélène Piron and Julius Court
Overseas Development Institute

-

Evaluator’s Final Report

1

Table of Contents

List of Abbreviations and Acronyms 3

1. Executive summary 5
1.1 Introduction 5
1.2 Analytical Framework 5
1.3 Summary of Evaluation Findings 6
1.4 Recommendations on Policy Guidance Documents 8
1.5 Recommendations to Further SDC’s Human Rights and Rule of Law Policy

Orientations 9

2. Introduction 10
2.1 Background 10
2.2 Purpose 11
2.3 Methodology 12
2.4 Outline 13

3. Analytical Framework 14
3.1 Understanding the Role of Documents in Changing Policy and Practice 14
3.2 Human Rights, the Rule of Law and Development Assistance 15
3.3 Key Issues Affecting Policy Change: Lessons from the Gender Episode

Study and Other Donors 18

4. Relevance 23
4.1 International and Domestic Context 23
4.2 Relevance for SDC 24
4.3 Relevance for SDC Partners 25

5. Efficiency 26
5.1 Cost-efficiency 26
5.2 Lack of Communication Strategy and Supporting Measures 26

6. Effectiveness and Impact 29
6.1 SDC Staff Awareness 29
6.2 Awareness of SDC Partners 30
6.3 Policy Coherence and Human Rights Dialogue 31
6.4 Country Programmes 34
6.5 Institutional Factors 36
6.6 Challenges for the Future 38

7. Conclusions and Recommendations 40
7.1 Conclusions 40
7.2 Recommendations on Policy Guidance Documents 41
7.3 Recommendations to Further SDC’s Human Rights and Rule of Law Policy

Orientations 43

Evaluator’s Final Report

2

List of Annexes

1. Approach Paper 45
2. People Interviewed 55
3. Summary of Document Analysis 63
4. Findings of Survey 69
5. Financial Information 77
6. Summary of Case Studies 81
7. Summary of Focus Group Discussion 91
8. Gender Episode Study: Summary of Findings 97
9. Donor Experiences 103
10. Key Documents Consulted 115

List of Boxes

1. Promoting Human Rights in Development Co-operation: Ten Strategic
Principles 11

2. UNDP Poverty Reduction and Human Rights: A Practice Note, June 2003 17
3. Meanings of Governance 18
4. Elements of Successful Policy Change Processes 19
5. A Country Strategy before the Official Policy 24
6. Translation of the Policy Orientation into a Regional Strategy:

Latin America 28
7. A Wide Range of Views on Human Rights within SDC 30
8. The Limited and Confused Use of Documents in BiH 30
9. The Challenges of Political Dialogue with Pakistan 33
10. Engaging in a Difficult Human Rights Context: The Case of Rwanda 33
11. Innovative Human Rights Monitoring Tools in Rwanda 34
12. Varied Examples of the Use of Documents 34
13. Small Increase in Human Rights Spending 35
14. Human Rights and Rule of Law in the Case Studies 36
15. Tajikistan Governance Strategy 2002-4 37
16. Instructions in UNICEF’s 1998 Executive Directive 108
17. Dissemination and Policy Influencing 113

List of Figures

1. Framework of Factors Affecting Policy Change 14

Evaluator’s Final Report

3

Abbreviations and Acronyms

BiH Bosnia-Herzegovina
CAT Convention against Torture and Other Cruel, Inhuman or Degrading

Treatment, or Punishment
CCA (UN) Common Country Assessment
CEDAW Convention on the Elimination of All Forms of Discrimination against

Women
CERD Convention on the Elimination of All Forms of Racial Discrimination
CIS Commonwealth of Independent States
COOF (SDC) Country Office
CNDDHH Coordinadora Nacional de Derechos Humanos Peru
CRC Convention on the Rights of the Child
DFID UK Department for International Development
EFA Education for All
DFA Federal Department of Foreign Affairs
HRBA Human Rights Based Approach
HRMAEP Human Rights Mass Awareness and Education Programme
ICCPR International Covenant on Civil and Political Rights
ICESCR International Covenants on Economic, Social and Cultural Rights
ILO International Labour Organisation
MERV Monitoring, Evaluating, Reporting and Verifying (Framework)
NGO Non-Governmental Organisation
NORAD Norwegian Agency for Development Cooperation
ODA Overseas Development Assistance
ODI Overseas Development Institute
OHCHR (UN) Office of the High Commissioner for Human Rights
OHR Office of the High Representative
OSCE Organisation for Security and Co-operation in Europe
RAPID (ODI) Research and Policy in Development
SDC Swiss Agency for Development and Co-operation
seco Swiss State Department for Economic Affairs
Sida Swedish International Development Agency
UN United Nations Development Fund for Women
UNDAF UN Development Assistance Framework
UNDP UN Development Programme
UNICEF United Nations Children’s Fund
UNIFEM United Nations Development Fund for Women
USAID United States Agency for International Development

Evaluator’s Final Report

4

Evaluator’s Final Report

5

1. Executive Summary

1.1 Introduction

In 1993, human rights, democracy and the rule of law were made one of the five priority
topics of Swiss foreign policy. In order to respond to this changing policy orientation, the
Swiss Agency for Development and Co-operation (SDC), a department of the Federal
Department of Foreign Affairs, established an Intra-governmental Working Group to identify
ways of making the new orientation relevant to its staff and external partners. Two policy
documents were issued and distributed widely to SDC staff and partners:

Promoting Human Rights in Development Co-operation in 1997 (a binding text).
The Rule of Law Concept: Its Significance in Development Co-operation in 1998.

SDC has very limited information about their specific use and impact. Moreover, its Thematic
and Technical Resources Department would like to issue new policy documents. Relatively
little is known, however, within SDC and more generally amongst donors, about the key
factors that affect how policy guidance can affect practice. Given a perception of ‘policy
fatigue’, SDC wishes to find out how future guidance could be made more effective.

Given this context, the purpose of the Evaluation was three-fold:
 to assess the influence exerted by the Human Rights Guidelines and Rule of Law

Conceptual Framework in terms of their policy and programmatic guidance;
 to identify ways of making these specific policy orientations more effective and more

relevant;
 to highlight key factors that might foster or hamper the impact of policy guidance

documents.

This independent Evaluation was undertaken by the Overseas Development Institute. The
study went beyond an evaluation, and included elements of ‘learning’. A number of different
techniques were used to gather and triangulate information:
 semi-structured interviews with SDC staff, Swiss government departments and Swiss

NGOs;
 a review of SDC policy and programme documents and financial data;
 a brief electronic survey;
 four country case studies (Bosnia-Herzegovina, Pakistan, Peru and Rwanda);
 focus group discussions with staff from the UK Department for International Development

(DFID) and Geneva-based development experts;
 an ‘Episode Study’ of changes to gender policy within SDC;
 a review of the experience of four development agencies: DFID, Swedish International

Development Agency (Sida), UN Children’s Fund (UNICEF) and the US Agency for
International Development (USAID).

1.2 Analytical Framework

Our approach emphasises that guidance documents are only one aspect of a broader
process of policy change within development agencies. This is a complex, non-linear
process, where policy-making and implementation cannot be fully separated and change can
take a long time to become apparent. The following list identifies the key requirements for
‘successful’ policy change processes, drawing on lessons learnt by the ODI Research and
Policy in Development (RAPID) programme, SDC’s experience with gender mainstreaming,
and that of other donors in the area of human rights and the rule of law. According to our
findings, important elements of successful processes include:

Evaluator’s Final Report

6

1. a supportive international and domestic environment;
2. a clear, concise and well-communicated policy statement;
3. policy champions and the commitment of senior managers;
4. instructions, systems and resources to put the policy in practice;
5. visible translation into policy dialogue, programmes and projects;
6. supporting measures, such as staffing, training and communication;
7. practical guidance, using evidence and lesson-learning to support the policy; and
8. links and networking.

There is very little practical experience of integrating human rights into development
practice. Two main approaches have been identified: an ‘empowerment’ or inspirational
approach, which privileges social contestation and civil society interventions, and a
‘legalistic’ or institutional approach, grounded in international human rights instruments, and
focusing on how states can better meet their obligations. To date, this second approach has
often been associated with prioritising civil and political rights. Best practice would suggest
taking on board both approaches. SDC’s Guidelines combine both institutional and
empowerment dimensions.

Integrating human rights into development assistance can take a number of forms. The
starting point involves assessing the political context of the partner country. Human rights
can also become the subject of diplomatic dialogue. In terms of programming, specific
projects can be developed, for example in the areas of access to justice, political
participation, labour standards, minority protection, etc. A greater challenge is to
‘mainstream’ human rights, that is to ensure that all donor-funded activities contribute to the
realisation of rights and cause no harm, and that rights are not considered a separate area
of programming. ‘Human rights-based approaches’ to development assistance not only
involve mainstreaming but also treat respect for human rights as constitutive of development
itself, and not just a way of achieving it. Development should follow a number of human
rights principles, including non-discrimination, equity, participation, accountability, and
respect for human dignity. SDC’s Guidelines include the use of positive measures, dialogue,
and conditionality, and recommend a ‘programmatic’ rather than project-based approach.
They do not explicitly discuss adopting a ‘rights-based approach’.

The rule of law, as a topic for donor dialogue and intervention, can be defined in a broad
sense, to mean that state behaviour should remain within the confines of the law and be
rules-based. It can also be used in a narrower sense to refer to the functioning of the justice
system, and in particular the independence of the judiciary. SDC’s Concept adopts a broad
definition, and notes that the rule of law is not just a topic for projects.

1.3 Summary of Evaluation Findings

The main focus of the Evaluation was to assess the influence the two policy guidance
documents have had on SDC and its partners, in terms of awareness-raising, policy and
programmatic impact. We did not review the details of SDC programmes nor their impact on
countries. We placed greater emphasis on the Human Rights Guidelines, which were
considered to be ‘binding’ and which are a more complex policy issue to put in practice.

1.3.1 Relevance

The development of policies on human rights and the rule of law was highly relevant, given
both the international and domestic political and policy contexts. SDC was amongst the first
agencies to have done so at the time. The process adopted, that of a Working Group, suited
the domestic style of policy-making.

Evaluator’s Final Report

7

The documents, and the existence of the policy, were particularly relevant for SDC staff
because of the need to take greater account of the political situation in partner countries, as
was particularly the case in Rwanda, and the specific human rights and rule of law objectives
for support to Eastern European and the former Soviet Union. The documents themselves
were not relevant for SDC’s partners, who encounter SDC policy through its actions rather
than statements. It was, however, important to have a public policy orientation, and this was
achieved by the documents, which had much less operational relevance, and could be made
more poverty-focused, in line with SDC’s current policy priority.

1.3.2 Efficiency

The Working Group approach to elaborating the documents took time but was cost-effective
through its use of a consultant. It helped achieve intra-governmental consensus. Greater
efficiency in terms of influence would have required a higher degree of investment in the
production and communication of the documents, including relevant training and awareness-
raising activities, senior-level supportive messages and more involvement of the country
offices (COOFs). SDC’s reorganisation at headquarters, in particular the loss of experienced
staff involved in the policy process, also caused disruption.

1.3.3 Effectiveness and Impact

Human rights awareness remains general and there is an absence of consistent knowledge
about the content of the human rights policy amongst SDC staff. There is also a degree of
complacency; ‘we know about human rights because we are Swiss’. There is also confusion
as to the boundaries of rule of law interventions. The Human Rights Guidelines were
generally better known and more used than the Rule of Law Concept. SDC partners,
including donors, have little awareness of the policies.

Policy coherence across government remains a challenge, and the SDC documents have
little influence on other departments, including those with differing priorities such as the State
Department for Economic Affairs (seco) and the Refugee Office. There is a perception that
SDC could do more to promote human rights overseas. Human rights dialogue can be
difficult given the projectised nature of SDC assistance, and the demands this makes on
COOF staff. There are also possible tensions between political and development priorities.
The Swiss government has recently reviewed its human rights policy conditionality approach
in light of problems in consistent implementation.

There has been an increase in funding for human rights and rule of law activities, estimated
at 2.6% of SDC bilateral programming in 2002, but it remains a marginal proportion of SDC’s
overall budget (though it constitutes 22% of aid expenditure in Eastern Europe and the
former Soviet Union). Human rights programming mostly takes the form of projects,
principally in the area of civil and political rights, and usually for short-term activities. Very
few countries have adopted human rights as a transversal (that is, cross-cutting) theme or
have developed human rights strategies. This assessment does not capture activities, for
example in the social sectors, which might be consistent with human rights and rule of law
principles, but which were not designed or labelled as such, and thus cannot be included in a
global evaluation.

There is an absence of management systems to ensure that human rights and rule of law
issues are systematically taken into account at the level of assessment, implementation and
monitoring. This is problematic given the ‘binding’ nature of the Human Rights Guidelines,
and the need to assist staff in prioritising policy areas. There is a demand for more practical
tools to complement the policy documents, and for training and learning events. The

Evaluator’s Final Report

8

implementation of the human rights and rule of law policy orientations seems to depend a
great deal on the priorities set by regional divisions or as identified by country teams. The
professional background of staff is also important. The decentralised nature of SDC explains
this pattern.

It is Governance which has become an important issue during the period under review. A
Governance Network and Governance Division have been established. Governance and
gender have been made transversal issues, whereas human rights are not considered
cross-cutting, and responsibility for technical support has been located under the ‘access to
justice’ thematic area of intervention. A number of country programmes are developing
governance strategies, which subsume human rights and the rule of law. There is a danger
that human rights may be reduced to civil and political concerns if they are seen only as
constitutive of governance, and not as part of a broader approach to development
assistance.

1.3.4 Conclusion on Policy Guidance Documents

SDC produces a variety of guidance documents aimed at influencing policy (within SDC and
externally) on a range of issues. There does not appear, however, to be a coherent
approach. Staff complain of a policy ‘overload’ and a lack of prioritisation, and that the
organisation is producing too many dense documents of limited operational relevance. They
prefer more operational advice and learning from the experience of their colleagues. There
seems not to be a coherent strategy towards influencing SDC’s partners. The Evaluation
confirmed that documents, on their own, cannot achieve policy change. They are only one
aspect of broader processes of policy and institutional change within development agencies.

1.4 Recommendations on Policy Guidance Documents

1.4.1 Strategic considerations

1. Move beyond projects towards macro policy influence.
Locally-based assistance or short-term activities tend to have limited policy-influencing
consequences unless they are designed as such. Greater impact would be achieved
by explicit efforts to identify and influence key players and processes at the macro
level, plus a strategic shift, including in the use of aid instruments. SDC should start by
piloting such an approach in particular countries.

2. Clarify the meaning of ‘binding’.
SDC produces quite a large number of often lengthy policy guidance documents, some
of which are considered ‘binding’ but with no particular instructions to reflect that
status. Only a limited number of key policy statements should be classified as binding,
and it should be clear upon whom they are binding, objectives should be set, and a
monitoring and evaluation system should be put in place to measure progress.
Funding should also be allocated to support their promotion. Some issues may
therefore need to be ‘de-prioritised’.

Evaluator’s Final Report

9

1.4.2 Practical recommendations

1. Clarify the different products needed for different purposes.

2. Adopt a dynamic approach to preparing and sustaining policy guidance.

3. More effective communication is essential and policy guidelines need to be
differentiated, as to whether they are internal to SDC or meant to be ‘publicity’
tools.

1.5. Recommendations to Further SDC’s Human Rights and Rule of Law Policy
Orientations

1.5.1 Strategic considerations

1. Re-affirm SDC’s commitment to human rights.
The Evaluation noted a lack of explicit senior-level support to prioritise human rights.
Current practice, in particular the Strategy 2010 and associated SDC restructuring, is
privileging ‘governance’ and has made human rights a sub-sector under the ‘access to
justice’ theme. This is not consistent with human rights, democracy and the rule of law
as one of the five top Swiss foreign policy objectives. Senior management should
reaffirm the importance of human rights for development, plus the allocation of
sufficient resources. Staff recruitment and training needs to take into account the
ability to understand and respond to human rights considerations.

2. Update SDC’s human rights and rule of law policies.
SDC will need to decide if it wishes to explicitly adopt a ‘rights-based’ approach, and
the Rule of Law Concept should be replaced by an up-to-date Access to Justice
document.

3. Adopt adequate management systems in line with the ‘binding’ nature of the
human rights policy.
A Working Group should be established to review how human rights are taken into
account at the levels of: (i) country assessment; (ii) policy dialogue; (iii) programming;
and (iv) monitoring and evaluation, and to consider how management systems need to
be amended, possibly by adopting a sequenced approach, building on country pilots
where human rights are already better integrated in programmes.

1.5.2 Practical recommendations

1. Communicate better and develop a consistent understanding.
Both the Human Rights Guidelines and Rule of Law Concept should immediately be
put on the SDC website. It should also be made clear to COOFs that these are public
documents and should be displayed along other SDC documents, in particular in
countries where human rights programming is taking place.

2. Provide more support to implementing the policies by way of training and
learning events, practical tools, and networking, including opportunities for staff
to learn from one another via workshops.

Evaluator’s Final Report

10

2. Introduction

2.1 Background

In 1993, human rights, the promotion of democracy and the rule of law became one of the
five priorities of Swiss foreign policy1 and, a year later, that concern was reflected in the new
directions for Swiss development co-operation.2 In 1995, the senior management of the
Swiss Agency for Development and Co-operation (SDC), a department of the Federal
Department of Foreign Affairs (FDFA), gave its Policy and Research Section the task of
identifying ways of making these new orientations relevant for SDC.3 An Intra-governmental
Working Group was established under the chairmanship of the head of the Policy and
Research Section, composed of 16 members from within SDC and the other relevant
sections of the Federal Government.4 A consultant provided technical support to the group.
Two documents were produced:

Promoting Human Rights in Development Co-operation in 1997;
The Rule of Law Concept: Significance in Development Co-operation in 1998.

The two documents have different characteristics and purposes. The Human Rights
Guidelines, an A4 brochure, were approved by the SDC Board of Directors in February 1997
and issued as a binding SDC document, all the units involved in their preparation committing
themselves to ‘adhere to the guidelines and…contribute to their implementation’.5 They
define human rights based on the international framework, and explain how they can be
promoted through development co-operation. Ten strategic principles for engagement are
identified (see Box 1), as well as some practical recommendations on operational
implementation, focused primarily on civil and political rights (for example, access to justice,
press freedom, democratisation), though interventions in the areas of health and education
are also mentioned. Political human rights conditionality is a dominant theme, and a focus on
‘positive measures’, based on an assessment of the local context and government
commitment, is recommended. The Guidelines reflect international thinking at the time, and
therefore give only limited advice on how human rights might be treated as a transversal
theme. They do not have an explicit poverty focus or discuss a rights-based approach.

The Rule of Law Conceptual Framework, an A5 brochure, is an issues paper, providing
conceptual and historical explanation of the rule of law, defined in broad terms as including
respect for human rights, administrative reform, legal and judicial reform and
decentralisation. The Working Group had decided that a separate document would be
needed on the Rule of Law. It was not meant as an operational document, but it does make
some practical recommendations for implementation. Its production was outsourced to the
consultant to a considerable extent and it was issued as an orientation (rather than binding)
document in 1998. It is a useful introduction to the role of the state and of the law in
development, at a time when international thinking was changing.

Neither document is illustrated by practical examples. Both were systematically distributed to
SDC staff, Swiss government departments and international organisations between 1997

1. Report of the Federal Council on Switzerland’s Foreign Policy, 29 November 1993.
2. Report of the Federal Council on North-South Relations in the 90s, 7 March 1994.
3. The role of the unit, which no longer exists, was to develop policy. This is now the responsibility of the SDC’s

Thematic and Resources Department.
4. FDFA political division IV (human rights policy), political division II (bilateral relations), and directorate of

international law, as well as from the State Secretariat for Economic Affairs (economic development) and the Federal
Office of Justice (legislation division). Within SDC, regional sections were represented by headquarters-based staff, and
the humanitarian and legal divisions were also involved. There was one additional staff member from the Policy and
Research Section.

5. Promoting Human Rights in Development Co-operation, p.2, where a list of all the Working Group members can also
be found.

Evaluator’s Final Report

11

and 1999. They have been translated from German and French into English, Spanish, Italian
and Russian. 11,300 copies of the Human Rights Guidelines and 7,500 copies of the Rule of
Law Concept have been printed. They are available from SDC on request but have not been
put on the internet.

2.2 Purpose

According to the Approach Paper (the Terms of Reference of this Evaluation, see Annex 1),
these policy guidance documents were meant to:
 raise awareness amongst SDC staff and their partners of the importance of human rights

and the rule of law for sustainable development;
 integrate human rights and the rule of law into programmes and policies.

No monitoring mechanism was set up and, to date, there has been no systematic analysis of
compliance with the documents. In addition, SDC’s Thematic and Technical Resources
Department is planning to develop a new series of strategic papers, conceptual frameworks
and guidelines, in particular in the area of governance, and wants to learn from past
experiences. Given a perception of ‘policy fatigue’, SDC is keen to discover how future
guidance can be made more effective.

Given this context, the purpose of the present Evaluation is three-fold:
 to assess the influence exerted by the Human Rights Guidelines and Rule of Law

Conceptual Framework in terms of their policy and programmatic guidance;
 to identify ways of making these specific policy orientations more effective and relevant;
 to highlight key factors that might foster or hamper the impact of policy guidance

documents.

Box 1: Promoting Human Rights in Development Co-operation: Ten Strategic Principles

A different approach from country to country: There is no blueprint and measures should be based on an
assessment of the domestic environment. In some cases, discrete work is preferable.

Emphasis on positive measures: Activities can include awareness-raising, supporting groups subject to
discrimination, civil society strengthening, improving legislation and its application, rights education and
media support, as well as sectoral interventions (e.g. health and education).

Emphasis on political dialogue: The purpose is to persuade the representatives of the partner country that
improving human rights has a beneficial effect on their country’s development in the longer term.

Differentiated approach to human rights conditionality: In cases of gross and systematic human rights
violations, termination of assistance may be required. Aid can also be redirected to non-state agencies, or
limited in time with regular monitoring of performance until assistance can be resumed.

Calculated risk: Support for human rights groups can be sensitive and risks politicising assistance. There
can be an effect beyond aid, on political and economic relations with Switzerland.

Projects and programmes: A programmatic approach should be preferred, with both specific measures in
favour of human rights and a transversal approach, for example in administrative reform, decentralisation,
rule of law, health or education.

Resources, patience and endurance: Improvements will take time and human resources. Training
employees and evaluating early experience are recommended.

International co-ordination: All forms of interventions require co-ordination with local, bilateral, multi-lateral
and non-governmental partners.

Preventing negative effects of projects and programmes: Projects should be checked for negative
consequences (e.g. population displacement, restricted access to services, strengthening authoritarianism,
undermining the position of women, etc).

Coherence: The human rights policy dimension needs to be coherent with the policy priorities of other Swiss
government interests: diplomatic, economic and commercial, incentives for return of refugees, exports and
investment, war materials, or migration policy.

Evaluator’s Final Report

12

The study thus goes beyond evaluating the influence of the two guidance documents, to
drawing conclusions and making recommendations on how to promote policy change in the
area of human rights, and how to improve the usefulness of policy guidance documents in
general. The main focus is on the Human Rights Guidelines, which are binding on the SDC.
It must be stated at the outset that this is not an evaluation of SDC’s policies and
programmes or of human rights and rule of law processes and outcomes in SDC’s partner
countries.

2.3 Methodology

The Evaluation was undertaken by the Overseas Development Institute. The team was
composed of Laure-Hélène Piron (team leader) and Julius Court, with research assistance
from Tammie O’Neil and peer-reviewing from Simon Maxwell and John Young. Local
surveyors were subcontracted to undertake field work in Bosnia-Herzegovina, Pakistan and
Peru. The team is extremely grateful for the support and assistance it received from SDC
staff, both at headquarters and in the field, as well as for the contributions from other Swiss
and international respondents.

It used several parallel methods and activities to gather information and triangulate findings.
These included:

Semi-structured interviews with SDC staff (from a range of divisions and units), other
Swiss government officials, and Swiss NGO staff. It was not possible to interview staff
from the Humanitarian or Multilateral Departments of SDC. In total, over 150 people were
interviewed (see Annex 2).

 A review of SDC policy and country documents, as well as other Swiss official
statements, in order to track and assess the impact of the guidance documents on
broader policy and practice (see Annex 3). In total, over 200 documents were consulted,
including from other donors and academic sources (see Annex 10).

 A brief survey issued to 52 SDC staff, Swiss embassies and Swiss NGOs, eliciting 23
completed responses (see Annex 4).

 A review of statistical financial information to assess trends in SDC programming in the
areas of human rights and gender (see Annex 5).

Four country case studies to provide more detailed information. Research was conducted
in Pakistan by Mohammed Saif and in Peru by Carlos Basombrio. A team composed of
Julius Court and Jelena Jelic visited Bosnia-Herzegovina, and Laure-Hélène Piron visited
Rwanda (see Annex 6).

Specific techniques were also added to facilitate ‘learning’. These included:

 Convening an Informal Workshop at the UK Department for International Development
(DFID) to discuss the key factors affecting the impact of policy documents on practice,
and a Focus Group with experts in Geneva to search for innovative approaches to
providing policy guidance (see Annex 7).

 Undertaking an Episode Study of gender mainstreaming in SDC, to learn from an
example of a successful policy change within SDC (see Annex 8).

Evaluator’s Final Report

13

Reviewing the experiences of four other donors (DFID, Swedish International
Development Agency (Sida), UN Children’s Fund (UNICEF) and the US Agency for
International Development (USAID) with regard to their human rights and rule of law
policy and practice (see Annex 9).

2.4 Outline

Chapter 3 presents the analytical framework. Chapters 4, 5 and 6 contain the body of the
Evaluation and review the relevance, efficiency, effectiveness and impact of the two policy
guidance documents. Chapter 7 brings together the key conclusions, lessons and
recommendations of the report.

Evaluator’s Final Report

14

 The Political
Context – political structures /

processes, institutional pressures,
prevailing concepts, policy
streams and windows, etc.

 The Evidence,
 credibility, methods,
 relevance, use,
 how the message
 is packaged and
communicated,
etc.

 Links between
 policy-makers and
other stakeholders,
relationships, voice
 trust, networks,
 the media & other
 intermediaries,
 etc.

 External Influences
International factors,
economic and
cultural influences;
donor policies,
etc.

3. Analytical Framework

3.1 Understanding the Role of Documents in Changing Policy and Practice

The main focus of this Evaluation is on assessing the influence that the two policy guidance
documents have had on SDC practice, in particular on staff awareness and programming.
Guidance documents are, however, only one aspect of a broader process of policy change
within development agencies. This is a complex, non-linear process, where policy-making
and implementation cannot be fully separated and change can take a long time to become
apparent.6 Any analysis must recognise the multiple pressures on staff, the inconclusive
nature of much of the evidence, and the complexity of relationships between and amongst
policy-makers and other actors.

A new framework, developed by the Research
and Policy in Development (RAPID) programme
at ODI to help understand the influence of
research on policy, groups the wide range
of factors into three overlapping areas: (i)
political context; (ii) evidence; and (iii)
linkages.7 These are located within a
broader contextual background as shown in
Figure 1. This model is the starting point for
our analytical framework.

