UN-OHRLLS

 RoadMap for the Implementation of the

Istanbul Programme of Action from 2011 to the Mid-Term review

Introduction

The Fourth United Nations Conference on LDCs adopted the Istanbul Declaration and the Istanbul Programme of Action for the decade 2011-2020 (IPoA). The IPoA takes the form of a mutually agreed compact between LDCs and their development partners and contains eight priority areas of action, each supported by concrete deliverables and commitments. These eight development priorities include productive capacity, agriculture, food security and rural development, trade, commodities, human and social development, multiple crises and other emerging challenges, mobilizing financial resources for development and capacity- building, and governance at all levels. An emphasis is placed on equity at all levels through empowering the poor and marginalized, and ensuring social justice, democracy, gender equality and sustained, inclusive and equitable economic growth and sustainable development.

With the adoption of such a comprehensive and result-oriented Programme of Action, the new and challenging phase ahead is one of ensuring that the deliverables and commitments in favour of LDCs lead to concrete actions. Cognizant of the need not to loose the momentum built in the wake of the successful conclusion of the Fourth United Nations Conference on LDCs, a Roadmap has been developed to ensure a swift move towards the implementation phase of the newly adopted Programme of Action. Seen as a planning tool, the roadmap is designed for the purpose of steering the LDCs and their development partners on a path of a coordinated, coherent and effective and gender sensitive implementation of the IPoA.

The Roadmap provides for concise insight into the:

· The different vehicles/actors that will be used in order to accelerate the implementation of the IPoA (Intergovernmental machinery, UN system and other international organizations and regional banks, Global Partnerships, South-South Cooperation and Multistakeholder Engagement);

· The objectives which the above vehicles/actors will help arrive at;

· The activities/steps, including the substantive ones, which need to be deployed in order to deliver the expected outcomes.

Road Map for the Implementation of the Istanbul Programme of Action from 2011 to the Mid-Term review
	
	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	Intergovernmental Cluster
	Global
	Promoting global consensus building in support of the implementation of the IPoA
	General Assembly annual reviews of the implementation of the Istanbul Programme of Action and GA resolutions in support of the implementation of the Istanbul Programme of Action;
	Starting from September 2011 up to the mid-term review of the IPoA
	GA, OHRLLS, DGACM and other UN system organizations

	
	
	
	ECOSOC annual reviews of the implementation of the Programme of Action, including through mechanisms such as AMR and Development Cooperation Forum, resolutions in support of the implementation of the Programme of Action.
	Starting from July 2011 up to the mid-term review of the IPoA
	ECOSOC, OHRLLS, DESA and ECA

	
	
	
	Periodic reviews by the Trade and Development Board of the implementation of the Istanbul Programme of Action, with a focus on substantive issues addressed in the LDC Report as well as technical support extended to the LDCs
	Starting from June 2011 up to the mid-term review of the IPoA
	TDB, UNCTAD

	
	
	
	Active participation in and substantive contribution to the preparatory process of and to major UN Conferences and other International Conferences and Initiatives, e.g Rio+20, AfT Global Review, Busan Conference on Aid Effectiveness, the High-Level Committee on South South Cooperation, DCF, G-20, UNCTAD XIII, etc...
	Starting from June 2011 up to the mid-term review of the IPoA
	LDC Global Bureau, OHRLLS and other UN system organizations

	
	
	
	Active participation in and substantive contribution to the final review of the MDGs and its follow-up
	Starting from June 2011 up to the mid-term review of the IPoA
	LDC Global Bureau, OHRLLS and other UN system organizations

	
	
	
	LDC Ministerial Meetings
	The first will be held in September 2011 and the periodicity of the remaining meetings to be determined at the September meeting
	LDC Global Bureau and OHRLLS

	
	
	Follow up, monitoring and review of the Istanbul Programme of Action
	Endorsement of the Istanbul Programme of Action by the GA
	Jun-11
	GA

	
	
	
	Report of the SG on the outcome of the Istanbul Conference
	Jun-11
	OHRLLS

	
	
