
2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

1

IMPACT: To promote the search for, and assist countries reach inclusive political solutions as the key to preventing or reducing
conflicts and acts of political violence, while ensuring long lasting solutions that reduce human suffering around the world

GOAL 1: Strengthening international peace and security through inclusive prevention, mediation and peacebuilding processes

Strategic Objective 1: Setting the agenda for conflict prevention

Risks and assumptions: the demand for DPA to play a "good offices" role is sustained or increased; adequate political willingness and climate conducive to DPA support,

including security; changing nature of conflict and spread of violent extremism could further complicate conflict prevention efforts; sufficient financial and human resources

are available to support the good offices role

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Responsible
Division for
reporting

Baseline
(as of end 2015)

Targets 2018 Targets 2019

1.1 Improved capacity and
capability of Member States
to identify, prevent and
address conflict situations

of good offices efforts to address conflict
situations where the UN was asked to assist

Strategic
Framework
(SF) 2018-
20191

Regional
Divisions

22 52 (for the biennium)

% response to all requests of Member States
and regional organizations for preventive
action

SF 2018-19 Regional

Divisions

100% 100% (for the biennium)

1.2 Strengthened early
warning and action to
prevent conflict

of emerging crisis situations DPA brings to
the attention of the Security Council/ other
intergovernmental bodies (early warning)

SC Monthly
Agenda

Regional

Divisions

N/A

[change in
methodology as
indictor was revised]

28 30

of emerging crises and thematic issues
DPA brings to the attention of and discusses
with the Executive and Deputies Committees

New

Divisions own
tracking
systems

Regional

Divisions and

PMD

N/A

39 42

1 Strategic Framework for the period 2018-2019; Programme 2, Political Affairs

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

2

of countries for which DPA provides
political analysis to the Secretary-General,
USG and ASGs

(from 2016-
2017 Results
framework)

Regional

Divisions

N/A

[change in
methodology as
indictor was revised]

116 119

Number of substantive engagements
(telephone, meetings) undertaken by senior
DPA officials related to conflict prevention
and early warning

New

Divisions own
tracking
systems

Regional

Divisions

N/A

800 800

of countries for which DPA has developed
or contributed to a detailed conflict analysis
where the Integrated Assessment and
Planning (IAP) Policy applies

New

Divisions own
tracking
systems

Regional

Divisions

N/A

[change in
methodology as
indictor was revised]

17 17

1.3 Enhanced conflict

prevention efforts by

Member States, Regional

Organizations, and the UN

through women’s political

participation

% of SPM reports to the Security Council
that include gender relevant analysis and sex
disaggregated data and/or
observations/recommendations

(from 2016-
2017 Results
framework)

PMD-GPS 100% 100% 100%

Strategic Objective 2: Enhancing conflict response and resolution

Risks and assumptions: Member States, regional and sub-regional organizations continue to seek assistance from DPA to help them strengthen their capacities in conflict

prevention and mediation; coherence of international community support to the UN; sufficient resources are available to respond to requests received; timely recruitment of

staff, consultants and experts; parties to the conflicts in which DPA is involved are supportive of inclusive process which allow greater participation of women’s groups in the

peace process; sufficient financial and human resources are available

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Reporting
Division

2015 Baseline Targets 2018 Targets 2019

2.1 Effective maintenance
of peace processes

number of peacebuilding projects
implemented in support of efforts to
prevent, manage or resolve conflicts

SF 2018-19 Regional
Divisions

279 187 (for the biennium)

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

3

of deployments upon request of
staff/advisors for assessment, assistance in
mediation, conflict prevention, constitution-
making and building capacities for conflict
prevention

MSU
statistical
tracking
system;
Divisions own
tracking
systems

PMD – MSU

Regional
Divisions+
EAD+MSU

100 deployments of
the Standby Team

150 deployments

100
deployments of
the Standby
Team

 106
deployments

100
deployments of
the Standby
Team

106
deployments

% of closure/drawdown of relevant
integrated peace missions (both SPMs and
PKOs) that are planned and implemented
according to the Transitions Policy on
Mission Drawdown and Withdrawal

IAP Working
Group; code
cables; EC

PMD-GLU N/A

[change in
methodology as
indictor was revised]

50% 75%

2.2 Effective SG’s Good
Offices for conflict
prevention, mitigation and
resolution through SPMs
and other high-level
engagements

 % of response to cables from SPMs
providing support and guidance on all issues
within their mandate