Experience suggests that policy documents
do play a role in policy change.8 The quality
of the documents is clearly important for
policy uptake.9 Influence on policy is
affected by topical relevance and, equally
important, operational usefulness. The
credibility of the evidence in a document is
important; it helps if a new approach has been piloted and the document can demonstrate
the value of a new option. Participatory approaches that include implementers in defining
strategies contribute to effective policy change.10

A key set of issues concerns communication. Strenuous efforts may be required to change
policies and practice, both within agencies and by external actors, in particular in sensitive
areas such as human rights. Policy uptake tends to be greatest if the process has a clear
communication and strategy from the start. The sources and conveyors of information, and
the way new messages are packaged (especially if couched in familiar terms) and targeted
can all make a big difference to how the document is perceived and utilised. The key
message is that communication is a very demanding process, and it is best to adopt an
interactive approach.11

6. Sutton, R. (1999) The Policy Process: An Overview. ODI Working Paper 118. London: Overseas Development
Institute.

7. For more details, see www.odi.org.uk/rapid/
8. Court, J. and Young, J. (2003) Bridging Research and Policy: Insights from 50 Case Studies. ODI Working Paper No.

213. London: Overseas Development Institute, September.
9. This point was reinforced in the workshop at DFID (see Annex 7), though documents were considered less important

than the international environment and senior-level support.
10. Neilson, Stephanie (2002) Knowledge Utilisation and Public Policy Processes: A Literature Review. Ottawa: IDRC,

Evaluation Unit.
11. Mattelart, A. and Mattelart, M. (1998) Theories of Communication: A Short Introduction. London: Sage Publications.

Figure 1: Framework of Factors
Affecting Policy Change

Evaluator’s Final Report

15

The literature indicates that the political context and institutional framework are the most
important dimensions affecting the uptake of policy into practice.12 Political contestation,
institutional pressures and vested interests matter greatly. In certain contexts, policy
documents may be completely ignored by staff on the ground or may be inappropriate. So
too the attitudes and incentives among officials, their room for manoeuvre, local history, and
power relations greatly influence policy implementation.13 At its broadest level, the degree of
policy change seems to be a function of political demand and contestation.

Finally, the framework emphasises the importance of links – communities, networks and
intermediaries such as the media and campaigning groups – in affecting policy change.
Issues of trust, legitimacy, openness and formalisation of networks have emerged as
important, including the role of ‘translators’ and communicators.14 There is often an under-
appreciation of the extent and ways that intermediary organisations and networks impact on
how formal policy influences officials.

It is clear from this framework that policy guidance documents can and do matter, but,
crucially, that they are only a (small) part of the process of policy formulation and
implementation. Documents need to be complemented by additional measures which
reinforce the importance of the policy and its content for staff members, and provide support
for implementation. Lessons from experience in applying the policy should feed back into
further policy clarification.

3.2 Human Rights, the Rule of Law and Development Assistance

Policy change in the area of human rights is particularly challenging, as it is seen as a
‘political’ area. Though there is an internationally agreed human rights framework, with
legally binding conventions and institutionalised monitoring mechanisms through the United
Nations, human rights remain a controversial topic. They are seen by some Southern
countries as ‘Western’ concepts and principles, not necessarily appropriate to local culture or
levels of development, and giving greater prominence to civil and political rights, rather than
economic and social rights.15 Some Asian governments argue that human rights also
privilege individual over communal values and are thus culturally inappropriate.16

In terms of development assistance, human rights sometimes have been interpreted as
creating a new layer of political conditionality. A ‘violations’ approach focuses on
condemning human rights violations committed by governments. Aid may be suspended if
gross and systematic violations of fundamental rights continue. This approach does not
always try to identify ways in which governments can be assisted to live up to their
international obligations.

It is only fairly recently that the relevance of human rights for development has been taken
into account. Following the 1993 World Conference on Human Rights in Vienna17, and the
1997 UN reform programme which recommended that human rights should be integrated

12. Crewe, Emma and Young, John (2002) Bridging Research and Policy: Context, Evidence and Links. ODI Working
Paper No. 173. London: Overseas Development Institute).

13. See Kingdon, J. W. (1984) Agendas, Alternatives, and Public Policies. New York: Harpers Collins; Clay, E. J. and
Schaffer, B. B. (1984) Room for Manoeuvre: An Exploration of Public Policy in Agricultural and Rural Development.

Evaluator’s Final Report

17

structures can make mainstreaming into sectoral work difficult (for example, in to health and
human rights if the focal point is based in a governance department).

Best practice would require taking both the legal and the inspirational aspects of human
rights into account; it would identify ‘rights-based’ principles, cover both processes and
outcomes, and focus on how and why development assistance should be done differently as
a result. This is what the UN Development Programme (UNDP) recommends in its recent
practice note (see Box 2).

Integrating human rights into development assistance can take a number of forms. A starting
point involves assessing the political context of the partner country, whether rights are
generally respected, and whether there is a commitment to change. Human rights can also
become the object of diplomatic dialogue, which will normally be led by the Ministry of
Foreign Affairs. In terms of programming, specific human rights projects can be developed,
for example in the area of access to justice, political participation, labour standards, minority
protection, etc. The SDC Human Rights Guidelines recommend the use of all these
instruments (see Box 1).

A greater challenge is to ‘mainstream’ human rights into programming, that is, to ensure that
all donor-funded activities contribute to the realisation of rights, and do not cause harm. This
requires more than developing new projects, and can include new programme management
tools, such as rights assessments. Some agencies, such as UNICEF or UNDP, claim that
they have adopted ‘human rights-based approaches’, which not only include mainstreaming
human rights, but also consider that respect for human rights is constitutive of development
itself, and that the process of development should follow a number of human rights
principles, including non-discrimination, equity, participation, accountability, and respect for
human dignity. SDC policy has not gone in for systematic mainstreaming. It recommends a
programmatic approach (rather than projects), starting in a few countries.

The rise in importance of human rights has coincided with a growing realisation during the
1990s that ‘governance’, that is, the way political authority is used and relations between the
state, civil society and the private sector, matters for successful development (see Box 3 for
different interpretations of governance). An effective, and responsive, state is required.23 The
rule of law is a fundamental requirement to achieve good governance: in its simplest form, it
means that state activities should be within the confines of the Constitution and the law, and
be rules-based. The expression is also used more narrowly to refer to the functioning of the
justice system, and in particular the independence and impartiality of the judiciary, and

23. World Bank (1997) World Development Report 1997: The State in a Changing World. New York: Oxford University
Press and World Bank (2001) World Development Report 2000/2001: Attacking Poverty. Oxford University Press.

Box 2: UNDP Poverty Reduction and Human Rights: A Practice Note, June 2003

This note outlines a framework for the integration of human rights into poverty reduction and provides practical
steps to guide UNDP programming. A human rights-based approach (HRBA) to poverty reduction can address
the root causes of poverty by applying the principles of: equality and non-discrimination, universality and
indivisibility, participation and inclusion, accountability and the rule of law.

UNDP will take six practical steps in its programming to apply a HRBA to poverty reduction. It will:
 encourage all actors to adopt a HRBA approach in tailoring and customising the Millennium Development

Goals to the local context;
 focus on the capacities of duty-bearers to meet their obligations and rights-holders to claim their rights;
 enhance the synergy between poverty reduction and democratic governance;
 engage in the work of the UN Human Rights Treaty Bodies;
 develop rights-sensitive participatory methodologies;
 build in-house capacity to undertake multi-disciplinary reviews and analyses that maximise meaningful

participation.

Evaluator’s Final Report

18

equality of all before the law. The rule of law is usually identified as a way of realising all
human rights. It is considered a topic area for project activities (for example, police or penal
reform), which will contribute to respect for rights, or as a broader programmatic or
transversal goal (for example, as a component of governance). SDC’s use of the term does
not appear to be fully consistent. It is defined in its broadest sense in the 1998 Concept, but
projects are usually narrowly defined.

3.3 Key Issues Affecting Policy Change: Lessons from the Gender Episode Study
and Other Donors

In this section, the conceptual framework is completed by identifying key characteristics of
‘successful’ processes of policy change (see Box 4). The list has been drawn up from the
review of the literature on policy change and human rights and rule of law policies and
programmes, as well as from three sets of ‘lesson-learning’ activities.

First, we undertook an Episode Study to analyse how a significant policy change process
within SDC (gender mainstreaming) has taken place and to draw a comparison with human
rights mainstreaming. Gender has appeared, from documents, interviews and our brief
survey, to be the main transversal issue within SDC, and there are many specific gender
projects. Many country offices (COOFs) have a gender focal point. We estimate that gender
perspectives were formally included in projects representing 24% of SDC total spending in
2002.

Box 3: The Meanings of Governance

Governance has become a more prominent issue in development since the 1990s, but its meaning can at times
be vague. A distinction can be drawn between donor agencies who adopt what we might call a ‘technical’
definition of governance, and those that explicitly include ‘political factors’. For example, the European
Commission defines governance as the ‘transparent and accountable management of all a country's resources
for its equitable and sustainable economic and social development’. Democracy, the rule of law and human
rights are seen as related, but separate, issues. USAID also separates governance from democracy, whilst, by
contrast, donors, such as UNDP and Sida talk of ‘democratic governance’. DFID prefers to list seven
governance capabilities, which include both technical issues, such as public expenditure management and civil
service reform, as well as political participation and state-society relations. Donors seem to consistently include
the rule of law as part of ‘good governance’, but human rights may not always be explicitly included. In general,
there has been a trend towards accepting the political dimensions of governance, though the International
Financial Institutions are less comfortable with this approach.

In its Medium Strategy, SDC’s Governance Division defines governance as ‘the exercise of political, economic
and administrative authority in the management of either world or an individual country’s affairs a all levels.
Governance is a concept comprising the complex mechanisms, resources, processes and institutions through
which citizens, legal entities, gender and social groups articulate their interests, mediate their differences and
exercise their legal rights and duties. Governance includes the state, but transcends it by taking in the private
sector and civil society. The governance-situation can be analysed on the global, regional, national as well local
level. In development policies, promoting governance aims at creating an enabling environment ensuring full
respect of the rule of law, human rights protection and gender equality, a shared and accountable exercise of
power, macro-economic stability and a sharing of responsibilities for human development between the state,
the private sector and civil society, according to their respective roles.’

Box 4: Elements of Successful Policy Change Processes

1. A supportive international and domestic environment.
2. A clear, concise and well-communicated policy statement.
3. Policy champions and the commitment of senior managers.
4. Instructions, systems and resources to put the policy into practice.
5. Visible translation into policy dialogue, programmes and projects.
6. Supporting measures, such as staffing, training and communication.
7. Practical guidance, using evidence and lesson-learning to support the policy.
8. Links and networking.

Evaluator’s Final Report

19

Second, the experiences of four other development agencies were also reviewed. UNICEF
is considered to be the UN agency which has most successfully adopted a rights-based
approach to programming, including operational directives. Sida and DFID are considered to
be amongst the leading bilateral agencies which have prioritised human rights. Finally,
USAID has undertaken assistance to the justice sector since the 1960s and has produced
useful guidance documents. DFID has also recently adopted an innovative approach to what
it calls ‘safety, security and access to justice’, which prioritises the perspectives of the poor
and inter-sectoral linkages in reform processes.

Third, two Focus Group Discussions were held, one with DFID staff and another with
Geneva-based development experts, to identify elements of successful processes of policy
change and make proposals for innovative approaches.

These lesson-learning activities helped us confirm the relevance of a number of factors, in
addition to the positive role to be played by clear and concise policy statements, for the
successful translation of new policy orientations into practice. They are examined below.

3.3.1 International Environment

Gender became a prominent issue within SDC in response to a changing international
environment. In the 1970s, the international women’s movement raised the importance of
women’s issues at a global level and this spilled over into the development arena. The World
Conference on Women in Beijing in 1995 gave substantial political force to gender issues in
development. Similarly, DFID’s shift towards poverty reduction, and in support of Poverty
Reduction Strategy Papers, would not have occurred without a change in international
policy. But agencies can also influence their environment, in particular if they work together.
DFID and Sida have become known as agencies which have adopted rights-based
approaches in part because of the assistance they have provided to organisations such as
UNICEF and the UN Office of the High Commissioner for Human Rights (OHCHR).

3.3.2 Domestic Environment

Gender mainstreaming within SDC also needs to be seen in the context of broader moves
towards gender equality within Swiss society and government. It is noticeable, however, that
SDC appears to be more advanced in this respect than other Federal agencies. Gender in
development certainly gained synergy with efforts to promote equal opportunity for women
within SDC (for example, the gender adviser reports direct to the SDC director). Domestic
political considerations also matter in the adoption of human rights and rule of law policies.
For example, it was following the Labour Party’s accession to power in 1997 that the British
government adopted an ‘ethical foreign policy’ and included human rights considerations in
its first White Paper on International Development.24 A Social-Democratic political culture is
seen as explaining Swedish commitment to human rights.

24. DFID (1997) Eliminating World Poverty: A Challenge for the 21st Century. White Paper on International Development,
November. Cm 3789.

Evaluator’s Final Report

20

3.3.3 Policy Champions and Senior-Level Commitment

To become accepted, new policies require sustained high-level support over time. Within
SDC, there has been a strong push for gender mainstreaming from the Director General
himself; our analysis also points to the importance of a mid-level policy champion in the late
1980s who created momentum for change. Within DFID, the former Secretary of State, Clare
Short, was a strong champion of poverty eradication and renewed not just DFID’s policy
(through White Papers and strategy papers) but also its systems. However, champions
cannot work on their own: they need to build support with country programmes, as was the
case with gender at SDC. DFID’s human rights senior management champion left her post
once the policy statement had been adopted, which made translation into implementation
more difficult.

3.3.4 Instructions and Resources to Move from Policy to Practice

There should be an identification by senior management of who is to be responsible for the
implementation of a new policy. UNICEF’s Executive Director issued a Directive to
accompany the new Human Rights Programming Policy in 1998, stating that all heads of
country offices had to discuss the policy with staff, and requiring regional directors and
relevant senior staff at headquarters to report on progress.25 This helped to kick-start the
process of mainstreaming, and led to UNICEF becoming well known for its human rights
policy. Organisational characteristics affect how instructions are received. The shift from
gender policy to practice within SDC is partly explained by the relative independence of
COOFs to experiment and pilot new approaches. As a result, there remain different degrees
of implementation on the ground, but systems and methods have been adapted to ensure
that the gender policy is being institutionalised.

Resources are also needed to promote change. Since 1999, DFID, for example, has been
designing a number of new ‘safety, security and access to justice’ programmes to
demonstrate the value of its new approach. USAID is well known for its support for the rule
of law, and has projects in about two-thirds of the countries where it is active. It is not just a
question of volume, but also of how money is being spent which matters; small but well-
positioned, well-connected and well-documented projects can influence domestic processes,
and not just donor policies.

3.3.5 Supporting Measures

Staff are needed at headquarters to help in policy development and production of guidance,
to assist with implementation in country programmes and to monitor progress. At one point,
DFID had 5 staff at headquarters, responsible for ‘safety, security and access to justice’, and
USAID had a team of 6 working on the rule of law. Sida’s 25-member Democratic
Governance team is responsible for both policy and country programmes, and has staff
located in the regions. Staff training is also important within UNICEF and Sida, and human
rights are part of the regular curriculum. Support was provided in SDC by both a Gender Unit
established at headquarters, the appointment of gender specialists in country teams, and a
number of learning and sharing events.

25. UNICEF (1998) Executive Directive: Guidelines for Human Rights-Based Programming Approach. New York: UNDP.

Evaluator’s Final Report

21

3.3.6 Evidence and Lesson Learning

Good policies should draw on available evidence and reflect on past organisational practice.
For example, DFID developed its ‘safety, security and access to justice’ policy as a result of:
(i) a critical evaluation of its assistance to police projects, which showed that assistance
should take a ‘sector-wide’ perspective and focus on linkages rather than funding individual
agencies; (ii) the recommendations of an in-depth NGO review of international experience,
which emphasised beneficiaries’ views; and (iii) in its response to findings from the Voices of
the Poor studies which showed that security and justice mattered for the poor.26 It is also
noticeable that the mainstreaming of gender within SDC has been supported by extensive
evidence on its importance; staff say that ‘you can’t argue with gender’. Evidence from within
the organisation has been used to illustrate gender guidance documents.

3.3.7 Practical Guidance

Guidance material complementing policy statements is extremely important to link policy with
practice. For example, Sida has issued guidance to country offices on how to undertake
human rights and democracy analysis.27 USAID has developed detailed guides in the area of
the rule of law, which are used not just by its staff but are known internationally. SDC has
also been able to develop practical gender ‘toolkits’ which are highly valued by staff. The
best guidance material seems often to have been developed through participatory
approaches and followed by active communication. USAID’s guide on the independence and
impartiality of the judiciary took 2 ½ years to be produced, and involved both experts and
seminars in the regions with staff in an iterative process. 28 This was complemented by
workshops to present the guide to country offices, and by funding international conferences
on the topic.

3.3.8 Networking

Successful policy change is usually documented to help agencies further refine their
approach and feed into guidance, and this process can help create and sustain networks,
including bringing staff together to reflect on what change has been achieved and the
challenges ahead. For example, UNICEF has commissioned a significant number of case
studies and organised annual global consultations with its staff. In 2003, DFID organised its
first meeting for staff working on justice, and SDC held a global gender workshop.

The importance of the existence of an informal network on gender within SDC cannot be
overemphasised. As one staff member put it: ‘There is a natural network and lobby on
gender’. This has been reinforced by formal networks within SDC and between SDC and
other government agencies. In a contentious policy area such as human rights, international
networking amongst like-minded donor agencies is also extremely important. A number of
key events have been held since 1998 to reinvigorate efforts. There have also been informal
efforts, including one organised by SDC in February 2003.29

26. DFID (2000), Justice and Poverty Reduction. London: DFID.
27. Sida (2003) Country Strategy Development: Guide for Country Analysis from a Democratic Governance and Human

Rights Perspective. Stockholm: Sida.
28. USAID (2002) Guidance for Promoting Judicial Independence and Impartiality (revised January). Washington, DC:

USAID.
29. For example: 1998 meeting on human rights and human development in Oslo, 2000 meetings for donors and civil

society in Sweden, the 2001 and 2003 UN inter-agency meetings on human rights as well as the February 2003 SDC
organised informal donor meeting in Geneva, and the Cologne meeting in September 2003.

Evaluator’s Final Report

22

3.3.9 Mainstreaming

It does not always seem appropriate to make human rights a separate area of intervention,
as it may mean that other staff within the organisation will not make it their responsibility.
UNICEF requires all staff to be responsible for human rights and to receive adequate
training. By contrast, within DFID, it is the Social Development group of advisers which is
seen as having primary responsibility, and this has not always facilitated mainstreaming, for
example by other advisers or programme managers. Sida has been working with other
professional or regional groups to develop sectoral or regional rights-based policies, such as
on human rights and education, or a strategy specifically for Eastern Europe.

Evaluator’s Final Report

23

4. Relevance

The relevance of an intervention measures the extent to which the activity is suited to the
priorities and policies of the target group. In this section, we examine the relevance for
developing policy on human rights and the rule of law of issuing two documents, first with
reference to the context (international and domestic) and then from the point of view of the
priorities and policies of the possible target groups (SDC staff and SDC partners).

4.1 International and Domestic Context

Section 3.2 made it clear that the international political environment created the key context
within which the documents have to be considered. Following the end of the Cold War and
the 1993 World Conference on Human Rights, governments recognised the importance of
human rights for development, and overcame the distinction between civil and political
rights, on the one hand, and economic and social rights, on the other. In this context, it was
highly relevant for SDC to elaborate a policy on human rights.

SDC may even be considered as amongst the first agencies to publish a policy document
explicitly on rights and development, as mentioned by the UN High Commissioner on Human
Rights.30 Other international development agencies, such as UNICEF, UNDP and the World
Bank issued policy statements in 1998, the year of the fiftieth anniversary of the Universal
Declaration on Human Rights. DFID published its human rights policy document only in
2000. 31

The Rule of Law Concept was also a positive response to a changing international
environment which, during the 1990s, saw a growing interest in institutional and governance
issues. It was a first attempt by SDC explicitly to justify the importance of taking account of
the nature of the state for development assistance. Other donors had, however, been
providing assistance to the justice sector for a number of years, so SDC cannot be
considered to be in the lead.

The documents were also relevant from a domestic perspective. The then Minister of
Foreign Affairs, Flavio Cotti, had a particular interest in human rights and the documents
responded to government’s need to translate a new commitment to human rights into its
development assistance framework. This changing Swiss policy was also illustrated by the
adherence in the 1990s to important international human rights treaties.32

Finally, the documents were also relevant in identifying the main contribution of development
assistance to human rights, ‘positive measures’, at a time when Switzerland was adopting a
policy of ‘negative conditionality’, requiring agreements with foreign partners to contain
conditionality clauses, on human rights and corruption, which would allow the suspension of
Swiss assistance in cases of gross violations, and required ‘political dialogue’ to take place.
By contrast, the documents emphasise the importance of interventions to assist

30. Statement by Mary Robinson, in Human Development and Human Rights. Report on the Oslo Symposium, 2-3 October
1998: ‘development agencies from other countries, such as the Swiss Agency for Development and Co-operation,
which adopted Guidelines on Promoting Human Rights in Development Co-operation…’.

31. UNICEF (1998) Executive Directive: Guidelines for Human Rights-Based Programming Approach; World Bank
(1998), Development and Human Rights: The Role of the World Bank; UNDP (1998) Integrating Human Rights with
Sustainable Human Development; DFID (2000) Realising Human Rights for Poor People.

32. Switzerland acceded to the International Covenants on Civil and Political Rights (ICCPR) and on Economic, Social and
Cultural Rights (ICESCR) in 1992 and to the Convention on the Elimination of All Forms of Racial Discrimination
(CERD) in 1994. It ratified the Convention on the Rights of the Child (CRC) and the Convention on the Elimination of
All Forms of Discrimination Against Women (CEDAW) in 1997.

Evaluator’s Final Report

24

governments in meeting their international human rights obligations, for example, by
supporting institutional reforms or civil society advocacy.

4.2 Relevance for SDC

The new policy documents were relevant internally to SDC staff for three main reasons.
First, the new policy orientation is considered to have been a response to the practical needs
of staff working on country programmes. Already in the early 1990s, situations such as
apartheid in South Africa or growing tensions followed by genocide in Rwanda, required
SDC staff to take a different approach to understanding domestic political contexts.
Exchanges between FDFA’s Political Division IV and some of the country programmes
increased. Some COOFs had started developing human rights strategies independently of
the Working Group (see Box 5). SDC staff needed confirmation that development aid could
play a role in such circumstances.

Secondly, SDC as an organisation has had to come to terms with the trauma of the Rwanda
experience. Rwanda was one of its first priority countries, as early as 1966, and SDC was
one of the largest providers of assistance. The 1994 genocide is seen as having contributed
to a realisation of the need to look more broadly at the social and political conditions within
which aid is provided, including whether human rights and the rule of law are being
respected, as well as at the type of assistance, and not necessarily to privilege rural or
forestry interventions at the expense of institutional and governance reforms.

Thirdly, the documents responded to a more specific set of priorities for Swiss co-operation
with Eastern Europe and the former Soviet Union. The legal framework explicitly prioritises
human rights, the rule of law and democracy.33

Overall, therefore, we can conclude that the documents were topically relevant at the time
they were produced. However, they were seen as not having provided sufficient practical
advice. Data from our survey and interviews confirm that they were considered relevant as
orientation documents but were weaker as operational documents.34 Some of the original
Working Group members suggested that it had been their intention to produce additional
practical tools. This was not done at the time, however, or in subsequent years.

There is also the view that the documents might no longer be fully relevant. Findings from
the brief survey suggest that they are perceived as having met a historically well-defined
need, but that they require updating. As a respondent stated: ‘I think that at the time it was
produced, the [human rights] document was very useful for clarifying a number of concepts
which were considered as ‘trendy’ but were unclear to many people in the development
sector. Today we need to have a more practical document based on the experiences of SDC
(and others) in this field during past years’.

33. These objectives were defined in the Federal Decree of 24 March 1995 and in the Foreign Policy Report of 2000. In
addition Swiss aims also include sustainable and economic development, based on market principles.

34. Survey respondents gave a score of 3.20 for the operational and practical relevance of the Human Rights Guidelines, as
compared to 4.92 for its clarification of SDC policy (on a 1-7 scale).

Box 5: A Country Strategy before the Official Policy

In Pakistan, the process was internal to SDC Pakistan rather than being a result of the Working Group. In May
1996, SDC Pakistan developed a human rights strategy which aimed to formulate a framework for mutual
support to achieve human rights, examine how to improve exposure and compliance with human rights
requirements through the existing SDC programme, and facilitate a joint learning process. SDC had been
actively involved in networking with local civil society organisations through the Swiss NGO Programme Office
and this strategy evolved out of a SDC paper presented at a workshop in Lahore.

Evaluator’s Final Report

25

In addition, SDC’s overall policy orientation towards prioritising poverty reduction, already
legislated for in 1976, was made more explicit during 1999-2000. The two guidance
documents, produced before then, could be updated to make them more relevant to current
SDC needs to be explicit about poverty outcomes. SDC has recently commissioned work on
Poverty Reduction Strategies and Human Rights from the OHCHR. This is a positive step
towards identifying the links between human rights, the rule of law and poverty reduction.
Similar work should be undertaken to clarify and update the Rule of Law policy. An explicitly
pro-poor approach would prioritise an ‘access to justice’ perspective, which would go beyond
promoting legal assistance, to identify how poor and marginalised people can benefit from
better and fairer police, penal and judicial performance, and to take account of non-state
systems.

4.3 Relevance for SDC Partners

Opinions are divided as to whether
the guidance documents were meant
to be explicitly relevant also for SDC
partners. At the time, the distinction
between producing a statement of
policy aimed not just at Swiss officials
but also at Swiss partners, such as
other governments, local or
international organisations, did not
seem to be clearly made. As a result,
we found that the documents were
relevant because there was need for
a statement of Swiss policy rather
than because of the way they were
produced and distributed or because
of their style and content.

The case studies indicate that government partners do not know that SDC has a policy
document on human rights. They encounter Swiss human rights policy when they are
engaged in human rights dialogue or are discussing country programming. In one rare
example, Peru, the Human Rights Guidelines were used at one of the annual Commissions
Mixtes, which had governance as its theme. This was far from the norm. Similarly, local
NGOs have not seen the documents. We found them being used only by a local youth NGO
in Kibuye province, Rwanda, when a Rwanda-specific document might have been more
appropriate.

The documents were relevant to, and particularly appreciated by, Swiss human rights NGOs,
from the point of view of helping to create a positive image of SDC as an organisation which
takes human rights seriously. Although some of these organisations have been working on
rights issues for many years, they do think it laudable that SDC has produced a policy
document. One NGO uses the Guidelines as part of its annual human rights training course.
However, many other Swiss or international development NGOs, including those funded by
SDC, are unaware of the documents or that SDC has a specific rights policy.

Issuing a policy statement should also be relevant to other international organisations, in
particular at headquarters, and the documents were sent to a number of agencies. However,
at the time of the Evaluation, most donor partners interviewed had not seen them, and were
not aware of the main aspects of Swiss human rights policy.

Evaluator’s Final Report

27

regions.38 Requests from the field to assist with developing local understanding, for example
from Peru, could not be met. An evaluation planned for 2000 or 2001 could not take place,
as the Section had been disbanded. There was then a gap until the new Thematic and
Technical Resources Department was established and a new Governance Division created
in October 2000, leading to a significant falling-off in headquarters support for the new
policy. In addition, staff from the Policy and Research Section who had been involved in
formulating the policy were not transferred to the new Governance Division once it was set
up, thus failing to preserve the ‘institutional knowledge’ that had accumulated. The
appointment of a member of staff with full-time responsibility for human rights/the rule of law
only happened in mid-2001.

It had been hoped that the
‘channel of transmission’ from
headquarters to the field would
have been carried out by Working
Group members, who constituted
a network once the drafting work
had been completed. This was
achieved to some extent: Working
Group members were certainly
committed to distributing the
documents when they were posted
overseas, and in developing local
thinking (for example, in
Mozambique, Pakistan, Peru).
However, they were not
necessarily human rights or communications experts, and had other responsibilities. They
could not be relied upon to be the main mechanism to ensure that the policy was
implemented consistently across SDC or communicated to local partners.