	
	Publish the list of deliverables
	Jul-11
	OHRLLS with substantive inputs of UN system organizations, the BWIs and other international organizations

	
	
	
	Annual reports of the Secretary-General on the implementation of the IPoA
	These recurrent reports are due in May of every year
	OHRLLS with substantive inputs of UN system organizations

	
	
	
	Establishment by the General Assembly of ad-hoc working group on smooth transition and support the work of the ad-hoc working group
	December 2011 and after
	GA, with the support of OHRLLS, DESA

	
	
	
	
	
	and UNCTAD

	
	
	
	Report on smooth transition strategies as per GA/RES/65/171
	May-12
	DESA, OHRLLS, UNCTAD with inputs from member states

	
	
	
	Global mid-term review of the IPoA
	2015 (TBC)
	OHRLLS, with substantive inputs from all stakeholders

	
	Regional
	Promoting regional consensus building in support of the implementation of the IPoA
	Establishment of the biannual agenda item, decision to mainstream the IPOA into the work programme of the commissions, Biennial review of the implementation of the Istanbul Programme of Action at the regional and sub-regional level by the Regional commiss
	Starting from November 2011
	Regional Commissions (ECA and its sub-regional offices (SROs), ECLAC, ESCAP and ESCWA) and OHRLLS

	
	National
	Mainstreaming the IPoA into LDCs’ national development plans and strategies
	Maintain and further strengthen cooperation between OHRLLS and LDCs on the implementation of the Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS and LDCs

	
	
	
	Prepare a Memorandum of Understanding between OHRLLS and UNDG, with UNDP acting as Chair of UNDG. This memorandum will guide the efforts of all UN system organizations in supporting national-level mainstreaming and implementation of the IPoA, including t
	Between July 2011-October 2011
	OHRLLS and UNDP, as chair of UNDG, and UN system organizations with a field presence

	
	
	
	Formulate a detailed project proposal on national-level mainstreaming of the IPoA. The project will help identify approaches to mainstream the IPoA into national development strategies. It will also help identify ways in which UN country teams could come
	Between October 2011-December 2011
	OHRLLS,UNDG, UNCTAD,ECA, ESCAP and UN system organizations with a field presence

	
	
	
	Seek funding for the project
	Between Jan 2012-March 2012
	OHRLLS and UNDP, ECA, ESCAP and UN system organizations with a field presence

	
	
	
	Workshop of National Focal Points. The national focal points are LDC government officials dealing with the LDC-related issues and stationed in their respective capitals.
	July of every year from 2012
	OHRLLS

	
	
	
	Implementation of other activities of the project
	From May 2012-April 2015
	OHRLLS, UN Country Resident Coordinators, ECA, ESCAP and UN system organizations with a field presence

	
	
	Mainstreaming the IPoA into donor countries and emerging countries' development cooperation strategies
	Maintain and further strengthen cooperation between OHRLLS and donor countries and emerging countries on the implementation of the Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS, donor countries and emerging countries

	
	
	
	Encourage donor countries and emerging countries to develop donor strategies to support the effective implementation of the Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS, OECD/DAC and UNCTAD and donor countries and emerging countries

	
	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	The UN System, the BWIs, and Other International Organizations
	Mainstreaming the IPoA into the work programmes of UN Funds, Programmes and specialized agencies
	Maintain and further strengthen cooperation between OHRLLS and UN Funds, Programmes and specialized agencies on the implementation of the Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	Member states, with the support of OHRLLS and UN Funds, Programmes and specialized agencies

	
	
	Decision adopted by the Executive Board of UNICEF inviting UNICEF to integrate the IPoA into its programme
	Jun-11
	UNICEF

	
	
	Decision adopted by the Executive Board of WFP to integrate the IPoA into its programme
	Nov-11
	WFP

	
	
	Decision adopted by the Executive Board of UNDP, UNFPA and UNOPS inviting these institutions to integrate the implementation of the Istanbul Programme of Action into their programmes of works, including the programme of work of UNCDF
	Jun-11
	UNDP, UNFPA and UNOPS, UNCDF