OUSG
document
management
system

OUSG 100% 100% 100%

2.3 Increased effectiveness
of Member States and
Regional Organisations to
mitigate, manage and
resolve political crises

of capacity-building initiatives including
trainings, workshops and seminars
conducted with/for Member States and
regional organizations

Divisions own

tracking

systems

All Divisions

20 initiatives

42 42

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

4

of mediator actors who have been trained
on the WPS agenda

SG's reports

on Gender,

WPS

PMD – GPS 42 trained,2
including 20
representatives from
Member States,
regional
organizations, CSOs
and others

20 20

2.4 Increased inclusiveness
and representation of
women in conflict response
and resolution

percentage of women in mediation efforts
where the United Nations is involved

[Percentage of United Nations mediation
support teams with women members]

[number of women appointed as
Special Representatives and Special
Envoys]

SF 2018-19

PMD-GPS;
PMD-MSU

100%

2

100%

6 (for the biennium)

of responses (e.g.: deployments, advice
etc.) to requests for gender-related advice
and/or DPA gender expert deployments for
assistance in mediation, building capacities
for conflict prevention, and assessment
missions

SG's reports
on WPS

PMD-MSU and
GPS

42 responses to total
of 42 requests

35 35

of delegations of conflict parties to
mediation efforts with senior women
members in where the United Nations is in
(co-)lead

SG's reports
on WPS

PMD - GPS 17 delegations,
participating in 9
peace processes

14 delegations in
7 processes

14 delegations
in 7 processes

of relevant UN (co-) mediated ceasefire
agreements signed and # that include SVC
provisions

(from 2016-
2017 Results
framework))

PMD-GPS 2 relevant CF
agreements signed, 1
has SVC provisions

2 UN (Co) lead
ceasefire
agreements - 2
with SVC
provisions

2 UN (Co) lead
ceasefire
agreements - 2
with SVC
provisions

2 Two high-level seminars were organized in 2015.

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

5

2.5 Effective and well-
informed mandates for
conflict response and
resolution

% of integrated special political missions
that have up-to-date Integrated Strategic
Frameworks or UNDAF plus

(from 2016-
2017 Results
framework)

PMD-GLU 57% 70% 80%

of strategic assessments undertaken in
accordance with the Integrated Assessment
and Planning Policy 3

(revised from
2016-2017
Results
framework)

Regional
Divisions

N/A

[change in
methodology as
indictor was revised]

7 7

Strategic Objective 3: Investing in sustaining peace

Risks and assumptions: Sustained level of requests by national authorities or UN missions; minimum security levels and conditions on the ground to prevent delays and to

find the right experts; postponement/delays of the mission at the request of the national authorities or the advice of the UN mission on the ground; sufficient financial and

human resources are available for deployment of staff, consultants.

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Reporting
Division

Baseline
(as of end 2015)

Targets 2018 Targets 2019

3.1 Sustain peace through
inclusive political solutions
that integrate human rights,
development and security
dimensions

of countries where DPA coordinates
closely with Resident Coordinators and UN
agencies, including on agreed strategies and
messaging

(from 2016-
2017 Results
framework)

Regional
Divisions; PMD

80 countries 88 89

Incumbency rate of Peace and Development
Advisors through the UNDP-DPA Joint
Programme

Annual
reports
UNDP-DPA
Joint
Programme
on Conflict
Prevention;

OASG II;

PMD-PPU;

N/A

[change in
methodology as
indictor was revised]

20% of women
among newly
recruited PDAs;

70%

30%

3

70%

30%

3

3 Strategic assessments that are either i) mandated by an inter-governmental body or ii) in response to internal requests of senior management.

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

6

2 Regional PDAs
providing support to
more than one UNCT

% growth in contributions to the UNDP/DPA
Joint Programme on Conflict Prevention

Annual
reports
UNDP-DPA
Joint
Programme
on Conflict
Prevention

PPU 5% 5% 5%

of countries supported by the PBF with
which DPA has had an involvement in
providing political advice and
shaping/designing/implementing

(from 2016-
2017 Results
framework)

PMD; Regional
Divisions

23 25 26

3.2 Enhanced capacity of
Member States requesting
electoral assistance to
strengthen their democratic
processes and develop,
improve and refine their
electoral institutions and
processes