What appears to have been lacking is the identification of and support for other mechanisms
that might have done this. One instrument for consistent implementation would have been
clear instructions, for example, to heads of regional divisions, that it was their responsibility
to ensure that country programmes took steps to adapt to the new policy environment, and
to institute controlling or monitoring and evaluation tools to assess the extent to which this
happened.

A strategy which seems to have been successful, and which is the best suited to SDC’s
decentralised structure, has been regional departments discussing the new policy locally and
deciding how to respond. But this does not seem to have happened consistently throughout
SDC. Latin America provides us with an example of how the policy was picked up regionally
(see Box 6). In Pakistan, a strategy was developed in 1996 independently of the
headquarters’ initiative (see Box 5), and regular training has been undertaken ever since.

38. A one-day workshop for about 12 people to discuss the document when it was issued, followed a year later by a 3-day
event on governance and human rights for about 15 people.

Evaluator’s Final Report

28

Box 6: Translation of the Policy Orientation into a Regional Strategy: Latin America

In 1998, the Latin American Division undertook a rule of law analysis for all its priority countries. This was
followed by two regional meetings in 1999 and 2000 to share experiences, with a view to developing specific
guidelines. As a result, regional guidelines on governance were published in 2002 (SDC Contribution to Latin
American Governance, Latin American Division), covering areas such as checks and balances, the armed
forces’ relationship to political decision-making, an unresponsive and unaccountable state, lack of judicial
independence, and human rights violations, particularly in relation to minorities and vulnerable groups. It also
set out the rule of law and human rights as one of four principles integral to good governance, giving more
priority to the rule of law. (The additional principles are listed as: transparency and broad access to public
information, accountability and the rational use of economic resources).

Evaluator’s Final Report

29

6. Effectiveness and Impact

Effectiveness measures the extent to which an activity attains its objectives, that is, the
influence the documents exerted in terms of their policy and programmatic guidance. We
therefore assess the extent to which the documents:
 helped to raise awareness of human rights and the rule of law for sustainable

development amongst SDC staff and partners;
 improved Swiss policy coherence and its human rights policy dialogue;
 became integrated into country programmes, as a transversal theme or as a sector;
 contributed to the rise of governance within SDC.

6.1 SDC Staff Awareness

SDC was relatively effective in distributing the documents to all staff members when they
were issued. They are also visible at SDC headquarters, and new staff working on related
issues, such as the new local human rights programme officer in the Rwanda COOF had
been given them. The vast majority of those interviewed confirmed that they had seen the
Human Rights Guidelines, and a large proportion said that they had read or glanced at them.
Interviewees remembered the Rule of Law Concept less well. This finding is confirmed by
the survey: 88% of SDC staff surveyed had a copy of the Human Rights Guidelines and 75%
of the total respondents had read it.39 By contrast, only 56% had a copy of the Rule of Law
Concept, and 47% had read it. There also appears to be a differentiation between Swiss and
local staff in overseas offices: locally-appointed programme staff tended not to have read or
to know of the documents.

Even if most SDC staff received or read the documents in 1998 or when they joined the
organisation, we found a mixed pattern in terms of how the documents are remembered, and
more broadly, how human rights and the rule of law are understood. Interviews and the
survey indicated that the documents probably helped raise awareness and clarified the
concepts at a general level. The overall picture is well summarised by a survey respondent,
who noted with reference to the Human Rights Guidelines: ‘Not much impact, but helped to
get a common understanding about the issue’.

However, the documents only raised awareness amongst some staff. For those who already
had a background in this subject, they were considered good but not new, and possibly
requiring additional support, such as training, for those who were not experts. More
problematically, we found a number of respondents saying ‘we already know about human
rights because we are Swiss’. It may be that the Swiss political system encourages
awareness of political rights and cultural diversity, but this is not the same as being aware of
the implications of human rights for development assistance. In addition, not all SDC staff
are Swiss. The Pakistan case study noted that, at a training event in 2000, the facilitator had
been shocked by the poor level of understanding of human rights, and even hostility, by local
staff.

During interviews, few respondents could describe the contents of the documents, the
international human rights framework, or more importantly the main messages of SDC
policy, such as the ten strategic objectives summarised in Box 1. Some staff talked about the
Human Rights Guidelines as the ‘Giacometti thing’, referring to the cover of the document,
and indicating indifference or lack of awareness of its content. Almost none could remember

39. It should be noted that there was a bias in the survey sample in favour of SDC staff responsibile for governance, which
probably overestimates the findings.

Evaluator’s Final Report

30

what the Rule of Law Concept was about and there was a lack of consensus as to whether it
dealt principally with access to justice, or governance more generally.40

International human rights policy has evolved since the development of the Guidelines and
we found little evidence that the SDC staff had been able to follow this. In particular, there
was little understanding of what it might mean in practice to take a ‘rights-based approach’,
that is, to treat human rights not just as a sector or even a transversal issue in a country
programme, but to see development co-operation in general as contributing to the realisation
of human rights for all. Some staff expressed an interest in being brought up to date.

With the establishment of the Governance Division and the appointment of a human rights
and rule of law specialist, steps are being taken to address poor staff awareness. Though no
induction training was provided in 2003 on governance (including human rights) for new
SDC staff, a number of recent Berne events have been highly appreciated, such as a
seminar on the new UNDP human rights Practice Note and a discussion with the department
working on Eastern Europe. There have also been a few training events at the local level,
such as in Pakistan. No global event has yet taken place. An unintended consequence of
this Evaluation has probably been to raise awareness amongst staff as to the existence of
the documents (which were found or re-read before the interviews), and, possibly, of the
‘priority status’ accorded to human rights and the rule of law in Swiss foreign policy.

6.2 SDC Partners’ Awareness

Interviews, the case studies and the survey all support the finding that the policy documents
were not systematically distributed to partners. They are not even available on the internet,
which is the easiest and cheapest way of making documents widely available to external
users.

In both Bosnia-Herzegovina (BiH) and Rwanda, only one local partner had seen them. None
were reported to have done so in Pakistan or Peru. An international donor noted that there
was already too much BiH-related documentation, and that general policy documents would
not be considered. In Rwanda, in contrast, some donors expressed an interest in seeing
documents from like-minded agencies, but because SDC was not a lead agency, old policy
guidance, such as the documents being evaluated, was of less relevance.

40. This confusion is probably related to the different meanings of the ‘rule of law’ as noted in section 3.2 In addition, there
is the issue of translation of the concept into the various languages used within SDC: ‘rechstaat’ or ‘état de droit’.

Box 8: The Limited and Confused Use of Documents in Bosnia-Herzegovina

The SDC BiH country office received the documents in 1998. There was no internal discussion on them. It
does appear that there was some uncertainty about what to do. They were circulated to staff and put in the
library but were not distributed to partners or to the public. There was some confusion as to whether they were
‘public’ documents or not. At the time of the evaluation, neither document was available in the BiH SDC office
or the embassy.

Box 7: A Wide Range of Views on Human Rights within SDC

 We know about human rights because we are Swiss.
 Human rights can be about anything and everything.
 Human rights are principally about freedom of association and expression.
 Social and economic rights are pre-requisites for development and more important than political rights.
 The indivisibility of human rights makes them meaningless.

Evaluator’s Final Report

31

In some country contexts, the political situation was deemed inappropriate for their
distribution. From the point of view of COOF staff, it was, and still is, not clear whether the
documents ought to be made public: this was, for example, the case with BiH and in a
decentralisation project in Kibuye, Rwanda. In both cases, given the sensitivity of human
rights issues, it was felt that it would be better not to publicise them, even though SDC was
engaged in political dialogue and supporting projects in these domains.

A review of statements in international fora, such as at the UN or the World Bank, found no
direct references to the SDC documents, apart from the Oslo seminar referred to in section
4.1. This may be because it is not the Swiss government’s style to refer to internal policy
documents at international meetings. We were told that they were used by the Swiss mission
to the UN in Geneva which attends Un human rights meetings.

The relevant evaluation question is therefore not whether SDC partners know about the
policy guidance documents, but whether they are aware of SDC’s human rights policy, and
whether they have been influenced by it. We interviewed only a few SDC partners in our
case studies and as a part of the review of donor experiences, thus encountering only a
small range of informants. Our findings suggest that SDC is not particularly well-known for its
human rights or rule of law policies, particularly amongst donors.41 This is because the
activities of COOFs do not seem to be directed principally at influencing policy. Even in BiH,
where Switzerland is the third largest donor, we did not find that policy influence was
proportionate to the amount of aid. When SDC co-funds relevant activities with other donors,
its status and policy influence are probably increased, as was the case with early human
rights activities in Pakistan (with ILO, UNICEF, NORAD) and currently co-funded national
projects in Rwanda.

6.3 Policy Coherence and Human Rights Dialogue

6.3.1 SDC Policy Coherence

It has been difficult to assess the role of the documents in promoting SDC’s internal policy
coherence with regard to human rights and the rule of law. We found little reference to the
main content of the Human Rights Guidelines and Rule of Law Concept in other policy
documents, and were unable to identify any direct impact. There has been a lack of staff
continuity which would probably have been essential to ensuring that account was taken of
the documents in other policy areas. No obvious inconsistencies were noted, because the
language used was quite general. We were not able to interview staff from the Multilateral or
Humanitarian departments, but evidence suggests that they have made no particular effort
to integrate human rights in their policies/activities, and do not use the documents under
review.

The two key SDC overall policy orientation documents, the 1999 Guiding Principles and the
2000 Strategy 2010, are not inconsistent with the main message of the Human Rights
Guidelines, but they do not make human rights one of the key areas of development co-
operation, whereas they are one of the five priority areas of Swiss foreign policy. In
particular, a shift has occurred which has privileged ‘good governance’ as one of the five key
topics of SDC co-operation. The rule of law is mentioned as a priority area, whereas human
rights are considered to be only a supplementary or specific area.42 The same prioritisation
can be found in the recent SDC Governance Strategy, where human rights are considered
as a sub-topic under ‘access to justice’ as opposed to a transversal theme for the whole of

41. We heard the comment that Switzerland was ‘known for human rights’, but this seemed to be because of the location of
the United Nations and the International Committee of the Red Cross in Geneva.

42. SDC (2000) Strategy 2010, p.16.

Evaluator’s Final Report

32

SDC, such as gender.43 Changes in overall SDC policy and structure subsequent to the
documents were thus not fully consistent with the legal priority to be given to human rights in
Swiss foreign policy.

Staff interviewed expressed a concern that SDC had too many policy documents, and that
too many themes were being prioritised at once. There are for example annual themes (for
example, peace and security), regional themes (for example, decentralisation), and
transversal issues in country programmes (for example, gender). Staff, who are usually
generalists, feel a ‘policy overload’. Yet, the ‘binding’ nature of the Human Rights Guidelines,
and Swiss foreign policy priorities, can be used to make the case that human rights and the
rule of law need to be more clearly prioritised by senior management, and systems put in
place to facilitate this. Guidance documents for other sectors should be available for those
who need them, but not necessarily given the same status. As in other donor agencies, it is
important to identify what can be ‘de-prioritised’.

6.3.2 Intra-governmental Coherence

The process of elaborating the policy documents jointly with other government departments
helped develop a consensus on the place of human rights in development co-operation, in
particular the importance of ‘positive measures’. It also established a mechanism whereby
discussion could take place. For example, informal interactions across government and
between group members continued after the Working Group was disbanded, and there is
still a group working on human rights issues across government.

We did not find any evidence that the policy guidance documents were used directly by other
departments, apart from the Swiss UN Mission in Geneva, nor that they promoted
governmental policy coherence. Political Division IV has its own human rights documents,
such as directives to embassies to issue annual human rights reports, or its own general
brochure on international human rights. The State Secretariat for Economic Affairs (seco)
has established its own mechanisms, such as the use of political stability and good
governance criteria by its Operations Committee, or taking human rights and governance
into account in the selection of priority countries. It has recently produced its own policy note
on human rights, which does not refer to that of SDC.44

Policy coherence is reflected not simply in procedures but through the practical decisions
taken by various departments. Although we held only a limited number of interviews, we
noted two areas where coherence is still a challenge. First, some departments seem to think
that SDC could do more to integrate human rights into its work. They consider that it does
not have enough human rights projects, that it may be providing assistance to countries
regardless of their rights record, and that its staff have little awareness of international
human rights instruments.45

Second, the priorities of two other federal departments are not always consistent with human
rights considerations. A significant amount of Swiss ODA is managed through seco46, which
needs to take Swiss economic interests into account to a greater extent than SDC, and
cannot give the same priority to human rights issues from the point of view of poverty

43. SDC Governance Division (2000) Medium Term Orientation 2003-2007, April, p.3.
44. Seco (2003) Droits humains et économie: notre politique sous le signe de la synergie et de la complementarité, July
45. Possibly to remedy this, a request for a new credit for Political Division IV has been submitted to Parliament proposing

to allocate CHF 220m over 4 years in the areas of conflict prevention, 12.5% of which would be for human rights
promotion. (Federal Council Message to Parliament (2002) Message concernant l’ouverture d’un crédit-cadre pour des
measures de gestion civile des conflits et de promotion des droits de l’homme, October).

46. In 2002, SDC provided CHF 1,049m in ODA (including humanitarian aid, co-operation with Eastern Europe and the
former Soviet Union and development co-operation, and seco provided a total of CHF 231m.

Evaluator’s Final Report

33

reduction. Thus a significant amount of development assistance does not prioritise human
rights. In addition, the Office of Refugees is also insisting that ‘return clauses’ continue to be
included in conditionality agreements with partner countries, which some consider to be
inconsistent with human rights principles.

6.3.3 Human Rights Dialogue

The main tool for external policy coherence has been in the area of human rights dialogue
as a way of implementing ‘political conditionality’. This has been a real challenge for the
federal government. A number of countries were exempt from human rights clauses, for
example, Indonesia, and it was felt that only small countries had been subject to clauses.
We found no evidence that aid had ever been suspended on the basis of political
conditionality. In some countries, such as Pakistan, political dialogue has been suspended,
and human rights activities continue (see Box 9). By mid-2003, the federal government had
actually revised its position, principally because of the case of China, where the refusal to
sign contracts containing political conditions threatened seco financing. The new policy
emphasises ‘common objectives’ rather than strict human rights conditionality. SDC was
involved in this discussion.

At the level of programming and selecting SDC priority countries, a country’s human rights
situation is taken into account not just by SDC but also by the government. This can create a
difficult situation when assessments vary across departments or within SDC, and when there
is domestic pressure for or against assistance. This is particularly the case with regard to
Rwanda (see Box 10).

Human rights dialogue has been difficult to conduct for SDC. Firstly, staff are not trained in
this area and the Guidelines are not considered to have provided practical advice.
Development assistance requires long time-frames and the bias is usually in favour of
continuing rather than suspending aid. Secondly, SDC staff working in the field spend a
considerable amount of time managing projects or locally-based assistance, which is not
conducive to high-level or policy-based interactions with government. Projects do not appear

Box 9: The Challenges of Political Dialogue with Pakistan

The presence of a democratically elected government with commitment to human rights provided an
environment conducive to political dialogue in the late 1990s, and this was initiated by Political Division IV in
1997. A high-level Swiss delegation visited Pakistan and identified four priority areas: women, children,
awareness-raising, and penal reform. SDC was already working in the first three areas. Prisons were added as
a result of the visit. A Pakistani delegation, including NGO representatives, made a return visit to Switzerland in
April 1998.

Political Division IV suspended the dialogue in 1998, primarily as a result of the government’s decision to focus
dialogue exclusively on China, but the unstable political situation following Pakistan’s nuclear tests in 1998 was
also a contributory factor. SDC was not consulted and felt unable to withdraw from the commitments it had
made in the human rights sector to penal reform without adversely affecting its credibility in Pakistan. It therefore
continued its human rights programme but did not enlarge its penal reform portfolio.

Box 10: Engaging in a Difficult Human Rights Context: The Case of Rwanda

Following the 1994 genocide, the Swiss government has been extremely cautious in its dealings with the
Rwandan Government, as are most donors, given allegations of domestic human rights violations and military
intervention in the Democratic Republic of the Congo. Given different views (those from the field being in
general more favourable than those from Berne), a compromise common position was worked out by the FDFA
and approved by the Federal Council in September 2001, whereby a 3-year Special Programme has been put in
place (rather than reinstating Rwanda as a priority country, or suspending aid). This makes the provision of
development assistance problematic, as projects have been delayed subject to political decisions, and no long-
term planning can be envisaged. This compromise was seen by some as symbolic of a ‘consensual’ Swiss
political culture.

Evaluator’s Final Report

34

to have been generally designed with policy influence in mind. Thirdly, human rights
dialogue requires monitoring and analysis capacity, which is not always available in COOFS.
SDC does have a number of political monitoring tools, such as the MERV, which cover
human rights considerations. Additional tools have also been developed as needed, such as
a Memorandum of Understanding in Rwanda or the use of human rights criteria for projects
in Pakistan. However, effective use of such tools requires staff resources, time and skills,
which may not always be available, given other demands (see Box 11).

6.4 Country Programmes

The direct impact of the documents on programming has not been strong. Our review of
country documents did not lead us to conclude that the guidance documents had had a
direct practical or visible impact. Neither document was explicitly referred to, apart from two
programmes (Palestinian Territories and Pakistan) that had already been working on human
rights before the documents were issued.47 The survey and interviews indicated that, in
some cases, the documents were consulted in the preparation of country programmes, but
this was not systematic and the feeling was that they offered little practical guidance. Box 12,
based on the interviews, gives an indication of the different types of use. Only in the cases of
Rwanda and Peru has there been an explicit acknowledgement that they were used as part
of country programming. The survey indicated that no new activity was undertaken as a
result of receiving the guidance documents. One respondent summarises the overall picture
rather well: ‘For other purposes (preparing country strategy, other projects or policy
dialogue) the [human rights] document is too general. The local context cannot be taken into
account in such a policy document’.

Increased spending is another potential source of evidence that the new policy orientations
have been internalised. We found confirmation that, since the early 1990s, SDC has been
spending more on governance, with a growing proportion on human rights (see Box 13).
This change is marginal, however, and explicit human rights or democracy spending only
increased from 1.4% of total bilateral aid in 1999 to 2.6% in 2002. This indicates that limited
change consistent with the new orientation took place, but does not identify the origin of that
change. In addition, these figures must be treated extremely carefully, as additional activities

47. As with the policy document review, this probably says more about the SDC style of drafting country strategies than
about the influence of the guidance documents on the content of country programmes.

Box 11: Innovative Human Rights Monitoring Tools in Rwanda

Like some other donors in Rwanda, SDC is using a Memorandum of Understanding to clarify mutual
expectations. It will be monitored by both governments and the assessment should feed into the next
programming cycle. SDC is also gathering independent information, for instance by funding Penal Reform
International in Kibuye province to monitor progress with gacaca, a participatory mechanism to replace formal
genocide trials. SDC also joined other donors in monitoring elections. Peace and Conflict Impact Assessments
have been formulated for all the main programmes, and include human rights and conflict indicators. Internal
political monitoring is frequently conducted through the use of MERV. Monitoring constitutes an added burden
for the head of the COOF, who is also responsible for project administration and donor co-ordination and for
activities in Burundi. A need has been identified for an additional Swiss staff member in Kigali, who will be finally
in post next year.

Box 12: Varied Examples of the Use of Documents

Ecuador: Led to a review of the content of the country programme. Checklist useful.
Pakistan: Human Rights Guidelines quoted in lesson-learning document for other donors.
Palestinian Territories: Already aware of the issues, but documents shared with donors locally.
Peru: Document used to stimulate discussion on rule of law in region. Regional strategy.
Rwanda: Head of Mission, new to SDC, read the documents carefully to design the country strategy.
Mission to the United Nations: Documents used to prepare public statements.

Evaluator’s Final Report

35

consistent with human rights or rule of law programming are not necessarily included in the
statistical information.

Here, our analysis needs to draw a distinction between SDC co-operation with the South and
with the East. The first (of only two overall) goals of SDC co-operation with Eastern Europe
and the Commonwealth of Independent States concerns the promotion and strengthening of
the rule of law, human rights and the construction of a democratic system. According to a
recent review of 12 years of Swiss co-operation with this region, one-third of all projects and
programmes produced a major, or a side, contribution to that overall goal. In financial terms,
the proportion of projects in this field rose from 14% in 1992 to 22% in 2002.48

Implementation of the policy was in general not fully consistent with the Human Rights
Guidelines. It seems to have taken place mostly via projects which appeared to be usually
short-term, and not through a programmatic perspective aiming at long-term change. Very
few countries have adopted human rights as a transversal issue. Of the 30 country
documents reviewed, only one (Palestinian Territories) had done so, whereas gender was a
transversal issue in 19 of the documents. Of our four case studies, only Pakistan had
explicitly adopted human rights or the rule of law as a transversal issue and had a specific
human rights strategy. Otherwise, the majority of projects seemed to concern civil and
political rights. Some projects in the social sectors, or in support of municipalities, could be
consistent with human rights or rule of law programming, but were not explicitly designed or
labelled as such, and thus could not be included in the Evaluation. The Guidelines had also
recommended focusing programming on a few countries, training employees, evaluating
early experiences and compiling best practice, none of which was done, or at least not in a
systematic way.

The most important finding is that there is no institutionalised mechanism to ensure that
country programmes are consistent with, or are required to take account of, the ‘binding’
Human Rights Guidelines in their design, implementation, monitoring and evaluation. This
seems to be a matter of individual judgement at the level of the COOFs, regional divisions or
senior management. The legal background of some staff, for example in Tajikistan or Bolivia,
may have influenced programming. In a sensitive situation, where civil and political rights
issues are prominent, such as Rwanda, discussion involves other government departments
and embassies, and is reflected in programmes. In general, however, there seems to be no
systematic approach.

48. Terra Consult/E Basler, Partner AG/Taesco and NADEL (2003) Bilanz der schweizerischen Zusammenarbeit mit
Osteuropa under den Staaten der GUS, 1990-2002, covering SDC and seco. Assistance to Eastern Europe and the
former Soviet Union.

Box 13: Small Increase in Human Rights Spending

The 1994 Message to Parliament gave information on 1992 data, with funding divided by sector allocation. Out
of a total of CHF 456m. only CHF 10.7m was spent on social policy, administration and justice. This was the
smallest sector allocation, representing 2.35% of the total. By 1999, good governance and empowerment
projects made up 3.4% of total bilateral aid. This had increased to 6.3% in 2002. In 1999, such projects, with
either democratisation or human rights promotion as their primary focus of activity constituted 0.9% of total
bilateral aid and this had risen to 2.1% in 2002. The figures for human rights promotion alone are 0.3% and
1.2% respectively. When activities with either democratisation or human rights promotion as their secondary
focus are also included, the figures increase to 1.4% of total bilateral aid in 1999 and 2.6% in 2002. The figures
for human rights promotion alone also increase to 0.7% and 2.1% respectively.

Evaluator’s Final Report

36

6.5 Institutional Factors

6.5.1 Overall Rise of Governance

The period under evaluation saw the adoption of the concept of ‘good governance’ as a core
aspect of international development policy. For SDC, this requires a shift upstream from
direct technical interventions (for example, in rural development or forestry) to supporting
effective state institutions and taking into account the ‘conditions-cadre’ for development
assistance. SDC is in the process of making this transition, and the effectiveness of the
policy guidance documents should be evaluated as part of this broader process.

Though this was not identified in the original paper as the main motivation for producing the
guidance documents, we found that the intention of the Research and Policy Section had
been to issue a number of documents in order to promote a better understanding of
governance amongst SDC staff, for example on corruption. Here, the Rule of Law Concept is
more significant. The way it defines the rule of law is very broad and covers many aspects
which can be seen as central to how governance has come to be understood within SDC,
including public administration, access to justice and reinforcing SDC’s interest in
decentralised development.

A (possibly unintended) consequence of the production of the documents has been the
progressive transformation of the Working Group into a Governance Network. The process
of policy development certainly enhanced the importance of governance and contributed to
the establishment of a Governance Division in the new Thematic Department. A number of
governance strategies are being developed, for instance in Latin America or Tajikistan (see
Box 15), demonstrating strong interest at the level of regional divisions and COOFs. The
recent review of co-operation with the East found that governance as a domain of co-
operation was seen as very wide and covered perhaps too many themes and topics.

Box 14: Human Rights and Rule of Law in the Case Studies

Bosnia-Herzegovina Projects in the current Special Programme include: support for private media,
Ombudsman, and police training. Assistance to the Office of the High Representative includes a Swiss
secondee and a Quick Reaction Fund that supports economic and legal reforms. A new project on rights and
municipalities is in preparation. Human rights and the rule of law are not transversal issues, but it is planned to
include these topics under a new governance strategy for BiH.

Pakistan Projects, a considerable number of which are co-funded and which constitute a significant proportion
of the overall portffolio, include: human rights advocacy, child labour, non-formal education for girls, penal
reforms for women and juveniles, equal rights for women and improvement in the status of women and girls.
There is a 1996 human rights strategy, which was revised in 2000. A new human rights strategy has been
elaborated in 2003.

Peru Apart from support for the Ombudsman and citizens rights itinerant teams, projects have mostly been very
short-term, and for one-off activities: access to justice assessment in Ayacucho, organisational development for
the umbrella human rights organisation, support for the NGO Transparency and the Electoral Office. Plans are
to continue working with the Ombudsman but not with human rights organisations. Governance will become a
new transversal issue under which human rights and the rule of law will be located. The transition to a
democratic government was seen as making human rights programming less relevant.

Rwanda Human rights and justice constitute one of the three areas of focus of the current Special Programme.
Projects include: support to the 6th Chamber of the Supreme Court for the implementation of gacaca
(participatory justice for genocide trials), gacaca monitoring in Kibuye, support for local human rights
organisations in Kibuye and the local justice institutions, and research on land disputes. Earlier projects included
support for human rights organisations at the national level. Human rights dialogue and monitoring with other
donors are ongoing.

Evaluator’s Final Report

37

The focus on governance within SDC programming and policy is an extremely positive trend
and brings SDC in line with other agencies. By focusing on the state, and state-society
relations, it creates an entry point for ensuring that human rights and the rule of law influence
programming. However, governance can be taken into account without paying attention to
rights. The World Bank, for example, gives priority to anti-corruption efforts or public sector
reform in its definition of governance, but explicitly states that it is not adopting a rights-
based approach. A governance approach could possibly lead to emphasising the legal and
political aspects of human rights at the expense of supporting the realisation of economic
and social rights, or prioritising ‘institutional’ rather than ‘empowerment’ approaches.

These negative consequences do not necessarily follow, but there is certainly a danger that
SDC is ‘de-prioritising’ human rights. In its recent Governance Strategy, human rights are
only a sub-sector, under ‘access to justice’, and not a transversal issue. Within the
Governance team, only one person has responsibility for human rights and access to justice,
whereas Sida has a Division of 25 staff whose responsibilities include human rights and
democracy. DFID, which on average has only one person responsible for rights, has found it
difficult to make much progress at the level of implementation. SDC’s rights focal point will
need to network internally and with other donors and NGOs, in order to build up interest and
continuous pressure for change, as well as engaging in programming to demonstrate
internally the ‘practical’ value of human rights. This is a great deal for one staff member.
Being located in the Governance Division will make mainstreaming in other sectors (for
example, health) more of a challenge.

6.5.2 The Limitations of Internal Systems

The decentralised nature of SDC is both a strength and a weakness in terms of how it
implements the human rights policy orientation. On the positive side, it allows for creativity
and innovation. On the negative side, it means that there are no strong internal management
mechanisms whereby country programmes can be made to implement new policy
orientations.