	
	
	Discussion on the implementation of the Istanbul Programme of Action to be held in the joint meeting of Executive Boards of UNDP, UNFPA, UNICEF, UN-Women and WFP inviting these funds and programmes to mainstream the IPoA into their work programmes
	Feb-12
	UNDP, UNICEF, UNFPA, UN Women and WFP

	
	
	Decision to be taken by the Executive Board of UN Women requesting the Executive Director to integrate the implementation of the Istanbul Programme of Action in the activities of UN-Women in accordance with its mandate
	Jun-11
	UN Women

	
	
	Follow-up, through HLCP, of the CEB decision of Spring 2011 to build on the outcome of the Conference and UN system support to the mainstreaming of the IPoA
	HLCP 22nd Session in September 2011
	OHRLLS

	
	
	Engagement with the SG's Policy Committee with the view of contributing to the considering of LDC development agenda in the discussions within and deliberations of the Committee
	Starting from June 2011
	OHRLLS

	
	
	Follow-up, through UNDG, of the CEB decision of Spring 2011 to build on the outcome of the Conference and UN system support to the operational mainstreaming of the IPoA
	Starting from June 2011
	OHRLLS, UNDG , with the support of UN system organizations

	
	
	Engagement with Senior Management Group, including High-Level Task Forces such as that on Global Food Security with the view of ensuring that LDC concerns feature in the agenda of these task forces
	Starting from June 2011
	OHRLLS

	
	Mainstreaming the IPoA into the work programmes of UN Funds, Programmes and specialized agencies
	Engagement with ECESA to ensure that LDC concerns feature in the discussions and deliberations of ECESA and the use of existing ECESA Clusters to advance LDC development agenda
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS

	
	Mainstreaming the IPoA into the work programmes of the regional commissions and the sub-regional Offices of ECA (five SROs)
	Maintain and further strengthen cooperation between OHRLLS, UNCTAD and the Regional Commissions and Sub-Regional Offices, if any, on the implementation of Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS, UNCTAD and the Regional Commissions

	
	
	Feature LDC development agenda in the discussions within and deliberations of the governing bodies of the Regional Commissions and Sub-Regional Offices of ECA (five SROs)
	Starting from June 2011 up to the mid-term review of the IPoA
	Regional Commissions (ECA and its SROs, ECLAC, ESCAP and ESCWA) and OHRLLS,

	
	
	Engagement with the regional consultative mechanisms in different regions to ensure that LDC concerns feature in the discussions and deliberations of this UN-wide Regional Coordination Mechanisms (RCMs) and sub-regional Coordination Mechanisms, if applicable.
	 Starting from June 2011 up to the mid-term review of the IPoA
	ECA, ESCAP, OHRLLS and UNCTAD

	
	Mainstreaming the IPoA into the work programmes of the BWIs, as appropriate, other international organizations and regional banks
	Maintain and further strengthen cooperation between OHRLLS and other international organizations and regional banks on the implementation of the Istanbul Programme of Action
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS, BWIs, other international organizations and regional banks

	
	Promoting the contributions of the UN System and those of the BWIs and other international organizations and regional banks in the implementation of the IPoA
	Process
	Inter-agency brainstorming to take stock of the IPoA and discuss the way forward
	End of June 2011
	OHRLLS, IACG, UN organizations and other international organizations

	
	
	
	Institutionalization of the interagency coordination framework / Annual IACG meeting
	Two meetings a year until the mid-term review of the IPoA
	OHRLLS, IACG, UN organizations and other international organizations

	
	
	Substantive Activities
	Establish a Task Force to work on the terms of reference for the joint gap and capacity analysis with the aim of establishing a Technology Bank and Science, Technology and Innovation supporting mechanism
	Between August 2011-December 2011
	OHRLLS, UNCTAD, UNIDO, UNESCO, World Bank, WTO, WIPO and ITU

	
	