% of cases where electoral needs
assessments and other electoral missions
were undertaken in response to requests
from Member States within four weeks of
the approval of the mission deployment by
the United Nations Focal Point for Electoral
Assistance

SF 2018-19

EAD 93% 94% (for the biennium)

number of experts and staff deployed to the
field within the mandated time frame to
conduct electoral missions, including in
support of good offices efforts, or provide
technical advice, in response to requests
from Member States

SF 2018-19 EAD 94 98 (for the biennium)

% of cases where electoral assessment
reports include gender-specific analysis and
recommendations

SF 2018-19 EAD 94% 100% (for the biennium)

GOAL 2: Deepening and broadening partnership within the UN and beyond
Indicators: Percentage of DPA engagements in which DPA worked with regional organizations (Baseline: 85%); Increased cooperation and coordination with UN System,
member States, regional organizations, civil society, academic community, IFIs and national development agencies.

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

7

Strategic Objective 4: Deepening relations with UN Member States and regional organizations

Risks and assumptions: Adequate capacity and political will within regional and sub-regional organizations/other partners to engage in joint activities with DPA; sufficient
financial and human resources are available for further developing relations with Member States and regional organizations.

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Reporting
Division

Baseline (as of end
2015)

Targets 2018 Targets 2019

4.1 Nature, range and
modalities of partnerships
expanded with Member
States and regional
organizations for conflict
prevention, resolution and
sustaining peace

Sustained interactions between consultative
mechanisms of the United Nations and the
African Union in peace and security,
including the United Nations-African Union
Joint Task Force on Peace and Security and
the “desk-to-desk meetings”4
[number of coordination meetings]

[number of reporting mechanisms]

[number of reports of the Secretary-General
supported]

SF 2018-19

(Sub-

programme

10)

OASG1
(UNOAU)

6

2

7

10 (for the biennium)

2 (for the biennium)

10 (for the biennium)

Successful implementation of agreed targets
under the Joint United Nations-African
Union Framework for an Enhanced
Partnership in Peace and Security5
[number of high-level events]

[number of policies and guidelines
developed]

[number of trainings]

[number of frameworks and workplans]

SF 2018-19

(Sub-

programme

10)

OASG1
(UNOAU)

6

3

6

N/A

9 (for the biennium)

4 (for the biennium)

6 (for the biennium)

5 (for the biennium)

of agreements or MoUs signed with
regional or sub-regional Organizations

New

Regional
Divisions

N/A 5 2

4 Indicator corresponds to Expected Accomplishment under Subprogramme 10 on “UN Office to the AU” of the SF 2018-2019

5 Indicator corresponds to Expected Accomplishment under Subprogramme 10 on “ UN Office to the AU” of the SF 2018-2019

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

8

 Divisions own
tracking
systems

% of extra-budgetary resources that are
based on multi-year agreements

OUSG-Donor
Relations
tracking
systems

OUSG-Donor
Relations

35% 40% 42%

of mediation, conflict resolution and
prevention engagements with regional and
sub regional organizations

New PMD,
regional
divisions

N/A

43 43

4.2 Enhanced capacity of
regional and sub-regional
organizations in the area of
elections

number of electoral partnership activities
with regional and sub-regional organizations
[number of events or initiatives]

SF 2018-2019 EAD 8 12 (for the biennium)

4.3 Improved organizational
and procedural aspects of
meetings servicing as well
as enhanced substantive
and technical secretariat
support to the Member
States and other
participants at the
mandated meetings

Degree of satisfaction expressed by
members of the Security Council, as well as
the wider United Nations membership, with
the services provided by the Security Council
Affairs Division
[percentage of favourable feedback]

SF 2018-19 SCAD 100% 100% (for the biennium)

% of experts recommended to the sanctions
committee within 2 weeks of the renewal of
the mandate of a sanctions regime and
within six weeks of a new sanctions mandate

SF 2018-19

SCAD 91% 100% (for the biennium)

4.4. Improved access to
information relating to the
work of the Security Council
and its subsidiary organs

number of pages viewed of the online
Repertoire of the Practice of the Security
Council
[millions of pages viewed]

SF 2018-19 SCAD 0.48 (for the

biennium)

0.25 (for one

year)

 0.25 (for one

year)

number of visits to the Security Council
home page
[millions of visits]

SF 2018-19 SCAD 7.98 (for the

biennium)

6 (for one year) 6 (for one year)