Box 15: Tajikistan Governance Strategy 2002-4

Evaluator’s Final Report

39

Interest in human rights policy guidance is not negligible, particularly amongst SDC middle-
level and younger staff, across the Swiss government, and within the international
community. The survey revealed that staff would like to have training and learning events, as
well as practical tools. This creates a favourable environment for further developing SDC’s
human rights orientation. Senior management support would be required, including the
recognition that human rights are not only a governance theme, but also affect the way in
which broader development policy dialogue and programming are conducted.

Evaluator’s Final Report

40

7. Conclusions and Recommendations

7.1 Conclusions

The main conclusion is that the two policy documents under review were relevant and
developed relatively efficiently, but that the process was not as effective as it could have
been. Some changes have occurred within SDC that reflect the new policy orientations, but
spending on human rights and rule of law programming is marginal, SDC staff do not have a
consistent understanding of human rights, and SDC is not particularly well-known for its
human rights and rule of law policies.

It was highly relevant at the time for SDC to have developed policy statements on human
rights and the rule of law. This responded to a changing international and domestic political
environment and to the need of SDC staff for advice on the role of development co-operation
in promoting human rights. However, the documents have had relatively limited relevance as
practical programming guidance for SDC staff, and only limited relevance for SDC partners,
including governments, local or international NGOs, or other development agencies.

Given the resources available at the
time, the process of developing the
policy orientations through a
Working Group with the support of a
consultant was efficient. However,
very limited resources were invested
in the communication of the
documents and follow-up supporting
measures, including relevant training
and awareness-raising activities.
SDC’s reorganisation at
headquarters, in particular the loss
of experienced staff, also caused a
disruption in the process.

The direct impact of the two guidance documents has been limited, in particular because of
the decentralised nature of SDC, the absence of strong statements from senior management
and institutionalised mechanisms, a lack of clarity as to the implications of the ‘binding’
nature of the Human Rights Guidelines, and the lack of practical programmatic guidelines.
The documents seem to have had even less impact on SDC’s partners. Since the early
1990s, there has been a small increase in SDC programming in the area of human rights
and the rule of law, attributable to the international policy environment and staff initiatives in
response to individual country situations. Considerable efforts have also been made to
improve Swiss foreign policy coherence in this area, in particular through the difficult
implementation of ‘political conditionality’ and human rights policy dialogue.

While there has been an increase in funding for human rights and rule of law activities, which
can be estimated at roughly 2.6% of SDC bilateral programming in 2002, up from 1.4% in
1999, this remains a marginal proportion of SDC’s overall budget. Human rights
programming mostly takes the form of projects, principally in the area of civil and political
rights, and usually for short-term activities. Very few countries have adopted human rights as
a transversal theme or have elaborated human rights strategies. Activities in other sectors,
such as health or education, might be consistent with SDC’s human rights policy, but have
not been labelled or designed as such, and were not therefore included in the Evaluation.

Evaluator’s Final Report

41

The trend has been for the Human Rights Guidelines and Rule of Law Concept to be
considered as one aspect of the new interest in ‘governance’. There is a danger that human
rights may be seen as solely related to civil and political concerns and not mainstreamed if
they are seen only as constitutive of governance, and not as part of a broader approach to
development assistance. The fact that they are not given more prominence does not seem
fully consistent with the ‘binding’ nature of the Guidelines and their status as supporting one
of Switzerland’s top five foreign policy priorities.

The Evaluation noted an interest amongst staff in better understanding and implementing the
human rights policy, with a demand in particular for training and learning events and
practical tools. A number of international aid agencies are continuing to develop their human
rights policies, which creates a favourable international environment.

More generally, SDC produces a variety of documents aimed at influencing policy (within
SDC and externally) on a range of issues. There does not appear to be a cohesive
approach, however. Staff complain of a policy ‘overload’ and a lack of prioritisation, and
often consider that the organisation is producing too many dense documents of limited
operational relevance. They prefer more operational advice and learning from the
experience of their colleagues. There also seems to be no coherent strategy with regards to
influencing SDC’s partners.

The Evaluation confirmed that documents, on their own, cannot achieve policy change. They
are only one aspect of broader processes of policy and institutional change within
development agencies or more generally. Such processes are affected by a range of factors
during policy development and implementation. However, SDC staff receive little, if any,
formal guidance or training on how to understand and influence policy processes in different
contexts.

7.2 Recommendations on Policy Guidance Documents

7.2.1 Strategic Consideration 1:
Beyond Projects towards Macro Policy Influence

The evidence suggests that changing policy requires sustained, longer-term efforts, with
specific objectives in mind. If SDC wants to move towards greater policy influence in partner
countries, this will require a shift in the nature of some aspects of its programming. This is an
issue of overall strategy as well as one for each COOF. The question is: how best can a
small donor affect policy? Locally-based assistance or short-term activities can be valuable
to achieve certain objectives, but tend to have limited policy-influencing consequences
unless they are designed as such. Greater impact would be achieved by explicit efforts to
identify and influence key players and processes at the macro level. This would require a
strategic shift, including in the use of aid instruments, and would generally help SDC achieve
its objectives better. Our recommendation is that SDC starts by piloting such an approach in
particular countries.

7.2.2 Strategic Consideration 2:
Clarify the Meaning of ‘Binding’

SDC produces quite a large number of often lengthy policy guidance documents. Some,
such as the Human Rights Guidelines, are considered ‘binding’, but no particular instructions
reflect this status. This approach has a dual negative impact: (i) staff complain of a ‘policy
document overload’ and (ii) the term ‘binding’ loses its value. It should be giving an indication

Evaluator’s Final Report

42

of what actually is a priority and how this priority ought to be translated into practice. We
would suggest that only a limited number of key policy statements be classified as binding. If
a policy is binding, it should be clear upon whom it is binding, objectives or targets should be
set, and a monitoring and evaluation system should be put in place to gauge progress.
Important policy issues should have funding allocated to support their promotion, and should
be reflected in country programme strategies and expenditures. Some issues may need to
be ‘de-prioritised’ by senior management.

7.2.3 Practical Recommendation 1:
Clarify the Different Products Needed for Different Purposes

When developing new policy guidance instruments, SDC needs to be clearer about its
objectives. We would suggest that official policy positions be outlined in short statements, of,
for example, one page. They should highlight key issues, what is expected of staff or
partners, and who, within SDC, is responsible for implementation. All staff should be
expected to know SDC’s most important policy positions. Longer documents could
complement policy statements to assist those directly responsible for implementation. Issues
papers could be prepared when the objective is to help raise awareness or ‘open the door’ to
work on a new issue. If staff are expected to adapt their behaviour, documents or tools
providing practical guidance will need to be prepared, accompanied by training and making
technical assistance available.

7.2.4 Practical Recommendation 2:
Adopt a Dynamic Approach to Preparing and Sustaining Policy Guidance

A Working Group approach, drawing on an expert consultant, seems to have worked well. It
is also vital to draw on the viewpoints from staff beyond Berne. Policy documents benefit
from being illustrated by concrete examples, in particular evidence from SDC’s own
experiences. This will help them be more relevant for SDC readers. Consideration should be
given to producing ‘living’ policy guidance, using the internet as the source. While official
policy statements need to be reviewed only periodically, SDC could add background papers,
operational toolkits or useful examples to a website. Experiences from non-SDC staff, in
particular country partners and other donors, should also be included. Sustaining new policy
orientation also requires adequate support from headquarters, including training/learning
events and technical assistance that would enable COOFs and divisions to translate the
policy orientation into practice.

7.2.5 Practical Recommendation 3:
More Effective Communication is Essential

SDC needs to give greater attention to who it is trying to convince, what it wants them to do
and what it needs to provide in order to help them do so. The audience for policy guidance
needs to be differentiated: whether it is internal to SDC or meant to be a ‘publicity’ tool. Much
shorter official documents, better presentation and a greater focus on conclusions and
concrete suggestions would be more useful. Major policy documents should be translated
into local languages so that partners are aware of SDC’s positions. New policy statements
should be accompanied by a clear communication strategy, including pro-active
dissemination and identification of the target audience. Repeating key messages, and
reinforcing measures from senior management are needed for enhanced and sustained
policy influence. SDC should also consider investing in seminars or training courses for staff
on the key aspects of communications for policy change in a development context.

Evaluator’s Final Report

43

7.3 Recommendations to Further SDC’s Human Rights and Rule of Law Policy
Orientations

7.3.1 Strategic Consideration 1:
Re-affirm SDC’s Commitment to Human Rights

The Evaluation noted a lack of explicit senior-level support to prioritise human rights. Current
practice, in particular the Strategy 2010 and associated SDC restructuring, is privileging
‘governance’ and has made human rights a sub-sector under the ‘access to justice’ theme.
This is not consistent with human rights, democracy and the rule of law being one of the five
top Swiss foreign policy objectives. Senior management should issue a short statement to
re-affirm the importance of human rights for development. This should be complemented by
the allocation of sufficient resources to make human rights better understood amongst SDC
staff and more visible in programming. Staff recruitment and training need to take into
account the ability to understand and respond to human rights considerations (for example,
background in law, politics, international relations).

7.3.2 Strategic Consideration 2:
Update SDC’s Human Rights and Rule of Law Policies

International knowledge and policies have evolved since the guidance documents were
produced. In particular, a number of agencies report that they are adopting a ‘rights-based
approach’ to development, which goes beyond developing human rights projects and
highlights the indivisibility and interdependence of all rights. An updated policy document
needs to be produced, in line with current international best practice and drawing on SDC’s
own experiences. SDC will need to decide if it wishes to adopt a ‘rights-based’ approach. It
should be explicit about the contribution to poverty reduction, and how SDC policy promotes
the realisation of all rights. In addition, the Rule of Law Concept should be replaced by an
up-to-date Access to Justice document, explicitly focusing on how support to the justice
sector can contribute to the fight against poverty and respect for human rights. It should
provide concrete advice on how poor and marginalised people can benefit from the rule of
law, beyond legal assistance interventions. To produce both documents, SDC should draw
on other donors’ and its own experiences to provide concrete examples, and should involve
COOFs in the process.

7.3.3 Strategic Consideration 3:
Adopt Adequate Management Systems in Line with the ‘Binding’ Nature of the
Human Rights Policy

Systems and procedures need to be adapted to make sure that SDC staff understand and
implement the policy. In particular, senior management should clearly designate who is to be
held to account for ensuring that policies, dialogue and programmes are in line with the
human rights policy orientation. We recommend that a Working Group be established to
review SDC’s management systems to assess how human rights are taken into account at
the levels of: (i) country assessment; (ii) policy dialogue; (iii) programming; and (iv)
monitoring and evaluation. The group should consider how management systems need to be
amended, possibly by adopting a sequenced approach, building on country pilots where
human rights are already better integrated in programmes.

Evaluator’s Final Report

44

7.3.4 Practical Recommendation 1:
Communicate Better and Develop a Consistent Understanding

There are a number of practical steps that SDC can take to ensure that its human rights
policy, in particular, is better known and understood among its staff and partners. Both the
Human Rights Guidelines and the Rule of Law Concept should immediately be put on the
SDC website. It should also be made clear to COOFs that these are public documents and
should be displayed along with other SDC documents, in particular in countries where
human rights programming takes place. Senior management should issue a one-page
statement on SDC’s human rights policy, which all staff need to be made aware of. This
short version should be translated so that it is accessible to local staff and local partners.
The internet or intranet should be used to create ‘living’ documents.

7.3.5 Practical Recommendation 2:
Provide More Support for Implementing the Policies

Training and learning events, practical tools, and networking are required to assist SDC staff
to better understand and implement the human rights policy. Priorities established by the
survey include providing opportunities for staff to learn from one another and holding
practical workshops on integrating human rights in development. A global event of a similar
nature to the May 2003 Capitalising Gender conference should be held within a year. The
survey also identified a demand for practical tools to assist in implementation. Staff priorities
include an up-dated list of indicators on governance and human rights for the MERV, and
‘key questions’ for assessing human rights and rule of law projects/programmes. Finally, in
order to adopt a more ‘mainstreamed’ approach, SDC should develop practical sectoral tools
on rights in connection with different specialised areas within SDC (for example,
decentralisation, or land and rural development). A more mainstreamed approach could be
supported by establishing a human rights network which would go beyond the Governance
Network.

Evaluator’s Final Report

45

Annex 1

Approach Paper

Evaluator’s Final Report

46

Evaluator’s Final Report

47

Berne, May 15, 2003

Approach Paper

Independent Evaluation of SDC Guidelines ‘Promoting Human Rights in
Development Co-operation’ and SDC Concept ‘The Rule of Law. Its

significance in Development Co-operation’

1. Why an evaluation an why now?
Background and rationale

1.1 Background

Human rights, promotion of democracy and the rule of law have been clearly considered
among the five top priorities set by the Federal Council in its Foreign Policy Report49 issued
in 1993. A similar concern was then reflected in the ‘Report on North-South relations’50

adopted at the same level in 1994. Based on that and keeping abreast of international trends
set in particular by the UN Human Rights Conference, SDC, along with other Federal
Administration Departments involved51 has set up a working group with the aim to spell out
the requirements of a practical implementation of those goals, in relation to developing and
transition countries.

As a result the Guidelines «Promoting Human Rights in Development Co-operation» 52

were endorsed and issued by SDC in 1997. It is considered a binding document.

During the same period, governance was generally recognized as a key element of any
development process. Due to a strong demand coming from the field, an orientation
document «Rule of Law Concept: Significance in Development Co-operation»53 was worked
out and issued in 1998.

These two documents54, although distinct from the point of view of their significance, have
been broadly distributed within SDC divisions and units, at Headquarters as well as in Field
Offices and Embassies, to Swiss NGOs active in the field of development co-operation, to
international development agencies and local partners, Government and civil society as well,
selectively to the Swiss public at large. They have been translated from German and French
into English, Spanish, Italian and Russian. Altogether a total of 11'300 and 7'500 copies
respectively have been printed.

They have helped SDC to join the mainstream along with other multi- and bilateral agencies.

The overarching goal of such policy documents is twofold:
i) Awareness of SDC staff and its partners for HR & RoL critical importance with respect to

sustainable development is raised and nurtured,
ii) Integration of HR & RoL into programmes and policies is promoted and take roots.

49. Report of the Federal Council on Switzerland’s Foreign Policy dated 29 November 1993.
50. Report of the Federal Council on North-South relations in the 90’s dated 7 March 1994.
51. The working group comprised of representatives of Foreign Affairs Ministry' Pol.Dept II & IV, the State Secretariat for

Economic Affairs (‘seco’), the Federal Office of Justice.
52. Promoting Human Rights and Development Co-operation. Guidelines, SDC 1998.
53. The Rule of Law-concept: Significance in Development Co-operation, SDC 1998.
54. Hereafter under the abbreviation HR & RoL

Evaluator’s Final Report

48

Achievable objectives may be construed as follows:
i) SDC staff and its partners are sensitized to and understand the interdependency and

mutual reinforcement between HR & RoL on the one hand, and social and economic
development on the other hand;

ii) programmatic implications of HR & RoL are reflected in SDC and partners' joint strategies
and put into practise in the implementation of their joint programme;

iii) policy discussions and dialogue held by SDC and its partners have drawn their inspiration
from HR and RoL perspectives.

Five years later, very little information as to the use and impact of those two documents has
been returned to SDC. No monitoring of the dissemination and influence has been carried
out so far. Due to lack of collected data, no answer can be given to the following questions:
To what extent those documents have been used by SDC while issuing country
programmes, institutional strategies, while conducting policy dialogue and designing
individual projects? To what extent have they induced changes of behaviour and practices
within SDC staff and SDC partners?

Experiences made by other bilateral development agencies in the same domain point out to
a similar difficulty. The degree of compliance to guidelines is rarely identified and related
information as to their impact rarely compiled.

Such an observation could trigger a more general questioning: What actually makes a policy
paper on those subjects acceptable, owned and used in an organisation? What makes its
operational value highly rated ? What are the main factors that might further or hamper it?
Those features have to be assessed throughout the process: from the conceptual
brainstorming to the production itself, then to disseminating, marketing-lobbying, constant
recalling of their importance – in particular when symptoms of ‘policy fatigue’ come up in an
organization.

Last but not least, one should know more about changes induced by guidelines, their
outcomes: what makes guidelines effective as an agent of change? What kind of contextual
hindrances or incentives might exert an influence in that respect?

1.2 Why Now ?

HR & RoL are high on the SDC agenda and are even gaining in importance.

The aforementioned documents were issued in 1998. The time span allows for an
assessment of their acceptance in the organisation and of the influence they exerted on
programmes and activities. Echoes and feedback may be gathered, from readers and
practitioners as well.

An initial request about the actual use and influence of the documents was submitted by
SDC's Governance Division during the summer of 2002, to be handled as an independent
evaluation. The request was then endorsed by SDC Top Management in February 2003.

In 2003 and 2004, the SDC ‘Thematic and Technical Resources’ Department is
contemplating issuing of a large array of strategic papers, conceptual frameworks and
guidelines. On the verge of issuing new policy documents and thematic concepts, SDC
conventional way of addressing strategic and policy guidance might become either enriched
or questioned.

Evaluator’s Final Report

49

Some signs of an in house ‘fatigue’ with respect to policy documents and instructions from
above might be noticed at present and need to be sorted out and tackled without further
delay.

2. Evaluation Objectives

The purpose of the evaluation is

1) to assess the influence exerted by the HR guidelines and RoL conceptual framework in
terms of policy and programmatic guidance,

2) to identify ways of making those specific policy orientations more effective and more
relevant.

3) to highlight key factors that might foster or hamper impact of policy guidance
instruments.

The evaluation will:

- measure the outreach of those documents and compare the level of effort (from
preparation, formulation to distribution and dissemination) with the outputs (product,
readers, readers’ interest, downstream use);

- gauge the concrete influence exerted by those documents on practical operations through
changes in designing and planning of operations, negotiations, policy dialogue;

- assess their own quality, edge and sharpness, considered under the perspective of
strategic guidance for an organisation that implements programmes and conducts policy
dialogues - but without questioning its intellectual substance and statements as such;

- submit recommendations as to the most effective way of providing policy guidance.

The evaluation results will enable SDC
 to learn what the main conditions are that make a thematic policy document a driver of

effective change, so that HR, RoL are practiced practical in development co-operation
 to learn how to better attain policy objectives in HR & RoL related matters while

formulating, disseminating and applying guidelines and how to monitor it
 to decide about necessary modifications of the present Guidelines HR and the concept

RoL with respect to their form and their use
 to draw more general lessons useful for the coming generation of thematic guidelines and

for streamlining the whole process of policy guidance from formulation to dissemination

2.1 Key Questions

2.1.1 Relevance (‘are we doing the right thing ?’)

1. How were the documents received and appraised by the addressees? How useful and
relevant were the documents deemed by policy makers, programme managers,
executive officers, by SDC staff and by partners? What kind of comments, criticisms,
suggestions have been raised by recipients? Any pattern linking comments to specific
recipient groups?

2. What have been the main considerations behind positive assessments and more
negative judgments? for instance with respect to their content, conceptual clarity,

Evaluator’s Final Report

50

formulation, sharpness, strategic guidance, appropriateness for dialogue, operational
significance?

3. Are there any alternative ways to effectively provide thematic strategic guidance in those
domains rather than through issuing documents, meant for the overall SDC portfolio,
irrespective of any regional or cultural peculiarities?

4. Which are the key ingredients that could make thematic policy documents more
attractive, inspiring, close to reality, talking to emotional intelligence and overcoming
readers’ fatigue?

2.1.2 Effectiveness

5. To what extent have the two documents concretely contributed to orientating
development co-operation activities towards HR and RoL, improved awareness of SDC
staff and partner organisations, and strengthened convergence of strategic orientations
as well as operational decisions with regard to HR & RoL? In which situations and how?

6. To what extent have the two documents inspired and nurtured policy dialogue with
partners (both governmental and civil society) and enhanced co-ordination with other
Donors?

7. Have those documents triggered unforeseen or unexpected effects? Which ones? Are
those effects converging, diverging or simply neutral?

8. To what extent may positive effects be attributed to other factors, for instance other SDC
policy guidelines having consistent links with HR & RoL guidelines (e.g. on poverty
reduction, conflict prevention, decentralisation, gender balance…)?

9. To what extent have SDC's profile and image been enhanced due to the quality of those
documents?

2.1.3 Efficiency and Quality

10. Who have been the actual readers and what is the order of magnitude? What is the
readers’ profile (inside SDC: role and position; outside SDC, institution wise: Swiss
Embassies, Swiss NGOs; other agencies, partner Government, civil society)?

11. Did they understand the objectives of such documents? How and when did they
concretely use those documents?

12. Is the content of HR & RoL Guidelines still traceable in other SDC policies, in SDC
present programmes, annual work plans, project' documents, statements made in
international fora ? Which ones? Were proposed lines of action implemented?

13. To what extent has a dissemination and user friendly strategy been set out, along with a
monitoring system or was it kept implicit? What should a strategy and a simple
monitoring of strategy implementation look like?

14. What accompanying measures proved or could prove most appropriate for proper
implementation of the guidelines: for instance through training, coaching, counselling,
networking, lobbying, advocating; producing toolkits, instruments, case studies,
collecting good practices; managing a web discussion platform, other ways and means?

15. Have any external factors that have enhanced or compounded the inherent quality of
those two documents, from the consultative brainstorming and formulation to the layout
and design?

16. What were the costs incurred to work out the two topics, formulate the document as well
as to publish and distribute it (time expense and monetary expenditures)? May the value
for money be deemed reasonably good?

Evaluator’s Final Report

51

2.2 Expected Results

2.2.1 At output level

- An evaluation report containing findings, conclusions and recommendations not
exceeding 30 pages plus annexes and including an executive summary.

- An Agreement at Completion Point and management stand regarding key conclusions
and recommendations

- Lessons drawn
- Dissemination of lessons learned

2.2.2 At outcome level

SDC Division Governance avails of a sound basis to reshape – if needed – those two
documents or adopt a set of suitable accompanying measures

SDC Department Thematic and Technical Resources avails of a solid basis to review its
processes, re-frame, improve, sharpen up / shape up future documents, to specify strategic
thrusts for guidelines production and dissemination and to guide and monitor the process, to
take suitable accompanying measures and improve the effectiveness.

SDC Top Management avails of a solid basis to decide about the most appropriate way to
formulate policies, give them the proper format and secure an efficient dissemination and
impact.

3. Partners

3.1 Core learning partnerships (CLP)
(= those who are directly concerned by evaluation’s recommendations and lessons
and who need to take action)

 SDC Thematic & Technical Resources Department: Division Governance: Jean-François
Cuénod, Rahel Bösch

 SDC Thematic & Technical Resources Department: Division COPRET: Günther Baechler
 SDC Thematic & Technical Resources Department: Division SODEV: Barbara del Pozo
 SDC Thematic & Technical Resources Department: Knowledge Management Unit:

Manuel Flury
 SDC Department Development Co-operation (South): Véronique Hulmann Marti
 SDC Department Humanitarian Aid: Willi Lenherr
 SDC Department Co-operation with Eastern Countries: Liselotte Staehelin
 SDC Department Multilateral Co-operation: Development Policy Division: Martin Faessler
 SDC Department Multilateral Co-operation: UNO Division: Barbara Ekwal
 Ministry of Foreign Affairs, Political Dept IV, Human Rights Division: Andrea Aeby

3.2 Broad learning partnership
(= others interested in the evaluation’s lessons, e.g., others with similar programs or
objectives)

 SDC Thematic & Technical Resources Department: Head: Dora Rapold
 Federal Ministry for Foreign Affairs, Political Department IV:
 SDC Department Multilateral Co-operation:

Evaluator’s Final Report

52

 SDC Department Humanitarian Aid:
 SDC Media and Communication Division: ….
 Swiss NGOs Coalition
 Specialized NGOs based in Geneva
 Amnesty International (Swiss Branch)
 Informal Working Group (DANIDA, Irish Aid , Netherlands, DFID, NORAD, CIDA)
 UN High Commission for Human Rights (UNHCHR)

3.3 Organisational set-up and respective roles

 The Core Learning Partnership (CLP) ensures that the consultants have access to all
necessary information (documents, interviews). It comments on the evaluation design and
the draft evaluation report (feedback to consultants about whether additional research
needs to be done). During the Completion Point Workshop, it discusses the evaluation
findings, conclusions and recommendations and negotiates and approves the Agreement
at Completion Point and the Lessons Learned. It decides who should be targeted for
dissemination.

 The Broad Learning Partnership may be interested in the evaluation results and will be
targeted for dissemination.
Consultants contracted by SDC E&C Division elaborate an evaluation working plan,
carry out the evaluation, submit the draft report to the CLP, take on board comments as
appropriate and finalize their evaluation report.

 Within SDC, a Management Response on the Agreement reached at Completion Point is
provided by department-level management along with the General Director in a
COSTRA meeting.

 A small Steering Group55 to accompany the evaluation process, sort out practical
problems and link with organisational units

 A small Focus Group, made of resource persons and other experts will comment on
selected questions with respect to future alternatives and potential options.

4. Process

An evaluation, which will answer the aforementioned key questions, will be conducted by the
consultants contracted by SDC.

The evaluators will submit a draft report to the CLP, note their comments and follow-up as
appropriate. The Final Evaluation Report will consist of a DAC summary, an executive
summary, a main report including findings, conclusions and recommendations, annexes and
the Agreement at Completion Point and Lessons Learned drawn up by the CLP.

4.1 Methodology56

 Stock Taking of relevant documents and literature.
 Interview of 40 selected expert persons: policy writers, policy makers, programme

officers.
 Electronic brief survey of recipients and readers.
 Selective Country studies (up to four),

55. made of, Jean-François Cuénod, Rahel Bösch and Benoit.Girardin
56. See Annex 1: a flow chart, ‘How were Guidelines developed, used, impacting?’

Evaluator’s Final Report

53

 two country studies through field visit by the consultants in Rwanda and Bosnia-
Herzegovina

 additional country studies in Pakistan and Peru based on field visits by local surveyors
with distance backing

 Comparison with at least three other agencies selected among the working group of like
minded agencies: SIDA, DFID, UNICEF, and with respect to Rule of Law: USAID.

 Exploratory focus groups: to brainstorm about frontiers and alternative ways and means.
 an Episode study will be carried out with the aim to highlight a successfully implemented

policy change within SDC as a whole; an instance will be drawn from the Gender policy

The consultants will elaborate a detailed work plan that will include a timetable, allocation of
responsibilities, justification of the evaluation methodology and a consolidation and
refinement of the key questions.

A story telling initiative, triggered and organised by SDC will be dovetailed to the evaluation
process, with the aim to formulate findings or lessons identified during the evaluation in the
form of stories. The evaluator will interact with the British Company SparKnow.

5.2 Main steps-Schedule

Activities Deadline

Preparatory work. Approach Paper drafted Nov-Dec 2002

Terms of Reference ; Consultant pre selection ; Jan 2003

Approach Paper discussed by CLP and made final Feb 25, 2003

International Bidding. Tenders submission.. March 2003

International Bidding. Tenders rating and Final selection. end March

Contracts signed, finalised Approach Paper posted on SDC Intraweb May

Mid term meeting and decision with respect to additional field visits Early May

Evaluation implementation: inception phase May - June

Evaluation implementation: field visits mid June –early
July

Intermediate report based on literature, interviews and electronic survey July 7

Focus Group Meeting in Geneva July 8

Draft report issued by consultants 15 August

CLP meeting to discuss draft Evaluators' Report 16 Sept

Final Evaluators' report 22 Sept

Completion Point Workshop. CLP negotiates and approves Agreement at Completion
Point and Lessons Learned, determines follow-up.