	
	Task Force to prepare proposals on activities related to the functions of the Science, Technology and Innovation Center
	 January 2012-March 2012
	OHRLLS, UNCTAD, UNIDO, UNESCO, World Bank, WTO, WIPO, ITU and the Government of Turkey

	
	
	
	Meetings of Investment Advisory Council (IAC) to advance a number of specific commitments contained in the IPoA, including on concessional start-up finance and investment preference regimes (Aid for Investment)
	Two meetings will be held, one in 2012 and another in 2013
	UNCTAD, OHRLLS, the private sector

	
	
	
	Encourage the Social Protection Floor Advisory Group to substantiate commitments on this subject matter
	As determined by the Social Protection Floor Advisory Group
	ILO and WHO, together with partner agencies, OHRLLS, WFP, the CEB Secretariat, ECA and ESCAP

	
	Promoting the contributions of the UN System and those of the BWIs and other international organizations and regional banks in the implementation of the IPoA
	
	Establish an inter-agency working group on resource mobilization which will be entrusted with the responsibility of substantiating commitments in the areas of aid, FDI, remittances as well as on domestic resource mobilization
	Between October 2011-December 2011
	OHRLLS, UNCTAD, IMF, the World Bank, DESA

	
	
	
	Partner with the ECESA Cluster on Social Development with the view of involving this Cluster in the substantiation of commitments on human and social development
	 As determined by the ECE-ESA Cluster on Social Development
	 DESA/DSPD, OHRLLS, UNFPA, UNICEF, ECA, ESCAP and other members of the Cluster

	
	
	
	Establish and convene a meeting of an inter- agency working group on the Indicators for the monitoring, follow-up and review of the IPoA
	Between June 2011-December 2011
	OHRLLS, DESA, UNCTAD, the UN Statistical Commission, ECA, ESCAP, UNFCCC UNESCO/UIS , UNOPS , OECD, World Bank

	
	
	
	Establish an inter-agency working group on crisis mitigation and resilience building to substantiate the commitments on this subject matter. These commitments relate, among others, to supporting LDCs’ risk mitigation strategies, facilitating LDCs’ access to required resources from different environment and climate funds, accelerating the legal and institutional arrangements for the establishment of the Green Climate Fund.
	Between June 2011-December 2011
	UNDP, the World Bank, OHRLLS, WFP, the CEB Secretariat, UNCTAD , ECA, ESCAP, UNEP, UNFCCC, UNCCD, WMO, Regional Banks and other organizations with large field presence in LDCs

	
	
	
	Establish an inter-agency working group on agriculture, food security and rural development to substantiate the commitments on this subject matter.
	Between June 2011-December 2011
	 FAO, IFAD, WFP, ,OHRLLS, the CEB Secretariat and all relevant organizations with field presence in LDCs

	
	
	
	Partner with UN CEB Inter-Agency Cluster on Trade and Productive Capacity in rolling out trade-related commitments contained in the Istanbul Programme of Action.
	As determined by the UN CEB Inter-Agency Cluster on Trade and Productive Capacity
	UNCTAD, WTO, OHRLLS, the CEB Secretariat, World Bank, IMF, ITC, UNDP, UN Regional Commissions and UNITAR

	
	
	
	Organize two capacity-building workshops for the national focal points on the importance of meteorological challenges and services
	The first meant for African LDCs will be convened in October 2011, while the second workshop intended for Asian and Pacific LDCs will be held in 2012
	WMO and OHRLLS

	
	
	
	Continue work of the United Nations Steering Committee on Tourism for Development (SCTD)
	As determined by the TOR of the UN Steering Committee on Tourism for Development (SCTD)
	UNWTO, ILO, ITC,UNCTAD, UNDP, UNESCO, UNIDO and WTO

	
	
	
	Prepare the Report of the Secretary General on how to ensure the effective implementation of the functions of OHRLLS and to strengthen is capabilities and its effectiveness
	Jun-12
	UN Secretariat

	
	Follow up, monitoring and review of the Istanbul Programme of Action
	Convene the Open Forums on Partnerships to provide platform for UN System Agencies to brief/report on the efforts and initiatives in implementing the IPoA
	These forums will be organized in 2012 and 2013
	OHRLLS and UN System Agencies

	

	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	South-South Cooperation
	Promoting the complementary role of South South Cooperation in the implementation of the IPoA
	Engagement of the countries of the South in the implementation of the IPoA
	Starting from June 2011 up to the mid-term review of the IPoA
	LDCs and member states from the South, UN Funds, Programmes and Agencies, including OHRLLS, UNCTAD, UNDP, UNEP, and the Bretton Woods Institutions.