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

9

4.5 Heightened
international awareness of
the question of Palestine, as
well as international
support for the rights of
Palestinian people and the
peaceful settlement of the
question of Palestine
through the work of the
Committee on the Exercise
of the Inalienable Rights of
the Palestinian People

Sustained level of dialogue, engagement and
support on the part of the international
community for the programme’s objectives
[number of resolutions adopted]

[number of international meetings and
conferences]

[number of International Days of Solidarity
with the Palestinian People]

SF 2018-19

Division for
Palestinian
Rights

4

8

2

4 (for the biennium)

8(for the biennium)

2(for the biennium)

Continued involvement of civil society
organizations in support of the efforts of the
Committee and the United Nations towards
a comprehensive, just and lasting settlement
of the question of Palestine
[number of civil society conferences, public
forums, meetings and consultations
between the Committee and civil society
organizations]

SF 2018-19 Division for
Palestinian
Rights

4

4 (for the biennium)

Increase in international awareness of the
question of Palestine, including through an
increased number of quality briefing notes,
informational materials and resources
provided by the Division for Palestinian
Rights

[number of briefing notes, informational
materials and resources]

SF 2018-19 Division for
Palestinian
Rights

125 150 (for the biennium)

% favourable feedback from members of the
Palestinian Rights Committee regarding the
services provided by DPR

(from 2016-
2017 Results
framework)

Division for
Palestinian
Rights

90% ≥90% ≥90%

4.6 The Special Committee
and the General Assembly
will be able to carry out
their decolonization
mandates and make
progress in the

Sustained level of support to the work of the
Special Committee in facilitating
communication with the administering
Powers
[percentage of Secretariat working
papers prepared with involvement of

SF 2018-19 Decolonizatio
n Unit

94% 100% (for the biennium)

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

10

decolonization process of
the 17 Non-Self-Governing
Territories

the administering Powers]

Timely submission of parliamentary
documents
[percentage of documents submitted on
time]

SF 2018-19 Decolonizatio
n Unit

100% 100% (for the biennium)

Strategic Objective 5: Strengthening ties within the UN system

Risks and assumptions: Funding, institutional capacity and political will within the UN partners to engage in joint activities with DPA; willingness and capacity within other
parts of the UN system to engage in joint responses, training, etc.

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Reporting
Division

Baseline (as of end
2015)

Targets 2018 Targets 2019

5.1 Increased collaboration
with UN actors to prevent,
mitigate and resolve conflict

of active headquarters Inter-Agency
mechanisms of which DPA is the Chair or the
co-Chair, held with the participation of
UNDP, DPKO, DFS, OHCHR, UN Women, and
PBSO/PBF and others (country/region
specific as well as thematic)

 (from 2016-
2017 Results
framework)

Divisions own
tracking
systems

Regional
Divisions,
PMD, EAD

N/A

[change in
methodology as
indictor was revised]

28 28

of joint initiatives/ and programmes with
the UN System

 New

HRUF; XB

projects;

Transition;

MPTF for

piracy

Regional
Divisions,
PMD, EAD

N/A 13 13

of SG reports with DPA in the lead or
contributing thereto

UN’s Official
Document
System

Regional
Divisions,
PMD, EAD

N/A
[change in
methodology as
indictor was revised]

84 83

5.2. Strengthened system-
wide coherence and
consistency in the provision
of United Nations electoral
assistance

number of United Nations system-wide
electoral policies and other policy-related
documents developed by the Electoral
Assistance Division in coordination with
other relevant United Nations entities
[number of documents]

SF 2018-2019 EAD 8 8 (for the biennium)

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

11

Strategic Objective 6: Expanding our network of partners

Risks and assumptions: Willingness and capacity within other partners to engage with DPA; sufficient financial and human resources to explore new partnerships

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT Sources of
data

Reporting
Division

Baseline (as of end
2015)

Targets 2018 Targets 2019

6.1 Increased collaboration
with and broadening of CSO
networks including women,
youth, indigenous peoples,
minorities, think tanks and
academia

of civil society organizations that DPA
engages on a regular basis on critical issues
of international peace and security,
including on dialogue processes and
elections disaggregated by
i. Women’s groups

ii. Youth
iii. Indigenous Peoples
iv. Minorities
v. Think Tanks and academia

vi. Mediation support organizations

(from 2016-
2017 Results
framework)

Divisions own
tracking
systems

All
Divisions

80 organizations 120 125

6.2. Increased collaboration
with IFIs to prevent,
mitigate and resolve conflict

of joint initiatives and mechanisms
established with IFIs and national agencies

(from 2016-
2017 Results
framework)

Divisions own
tracking
systems

All
Divisions

5 joint initiatives 8 10

GOAL 3: Fit for the future – ensuring organizational effectiveness

Strategic Objective 7: Reviewing and updating information management, knowledge, policy guidance and decision-making

Risks and assumptions: Sustained DPA leadership commitment for organizational effectiveness; availability of resources for management initiatives (evaluations, new

platforms, etc.)