Mid October

Final Evaluation Report ready for publication End October

Dissemination completed, report posted on Internet November 2003

SDC Senior Management Standpoint December 2003

Evaluator’s Final Report

54

5.3 Consultant selection and time-effort

Who

Main Consultant(s): Overseas Development Institute, London UK
Profile
Evaluation Methodology, Impact Monitoring,
Topical Knowledge: Human Rights and Rule of Law; in international development co-
operation
Experience with Policy Documents; Dissemination and Use, as well as with Bilateral
Development Co-operation Institutions and SDC57

Leadership and communication

Name Present function Role in the evaluation

Laure-Hélène PIRON Research Fellow ODI Team Leader

Julius COURT Research Officer ODI Research Officer

John YOUNG RAPID programme manager Research Fellow

Simon MAXWELL Director ODI Internal Peer Reviewer

Local subcontractors Local surveyors

Local Surveyors (subcontracted):
Methodological skills in surveys and interviews
Exposure to Policy Documents dissemination and use
Names: to be identified during the inception phase and contracted after mid-term review

Focus Group: Erika Schläppi; Robert Archer, Eric Sottas, John Young, plus 2 additional
persons still to be identified will be part of the Focus Group.

Duration/Time effort:

A total of 60 person days, supplemented by around 4X8 working days for local surveyors.

SDC
Evaluation and Controlling Division
Author: Benoit Girardin assisted by Wilfrid Kuster

57. In case the selected consultant is not acquainted with SDC approaches, instruments and set-up, an amount equivalent to
2 working days, will be topped up to arrange for the subcontracting of a resource person acquainted with SDC.

Evaluator’s Final Report

55

Annex 2

People Interviewed

Evaluator’s Final Report

56

Evaluator’s Final Report

57

List of people interviewed

1. SDC Headquarters, Berne

Adrian Schlaepfer, Head, Southern Bilateral Aid
Annick Tonti, Head, Middle East and Northern Africa Division
Benoit Girardin, Deputy, Controlling and Evaluation Division
Dora Rapold, Head, Thematic Resources Department
François Binder, Head, East Africa Division
Jean-François Cuénod, Head, Governance Division
Jean-Marc Clavel, Asia I Division
Jean-Maurice Deleze, Head, West Africa Division
Konrad Specker, Head, NGO Division
Liselotte Staehelin, CIS Division
Marie-Noelle Bossel, Training Unit
Maya Tissafi, Governance Division
Olivier Burki, Governance Division
Patrick Etienne, Stability Pact, Eastern Europe Division
Peter Meier, Evaluation and Controlling, Southern Bilateral Aid
Peter Sulzer, Coordinator, Bolivia and Latin America Division
Rachel Bösch, Governance Division
Véronique Hulmann Marti, Asia I Division

2. Other Swiss Government Departments

Thomas Greminger, Political Affairs Division IV, Federal Department of Foreign Affairs,
Berne (former head of Working Group)
Andrea Aeby, Political Affairs Division IV, Federal Department of Foreign Affairs, Berne
Christoph Pappa, Advisor, Federal Department of Justice and Police, Berne
Elodie de Warlincourt, Development and Transition Division, Seco, Berne
Markus Boerlin, Crisis Unit, Federal Department of Foreign Affairs, Berne
Ridha Fraoua, Legislation Division, Federal Department of Justice and Police, Berne
Jean-Daniel Vigny, Minister, Federal Department of Foreign Affairs, Swiss Representation to
the United Nations, Geneva

3. Swiss NGOs

Robert Archer, Executive Director, International Council on Human Rights Policy
Robert Trocme, Director, Université d'été des Droits de l'Homme
Deborah Long, Association pour la Prévention de la Torture
Monique Prinsedis Director, Ecole Instrument de la Paix
Eric Sottas, Director, Organisation Mondiale contre la Torture
Antonia Potter, Centre for Humanitarian Dialogue

4. SDC Gender Network Workshop, Fribourg

Almira Drino, Coof Sarajevo
Barbara del Pozo, HQ, Social Development Division
Caren Levy, DPU London
Carol Russel, Sparknow London
Cesarina del Carmen Quintana Gracia, Coof Lima

Evaluator’s Final Report

58

Charlotte Sever, Bridge
Chrystel, Ferret, HQ Governance Division
Humaira, Daniel SDC-IC Peshawar, Project
Elisabeth von Capeller, HQ, Conflict Prevention Division
Hans Peter Reiser, Coof Dushanbe
Ines Islamshah, Coof Nairobi
Julian Walker, DPU London
Maya Tissafi, HQ Governance Division`
Nomfundo Mbuli, Coof Pretoria
Paul Corney, Sparknow london
R. V. Jaya Padma, SDC India, Project
Stephanie Coulton, Sparknow London
Susie Jolly, Bridge London
Susie Jolly, Bridge

5. Bosnia-Herzegovina

Aida Kajic, Finance Officer, SDC Sarajevo
Alan Holmes, Head of DFID Office, British Embassy Sarajevo
Alma Zukorlic, Assistant Program Officer in Governance, SDC Sarajevo
Amir Ibrovic, Country/Project Director of Internews (local NGO)
Amra Kazic, Deputy Federation Ombudsman/Head of Mostar Office
Avis Benes, Press Officer, OHR, Mostar
Charles Briefel, Deputy Director of Human Rights Department, OSCE
Christell Melly, Interco-operation (Swiss NGO), Responsible for Municipality Project
Damir Omerbegovic, Interco-operation (Swiss NGO), Responsible for Municipality Project
Dzemaludin Mutapcic, Assistant Minister, Federation Ministry of Justice
Fidelma Donlon, Deputy Head of the Criminal Institutions and Prosecutorial Reform Unit,
OHR
Gabriella Fuchs, Delegate for BiH, Caritas Switzerland
Jayson Taylor, Deputy Head of Department (Acting Head), Reconstruction and Return Task
Force, OHR
John-Erik Jensen, Programmes Office Support Coordinator, EUPM
Justin Davies, Chief Political Advisor, EUPM
Laure Anne Courdesse, JPO in the UN High Commissioner for Human Rights (Swiss
Secondment)
Mima Dahic, Vive Zene, Tuzla NGO
Murray McCulloch, Head, EC Delegation in Mostar
Nermina Mesic, Information Officer for Free Media Help Line (FMHL)
Peter Arnhem, Head Delegate for BiH, Caritas Switzerland
Rafael Nagel, First Secretary, Swiss Embassy
Rene Edward Knupfer, Programme Officer, UNHCR (Swiss Secondment).
Rudolf Schoch, Deputy Head SDC BiH
Samir Sefo, Director, Piramida Humanitarian Organization
Slobadan Nagradic, Assistant Minister for Human Rights, State Ministry for Human Rights
and Refugees
Tarik Jusic, Executive Director, Media Center
Zdravko Djuricic, Legal Advisor, Free Media Help Line (FMHL)

Evaluator’s Final Report

59

6. Pakistan

Ajmal Malik, SDC/CHIP Islamabad
Anees Jillani, SPARC Islamabad
Arshad Ali, SPARC Peshawar
Ayesha Khan, SDC Islamabad
Fauzia Yazdani, NORAD Islamabad
Kaneez Fatima, SDC Islamabad
Mannan Rana, UNICEF Islamabad
Ruidi Hager, Country Director, SDC Pakistan
Rukhsana Rasheed, CIDA Islamabad
Saadiya Hamdani, ILO Islamabad
Shuja ul Mulk, HRCP Islamabad
Zarak Saleem, SDC Peshawar

7. Peru

Anika Anchorena, Sida
Chantal Nicod, Assisting Resident Director, COSUDE
Francisco Soberón, Human Rights National Coordinating Committee Executive Secretary
Marfil Francke, Senior Program Officer, DFID
Pablo Rojas, Executive Director, Human Rights Commission
Richard Kohli, Acting Resident Director, COSUDE
Sofia Macher , Truth and Reconciliation Commission
Violeta Bermudez, Strategic Analysis and Planning Director, CIDA
William Lopez, Territorial and Promotion Office, National Director, Ombudsman Office

8. Rwanda

Berne
Erika Schläppi, consultant
Jean-François Cuénod, Governance Division (former Rwanda programme)
Yvan Pasteur, Rwanda and Great Lakes Desk

Kigali
Alfondis Kagaba, AJPRODHO
Benoît Joanette, consultant, formerly RCN
Claude Niwerkundo, National Human Rights Commission
Edmond Bayingana, Norwegian People’s Aid
Florien Ukizemwabo, LIPRODHOR
Francesca Pavarini, European Commission
Gana Fofang, United Nations Development Programme
Hugo Jombwe, Avocats sans Frontières
Jean Jacques Nyirubutama, Central Public Investments and External Finance Bureau
Jean Paul Pinvidic, RCN
Jeroen de Lange, Netherlands Embassy
Joanna Athlin, Swedish Embassy/Sida
Klaas de Jonge and Jean Charles Paras, Penal Reform International
Libérata Uwimana, Supreme Court 6th Chamber gacaca jurisdictions
Mark Cumming, TROCAIRE
Mark James, Department for International Development
Michel Rwamirindi, SDC Programme Officer
Noël Twagiramungu, Ligue des Droits de la personne dans la région des Grands Lacs

Evaluator’s Final Report

60

Pierre Combernous, Swiss Ambassador to Nairobi
Rose Mukantabana, Haguruka
Ulrik Splid, Danish Centre for Human Rights
Verena Münzenmeier, SDC Resident Coordinator
Kibuye and Gitarama
Alice Uwimbabazi, Haguruka Gitarama
Dr Kitoko Mbuguje, Provincial Government, Health Region
Emglebert Habumuremyi, NPA
Haguruka Kibuye
Judith Cowley, Swiss Tropical Institute
Kibuye Public Prosecutor
King Ngoma, AJPRODHO

Geneva
Brigitte Kehrer (former Rwanda programme)

Telephone interview
Anton Stadler, UN Global Compact (former Rwanda programme)

9. Other donors

DFID meeting

Richard Dewdney, Africa Policy Division
Andy Norton, Acting Chief Social Development Adviser
Keith Mackiggan, Governance Adviser, Policy Division
Tamsyn Barton, Social Development Adviser, Policy Division
Dylan Winder, Central Research Team, Policy Division
Barbara Hendrie, Drivers of Change Team Leader, Policy Division
John Roberts, Economist, ODI seconded

Julius Court, ODI
Simon Maxwell, ODI
Laure-Hélène Piron, ODI
John Young, ODI

Geneva

Patrick van Weeralt, Human Rights Focal Point, UNDP
Thandika Mkandawire, Director, UNRISD

Telephone interviews

Dorothy Rozga, Senior Programme Officer, Programme Guidance and Quality Assurance
Section, Division of Policy and Planning, NYHQ, UNICEF

Harold M. Motshwane, Program Manager, Rule of Law Unit, Democracy and Governance
Team, USAID South Africa

Lisa Fredriksson, Programme Officer, Division for Democratic Governance, Department for
Democracy and Social Development, Sida

Michael Miklaucic, Policy and Planning Bureau, USAID Washington, DC

Evaluator’s Final Report

61

10. Geneva Focus Group

Robert Archer, International Council on Human Rights Policy
Julius Court, ODI
Manuel Flury, SDC
Dharam Ghai, ILO
Benoit.Girardin, SDC (chair)
Laure-Hélène Piron, ODI
Eric Sottas, Organisation Mondiale Contre la Torture
John Young, ODI
Patrick van Weerelt, UNDP
Erika Schlaeppi, Consultant

Evaluator’s Final Report

62

Evaluator’s Final Report

63

Annex 3

Summary of Document Analysis

Evaluator’s Final Report

64

Evaluator’s Final Report

65

Summary of Document Analysis

This section summarises findings from a document review (of both country and policy
documents) and from an internet search to identify the use of documents in official
statements. The list of documents reviewed can be found at Annex 10. We attempted to
review country documents from 1997, 1999 and 2002 for the most important countries in
each of the SDC regions, in order to see whether we could identify an SDC-wide trend and
to complement the case studies. Not all documents were available in English or for the
relevant dates. Findings should therefore be considered only as indicative and to be
complemented by interviews, the survey and the case studies.

1. Country Documents

Thirty country documents were reviewed including annual programmes, country
programmes and mid-term strategies from Asia, Africa and Europe.58 25 of these were
produced in or after 1998.

1.1 Background Analysis

Only one explicit reference was found to the Human Rights Guidelines59 and none to the
Rule of Law Concept. 20 of the documents made references to either rights or the rule of law
within their background context/political analysis and the majority of the remainder
mentioned issues related to the political system and culture (elections, constitutions, police,
judiciary, press) and other areas of human rights concern, such as structural and social
discrimination against specific groups (for example, India). The quality of the analysis varied,
however, with many of the documents only providing brief narratives of political events.
Some of the documents attached as an annex the MERV analysis, which contains specific
human rights and rule of law criteria.60 The Ukraine 2003 Annual Programme has a specific
section on human rights violations but this also includes information that is not relevant, such
as details of Ukraine’s relationship with neighbouring states and donors, perhaps indicating a
lack of understanding of what should be included under the human rights heading.

1.2 Programming

23 of the documents contained human rights projects and 19 rule of law projects. Some
countries had human rights projects before 1998 (Palestinian Territories, India and
Mozambique) and others only after 1998 (Tanzania, Mekong Region). However, it would be
difficult to link these new projects to the guidance documents.

Only one country/region of the 13 reviewed, the Palestinian Territories, has adopted human
rights as a transversal theme and around the time the policy was adopted (human rights was
adopted as a transversal theme in the 1998 Annual Programme which was written in 1997).
In comparison, gender appears as a transversal theme in 19 of the documents (10 of the 13
countries/regions), demonstrating greater success in the implementation of this policy. In

58. Regional documents included: Central Asia, Eastern Europe and the former Soviet Union, Mekong Region, South Asia,
South-East Europe; and country documents included: India, Kosovo, Mozambique, the Palestinian Territories, the
Russian Federation, Tanzania, Ukraine, Yugoslavia.

59. ‘…the North-South guidelines and programmes of SDC sector services (especially the guidelines on the promotion of
human rights have provided valuable orientation to the SDC’s activities in Gaza and the West Bank as well as in the
region’. West Bank and Gaza, Annual Programme 1999.

60. This is the Swiss monitoring tool for development-related changes which is conducted annually, or more often when the
political situation is difficult.

Evaluator’s Final Report

66

general, the COOFs appear to be slowly getting to grips with the implementation of
transversal themes but there are also references to difficulties in mainstreaming themes (for
example, decentralisation and democratisation in Tanzania61) and the transversal themes
that are identified are often not apparent in the sector and project summaries.

Nevertheless, examples exist of programmes that are attempting to implement transversal
themes that fall within the human rights and rule of law remit. These include good
governance in the former Soviet Union and Eastern Europe62 and Human and Institutional
Development in Asia 1.63 Also, some of the countries have relevant sectors (for example,
civil society and the rule of law in Macedonia and Romania, equal access to services in
Bulgaria, and social justice in Albania). There is some evidence that human rights is an
implicit transversal theme, for example references to equal access in some of the health and
education sectors in countries such as the Former Yugoslavia and Kosovo with an emphasis
on equal opportunities for minorities, or on discrimination in some of the Asian countries.
However, these do not seem to be applied consistently and most of the documents do not
contain enough information to judge this with any certainty.

Whilst there has been some movement towards transversal themes that reflect human rights
and rule of law concerns, it is unlikely that this can be connected to the guidance documents.
One reason for this is that, in countries such as Palestinian Territories and India, these
orientations pre-date the guidance documents. More importantly, although there is evidence
of progression within these transversals over the years, they continue to omit the substantive
points contained within the guidance documents. For instance, the principle of indivisibility is
entirely absent from the documents reviewed. In fact, economic and social rights are
explicitly mentioned only twice.64 There is only one explicit reference to human rights as an
objective of development.65 None of the documents contain explicit references to human
rights risk assessments66 and only 9 of the documents refer to international human rights
standards and conventions and 5 of these occurred in the Palestinian documents. 15 of the
documents refer to dialogue on human rights and rule of law issues, although this obviously
does not indicate that dialogue is not taking place in those countries that do not mention it.67

One issue on which the documents were in line with the guidance documents is the
emphasis on positive measures.

2. Policy documents

Similar results emerge from the review of policy documents. Of the 15 policy documents that
were reviewed, 2 of which were non-SDC documents (seco and FDFA), 14 were completed
after 1998 and could therefore have drawn on the human rights and rule of law guidance.
Although there is a noticeable improvement in terms of clarity and presentation since the

61. Although D&D is a transversal theme, there is no reference to it in the sector summaries. Further, the emphasis is on the
decentralisation aspect and the democratisation component consists of empowering local communities to express their
needs. Although democratisation is a transversal in the 1997 AP, the first human rights-oriented project does not appear
until 2000.

62. The Mid-term Strategy 2002-6 for Central Asia stresses that good governance is a condition for development and each
sector has a sub-section on governance.

63. Asia 1 Division Annual Programme 2003 expresses a clear desire to adopt working practices that facilitate the
incorporation of transversal issues. The HID team are to be the core actors for project controlling tools and cycles, and
training is planned for all staff.

64. Palestine Annual Programme 2000 and Tajikistan Governance Strategy.
65. India Country Programme 1996-2003. Some documents do have achievement of human rights as a programme

objective but not as a development objective.
66. Although 4 documents do contain references to ensuring that projects do not impact negatively on areas of human rights

concern. For example, impact on social justice and minorities in Kosovo, on governance issues in Tajikistan, on
vulnerable groups in Tanzania and a reference to HR scenario-planning in Mozambique.

67. The Mekong Region 2000 AP shows that the FDFA selected Vietnam as a focal country for HR dialogue.

Evaluator’s Final Report

67

earliest document that was reviewed,68 there is very little explicit discussion of either human
rights or the rule of law, and only 2 of the documents explicitly refer to the human rights and
rule of law guidance.69 Given that promoting human rights is one of the five main objectives
of Swiss foreign policy, it is surprising that human rights is given such a low priority in the
Strategy 2010 paper, issued in 2000, and that it is not at all prominent in the multilateral
strategy paper.

It is only in the document of another department, seco’s Development and Transition
Strategy 2006, that human rights are considered as a transversal theme. SDC’s various
sector policies fail to make the necessary linkages with international human rights standards
and do not explicitly refer to the ten strategic objectives of the Human Rights Guidelines. As
with the country documents, it is difficult to conclude that the discussion of human rights and
the rule of law that does exist in the documents can be linked to the guidance documents
because of the omission of the substantive issues that are raised within the latter.

Whilst gender does appear as a transversal theme more frequently than human rights, and
is generally given more priority, it is still not as prominent as could be expected, particularly
given the information provided in interviews.

3. International Fora

A web-based search was conducted to determine how the guidance documents have been
used in international fora. This included a general search using search engines (for
example, google) and ones focused on relevant organisations.70 These searches covered
both general references to Swiss/SDC guidelines/guidance on human rights and specific
references to the document titles. Only one reference was found.71 It may be that, by
comparison with other organisations, SDC does not quote its own policy documents as part
of its international communication strategy, or that other SDC policy documents are more
often quoted. The sole reference to the Human Rights guidance was in an important
context, at one of the first events on human rights and development held in Oslo in 1998. At
a time when international development organisations were just starting to take on board
human rights, SDC already had a guidance document.

The methodology used might have missed out a number of actual references to the
documents, for example in UN statements distributed at Commission on Human Rights
meetings, but not on the web. In addition, we should look at the way the documents
influenced the content of Swiss statements. The Swiss Permanent Mission to the UN in
Geneva has used these documents as a reference tool while drafting official statements
before the Human Rights Commission or during informal consultations on resolutions, as
well as in interventions before the Commission’s Working Group on the Right to
Development.

68. Environment Policy, 1993.
69. Social Policy and Governance Strategy 2003-7.
70. These included the Swiss Mission to the UN in New York and Geneva, Swiss comments at the commission on Human

Rights, World Bank, IMF and UNDP.
71. Statement by Mary Robinson, in Human Development and Human Rights. Report on the Oslo Symposium, 2-3 October

1998: ‘development agencies from other countries, such as the Swiss Agency for Development and Co-operation,
which adopted Guidelines on Promoting Human Rights in Development Co-operation…’.

Evaluator’s Final Report

68

Evaluator’s Final Report

69

Annex 4

Findings of Survey

Evaluator’s Final Report

70

Evaluator’s Final Report

71

Findings of Survey

1. Introduction

A quick and brief survey was carried out as part of the Evaluation. The objective was to get a
quantitative view of the awareness of the two documents and of their impact, and to identify
lessons for the future of SDC human rights policy, and the production of guidance
documents more generally. This survey report provides descriptive statistics and a brief
analysis of the findings.

2. Method and Responses

The questionnaire used consisted of 11 (largely multiple-choice) questions. We were well
aware that these standard questions could not capture the full complexity of the issues
involved. We therefore sought additional comments through open-ended questions.

The survey was sent out by SDC headquarters to ensure a better response rate. The
responses have been treated in confidence and analysed by ODI.

The details of the response rates – overall and for the different groups – are shown in the
table below. SDC response rate was predictably higher.

Type of Recipient COOF Embassy NGO Total

Sent 21 18 13 52
Received 16 4 3 23
Response Rate (%) 76 22 23 44

Care must be taken in drawing conclusions from the findings. There are not enough
respondents to undertake any kind of rigorous analysis or to draw any firm conclusions. The
findings must be assessed alongside the findings from the other methodological approaches.

In addition, there is one major source of bias within the sample. Although the questionnaire
was sent generically to SDC COOFs, embassies or NGOs, it was suggested that it be
completed by someone ‘dealing with those issues’, i.e. human rights and rule of law.
Consequently, a majority of the respondents indicated that they do substantial work on
governance issues. This does not reflect the overall picture in the Swiss development
community.

3. Main Findings

3.1 Mainstreaming

To what extent have the following issues been mainstreamed in the development assistance
work of your organisation?

How Mainstreamed? Average (1 = not at all; 7 = very much)

Gender 4.57
 Of which SDC 5.07
Human rights 3.70
 Of which SDC 3.57

Evaluator’s Final Report

72

While gender was seen as having been mainstreamed to a slightly greater degree than
human rights issues in all the organisations surveyed, the difference is much more marked
when the figures for SDC only are assessed separately. This reflects the findings of our
interviews that gender has been mainstreamed to a greater degree than human rights within
SDC, and also implies that gender is more mainstreamed in SDC than in other organisations
surveyed in Switzerland.

3.2 Human Rights

Seen/Read Document:

 Total SDC
 Yes No Yes No

Have a copy of the human rights document 18 4 14 2
Have read human rights document 14 8 12 4

A significant proportion of those surveyed had seen and read the Human Rights Guidelines.

Views:

What was your view of the document Promoting Human Rights in Development Co-
operation?

Issue Score (1 = very poor; 7 = good)

Readability/clarity to non-experts 5.80
Relevance of document to your work 4.33
Use in clarifying SDC policy 4.92
Use in providing strategic guidance 4.46
Use in providing practical or operational guidance 3.20

Readability and clarity for non-experts is relatively high, though this result has probably been
affected by the fact that half the respondents work on governance issues. By contrast, the
rating for use in providing practical or operational guidance is low. This is explained by one
respondent as: ‘I think that at the time it was produced the document was very useful for
clarifying a number of concepts which were considered as ‘trendy’ but were unclear for many
people working in the development sector. Today we need to have a more practical
document based on the experiences made by SDC (and others) in this field during the past
years.’

Evaluator’s Final Report

73

Use:

Have you used the document Promoting Human Rights in Development Co-operation in your
work? (number of respondents who ticked – more than 1 was OK)

Used human rights Yes No NA
Preparing a country strategy 3 4 3
Designing a human rights project 5 5 1
Designing other projects 4 7 1
Treating human rights as a transversal issue 8 4 1
Policy dialogue with government 6 3 3
Dissemination to partners:

(a) local NGOs 3 7 1
(b) government officials 3 7 1
(c) local donor agencies 3 7 1

Monitoring or evaluating a programme or project 1 7 2
Commenting on the importance given to human rights in relationships with local partners, a
respondent noted that: ‘Human rights is mentioned only in the general agreement with the
government, then forgotten about’.

Given the limited responses, the main conclusions might be drawn that: (i) the document
was seldom communicated to partners and (ii) it has had limited impact. As one respondent
put it: ‘Not much impact, but helped to get a common understanding about the issue’.
Another noted: ‘For other purposes (Preparing Country strategy / Other projects / or Policy
dialogue) the document is too general (the local context can not be taken into account in
such a policy document)’.

Impact:

What impact did the document Promoting Human Rights in Development Co-operation have
on your work? (number of respondents who ticked – more than 1 was OK)

Human rights impact Ticks

I was already working on human rights issues before 1998 8
I became more aware of human rights as a result of reading the document 7
I started working on human rights as a result of reading the document 0
I started working on human rights for other reasons 5
The country context is/was not suitable to work on human rights 1
I find human rights issues not practical enough for country activities 1
I find that human rights is not a priority for my work 0

This table supports the views from other parts of the survey that the documents had little
operational impact. They did not encourage those surveyed to start engaging in human
rights activities, but they did raise awareness amongst some readers. Human rights
engagement seems to be affected by broader contexts in the country or other individual
reasons.

Evaluator’s Final Report

74

3.3 Rule of Law

Seen/Read:

 Total SDC
 Yes No Yes No Missing

Have a copy of rule of law document 9 13 9 7
Read rule of law document 7 14 7 8 1

It is significant that, as compared with the Human Rights Guidelines, the Rule of Law
Concept is less available, and has not been read to the same extent.

Views:

What was your view of the document Rule of Law Concept: Significance in Development Co-
operation?

Issue Score (1 = very poor; 7 = good)

Readability/clarity to non-experts 5.67
Relevance of document to your work 4.00
Use in clarifying SDC policy 4.83
Use in providing strategic guidance 4.33
Use in providing practical or operational guidance 3.33

As with the Human Rights Guidelines, while readability is higher (possibly because of the
bias in the sample), the rating for use in providing practical guidance is low.

Use:

Have you used the document Rule of Law Concept: Significance in Development Co-
operation in your work? (number of respondents who ticked – more than 1 was OK)

Used rule of law Yes No NA

Preparing a country strategy 3 2
Designing a human rights project 3 2 1
Designing other projects 1 3 2
Treating human rights as a transversal issue 3 2 1
Policy dialogue with Government 3 3
Dissemination to partners:

(a) local NGOs 2 3 1
(b) government officials 2 3 1
(c) local donor agencies 2 3 1

Monitoring or evaluating a programme or project 4 1

As with the human rights document, the main conclusions might be drawn that: (i) the
document was seldom communicated to partners, and (ii) it has had limited operational
impact.

Evaluator’s Final Report

75

4. Demand

Finally, the survey was used to identify what demand exists for assistance in the area of
human rights, and lessons on how to develop and use guidance documents.

What kind of further assistance from SDC would help you integrate human rights in your
work?

Issue Score
(1 = not at all valuable; 7 = very valuable)

Clarifying SDC policy on human rights and
development

4.22

How to assess the human rights situation in a
country

5.21

How to engage in political dialogue on human rights 5.11
Latest international approaches to human rights and
development

5.06

Highlighting SDC experience of integrating human
rights and development

5.75

Practical workshops on integrating human rights into
aid programmes

5.26

While there was above-average demand for various kinds of support, the top two priorities
were related to operational issues:
 highlighting SDC experience of integrating human rights and development; and
 practical Workshops on integrating human rights into aid programmes.

In addition, respondents provided examples of ongoing COOF activities:
 We organised a HR orientation for SDC staff/partners.
 We had a UNICEF expert give SDC staff/partners an orientation to rights-based

programming.
 We are planning 2 workshops – basic and advanced training on rights-based approaches.