	
	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	Enhanced Partnerships with Parliaments, Private Sector and Civil Society
	Promoting the contribution of LDC and non LDC parliaments to the implementation of the 2011 – 2020 Istanbul Programme of Action for the Least Developed Countries
	Project Proposal with IPU to be finalized and MOU to be signed
	June-July 2011
	IPU and OHRLLS

	
	
	Seek funding for the project in cooperation with IPU
	July 2011-September 2011
	IPU and OHRLLS

	
	
	Global follow up of the IPoA – organization of global follow up meeting to the 2011 Parliamentary Forum (2012)
	July 2011 - December 2013
	IPU and OHRLLS

	
	
	Liaise with the UNDP to setup UN focal points at national level to strengthen the parliamentary focal point mechanism at the national level
	July 2011 - December 2012
	IPU and OHRLLS, UNDG/Country Resident Coordinators

	
	
	Support parliamentary structures and capacity building by organizing national and regional workshops in cooperation with UNDP and IPU
	January 2012 - December 2015
	IPU and OHRLLS

	
	
	Build a gateway of information, e.g. brochure, booklet, fact sheets on “integrating the IPOA into national development plans and the role of parliaments” to enhance parliaments awareness of and access to information on the IPOA and the LDC development process
	July 2011 - December 2015
	IPU and OHRLLS

	
	
	Undertake advocacy work to promote the role of the UN system in supporting parliaments to fulfil their role in the implementation of the Programme of Action
	July 2011 - December 2015
	IPU and OHRLLS

	
	
	Explore other ways of support the LDC and non LDC parliaments in the implementation of the IPoA
	July 2011 - December 2015
	IPU and OHRLLS

	
	Promoting private sector's contribution to the implementation of the Istanbul Programme of Action
	Convene a wrap-up meeting with the private sector steering committee to reflect on the outcomes of the Conference and discuss possible ways the private sector can continue to contribute to the process.
	Jun-11
	OHRLLS

	
	
	Develop a strategy of a channels/platform for a continued engagement of the private sector in the implementation, follow-up, monitoring and review of the Istanbul Programme of Action
	July 2011-September 2011
	OHRLLS, UNCTAD and the Private Sector

	
	
	Establish a "Business Advisory Committee”
	Last quarter 2011
	OHRLLS, UNCTAD and the Private Sector

	
	
	Convene the Global Business Forum for the development of the least developed countries
	Sep-12
	OHRLLS , UNCTAD, ITC, World Bank, Global Compact

	
	Promoting civil society’s contribution to the implementation of the Istanbul Programme of Action
	Convene a civil society steering committee meeting to reflect on the outcomes of the Conference
	Jun-11
	OHRLLS, NGLS

	
	
	Develop in consultation with NGLS CSO strategy to engage CSOs implementation of IPoA
	Jul-11
	OHRLLS, NGLS and the Civil Society

	
	
	Establish CSO Advisory Committee on the LDCs
	August/September 2011
	OHRLLS, NGLS and the Civil Society

	
	
	Convene first meeting of CSO Committee on the LDCs
	Oct-11
	OHRLLS, NGLS and the Civil Society

	
	
	Convene a regional Civil Society Forum in Africa and Asia in the context of the regional review of the implementation of the IPoA
	Mid-2012
	OHRLLS, NGLS and the Civil Society

	
	
	Involvement of the civil society in the implementation, monitoring and follow-up of the Istanbul Programme of Action
	September 2011-2015
	OHRLLS, NGLS and the Civil Society