EXPECTED
ACCOMPLISHMENTS

INDICATORS OF ACHIEVEMENT
Sources of

data
Reporting
Division

Baseline (as of
end 2015)

Targets 2018 Targets 2019

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

12

7.1 DPA has sound policy
guidance to help prevent,
mitigate and resolve conflict
effectively (and efficiently)

of policy materials and guidance
developed and updated

PMD Tracking
System

PMD 3 policy and

guidance developed

3 3

of visits to DPA’s online support tools

as a source of specialised information

Peacemaker
and
Constitution-
maker
website data

Policy and
Practice
Database
(PPDB)

PMD-MSU - GLU Peacemaker:
60,000 page hits

Constitution-maker:
5,380 page hits

Policy and Practice

Database (PPDB):

33,000 (downloads

at UNHQ and in

SPMs)

Peacemaker:
75,000

Constitution-
maker: 5,380

PPDB: 30,000

Peacemaker:
75,000

Constitution-
maker: 5,380

PPDB: 30,000

7.2 Increased institutional
learning and accountability
for organizational
effectiveness

of learning and accountability
exercises undertaken annually:

i. lessons learned
ii. evaluations

(from 2016-
2017 Results
framework)

PMD-GLU
OUSG

5 exercises

undertaken

7 Lessons Learned

and 3 Evaluations

7 Lessons

Learned and 3

Evaluations

 % of evaluation recommendations
approved in year x by DPA leadership,
and that are within the Department’s
control to execute

New
LEB
Implementati
on Trackers
and
Recommenda
tions Action
Plan

PMD and OUSG N/A 75% 75%

senior management team (SMT)
meetings on thematic issues to ensure
common strategies, prioritisation and
coherent messaging

(from 2016-
2017 Results
framework)

OUSG and PMD-
GLU

6 SMTs held 8 8

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

13

7.3 Strengthened and
applied Knowledge
Management (KM) to
improve organisational
effectiveness

of After Action Reviews

New

PMD- GLU
tracking
system

All Divisions N/A

10 10

7.4 Enhanced
communications to increase
awareness, support and
effectiveness of DPA’s work

of news conferences and media
engagements to inform the
international community and specific
audiences about DPAs work

(from 2016-
2017 Results
framework)

OUSG –
Communicati
ons Team
tracker

OUSG –
Communications
Team

2 news conferences
by USG or senior
DPA staff (HQ and
field)

Monthly meetings
with media (on the
record and on
background) for
senior DPA staff

Monthly

meetings with

media (on the

record and on

background)

for senior DPA

staff

% of Divisions/Offices adopting a unified
set of guidelines for strategic
communications, including already
developed tools such as tagline and
visual identity rules

(from 2016-
2017 Results
framework)

OUSG –
Communicati
ons Team
tracker

OUSG –
Communications
Team

25% systematically
using DPA’s tagline
and visual identity
guidelines in DPA’s
publications

100% 100%

of audience of digital diplomacy tools
a) subscribers of Politically

Speaking online magazine
b) Twitter Followers
c) YouTube Videos
d) Visits to DPA websites

(from 2016-
2017 Results
framework)

OUSG –
Communicati
ons Team
tracker

OUSG –
Communications
Team

10,000
subscribers of
Politically Speaking
online magazine;
145,000 followers
for Twitter account;
10 YouTube videos
developed

11,000 subscribers
of Politically
Speaking online
magazine; 280,000
Twitter followers;
10 YouTube videos
developed;
revamped DPA
website, with
increased number
of unique visits

15,000

subscribers of

Politically

Speaking

online

magazine;

310,000

Twitter

followers; 10

YouTube

videos

developed;

develop a

2018-2019 Results Framework for DPA’s Strategic Plan 2016-2019

14

media section

for DPA

website, with

capacity to

house all

communicatio

n products and

serve as one-

stop source for

all the

Department’s

public

information.