Some suggestions include:
 Key questions for assessing human rights and/or rule of law projects and programmes.
 An up-dated list of indicators on governance and human rights for the MERV exercise.
 Development of monitoring tools.
 An exchange on lessons learnt and practical experiences, and in particular on

instruments/tools/recipes for monitoring and evaluating the impact of human rights
projects and programmes.

 More work needs also to be done about the intercultural aspects of human rights since in
this part of the world they are largely seen as a foreign Western concept and a perfect
illustration of the double standard (i.e. donors are ready to support local human rights
organisations financially, but are reluctant to apply political or economic pressure on (a
government) to get human rights respected.

Evaluator’s Final Report

76

5. Lessons

A final open-ended question invited respondents to identify useful SDC policy guidance
documents.

One respondent provided a clear summary of the general view: ‘For the preparation of the
country programme the Guiding Principles and the Strategy 2010, practically the PMET
series and gender. The many other documents may be useful on specific occasions and
help to keep track of SDC's institutional development, but generally are not
‘Nachschlagewerke [reference texts].’’

Another noted the widely held opinion that: ‘I think in general there is a wealth of policy
documents published by SDC and others (DAC, World Bank); what is most needed – at least
from my point of view – are practical tools for planning, implementation, monitoring and
evaluation especially in those fields which – like human rights or conflict resolutions – are
fairly new and where SDC does not have experiences going very far back in time’.

The PMET (Project Cycle) documents were widely appreciated (by both SDC and an NGO).
For practical tools and information to partners, the following were suggested as models:
 politique de promotion de l'égalité homes femmes (new Gender Policy);
 the new gender toolkit;
 guidelines for dealing with HIV/AIDS in bilateral co-operation;
 pauvreté bien-être (cahier d'information et de travail); and
 lignes directrices lutte contre la corruption.

Evaluator’s Final Report

77

Annex 5

Financial Information

Evaluator’s Final Report

78

Evaluator’s Final Report

79

Financial Information

SDC spending on human rights and the rule of law in the early 1990s was relatively small.
Information from the 1994 Message to Parliament gives information for 1992 data with
funding divided by sector allocation. Out of a total of CHF 456m., only 10.7m. was spent on
social policy, administration and justice. This was the smallest sector allocation,
representing 2.35% of the total. Human rights and rule of law activities can only be
considered to have constituted part of this amount.72

The analysis below should be seen only as a rough indication of trends because of the
problems of defining and coding human rights projects. Coded statistical information is only
available from 1999 onwards. We decided to look at programmes with a strategic focus on
good governance and empowerment. Within that, we have included projects with either
human rights promotion or democratisation as primary fields of activity. This means that we
are excluding activities within the strategic area of focus covering decentralisation, sectoral
reforms, information, awareness-raising, training, research, or organisational development
which are not described as relating to human rights promotion or democratisation. These
activities may be related to human rights and the rule of law as defined in the SDC guidance
documents but, without looking at the details of the project documents, it is not possible to
assess whether this is the case. We are also not including projects which may have a
sectoral strategic focus (for example, health, education) applying a human rights approach,
as the information is not available.

Breakdown of Development Assistance (CHFm)

 1999 2002

Bilateral total 861.5 925.8
Strategic Focus = Good Governance or Empowerment 29.2 58.1
Strategic Focus = Good Governance 23.8 49.9
Activity (1) = Democratisation or Human Rights Promotion 7.7 19.0
Activity (1) = Human Rights Promotion Only 2.9 11.3
Activity (1) or (2) = Democratisation or Human Rights Promotion 12.4 33.7
Activity (1) or (2) = Human Rights Promotion Only 5.6 19.5

Human rights and rule of law activities seem to remain marginal in terms of overall SDC
bilateral spending. In 1999, good governance and empowerment projects made up 3.4% of
total bilateral aid. This had increased to 6.3% in 2002. In 1999, such projects with either
democratisation or human rights promotion as their primary focus of activity constituted 0.9%
of total bilateral aid, and this had increased to 2.1% in 2002. The figures for human rights
promotion alone are 0.3% and 1.2% respectively. When activities with either democratisation
or human rights promotion as their secondary focus are also included the figures increase to
1.4% of total bilateral aid in 1999 and 2.6% in 2002. The figures for human rights promotion
alone also increase to 0.7% and 2.1%.

72. Information quoted in 1996 Rwanda evaluation: Joseph Voyame et al. (1996) La co-opération suisse au Rwanda. Berne:
Federal Department of Foreign Affairs, p.34.

Evaluator’s Final Report

80

Nevertheless, we do notice an important increase. Projects designated as having either
good governance or empowerment as their strategic focus almost doubled (an increase of
99%) from CHF 29.2m. in 1999 to 58.1m. in 2002. Whereas projects with either democracy
or human rights as their primary activity more than doubled (an increase of nearly 150%),
the number of projects which only had human rights promotion as their primary
categorisation increased by 290%. Similar increases occur when activities with
democratisation or human rights promotion as their secondary activity are also included.
During the period under consideration, SDC overall spending only increased by 7.5%.

Evaluator’s Final Report

81

Annex 6

Summary of Case Study Countries

Evaluator’s Final Report

82

Evaluator’s Final Report

83

Summary of Case Study Countries

1. Bosnia-Herzegovina

1.1 Programme

Swiss assistance to Bosnia-Herzegovina (BiH) began with the provision of humanitarian aid
during the 1992-5 war and continued with support to reconstruction (as the third largest
bilateral donor in BiH). In 2000 the focus switched to the provision of longer-term
development assistance. Governance is one of the operational domains in the evolving,
more comprehensive, programme in BiH. By 2003, governance projects accounted for CHF
1.9m of SDC’s total CHF 8.8m annual programme in BiH.

Current SDC strategy in BiH includes the rule of law as part of the governance arena.
However, human rights are not explicitly mentioned as part of the programme, even though
human rights issues are included in some of the governance projects. The main governance
projects are the police and the municipal development programmes. SDC is currently
planning to include, for the first time, a specific human rights component in the governance
section of the country strategy plan.

As with the other country case studies, the BiH study found little direct impact of the
guidance documents on partner awareness, policy dialogue and programming. As a result,
the report focuses more on the lessons learned and on general ideas and suggestions.

1.2 Key findings

Awareness, use and views of the document. The documents were received and
circulated by the SDC office in Sarajevo in 1998, but neither was explicitly used in their work
or distributed to partners. The documents were stored in the library and neither the SDC
Office nor the Swiss Embassy has them available for public awareness. Most of the current
Swiss staff have seen the documents but most skimmed through them rather than read them
in detail. The issues were thought to be already known. Most of the local SDC staff have not
read the documents. No international or local partners have seen the documents.

Context and policy processes. BiH is a complex post-conflict country with many
development challenges. In addition, there are many international organisations, donors and
governments who play major but often overlapping roles. The international community,
through the Office of the High Representative (OHR), continues to play a leading role in
directing policy. The main question is how a small country such as Switzerland can affect
policy in view of the presence of major donors (EU, USA).

Views of human rights issues in BiH. Human rights and the rule of law were widely
recognised as crucial issues in BiH, but human rights are widely considered to be less
important than the development of the economy, the resolution of political problems and the
establishment of the rule of law. However, it was commented that members of the
government and the general public tend to have a limited understanding of the nature and
importance of human rights issues. In concrete project work, the feeling is that making
human rights the bottom line criterion would make things very difficult.

Perceptions of Swiss assistance. The Swiss have a good reputation for their project work
because of their rigour in programme development, promotion of ownership,
professionalism, and investment of research time before launching projects, and because

Evaluator’s Final Report

84

they consult local authorities about ongoing and planned projects. The availability of the
Swiss Quick Reaction Fund at OHR was deemed highly successful because of its flexibility.
However, there is some confusion amongst local and international organisations as to the
difference between and the roles of Swiss Disaster Relief, SDC and the Swiss Embassy.
There also seems to be a need for more projects to be implemented by local partners, and
for the Swiss to co-ordinate more closely with the other major donors and policy actors.

Gender issues. The SDC country strategy identified gender, together with youth, as the
transversal themes. There is a specific gender adviser, gender guidelines have been widely
distributed, and progress has been achieved. The perception of SDC staff was that it was no
longer necessary to maintain gender as a transversal theme, but it will definitely remain as a
working principle.

1.3 Lessons and Recommendations on Achieving Policy Impact

It was noticeable that policy documents are likely to have a greater impact within SDC where
there are clear management decisions. Shorter documents, better presentation and a
greater focus on conclusions and concrete suggestions would be more useful. A better
communication approach is essential; many relevant local partners were simply not aware of
the SDC policy documents.

In terms of broader lesson-learning regarding policy impact in BiH, we believe this can be
enhanced through: (a) better identification of key players and processes and influencing
policy discussion through continued secondments to the main agencies (OHR, OSCE); (b)
finding leverage through flexible funding mechanisms either at the OHR or directly through
SDC; (c) building coalitions with other partners (donors, NGOs and government agencies);
(d) further supporting local NGOs that successfully affect policy.

2. Pakistan

2.1 Programme

SDC involvement in Pakistan began in 1966 with technical assistance and infrastructure-
related projects. It became engaged in the human rights sector during the 1980s through its
collaboration with the ILO and UNICEF. During the 1990s, the presence of a democratically
elected government committed to human rights and a more active media and NGO
community presented new opportunities to work on human rights. A framework paper for
human rights in Pakistan was formulated in 1996 with the aim of improving exposure to and
compliance with human rights requirements. Although reference is made to the new
orientation in Swiss foreign policy and the North-South Guidelines73, the development of this
strategy was internal to SDC Pakistan (developed from a paper presented by SDC at a
workshop organised by the Swiss NGO Programme Office in Lahore).

Political dialogue with Pakistan was initiated in 1997 by Political Division IV, but did not lead
to a major shift in programming, as SDC had already identified human rights priorities. The
main change was that prisons/penal reform were added to the pre-existing themes of:
children’s rights, women’s rights and awareness-raising. A mandate for SDC to pursue
human rights is reflected in the 1999-2005 Country Programme, in which human rights are
both a sector and a transversal theme. Human rights criteria are compulsory throughout the

73. SDC (1994) Lignes directrices Nord-Sud. Rapport du Conseil fédéral sur les relations Nord-Sud de la Suisee dans les
années 90.

Evaluator’s Final Report

85

project cycle for all projects,74 and empowerment, decentralisation, participation and human
and institutional development are essential components of the programme. Human rights
and non-formal education became one of three priority sectors, along with awareness-
raising, child labour, rights of disadvantaged women and children and penal reform. The
non-formal education component focuses on support for non-formal education programmes
for girls without access to public education. Specific projects include: HRMAEP, a three-year
programme on human rights jointly sponsored with NORAD; a UNICEF Programme for
Advocacy and Communication; Combating Abusive Child Labour; the Penal Reform
Programme; and the Women’s Law and Status Project. The increased emphasis on human
rights is reflected in the increase in resources allocated to human rights projects from
approximately CHF 150,000 in 1996 to CHF 3m. in 2003. However, this still represents less
than 10% of the budget.75

A review of Pakistan’s human rights sector in 2002 recommended an increased focus on the
sustainability of projects, increased donor coordination, the reopening of dialogue, and an
increase in linkages with governance-related initiatives.76 Together with changes in the
political and social context, this has led to a revision of the human rights strategy, which is
currently under way.

2.2 Views on Human Rights Issues and Knowledge of the Guidelines

The Programme Officer on the Human Rights desk has acted as a human rights ‘champion’,
playing a pivotal role in making human rights a priority and providing a focal point for human
rights projects. She was the only person, of those interviewed, who had read the Human
Rights Guidelines. Only one member of staff had also read the Rule of Law Concept paper.
None of the partners remembered the documents and many had not seen them. SDC
documents are not kept in any central location and there was no formal effort to disseminate
the guidelines, although 50 copies were distributed among SDC partners and regional
offices in 1998.

Several human rights sensitisation exercises have been conducted for SDC Pakistan staff
and partners, including human rights orientation workshops in Islamabad and Peshawar in
2000, a training session on rights-based programming in 2001 and two sessions on rights-
based approaches in July and September 2003. However, whilst commitment to human
rights and the rule of law is evident, it is based on local learning and priorities influenced by
the local context. Staff are aware that SDC is working to promote human rights but an
understanding of them from an academic standpoint is not widespread, particularly amongst
local staff.77 There is therefore a need for increased sensitisation of SDC staff and partners,
which would also provide a forum for dissemination and discussion on the guidelines.

2.3 Political Dialogue

The presence of a democratically elected government with commitment to human rights was
also conducive to political dialogue and this was initiated by Political Division IV in 1997 with
SDC asked to provide support. A high-level Swiss delegation visited Pakistan and four
priority areas were identified: women, children, awareness-raising, and prisons/penal reform.

74. These criteria were strengthened after Pakistan carried out nuclear tests in 1999.
75. Spending also does not appear to be on track for the increase to 24% of the budget in 2005 detailed in the SDC paper on

‘Mainstreaming Human Rights in SDC Country Programmes: Case Study Pakistan’ (p.4), presented at the Stockholm
Conference in October 2000.

76. The review did not refer to either the Human Rights Guidelines or the Rule of Law Concept.
77. The facilitator at the orientation workshop in 2000 observed hostility towards human rights among the personnel of

SDC’s partners.

Evaluator’s Final Report

86

SDC had already been working on the first three themes. A Pakistani delegation, including
NGO representatives, made a reciprocal visit to Switzerland in April 1998.

Political Division IV suspended dialogue in 1998, primarily as a result of the Swiss
Government’s decision by the Swiss Government to focus exclusively on China; the unstable
political situation following the nuclear tests in 1998 was also a contributory factor. SDC was
not consulted and felt unable to withdraw from the commitments it had made to penal reform
without adversely affecting its credibility in Pakistan. It therefore continued its human rights
programme, albeit with a reduced budget.

3. Peru

In general, SDC Peru staff welcomed both guidance documents and have used them when
drafting conceptual and programme documents. Some commented, however, that they had
found other more practical guidelines, such as those on planning, monitoring and external
evaluation, to be of more direct use to their work. There was also a feeling that the guidance
documents should not be thought of as being directly relevant to partners and other
agencies. There had not therefore been a deliberate dissemination strategy.

Few direct references were found in the documentation. Human rights have not been
adopted as a transversal theme and there is no explicit human rights assessment in the
project cycle.78 However, there have been important developments within the Peru
programme since 1997, many of which are in line with the guidance documents, particularly
on the rule of law.

The first programmatic shift occurred during 1998. Prior to 1997 there had been no human
rights or rule of law projects in SDC’s Peru portfolio. In contrast, during the 1999-2002 period
the following projects were undertaken:
 Support for the Ad Hoc Commission at the Ombudsman’s Office that recommended

pardon for more than 500 innocent people (1997-9);
 Citizens Rights Protection Itinerant Teams, Phase I: Ombudsman’s Office (1998-2001);
 Access to Justice in Ayacucho’s rural areas: Assessment COMISDEH (1998);
 Organisational Development Workshops for CNDDHH local committees (2000);
 Support for Transparency, a civil society organisation promoting free and fair elections

(2000);
 Support for the Andean Commission of Jurists to develop tools and training to help the

Ombudsman’s Office in its work on due process (2000-1);
 Support for the Electoral Processes National Office ONPE (2001).

However, whilst the new direction in SDC policy, including the issuance of the two guidance
documents, may have had some influence on the Peru programme, there is more evidence
to suggest that the main impetus came from the changes in the Peruvian domestic context
and the response of the SDC Peru team to this.

Another discernible shift occurred with the introduction of good governance as one of three
transversal themes (equating to 20% of the budget) in the Peru Country Programme 2002-7.
Whilst this conceptualisation does contain elements of human rights concerns, more
emphasis is given to the rule of law and decentralisation.79 The introduction of good

78. Although the consultant did feel that it is implicit in the project cycle because of the solid human rights principles held
by SDC staff.

79. The 2002-7 Country Programme defines good governance as follows: ‘Functional relations between the state, civil
society and the private sector are basic requirement for good governance. The selection of counterparts and the roles

Evaluator’s Final Report

87

governance, and the way it is defined, are a result of the process that led to the adoption in
2002 of regional guidelines on SDC’s contribution to governance by the Latin America
Division. Here, also, more weight is given to rule of law concerns.80

SDC Peru’s conceptualisation of good governance is further elaborated in its recent
guidelines (April 2003), which include explicit references to the use of the two guidance
documents in devising its strategy. This sets out decentralisation (empowerment of local
communities and democratisation of government) and the rule of law (equal treatment for
marginalised people, access to independent justice and respect for human rights) as the
topics the programme will focus on. Projects planned for 2002-7 within the area of
governance include:
 Citizens Rights Protection Itinerant Teams – Phase II – Ombudsman’s Office (2002-5);

and
 Support for Decentralisation. Phase I (2002-4).

SDC Peru has no plans to work systematically with human rights organisations, and the
Ombudsman’s Office project is the only human rights project in the current programme.
Human rights are seen as less of a priority since the election of a new democratic
government. Whilst the human rights specialists are of the opinion that it would be beneficial
for SDC Peru staff to build up their expertise and tools to monitor and evaluate their human
rights work – a view which is not shared by SDC staff themselves – the lack of continuing
human rights projects means that this is unlikely to occur.

4. Rwanda

4.1 Background

Swiss assistance to Rwanda started in 1963, a year after independence. From 1966 to
1994, Rwanda was a priority partner country and Switzerland was one of the largest
donors. Assistance was mostly in the areas of rural development and forestry, with half of
the funds going to the remote and under-developed prefecture of Kibuye. As the political
situation became more repressive in 1990, the Swiss response included a mix of human
rights projects (media, human rights NGOs, legal aid) and political dialogue. Total Swiss aid
to Rwanda for the period 1963-93 is estimated at CHF 292.1m., with CHF 0.5m. for the
press, legal aid and human rights NGOs.81

Swiss assistance was suspended in April 1994 in the wake of the genocide, and Switzerland
commissioned the first overall bilateral evaluation of pre-genocide aid to Rwanda.82 The
evaluation noted that Swiss aid had been appreciated, but that SDC had undertaken very
little political analysis until 1990 and that the programme paid little attention to ‘political
mentalities’ and to the destabilising problem of the refugees. Nor had it focused on structural
reforms. Switzerland, like other donors, could have done more to support the fragile
democratisation process. It should have recalled the presidential adviser it had been funding

assigned to different actors in development projects take the above into account. Furthermore, decentralization and the
possible strengthening of local actors should appear as crosscutting issues in the activities of SDC’ (p.23).

80. Good governance is seen as being measured by four principles. The rule of law and human rights principle is described
as follows: ‘good governance requires juridical stability and egalitarianism before the law. Laws and rules should be
defined and modified as a result of a transparent process. Additionally, laws and rules should be applied to all citizens
with the same criteria’. The other three principles are transparency and broad access to public information,
accountability and the rational use of economic resources.

81. Guichaoua, André (ed.) (1995) Les crises politiques au Burundi et au Rwanda (1993-1994). Karthala: Université de
Lille 1.

82. Voyame, Joseph, Richard Friedli, Jean-Pierr Gern, and Anton Keller (1996) La Coopération suisse au Rwanda Berne:
Federal Department of Foreign Affairs.

Evaluator’s Final Report

88

since 1984 and who stayed in post until 1993, giving the appearance of Swiss support to the
regime.

Following the genocide and the end of the civil war, Swiss assistance was mostly
humanitarian, and development co-operation began only progressively. It included a media
project, rule of law and justice activities, support for UN activities (including human rights
observers, MINUAR and the International Criminal Tribunal for Rwanda) and humanitarian
assistance to prisons through the ICRC. This was later complemented by a re-engagement
in Kibuye province, support for civil society and involvement in health activities.

The political analysis of the Swiss government was fully cognisant of the human rights
issues, including concerns about the large proportion of people detained in prison on
genocide charges, as well as the political restrictions. Interventions in the first Special
Programme (1998-2000) responded to these priorities with ‘positive measures’, including
capacity building for fragile human rights NGOs and support for international NGOs
providing assistance to the justice sector. Funding for justice and human rights was also
channelled through a UNDP Trust Fund. Projects were co-funded with other donors. Some
activities have been extremely well-timed and forward-looking, such as early support for
gacaca, the innovative transitional justice mechanism inspired by traditional practices to deal
with the backlog of genocide crimes. However, full development partnership was not re-
established, and concerns about military intervention in the Democratic Republic of the
Congo led to the cancellation of budgetary support for the health sector which was
transformed into health sector projects in December 1998.

4.2 Current programme

Following an evaluation in 2000, Switzerland still found it difficult to decide whether or not to
re-establish Rwanda’s priority status. Staff on the ground argued for it, given the
government’s commitment to poverty reduction and the needs of the population, whilst
senior staff at SDC and in Political Division IV had more reservations. The Federal Council
was obliged to intervene and reached a compromise decision in September 2001, based on
a proposition by the FDFA: to introduce a second Special Programme. The delayed decision
affected programming on the ground, and some projects failed to receive the expected
funding. The small size of the programme (CHF 5m. per year, with CHF 2.5m. for justice and
human rights) makes Switzerland a small and not very visible donor. It is, however,
respected for its professionalism.

The 2002-4 Special Programme continues to prioritise human rights and rule of law
activities, with a mix of support for government initiatives (the National Human Rights
Commission and the National Unity and Reconciliation Commission), NGOs, and research
at the University of Butare. Support for the 6th Chamber of the Supreme Court which co-
ordinates gacaca is co-funded with Austria and the Netherlands, and makes Switzerland
somewhat more visible in the donor community as it attends co-ordination meetings. Most
activities, however, are concentrated in Kibuye, which limits the national impact of SDC
resources. Projects have a strong poverty focus, and prioritise, in particular, assistance to
women and young people. Consideration could be given to adopting a ‘chain-linked’
approach, which would facilitate collaboration between NGOs and government institutions
in Kibuye and could serve as a national model for justice sector reform. It may also be
important to continue to support human rights NGOs at the national level.

Like a few other donors in Rwanda, Switzerland is using a Memorandum of Understanding
as a political dialogue tool to clarify mutual expectations. It will be monitored by both
governments, and the assessment should feed into the next programming cycle. Dialogue
with the government is conducted by the Nairobi-based Ambassador, and the Director of

Evaluator’s Final Report

89

SDC has also visited Rwanda. SDC is also gathering independent information, for instance
by funding Penal Reform International in Kibuye to monitor progress with gacaca, and joining
other donors as part of the monitoring of the elections. Conflict and Peace Impact
Assessments have been developed for the most important programmes, and include human
rights indicators. Internal political monitoring is conducted through the frequent use of
MERV. This monitoring constitutes an added burden for the head of the COOF, who is also
responsible for overseeing project administration, and donor co-ordination and for activities
in Burundi. A need has been identified for an additional Swiss staff member in Rwanda;
someone has finally been appointed and will take up post in 2004.

4.3 Impact of the documents

Current and past heads of the country office had seen the documents. One in particular, new
to SDC, had made considerable use of them to formulate human rights and justice
programmes. A recently appointed local human rights project officer had received a copy of
the Human Rights Guidelines as part of his induction.

However, no government official or donor had seen the documents. This may be because
those interviewed were not in post in 1998. What seems more likely is that no proactive
dissemination of the documents was undertaken. This is understandable, given the fact that
the political and human rights situation has remained generally tense. Only one local NGO (a
youth rights organisation) had a copy of the Human Rights Guidelines, which it held in its
library in Kibuye. The company implementing the decentralisation project in Kibuye had
received copies of the documents (possibly in the context of the evaluation), but felt it might
be better not to display them alongside other SDC publications. The Guidelines were not
visible at the COOF.

In terms of what the Human Rights Guidelines recommend, it can be concluded that Swiss
assistance has been consistent with them. There has been a mix of support for both
government and civil society organisations. There is an on-going political dialogue and close
human rights and political monitoring, combined with ‘positive’ measures to build up local
capacity. Rwanda remains a country where SDC is learning to adjust its human rights policy,
and there is a great deal of senior-level interest, from within SDC, the Nairobi Embassy and
Political Division IV. It is through this senior-level engagement, and responsive programming
which prioritises human rights and justice (including technical assistance provided by the
Governance Division) that SDC’s orientation is being put into practice.

Evaluator’s Final Report

90

Evaluator’s Final Report

91

Annex 7

Summary of Focus Group Discussions

Evaluator’s Final Report

92

Evaluator’s Final Report

93

Summary of Focus Group Discussions

1. The Impact of Policy Documents on Practice
 An Informal Workshop at DFID, London, 20 June 2003

1.1 Introduction

Donor agencies produce a variety of policy guidance documents ranging from concept notes
to ministerial speeches to official policy papers. But what role do they actually play in
influencing practice? On 20 June, 2003, the Overseas Development Institute (ODI) facilitated
a small, informal, brainstorming workshop to discuss the impact of DFID policy documents
and processes on agency practice, with seven DFID staff from a range of different divisions
attending.

The objectives and outputs were to: (i) discuss DFID experience of how different policy
documents affected agency practice; (ii) inform the evaluation of the impact of the SDC
human rights and rule of law guidance documents; and (iii) discuss how these relate to the
results of the ODI RAPID programme.

1.2 Approach

A participatory pair-wise ranking approach was used to identify and rank the relative
importance of factors influencing the success of 8 policy processes in DFID and the role
policy documents played in them. The processes and documents included the 1997 and
2000 White Papers, the Human Rights and other Target Strategy Papers, Justice and
Poverty Reduction, Making Connections: Infrastructure for Poverty Reduction and the
Sustainable Livelihoods and PRSP approaches. A wide range of factors were identified
which influenced the success of these processes in changing behaviour within DFID. The
importance of each varies, but the most important were:
 the existence of political will, political direction or champions at senior level;
 the international policy environment;
 the degree of innovation, strategic vision or intellectual contribution; and
 the degree of follow-through into mainstreaming.

The nature of the key documents mattered, but to a lesser degree.

The participatory approach generated substantial enthusiasm, though there were few
surprises in the initial results. Participants suggested that more detailed case studies might
unlock more useful information.

1.3 Conclusions

Clearly what matter in DFID are agendas and processes rather than documents, though
documents can be a key tool to conceptualise an agenda, especially in a decentralised
organisation. Understanding and influencing policy processes are important for DFID. Staff
receive little formal guidance or training in understanding and influencing policy processes,
and having the skills and tools to contribute to them would be useful

Evaluator’s Final Report

94

2. The Impact of SDC Policy Documents
 Focus Group on Strategic Guidance, Geneva, 8 July 2003

2.1 Introduction

A focus group was organised in Geneva on 8 July 2003 with the objectives to:
 comment on the preliminary results of the evaluation – after a presentation of its

preliminary findings; and
 provide comments and considerations as to the most appropriate way to shape policy

guidance instruments for an institution like SDC – after a presentation of the findings from
the DFID workshop and the RAPID programme.

2.2 Lessons on how to promote human rights policy within SDC

 It should be reaffirmed that human rights are a particularly important theme in Switzerland
–one of five foreign policy objectives. Civil society is very aware of human rights issues.

 More practical help should be provided to field/country staff on how to operationalise
human rights policy.

 The use of practical cases is ‘crucial’ (especially if from SDC experience).
 Simple methodologies should be provided – indicating how field staff could do things

differently.
 These should not be too much attention to developing high-level documents.
 Simple positions should be worked out and all staff should recite the simple SDC human

rights policy messages – even if they do not fully understand the issues. Complexity
makes human rights issues disempowering.

 Less emphasis should be placed on polemic and preaching – staff dislike missionary
zeal.

 There is a need to listen and provide training.
 Peer networks and communities of practice should be developed to share practical ideas

and solutions to problems.
 Both policy-makers and practitioners should be engaged.
 The different needs of different policy-makers should be understood.
 Political analysis could be made part of project monitoring.
 There is a need for different kinds of documents for different stakeholders.
 The focus should be on learning up and out, rather than communicating down.