	
	Promoting the contribution of the academia and philanthropic foundations into the implementation of the IPoA
	Develop strategy to engage academic and philanthropic foundations in the implementation of the IPoA
	Jul-12
	OHRLLS, UN Women in consultation with academic and philanthropic foundations

	
	
	Implementation of strategy, which may include quarterly roundtables at new York/Washington-based institutions,
	Starting from September 2011
	OHRLLS, academic and philanthropic foundations

	
	
	initiate students (developed countries and LDCs) to work on joint projects focusing on LDCs
	
	

	
	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	Advocacy and Awareness-Raising
	Ensuring greater awareness about the IPoA
	Develop draft advocacy and outreach strategy (internal)
	Between June - August 2011
	OHRLLS, DPI

	
	
	
	
	

	
	
	Disseminate draft advocacy and outreach strategy to LDCs for input
	Sep-11
	OHRLLS

	
	
	Finalize advocacy and outreach strategy
	October 2011-December 2011
	OHRLLS

	
	
	Consult with Member States for funding for advocacy and outreach strategy, including discussion on global campaign for LDCs
	Between September 2011 and November 2011
	OHRLLS

	
	
	Initiate implementation of advocacy and outreach strategy
	October 2011-December 2011
	OHRLLS

	
	
	Initiate and prepare outline of UN Communication Cluster on LDCs (TOR)
	Sep-11
	OHRLLS

	
	
	Convene first meeting of UN Communication Cluster (HQ)
	Nov-11
	OHRLLS, DPI

	
	
	Convene first meeting of UN Communication Cluster (Regional)
	Jan-12
	OHRLLS, DPI and regional economic commissions

	
	
	Develop proposal for UN International Day for the LDCs
	Jul-11
	OHRLLS

	
	
	Identify ‘Goodwill Ambassador’ for the LDCs with support from SG’s Goodwill Ambassador Office
	Sep-11
	OHRLLS

	
	
	Convene first meeting with Goodwill Ambassador
	Nov-11
	OHRLLS

	
	
	Prepare outline of documentary video outlining ‘Best Practices in LDCs’
	September-November 2011
	OHRLLS

	
	
	Prepare publications including comprehensive communication kit on each of the priority areas of IPoA
	September-November 2011
	OHRLLS

	
	
	Visit of the High Representative to Key capitals of the Development Partners of LDCs (Countries TBD)
	June 2011 - December 2011
	OHRLLS, Host Country

	
	
	Participation of the High Representative in meetings of Key international and Regional Organizations such as the World Bank, IMF, (UNCTAD XIII, ESCAP, ECA, UNIDO, WTO, African Union, etc. to raise awareness of the IPoA and emphasize implementation
	June 2011- April 2012
	OHRLLS

	
	
	
	
	

	
	
	Engagement of the Eminent Person Group in advocacy activities
	Starting from June 2011 up to the mid-term review of the IPoA
	OHRLLS

	
	Objectives
	Activities to be undertaken
	Target dates for action
	Responsible intergovernmental bodies, agencies and other entities

	Resource Mobilization
	Mobilizing resources in support of the implementation of the Istanbul Programme of Action
	Develop a strategy for resource mobilization
	Between June 2011-September 2011
	OHRLLS

	
	
	
	
	

	
	
	Preparation of project proposals with a view to solicit extrabudgetary funds in support of the implementation of the IPoA and the activities spelled out in the Road Map
	Ongoing
	OHRLLS

	
	
	Implementation of the projects funded by donors
	Starting from October 2011 up to the mid-term review of the IPoA
	OHRLLS

	
	
	Activities in preparation of the establishment of the establishment of the International Migrants Remittance Observatory
	Between June 2011-December 2011
	OHRLLS

	
	
	
	
	

	
	
	Explore the possibility of establishing a Multi-Donor Trust Fund for Tourism for Development
	July 2011 - December 2015 and beyond
	UNWTO, ILO, ITC,UNCTAD, UNDP, UNESCO, UNIDO and WTO

	
	
	
	
	

8