2.3 Lessons on policy processes and general policy guidance

 There is a need to be clear about what you want to get from ‘policy’ documents. Different
people described different functions for them:
 to communicate about an issue within the organisation;
 to ‘open the door’ for work on these issues;
 to establish a ‘policy’;
 to provide practical guidance for programmes;
 to bring different programmes/departments together.

 More effort could be made to assess the level of demand and contestation as part of the
process of developing and promoting policy positions.

 There are many policy-makers at many different levels in SDC, each needing different
things. There is a need to know what they need.

 Policy and change processes are usually driven by individuals or interest groups within an
organisation rather than by the organisation or the issue itself.

Evaluator’s Final Report

95

 Having a policy impact often depends on having people and funds pushing a policy
position.

 Different parts of the organisation interpret documents to suit themselves.
 External agendas often initiate and influence policy processes; for example, the Rwandan

genocide provided political incentive for a human rights policy; Swiss political systems (all
policies can be subject to a referendum, and need to ensure consistent application in a
decentralised environment) contribute to the formal and descriptive nature of many policy
processes in Switzerland.

 Whatever their purpose, policy documents need to be easily available to the people they
are aimed at.

 SDC is a small donor and therefore not only needs to focus on certain countries and
issues, but also to be strategic and to focus on particular policy processes where there
are ‘windows’ of opportunity.

 There is a need for a clear communication strategy for policy documents/processes. It is
not enough just to produce and distribute the documents.

 Policy documents that are intended to change behaviour must be promoted (the carrot)
and enforced (the stick). The practical implications of specific policies (for example,
budgetary changes) should be explicitly described.

 Many high-level policy documents are both too specific to be of much practical use
centrally in discussions with other donors and too vague to be of much use in the field.

 There is huge irritation at policy documents which are often seen as polemic and
preaching and do not provide much practical guidance for practitioners.

 There is a need to build capacity if SDC wants things to change at country level.

2.4 New policy processes and knowledge management

 Working Groups should liaise with other OECD/DAC donors (and the public?).
 Working Groups should liaise with COOF staff.
 Working Groups should seek to build on existing practice, which demonstrates SDC’s

attention to the issue.
 The emphasis should be on clarifying the issues and seeking contributions from other

stakeholders rather than producing a final policy document.
 SDC should produce ‘living documents’ with regular reviews by all stakeholders to make

sure they remain useful.
 There is a need to be strategic (i.e., looking at the issues in a structured and organised

way) and opportunistic (i.e., seizing opportunities to develop and promote the policy as
they arise). SDC is good at being strategic and co-ordinated, but less good at being
opportunistic and flexible.

 There should be an explicit communication strategy from the outset, identifying the
specific information needs of specific stakeholders.

 The process should not be driven entirely by SDC experience and staff. There is also a
need to learn horizontally at all levels.

Evaluator’s Final Report

96

Evaluator’s Final Report

97

Annex 8

Gender Episode Study:
Summary of Findings

Evaluator’s Final Report

98

Evaluator’s Final Report

99

Gender Episode Study: Summary of Findings

1. Introduction

Gender has appeared, from documents, interviews and our brief survey, to be the main
transversal issue within SDC. Many country offices have a gender focal point. Gender is
often mainstreamed into country programmes and there are many specific gender projects.
We estimate that gender perspectives were included in projects representing 24% of SDC
total spending in 2002.

As part of the lesson-learning aspect of the evaluation, we undertook an ‘episode study’ on
how gender has come to be mainstreamed within SDC. An episode study analyses what has
contributed to the evolution of a notable policy change. The aims of the gender episode
study were to:
 understand why gender has been mainstreamed within SDC; and
 discover whether there are any lessons for how policy papers in general – and the human

rights and rule of law documents in particular – can have greater impact.

2. Methodology

The findings from the episode study were drawn from:
Interviews in Switzerland. As part of our semi-structured interviews, we asked about the
success of SDC’s gender policy, and the difference from human rights.
Document review. This included a comparison between the extents to which SDC human
rights and gender issues were included and mainstreamed in country and policy
documents.
Survey. One of the questions sought ratings on the extent to which gender (and human
rights) have been mainstreamed within the organisation.

In addition, Julius Court participated in the SDC ‘Gender Capitalisation’ workshop in Fribourg
in June 2003, and held informal and informal gender-specific interviews.

3. Explanation: Why have gender issues emerged as being so prominent?

There are a number of important reasons, over a long period of time, to explain why gender
has emerged as such an important policy issue within SDC. We cluster our insights to this
question based on the framework for analysis developed by the ODI RAPID programme.
Some of the key issues are outlined below:

(i) External Influences: It was clear that the international women’s movement raised the
importance of women’s issues generally and that this spilled over into the development
arena. The World Conference on Women in Beijing in 1995 gave substantial political
force to gender issues in development.

(ii) Domestic and organisational context: (a) Gender mainstreaming within SDC needs to be
seen in the context of broader moves towards gender equality within Swiss society and
government. It is noticeable, however, that SDC appears more advanced in this respect
than other Federal agencies. (b) Gender has been on the SDC agenda for longer than
many other policy issues. Our analysis points to the importance of a policy champion in
the late 1980s. Gender in development certainly gained synergy with efforts to promote
equal opportunity for women within SDC (for example, the gender adviser reports direct
to the director). (c) The shift from policy to practice within SDC is partly explained by its

Evaluator’s Final Report

100

organisational character, in particular the relative independence of COOFs to experiment
and pilot new approaches. This was supported by the establishment of a gender unit and
by the strong political impetus for gender issues from the SDC Director. There remain,
however, different degrees of implementation on the ground.

(iii) Evidence: It is noticeable that the mainstreaming of gender within SDC has been
supported by extensive evidence about the importance of the issue. It is seen as so
convincing that ‘you cannot argue with gender’. Equally important, however, SDC has
provided operational toolkits and practical support on gender issues which is based on
evidence derived from its own practice.

(iv) Links: The importance of the informal network on gender cannot be overemphasised in
terms of sharing ideas. As one person put it: ‘There is a natural network and lobby on
gender’. This has been reinforced by formal networks within SDC and between SDC and
other government agencies.

4. Main Lessons

There are a number of reasons why gender may differ from other policy issues more
generally and from human rights in particular. Nevertheless, we list below the issues that the
gender study highlights, along with their implications for efforts to promote policy guidance
(particularly regarding human rights) which SDC provides in the future.

(a) This study demonstrates that political support matters. There are good reasons (i.e., the
prominence of human rights in Swiss foreign policy) why SDC senior management
should promote human rights issues more strongly.

(b) The gender case emphasises the impact of the synergy with broader Swiss societal and
governmental trends. There is also scope for SDC to generate synergies with groups in
government (Departments of Foreign Affairs and Justice and Police) and civil society in
Switzerland.

(c) The nature of the evidence was one of the key factors in bringing about gender policy
change. For example, the new (2003) gender policy is short and clear. There is need for
a much clearer presentation of the evidence about the importance and the added value
of a human rights approach (as well as other future SDC policies).

(d) The operational toolkit for gender is very impressive – in terms of comprehensiveness
and operational usefulness. There is a need for investment in practical documents that
demonstrate how to operationalise a human rights approach (or any other policy). This
could cover, for example, how rights issues might affect the selection of partners, or
highlight specific examples of how a rights approach has been used in each of the other
main sectors of SDC work. The gender Cutting Edge packs contained a fact sheet for
key sectors.

(e) It would be enormously beneficial to hold a ‘Capitalisation of Human Rights’ workshop
similar to the gender one. Practical examples and lessons from within SDC seem to be
the most effective way knowledge is shared and practice changed within the
organisation.

(f) Further reinforcing human rights backstopping would do more to help COOFs, driven by
local demand, to promote human rights issues on the ground. It is best to work first with
those who are interested in the issues so as to demonstrate the benefits, rather than
attempting to persuade all staff at once of the value of the new approach.

Evaluator’s Final Report

101

(g) Mainstreaming a policy via the planning, monitoring and evaluation cycle involves an
extremely complicated agenda. There was a highly relevant discussion of such issues at
the gender workshop, but SDC is probably not yet ready to engage this set of issues with
regard to human rights or the rule of law.

(h) The gender study also highlighted the methodological challenges of monitoring changes,
and this is equally the case with human rights. There is an important discussion on these
issues in the gender arena, as well as the human rights arena more generally, that
human rights staff should follow/support.

Evaluator’s Final Report

102

Evaluator’s Final Report

103

Annex 9

Donor Experiences

Evaluator’s Final Report

104

Evaluator’s Final Report

105

Donor Experiences

This annex reviews the experiences of three donors that have adopted ‘rights-based
approaches’, as well as DFID and USAID policy guidance in the area of the rule of law.

1. Swedish International Development Agency (Sida)

1.1 Policy

Since 1997, the promotion of human rights has been one of the main objectives of Swedish
foreign policy and Sweden has explicitly adopted a rights-based approach to its development
co-operation.83 This approach is premised on the belief that development is a question of
achieving human rights84 and reflected in the fact that the international human rights
conventions provide the guidelines for both Sweden’s development assistance and its
political dialogue.

The first government communication on democracy and human rights in Sweden’s
development co-operation (Democracy and Human Rights in Sweden’s Development Co-
operation), and to a lesser extent Sida’s policy document (Justice and Peace: Sida’s
Programme for Peace, Democracy and Human Rights), give more prominence to democracy
than to human rights. This is probably because ‘democratic development’ is one of six sub-
objectives of Swedish development co-operation and these documents preceded the
Government Communication on Human Rights in Swedish Foreign Policy. Democracy and
human rights are, however, seen as mutually reinforcing; respect for human rights is a
prerequisite for democracy (both institutional and cultural) and democracy reinforces the
protection of human rights.85 The 2003 guidance document (Country Strategy Development:
Guide for Country Analysis from a Democratic Governance and Human Rights Perspective)
gives equal importance to human rights and democracy, and they are grouped, along with
‘people’s participation’ and ‘good governance’, under the umbrella term of democratic
governance.86

1.2 Implementation

Sida’s rights-based approach is implemented through specific capacity-building programmes
and as a transversal theme. The promotion of human rights and democracy is the primary
objective in some of its partner countries and activities, and it is also a transversal theme
that is integrated, as far as possible, into all its programmes. Furthermore, ‘do no harm’ risk
assessments are to be carried out for all programmes. Sweden also promotes the ratification
of the main human rights conventions actively through political dialogue and will usually only
use conditionality as part of co-ordinated action with other donors.

83. ‘Sweden will work actively for a rights-based approach to international development co-operation as well as for greater
effectivity in the international monitoring of economic, social and cultural rights.’ Human Rights in Swedish Foreign
Policy. Government Communication SKR 1997/98: 89, p. 5.

84. ‘…the UN development agencies have started to develop policies based on the idea that development is a question of
achieving human rights. Sweden wants to regard its development co-operation in the same perspective.’ Democracy
and Human Rights in Sweden’s Development Co-operation. Government Communication SKR 1997/98: 76, p.81.

85. This is in terms of both civil and political rights which are essential for a functioning democracy, and economic and
social rights which determine whether people are able to participate, e.g. adequate standard of living, etc.

86. The relationship between democracy and human rights is also further refined, with human rights providing the
substantive content to the framework which institutional democracy establishes (Sida, Country Strategy Development:
Guide for Country Analysis from a Democratic Governance and Human Rights Perspective, 2003: p.4)

Evaluator’s Final Report

106

The Sida policy document provides detailed policy guidelines, an analysis of experience and
a 3-5-year action plan, including details of activities where either the primary or secondary
objective is the promotion of democracy and the priority areas in each partner country. This
is further supplemented by the 2003 guidance document which was produced to facilitate the
implementation of the approach in Sida’s Country Strategy Mechanisms. Whilst recognising
that flexibility is needed, the expectation is that the principal areas of democratic governance
detailed in this document should be included in every country analysis. The guidance is
divided into the four areas of democratic governance, with each section providing an
explanation of the main concepts involved and giving a detailed list of questions to enable
the user to carry out an in-depth analysis of the country situation.87 The strength of this
document is that it makes policy accessible by translating it into step-by-step operational
guidance and thus provides the crucial link between the policy and devising a country
strategy conducive to supporting human rights and democracy.88 Specific departments, such
as the Department for Central and Eastern Europe, have also produced guidelines on
supporting human rights and democracy and Sida has carried out two evaluations of the
impact of its human rights activities.

Sweden’s emphasis on the international human rights instruments as the basis for its rights-
based approach is reflected in its policy in other sectors. For example, Sida’s Education
Policy89 is explicitly based on the human rights conventions and is underpinned by a rights-
based approach (‘the right to education and rights in and through education’).90 The
analytical tool which is applied to requests for support contains gender and rights indicators,
including reference to the Convention on the Rights of the Child and progress indicators
which are disaggregated by gender. Sida is committed to the Dakar ‘Framework for Action
on Education for All’ (EFA) and the full text of this is given as an appendix, along with the
core EFA indicators and a list of human rights paragraphs relevant to the right to education.
This policy is supplemented by a guidance document which further elaborates what a
democracy and rights-based approach means for education.91 This focuses on international
obligations and the more fundamental relationship between access to education and respect
for human rights/democracy.

1.3 Institutional issues

Sida has allocated significant staff resources to support the implementation of the policy.
Within the Department of Democracy and Social Development, a Democratic Governance
division provides assistance on a number of issues, including the integration of human rights
into country programmes. The 25-member team provides a number of training courses (from
three short core courses on democracy, human rights and children’s rights to longer training
courses focusing on implementation (for example, country assessments and development of
strategies).92

87. For example, the section on Human Rights explains the Swedish position on rights based on the international
instruments; leads the user through an analysis of whether these commitments have been translated into domestic law
and whether they have been implemented; describes the main HR principles; and categorises the substantive civil,
political, economic and social rights and provides a further sub-set of questions for each. The other three sections –
democratisation, people’s participation and good governance – are similarly disaggregated and together they provide
the basis for a comprehensive analysis of a country’s situation with regard to human rights and democracy.

88. A criticism of this guidance document put forward at the Stockholm conference on Human Rights-based Approaches to
Development Co-operation organised by Sida in 2000 is that it does not make the link between HR and poverty
reduction explicit enough.

89. Sida (2001) Education for All: A Human Right and Basic Need.
90. Ibid., p. 23.
91. Sida (2001) Education, Democracy and Human Rights in Swedish Development Co-operation.
92. Sida has about 600 staff at headquarters and 150 overseas. The plan is to increase field presence, including by recruiting

local programme officers,

Evaluator’s Final Report

107

In comparison with other transversal policy areas which have full-time staff dedicated to
mainstreaming (for example, gender, conflict, HIV-AIDS), democracy and human rights staff
are also responsible for country programmes. The negative consequence of this is that only
about three people have part-time responsibility for human rights training, but benefits are
that human rights can be better integrated into country programming. In addition, there are
regional human rights advisers in Harare, Nairobi, Bangkok, and, shortly, in Cairo. The
division has also been successful in working with other departments, for example,
Education, Eastern Europe, to mainstream the approach.

Sida has seen a shift in its approach to human rights, and this is reflected in its staffing
policy. The approach was originally developed by international human rights lawyers, taking
the international conventions as a starting point for interventions. Some staff did not find this
approach helpful, and the trend has shifted towards a common identification of problems,
based on the principles and standards that can be found in the international conventions.
Sida staff working on human rights now include not only lawyers but also political scientists
and former human rights activists.

1.4 Lessons

 The approach was initially fairly legalistic. Though international conventions are now used
as a point of reference, the focus is on common principles and standards and not just on
international legal obligations.

 A detailed guidance document has been produced. It requires undertaking democracy
and human rights assessments as part of every country analysis.

 There are staff at headquarters and in the regions responsible for training and assisting in
the development of programmes.

 More detailed policy guidelines have been developed for regions (for example, Eastern
Europe) and sectors (for example, human rights and education).

2. UNICEF

2.1 Policy

UNICEF was involved in the drafting of the Convention on the Rights of the Child (CRC) and
is specifically mentioned in it. Uniquely amongst development agencies, UNICEF decided to
push for its ratification and, as a result, near universal ratification has been achieved. During
the 1990s, UNICEF moved away from using the CRC as a basis for advocacy and instead
began to utilise the convention as a framework for its programme design and
implementation, along with the Convention on the Elimination of All Forms of Discrimination
against Women (CEDAW).93 This adoption of a human rights-based approach is set within
the wider context of UN reform which began in 199794 and initiated the process of
mainstreaming human rights throughout the UN agencies.

UNICEF’s official move to implement a rights-based approach was signalled by the 1998
Executive Directive, which provides guidance on the application of a human rights-based
approach to development programming and was accompanied by instructions that establish
responsibility for dissemination and ensuring implementation.95

93. UNICEF (2003) UNICEF and the Human Rights Based Approach to Programming, p.1.
94. United Nations (1997) Renewing the United Nations: A Programme for Reform. A/51/950, 14 July.
95. UNICEF (1998) Executive Directive: Guidelines for Human Rights-Based Programming Approach.

Evaluator’s Final Report

108

This document defines UNICEF’s rights-based approach as drawing on both general human
rights principles and the specific standards contained within the CRC and CEDAW96 and
provides an explanation of the meaning of these principles. It then details the programming
implications of applying a rights-based approach, particularly to UNICEF’s ‘Triple-A’ model
(assessment, analysis and action). Assessing and analysing the situation of children and
women from a rights perspective mean, inter alia, using rights-sensitive indicators, utilising
the monitoring and reporting processes of relevant UN human rights committees, and
analysing the immediate and underlying structural causes of problems, roles/obligations and
resources.

2.2 Implementation

Since the guidance document was issued, UNICEF has undertaken various actions to
strengthen its capacity to operationalise a rights-based approach. These include systematic
documentation, assessment and monitoring of its experience of applying a rights-based
approach, and mainstreaming the rights-based approach into its programme guidance.97 It
decided not to develop separate thematic guidelines, for example on health and human
rights, but to mainstream rights by making every programme staff member and country office
responsible for implementation. There are now fewer child protection officers. A revised
version of the procedures manual including human rights language was released in 2000.
Training has also been an important tool. A three-tier programme of training for staff
includes: a basic core course on human rights principles based on the CRC, delivered by the
heads of country offices; programme process training with a module on rights but also
looking at how rights affect other aspects of programming (for example, supply of goods and
services); and then a specialised training course.

In order to support mainstreaming, UNICEF has been involved in lesson-learning and inter-
agency dialogues. Examples of both innovative human rights projects and the application of
a rights-based approach to programming in general are included in UNICEF’s annual
summary of Innovations and Lessons Learned across its country programmes. In 2002,
UNICEF hosted the first global consultation on human rights programming to inform its
approach. It is now moving towards evaluation, which is a challenge, given the decentralised
nature of UNICEF programming and also the relatively short timeframe (UNICEF has a five-
year programme cycle and the directive was only issued in 1998). UNICEF headquarters
uses a set of proxy indicators to monitor how country offices are doing. In 2001 and 2003,
UNICEF took part in the UN’s inter-agency meetings on human rights which looked at
integration into the CCA/UNDAF frameworks and made some recommendations to
strengthen the guidelines. In 2003, nine agencies agreed for the first time on a joint definition

96. ‘Adopting a human rights approach simply means that we look for the ‘value-added’ that the general principles and
specific standards of the Conventions can provide’. UNICEF (1998) Executive Directive, p.5.

97. UNICEF (2003) ‘UNICEF and the Human Rights Based Approach to Programming’. Information Paper presented at
the Second Inter-Agency Workshop on Implementing a HRBA to Development, Stamford, US, 5-7 May.

Box 16: Instructions in the 1998 Executive Directive

1. Every Head of Office should engage all staff, but especially the programme team, in an in-depth review and
discussion of this document. In the course of this year, I would like all offices to report through their Annual
Reports on the ways in which they are using the guidelines with staff and with partners.

2. I will ask all Regional Directors and concerned headquarters Directors to report briefly at coming GMT
meetings on how these guidelines have been used during the year.

3. As you will note from the Guidelines, Representatives, heads of offices and senior programme officers must
assume primary responsibility for applying these Guidelines in the context of UNICEF’s programmes of co-
operation at country level. I also encourage Regional Directors and Division Directors in headquarters to play
an important leadership role in making these Guidelines widely known and understood throughout the
organisation.

Evaluator’s Final Report

109

of a rights-based approach. UNICEF’s success has been to translate human rights principles
and legal documents into practical programming tools.

2.3 Lessons

 It is essential to issue a directive to senior staff requiring them to take human rights into
account in programming and reporting on it (as in the 1998 Directive).

 Human rights should not be made a separate area of programming, but all staff should be
made responsible for them and given appropriate tools.

 Different types of training have been developed and the head of office is responsible for
delivering the basic staff training.

 It is necessary to develop process and outcome indicators to track how the organisation
is doing.

3. DFID

3.1 Human rights policy

DFID’s commitment to human rights was first expressed in its 1997 White Paper and
became more explicit with the adoption of a rights-based approach to its development co-
operation in the 2000 White Paper (Eliminating World Poverty: Making Globalisation Work
for the Poor) and its 2000 Human Rights Target Strategy Paper (TSP) (Realising Human
Rights for Poor People).

The focus of DFID’s rights-based approach, as detailed in its Human Rights TSP, is the
empowerment of poor people,98 which is seen as being instrumental to the achievement of
the International Development Targets/Millennium Development Goals, and is to be
achieved through the application of three transversal principles: participation, inclusion and
obligation. The document indicates that human rights should be a transversal theme in that
they are to be integrated into DFID’s ‘development work at all levels’99 and this is to be
monitored through regular reviews of the country and institutional strategies to see whether
they incorporate ‘a focus on the rights and empowerment of poor people’.100

3.2 Implementation

DFID’s ‘empowerment’ approach to rights evolved out of the participatory approaches that
DFID developed during the 1980s and 1990s.101 The policy has come to be associated with
a particular professional group (the Social Development Department) rather than with
Democracy experts as in other agencies. Consequently, DFID has downplayed the legal and
political dimension of the policy (the nature of state obligations), and there is a weak
relationship between human rights and the governance and rule of law agendas.102 This has
also had consequences for the extent, and manner in which, human rights have been
mainstreamed in other policies and country strategies. The policy documents that contain
the more advanced analysis of the implications of applying a rights approach are those that

98. ‘The human rights approach to development means empowering people to take their own decisions rather than being
the passive objects of choices made on their behalf’. DFID (2000) Realising Human Rights for Poor People, p.7.

99. Ibid.: p.24
100. Ibid.: p.28.
101. Eyben, R. with Ramanathan U. (2002) Rights-based Approaches to Inclusive Development: Perspectives on the

Implications for DFID India. Brighton: IDS, October: pp.16-18.
102. Piron, Laure-Hélène (2002) Learning from the UK Department for International Development’s Rights-based Approach

to Development Assistance. London: Overseas Development Institute, pp.12-13.

Evaluator’s Final Report

110

originated in the Social Development Department (Gender, Children, Land Rights), and even
these do not use the relevant international conventions as the framework for policy.

The person chiefly responsible for developing DFID’s policy left soon after it was adopted,
which created a void at senior management level. Only one mid-level staff had full-time
responsibility for further policy development and assistance to country programmes.
Furthermore, unlike Sida and UNICEF, there is very little in DFID’s policy document which is
prescriptive about the application of a rights-based approach, and senior management sent
no messages on how all staff should take this into consideration. In addition, the policy
document does not provide practical guidance on how to apply it to programming, nor has
any further information been issued subsequently. Combined with the lack of a strong
dissemination and training programme, this has meant that, whilst many country programme
staff are aware of the importance of human rights, their interpretation and implementation of
the policy are inconsistent. Only Bolivia, Peru, India, and now Rwanda, are explicitly
adopting rights-based approaches. DFID has also not adopted any rights-based
assessment, analysis or monitoring tools for its programme cycle management to facilitate
the implementation of rights as a transversal theme.103

DFID has played an important role in working with other international organisations to help
develop rights-based approaches. For example, it is a significant funder to UNICEF and the
second largest bilateral donor to the OHCHR and is also supporting the ILO and UNIFEM. It
has also funded research for the World Bank on human rights and livelihoods.

3.3 Safety, security and access to justice

In around 1998, DFID decided to review its approach to assistance to the justice sector
which had been dominated by policing projects. A review of DFID police projects
recommended taking a ‘sector-wide’ approach, that is, taking into account all the institutions
that compose the justice sector and focusing on linkages rather than supporting individual
agencies. This new approach was also supported by a ground-breaking study by the
International Council for Human Rights Policy, Local Perspectives: Foreign Aid to the Justice
Sector (2000) as well as findings from direct consultations with the poor funded by DFID and
the World Bank, which identified that a lack of security and safety mattered a great deal to
the very poorest.104

From 1999 onwards, a team of about five staff at headquarters supported the development
of new programmes following this new approach. A short policy statement105 was issued in
2000 and presented to all staff belonging to the governance network at annual retreats in
2000 and 2001. A few large new programmes were developed during that period, including
in Bangladesh (not implemented), Malawi and Nigeria.

In 2002 a guidance note was produced, drawing on the experience of the new DFID
programmes and based on a review of other best practice.106 Policy is currently being
developed on how to work with non-state systems of security and justice, as this had been
identified as a primary concern of staff. A workshop bringing together DFID staff and

103. Ibid: p.17. Although the Policy Information Marker System (PIMS) which provides a framework for measuring the
extent to which DFID’s projects and programmes are being targeted on key policy areas, and is applied at the project
approval stage, has been revised to take into account the human rights policy. DFID is also working to develop a new
human rights assessment mechanism, Participatory Rights Assessments Methodologies (PRAMS) which is being
piloted in four country programmes.

104. World Bank (1999) A Review of World Bank Participatory Poverty Assessments: Consultations with the Poor. Poverty
Group, September.

105. DFID (2000) Justice and Poverty Reduction.
106. DFID (2002) Putting Policy into Practice: Safety, Security and Accessible Justice.

Evaluator’s Final Report

111

programmes for the first time was held in February 2003. It highlighted some of the
challenges between the stages of design, based on the new policy, and implementation of
the new approach. DFID has now reduced its number of staff working on the policy at
headquarters, but a panel of justice consultants, with four lead consultants, has been
established, to provide on-going support to country teams. The message of the 2003
workshop was that DFID’s approach is highly innovative, but, as this is still a new area of
work, support from headquarters should have continued for longer.107

3.4 Conclusions

 DFID has adopted a ‘social development’ rather than a ‘governance’ approach to human
rights, focusing on participation and inclusion, but paying less attention to government
obligations and international norms.

 DFID has been successful in working with multilateral organisations to help the
development of rights-based approaches, in particular with UNICEF.

 Internally, DFID has been less successful in mainstreaming the approach. It is seen as
the domain of a particular set of ‘social development’ advisers. There is no strong senior
management support for the approach and very little support at headquarters. No
guidance was issued, but a rights assessment methodology is being developed.

 DFID has adopted an innovative policy on the rule of law, called ‘safety, security and
access to justice’. It emphasises the needs of the poorest and the importance of
considering justice as a sector rather than as a series of individual organisations.
Practical guidance has been issued in addition to a policy statement, based on DFID
experience and other sources of best practice. For a period, DFID had five staff working
in this policy area, complemented by a group of experienced consultants.

4. USAID

We reviewed USAID’s experience because of its long-term commitment to the rule of law
and the quality of its policy guidance documents.

4.1 Policy and institutional framework

‘U.S. foreign assistance has always had the twofold purpose of furthering America’s foreign
policy interests in expanding democracy and free markets while improving the lives of the
citizens of the developing world’.108 The rule of law is considered to be part of the promotion
of these two objectives.

For USAID, the term ‘rule of law’ embodies the basic principles of equal treatment of all
people before the law, fairness, and both constitutional and actual guarantees of basic
human rights. A predictable legal system with fair, transparent and effective judicial
institutions is essential to the protection of citizens from the arbitrary use of state authority
and lawless acts of both organisations and individuals. In many states with weak or newly-
emerging democratic traditions, existing laws are not fair or are not fairly applied, judicial
independence is compromised, individual and minority rights are not truly guaranteed, and
institutions have not yet developed the capacity to administer existing laws. Weak legal
institutions endanger democratic reform and sustainable development in developing
countries.

107. Piron, Laure-Hélène (2003) Report on the DFID Workshop on Safety, Security and Accessible Justice, March.
108. http://www.usaid.gov/our_work/democracy_and_governance/rol.html

Evaluator’s Final Report

112

Without the rule of law, the executive and legislative branches of government operate
without checks and balances, free and fair elections are not possible, and civil society
cannot flourish. Beyond the democracy and governance sector, the accomplishment of other
USAID goals also relies on the effective rule of law. For example, civil and commercial codes
that respect private property and contracts are key ingredients for the development of
market-based economies. USAID’s efforts to strengthen legal systems fall under three inter-
connected priority areas: supporting legal reform, improving the administration of justice, and
increasing citizens’ access to justice.’109

USAID has a tradition of working on justice reform which dates from the Law and
Development Movement of the 1960s (which focused on legal training and legal aid),
followed by ‘public safety programmes’ in the 1970s, in particular in Latin America where
some human rights violations were identified (for example, police training). In the 1980s, new
initiatives promoting democratisation and economic development included a focus on the
rule of law. Political commitment dates back from President Carter’s focus on human rights
and President Reagan’s promotion of democracy. USAID now works on the rule of law in
about 50 to 60 countries, out of 90 receiving some sort of assistance.

USAID’s 1997 Strategic Plan identifies four strategic objectives in the democracy sector: (i)
the rule of law (with a focus on promoting the independence of the judiciary); (ii) elections
and political processes; (iii) civil society; and (iv) governance (transparency, accountability,
participation). USAID works to encourage more transparent and accountable government
institutions in five areas: governmental integrity; democratic decentralisation; legislative
strengthening; civil-military relations; and effective policy implementation.

In 1994 the Center for Democracy and Governance was established, with approximately 6
staff working on the rule of law (there is now only one person). Their role includes assisting
with programme design and training new staff, as well as overseeing the production of
relevant materials. It is estimated that USAID has rule of law programmes in about two-thirds
of the countries in which it is active.

4.2 Publications

USAID has developed approximately six practical guides on the rule of law. They are aimed
at AID staff who may not have any expertise in this area, but are required to develop
programmes and assess opportunities. They focus on lessons learned and on programmatic
guidance. They have been developed through different processes.

The Guidance for Promoting Judicial Independence and Impartiality (revised January 2002)
is possibly the most successful publication. It was elaborated through a participatory process
which involved country offices. The IFES (the International Foundation for Electoral
Systems) was commissioned to produce the guide but with inputs from USAID. Between 20
and 30 regional experts identified key country issues relevant for the rule of law, based on a
questionnaire. This was followed by a workshop in Washington, DC where findings were
synthesised. It took about 2 ½ years to complete the guide, but the process was deemed
important. Regional workshops and conferences were held to help promote the guide and its
main message – that the rule of law is not just a technical issue but is also highly political –
to USAID staff and their partners. It was not explicitly planned to influence other donor
agencies, but the quality of the guide, and its availability on the web, has helped ensure that
it is widely known throughout the donor community. Feedback has shown that the guide has
been widely used by USAID staff and partners. It is an extremely long and detailed
document.

109. Source: http://www.usaid.gov/our_work/democracy_and_governance/rol.html

Evaluator’s Final Report

113

The Alternative Dispute Resolution Practitioners’ Guide (March 1998) was developed by an
NGO, the Conflict Management Group, through an independent process managed by
headquarters, and country offices were not involved. It identifies when alternative dispute
resolution might be appropriate and what kind of support can be provided by donors. As it is
relatively specialised, and the process was less participatory, it is not regularly used by
country offices.

The Case Tracking and Management Guide (September 2001) took an intermediate
approach. It was produced by the National Center for State Courts but involved some
overseas missions.

Weighing in on the Scales of Justice: Strategic Approaches to Donor Supported Rule of Law
Programs (1994) is one of the earliest donor publications evaluating interventions in the
justice sector. It is not a ‘technical publication’ as is the case with the other three guides, but
was produced as part of a series reviewing policy implementation. It drew on in-house
expertise to review US experiences to date. It also provided a strategic framework to guide
intervention in the field. It became an important guide, though it was not a statement of
official policy.

4.3 South Africa

We interviewed a Program Manager from the Rule of Law Unit in USAID’s South Africa
Office. He confirmed that his office had been involved in the development of democracy
guidelines (on civic education and conflict vulnerability). Documents from headquarters are
not seen as official instructions but as guidelines that should be taken into account when
developing programmes. They are regarded as being useful.

USAID has a long tradition of supporting the rule of law in South Africa that predates NGO
support in 1994. The new government requested US assistance and a bilateral agreement
was signed. The US contributed to helping the drafting of the new South African Constitution
and the establishment of the Truth and Reconciliation Commission.

4.4 Conclusions

The following success criteria have been identified, based on the USAID experience:
 historical and political commitment to the subject area;
 support based at the centre to train staff and assist in programming;
 building institutional capacity and knowledge over time and documenting it;

Box 17: Dissemination and policy influencing

The Second Arab Justice Conference was held on 21-4 February 2003 in Cairo. The conference, which was
supported by USAID through its implementing partner, the International Foundation of Election Systems (IFES),
centred on ‘Supporting and Advancing Judicial Independence’. The meeting brought together judges, lawyers,
academics, and members of the NGO community from the region, as well as experts from the wider
international community.

Despite the current troubled political climate, the conference moved forward and yielded a bold political
statement in the form of the unanimously adopted ‘Cairo Declaration on Judicial Independence’. For example,
the declaration calls on stakeholders to ‘abolish emergency laws and extra-judicial courts’, ‘guarantee that no
court decisions be exempt from judicial review’ and ‘undertake efforts to instil the culture of human rights
through all levels of the education system’. The conference was organised by the Arab Center for the
Independence of the Judiciary and the Legal Professions, in collaboration with UN Office of the High
Commissioner for Human Rights and UNDP.

Source: USAID website

Evaluator’s Final Report

114

 participatory processes of guidance development seems to be most successful, followed
by regional workshops;

 pro-active dissemination is required (for example, international conferences);
 building a local reputation with government and partners (for example, in South Africa).

5. Donor networking

A number of events have taken place where international development organisations
working on human rights were able to share experiences. They included the 1998 Oslo
meeting sponsored by UNDP, the 2000 Stockholm events to which NGOs and donors were
invited by the Swedish government, as well as the first UN inter-agency meeting on
integrating human rights, held in Princeton, NJ in 2001. Events of this kind, as well as
informal networks, are important in assisting policy-makers and practitioners to learn from
one another, and have also encouraged staff, who might have been isolated in individual
agencies, to keep working on further defining the implications of a rights-based approach.

During 2003, there has been a renewed interest in informal human rights donor co-
ordination, and SDC has played an important role in this process. It initiated an informal
email list and, in February 2003, organised an informal meeting of like-minded bilateral
donors in Geneva on the margins of the Working Group on the Right to Development. In the
same month, Save the Children Sweden organised a meeting on children’s rights also
attended by international development agencies. In May 2003, donors supporting the
mainstreaming of human rights in the UN system were invited to attend the second Inter-
Agency Workshop on Implementing a Rights-Based Approach, this time held in Stamford,
CT. The German government, which through the German Development Institute has
commissioned a number of case studies on bilateral and multilateral agencies, held a
conference in Cologne in September 2003, and an informal donor meeting was held in the
margins. Finally, it is reported that CIDA is establishing an informal network under the
umbrella of the Development Assistance Committee of the OECD.

5.1 Conclusion

The role that SDC is playing in furthering exchanges among donors is praiseworthy. It will
help SDC in offering more operationally relevant advice to its country offices, and is also
supportive of building an international policy environment where human rights are seen as
making an important contribution to development.

Evaluator’s Final Report

115

Annex 10

Documents Consulted

Evaluator’s Final Report

116

Evaluator’s Final Report

117

Documents Consulted

1. SDC policy documents

Documents marked with * were not consulted for the detailed policy document review

Agriculture in a Changing World, 1999.
Annual Report, 1999.*
Annual Report, 2000.*
Annual Report, 2001.*
Combating Corruption Guidelines, 1998.
Crop Protection, Sectoral Policy Document, 1994.*
Co-operation with Eastern Europe, Annual Report, 1997.*
Co-operation Planning: A Working Aid for Beginners and for More Experienced Planners,
1993.*
Division des Ressources Thématiques, n.d.*
Dix ans de co-opération internationale de la Suisse 1986-1995.*
Fust, Walter, various letters to accompany the Human Rights and Rule of Law documents
addressed to SDC, other government departments, international organisations (1997-99)
Environmental Strategy, 1993.
Getting to Know PEMT, August 1996.*
Governance Division, Medium Term Strategy, 2003-2007.
Guiding Principles, 1999.
Guide to Decentralisation, 2001.
Information and Good Governance, 2001.*
Institutional Vision, n.d.*
La mesure de droit à l’éducation. Tableau de Bord, Version 6, 2002. (SDC with various
partners).*
Lignes directrices Nord-Sud. Rapport du Conseil fédéral sur les relations Nord-Sud de la
Suisee dans les années 90, 1994.*
Manual on Self-Evaluation, 1996.*
Multilateral Strategy, 2002.
Policy for Social Development, 1999.
SDC Strategy 2010. 2000.

2. SDC country documents

Documents marked with * were not consulted for the detailed document review

Asia 1 Division, Annual Programme 2003.
Asia 1 Division, Strategy for Human and Institutional Development (HID) for Bangladesh, n.d
Bangladesh, Annual Programme 1995.
Bangladesh, Annual Programme 1997.
Bangladesh, Annual Programme 2000.
Bangladesh, Annual Programme 2003.
Bangladesh, Country Programme 1995-2002.

Evaluator’s Final Report

118

Bénin, Programme Annuel 2003.*
Burkina Faso, Annual Programme 1997.*
Burkina Faso, Annual Programme 1998.*
Burkina Faso, Annual Programme 1999.*
Burkina Faso, Annual Programme 2000.*
Burkina Faso, Country Programme 2001-2006.*
Burkina Faso, Annual Programme 2003.*
Central Asia, Annual Programme 2003.
Central Asia, Regional Mid-term Programme 2002-2006.
CIS Division, Annual Programme 2003.
DCEE, Annual Programme of the Division Special and Regional Programs (SRP) 2003.
DCEE, ‘Documentation about the Current Projects of Technical Assistance with Countries of
Eastern Europe and the CIS’, December 2002.
East and Southern Africa Division, Division Guidelines on Decentralisation and
Enhancement of Democracy, 2000.
East and Southern Africa, Annual Programme 2003.
Federal Republic of Yugoslavia, Annual Programme 2003.
Gaza Strip and West Bank, Annual Programme 1998.
India, Annual Programme 2003.
India, Country Programme 1996-2003.
India, Country Programme 2003-2010.
Kosovo, Annual Programme 2003.
Kosovo, Medium Term Concept 2002-2004.
Kyrgyzstan, Legal Assistance to Rural Citizens, Project Document, 2002-2004.
Madagascar, Annual Programme 2003.*
Mali, Annual Programme 2003.*
Mekong Region, Annual Programme 1997.
Mekong Region, Annual Programme 2000.
MENA, Annual Programme 2003.
Mozambique, Annual Programme 1997.
Mozambique, Annual Programme 2000.
Mozambique, Country Programme 2002-2006.
Palestine, Annual Programme 2000.
Palestine, Annual Programme 2001.
Palestine, Annual Programme 2002.
Palestine, Annual Programme 2003.
Palestinian Territories, Annual Programme 1997.
Russian Federation, Annual Programme 2003.
South Africa, Annual Programme, 2003.*
South East Europe Division, Special and Regional Programs Division, Stability Pact for
South-East Europe, Annual Programme, 2003.
Tajikistan, Strengthening the Independence of the Judiciary, Project Document, 2001-2003.
Tajikistan, Supporting Penitentiary Reforms Initiatives, Project Document, 2001-2003.
Tajikistan, Assistance in Human Rights Treaty Reporting in Tajikistan, Project Document,
2002-2004.
Tajikistan, SDC Governance Strategy, 2002-2004.
Tajikistan, Supporting Penal Reform Initiatives, 2003-2005.

Evaluator’s Final Report

119

Tajikistan, Reduction of Violence Against Women, Planning Platform, 2004-2007.
Tanzania, Annual Programme, 1997.
Tanzania, Country Programme, 1999-2003.
Tanzania, Annual Programme, 2000.
Tanzania, Annual Programme, 2003.
Tchad, Programme Annuel, 2003.*
Ukraine, Annual Programme, 2003.
Westbank and Gaza, Annual Programme, 1999.
West Africa, La Co-opération Suisse en Afrique de l’Ouest, 2000.*
West Africa, Programme Annuel, 2003.*

3. Other Swiss documents

Documents marked with * were not consulted for the policy review

DFA, Human Rights, 2002.*
DFA, Solidarity Alive 2005. Humanitarian Aid Strategy.*
Federal Chancellery, Get to Grips with Political Rights, (n.d).*
Federal Chancellery, Les Objectifs du Conseil federal, 2003.*
Federal Chancellery, The Swiss Confederation: A Brief Guide, 2003.*
Federal Council, Rapport du Conseil féréral Suisse sur la politique extérieure 2000:
presence et co-operation: la sauvegarde des interest dans un monde en cours d’integration,
15 November 2000.*
seco, The Swiss Debt-Reduction Program, 1991-2001.
Seco, Development and Transition Department Strategy2006,March 2002.
Terra Consult/E Basler, Partner AG/Taesco and NADEL (2003) Bilanz der schweizerischen
Zusammenarbeit mit Osteuropa under den Staaten der GUS, 1990-2002, September.

4. Bosnia-Herzegovina

SDC Bosnia-Herzegovina, Annual Programme 1999.
SDC Bosnia-Herzegovina, Annual Programme 2000.
SDC Bosnia-Herzegovina, Annual Programme 2001.
SDC Bosnia-Herzegovina, Annual Programme 2002.
SDC Bosnia-Herzegovina, Annual Programme 2003.
SDC/SECO, Bosnia-Herzegovina, Midterm Programme 2000-2003.
Outline documents (10) on SDC human rights and rule of law projects in Bosnia-
Herzegovina as well as other relevant co-operation projects.
Outline documents (7) on SDC and SECO co-operation projects with Bosnia-Herzegovina.
DFID, Conflict Prevention in the Balkans: A Strategy in the Area of Safety, Security and
Access to Justice, 2001.

Evaluator’s Final Report

120

5. Pakistan

Annual Programme 2002
Annual Progress Report Phase 1, No. 1, (2001-200) Civil Society HID Programme
Citizen Helpline Project sheet
Combating Abusive Child Labour in Pakistan (ILO-IPEC)
Country Programme 1993-1998.
Country Programme 1995-2005.
Girl Child Project sheet
Girl Child Shield Project sheet
HID Strategy, 2002
(Draft) Human Rights Strategy for SDC Pakistan 2003
India and Pakistan Review of SDC Country Programmes, 1998
Mainstreaming Human Rights in SDC Country Programmes. Case Study: Pakistan’. Paper
presented at Conference on ‘Promoting a Human Rights Approach in Development Co-
operation’, Stockholm, 17-19 October, 2002.
NRM Strategy 2003
On the Evaluation of Projects for Implementing Human Rights in Connection with Prison
Reform in Pakistan
Pakistan Penal Reform Programme
Papers on Rights Based Programme SDC Pakistan 2001
PC-1: Human Rights Mass Awareness and Education Project (HRMAEP)
Piloting Sustainability: Test Annual Programme,1999
Process Report Human Rights Orientation Workshop SDC Pakistan, 2000
Project document on Governance within SDC /SCOP Pakistan: concept note
Project document on Micro Small Enterprise Promotion
Project document: NWFP Essential Institutional Reforms Operationalization Programme
Report of Review of Gender Empowerment and Mainstreaming Group (GEMS)
Review of Human Rights Sector, 2002
SDC Support Concept for Human Rights in Pakistan, 1996
Sustainability Study of the UNICEF/FPAP Girl Child Project, 1999
UNICEF Programme for Advocacy & Communication
Women Law and Status Project

6. Peru (Spanish versions consulted)

Latin American Division, SDC Contribution to Latin America Governance, 2002.
Peru, Access to Justice in Ayacucho Rural Areas, Project Assessment, COMISDEH, 1998.
Peru, Annual Programme 1999.
Peru, Annual Programme 2000.
Peru, Annual Programme 2001.
Peru, Annual Programme 2002.
Peru, Annual Programme 2003.
Peru, Citizens Rights Protection Itinerant Teams – Phase II – Ombudsman Office, Project
documents, 2002-2005.
Peru, Country Programme 1995-1997.

Evaluator’s Final Report

121

Peru, Country Programme 2002-2007.
Peru, Country Programme, 1998-2000.
Peru, Organisational Development Workshops for CNDDHH Local Committee, 2000.
Peru, Project Citizens Rights Protection Itinerant Teams, External evaluation, 1998-2001.
Peru, Support for Decentralization Project, Working Plan, 2002-2004.
SDC, Strategy to Contribute to Good Governance in Peru, 2003.

7. Rwanda

East and Southern Africa Annual Programme 2003
Evaluation des projets financés par la DDC, April 2002
Rwanda and the Great Lakes, Annual Programme 2000.
Rwanda and the Great Lakes, Annual Programme 2003.
Rwanda, Planification strategique triennale pour la période 2002 à 2004. Programme Justice
et Droits Humains de la DDC, November 2002
Rwanda und Region der Grossen Seen Konzept, 2002-2004.
Voyame, Joseph, Friedli, Richard, Gern, Jean-Pierre and Keller, Anton, La co-opération
suisse au Rwanda. Berne: Federal Department of Foreign Affairs, 1996.

8. Other donors

Berggren, Birgitta and Jotun, Patrik (2001) Democracy and Human Rights: An Evaluation of
Sida’s Support to Five Projects in Georgia. Sida Evaluation 01/11. Department for Central
and Eastern Europe.
Byman, Per (2000) Guidelines for Sida’s Support to Human Rights and Democracy Projects
in the Western Balkans. Department for Central and Eastern Europe, Sida, Nov.
CIDA (2002) Canada Making a Difference in the World. A Policy Statement on Strengthening
Aid and Effectiveness, September.
DAC (2002) Evaluation and Effectiveness. DAC Working Party on Aid Evaluation. Paris:
OECD.
DFID (1997) Eliminating World Poverty: A Challenge for the 21st Century. White Paper on
International Development, November.
DFID (2000), Making Government Work for the Poor, September
DFID (2000) Realising Human Rights for Poor People. October.
DFID (2000) Justice and Poverty Reduction. Safety, Security and Access to Justice Policy
Statement.
DFID (2002) Putting Policy into Practice. Safety, Security and Access to Justice Guidance
Note.
DFID (n.d) Realizing Human Rights for the Peruvian Poor (Spanish Version), DFID Peru.
European Commission (1998), ‘Democratisation, the rule of law, respect for human rights
and good governance: the challenge of the partnership between the European Union and
the ACP States’, Commission Communication to the Council and Parliament, 12 March
Govt of Sweden. (1998) Democracy and Human Rights in Sweden’s Development Co-
operation. Government Communication SKR 1997/98: 76.
Govt of Sweden. (1998) Human Rights in Swedish Foreign Policy. Government
Communication SKR 1997/98: 89.

Evaluator’s Final Report

122

Frankovits, André and Earle, Patrick (2000) Working Together: The Human Rights Based
Approach to Development Co-operation. Report of the Stockholm Workshop (Parts I and II),
October. Human Rights Council of Australia for Sida.
Sida (1997) Justice and Peace: Sida’s Programme for Peace, Democracy and Human
Rights, May.
Sida (2000) ‘The Challenge of Evaluating Support for Democracy and Human Rights’, Sida
Evaluations Newsletter 2.
Sida (2001) A Democracy and Human Rights Based Approach to Development Co-
operation, September.
Sida (2001) Education for All: A Human Right and Basic Need. Policy for Sida’s
Development Co-operation in the Education Sector.
Sida (2001) Education, Democracy and Human Rights in Swedish Development Co-
operation. Position Paper, April.
Sida (2003) Country Strategy Development: Guide for Country Analysis from a Democratic
Governance and Human Rights Perspective.
Sida (n.d) The Rights of the Child in Swedish Development Co-operation.
UNDP (1998) Integrating Human Rights with Sustainable Human Development.
UNDP (2000) Human Development Report. United Nations Development Programme. New
York.
UNICEF (1998) Executive Directive: Guidelines for Human Rights-Based Programming
Approach. April.
UNICEF (1999) A Synopsis of Innovations and Lessons Learned in UNICEF Co-operation: A
Selection from the 1998 Country Office Annual Reports. September 1999.
UNICEF (2000) A Synopsis of Innovations and Lessons Learned in UNICEF Co-operation: A
Selection from the 1999 Country Office Annual Reports. June 2000.
UNICEF (2001) A Synopsis of Innovations and Lessons Learned in UNICEF Co-operation: A
Selection from the 2000 Country Office Annual Reports. March 2001.
UNICEF (2002) UNICEF’s Priorities for Children 2002-5.
UNICEF (2003) ‘UNICEF and the Human Rights Based Approach to Programming’.
Information Paper presented at the Second Inter-Agency Workshop on Implementing a
HRBA to Development, Stamford, US, 5-7 May.
United Nations (1993) Vienna Declaration and Programme of Action. A/CONF.157/23, July.
United Nations (1997) Renewing the United Nations: A Programme for Reform. A/51/950, 14
July.
World Bank (1997) World Development Report 1997: The State in a Changing World. New
York: Oxford University Press for the World Bank.
World Bank (1998) Development and Human Rights: The Role of the World Bank.
World Bank (1999) A Review of World Bank Participatory Poverty Assessments:
Consultations with the Poor. Poverty Group, September.
World Bank (2001) World Development Report 2000/2001: Attacking Poverty. New York:
Oxford University Press for the World Bank.

Evaluator’s Final Report

123

9. Other

Alston, Philp (1995), ‘The Shortcomings of a ‘Garfield the Cat’ Approach to the Right to
Development’, California Western International Law Journal. pp.512-13.
Bauer, J. J. and Bell, D. (eds) (1999) The East Asian Challenge for Human Rights.
Cambridge: Cambridge University Press.
Clay, E. J. and Schaffer, B. B. (1984) Room for Manoeuvre: An Exploration of Public Policy
in Agricultural and Rural Development. London: Heinemann Educational Books.
Crewe, Emma and Young, John (2002) Bridging Research and Policy: Context, Evidence
and Links. ODI Working Paper No. 173. London: Overseas Development Institute.
Eyben, Rosalind with Ramanathan, Usha (2002) Rights-based Approaches to Inclusive
Development: Perspectives on the Implications for DFID India. Brighton: Institute of
Development Studies, October.
Firboulet, Jean-Jacques and Liechti, Valéri (eds) (2003) Mesurer un droit de l’homme?
L’effectivité du droit à l’éducation II. Enquêtes. Documents de travail de l’IIEDH No. 8.
Fribourg: Institut Interdisciplinaire d’Ethique et des Droits de l’Homme.
Gerster Consulting and Development Initiatives (2003) Evaluation of SDC’s Bilateral
Engagment in the PRSP Process: Part 1: SDC Wide Survey, January.
Gladwell, M. (2000) The Tipping Point: How Little Things Can Make a Big Difference.
London: Little, Brown & Co.
Guichaoua, André (ed.) (1995) Les crises politiques au Burundi et au Rwanda (1993-1994),
Karthala: Université de Lille 1.
Kingdon, J. W. (1984) Agendas, Alternatives, and Public Policies. New York: Harpers
Collins.
Liechti, Valérie and Meyer-Bisch, Patrice (eds) (2003) Mesurer un droit de l’homme?
L’effectivité du droit à l’éducation I. Documents de travail de l’IIEDH No. 7. Fribourg: Institut
Interdisciplinaire d’Ethique et des Droits de l’Homme.
Mattelart, A. and Mattelart, M. (1998) Theories of Communication: A Short Introduction.
London: Sage Publications.
Neilson, Stephanie (2001) Knowledge Utilisation and Public Policy Processes: A Literature
Review. Ottawa: International Development Research Centre, Evaluation Unit.
Niggli, Peter (n.d.) Global Outlook Undermines National Target. Berne: Swiss Coalition of
Development Organizations.
Norton, Andy and Moser, Caroline (2002) To Claim our Rights: Livelihood Security, Human
Rights and Sustainable Development. London: Overseas Development Institute.
Norton, Andy and Elson, Diane (2002) What’s Behind the Budget? Politics, Rights and
Accountability in the Budget Process. London: Overseas Development Institute.
Organisation Mondiale Contre la Torture, Annual Report, 2002.
Overseas Development Institute (2001) Economic Theory, Freedom and Human Rights the
Work of Amartya Sen. ODI Briefing Paper, November.
Piron, Laure-Hélène (2002) ‘The Right to Development: A Review of the Key Issues and
Recommendations to the UK Department for International Development’. London: Overseas
Development Institute, April.
Piron, Laure-Hélène (2003) Report on the DFID Workshop on Safety, Security and
Accessible Justice, March.
Piron, Laure-Hélène (forthcoming) ‘Learning from the UK Department for International
Development’s Rights-based Approach to Development Assistance’. Bonn: German
Development Institute.
Santiso, C (2001) ‘Good Governance and Aid Effectiveness: The World Bank and Aid
Conditionality’, The Georgetown Public Policy Review, Vol. 7, No.1 pp. 1-22.

Evaluator’s Final Report

124

Sutton, R (1999) The Policy Process: An Overview. ODI Working Paper No. 118. London:
Overseas Development Institute.
Université d’été des droits de l’homme et du droit à l’éducation, huitiéme session, 2002.
Université d’été des droits de l’homme et du droit à l’éducation, IX’eme session, Genvéve,
avril 2003 – mars 2004.
Uvin, Peter (1998) Aiding Violence: The Development Enterprise in Rwanda. West Hartford:
Kumarian Press.

Recent SDC Evaluations

EVALUATION EE 2003/6 SDC – COUNTER TRAFFICKING PROGRAMME MOLDOVA

EVALUATION EE 2003/5 SDC – HUMANITARIAN AID IN ANGOLA

EVALUATION EE 2003/4 12 JAHRE OSTZUSAMMENARBEIT
BAND 1 DIE TRANSITION UND IHR SCHATTEN
BAND 2 BILANZ DER ÖFFENTLICHEN SCHWEIZERISCHEN
ZUSAMMENARBEIT MIT OSTEUROPA UND DER GUS 1990–2002

EVALUATION 2003/3 PROGRAMME DE LA COOPERATION SUISSE AU NIGER
1997–2002

EVALUATION 2003/2 SDC’S INTERACTION WITH THE UNITED NATIONS
DEVELOPMENT PROGRAMME (UNDP)

EVALUATION 2003/1 SDC’S BILATERAL ENGAGEMENT IN THE POVERTY REDUCTION
STRATEGY PAPER (PRSP) PROCESS

EVALUATION 2002/1 EIN JAHRZEHNT CINFO 1990–2001

DEZA
Evaluation & Controlling
Freiburgstrasse 130
CH-3003 Bern
Telefon +41 (0) 31 325 92 77
Fax +41 (0) 31 323 08 49
E-Mail info@deza.admin.ch

www.deza.admin.ch

