SAMPLE ACADEMIC CONCEPT PAPER
THIS PAPER HAS BEEN ALTERED FOR ILLUSTRATIVE PURPOSES AND DOES NOT REPRESENT THE ORIGINAL CONCEPT PAPER OR THE PROJECT IN ANY WAY, SHAPE OR FORM.
(i) Strengthening statistical capacity in support of progress toward the internationally agreed development goals in the Southern African Development Community region
(ii) Implementing entities and U Secretariat partners: DESA jointly with ECA
(iii) Background
Statistics are an important tool in the development-policymaking processes of countries and regional organizations. They are needed for assessing the current development situation, setting objectives and targets for the future and measuring progress and development. However, a substantial gap still exists between the demand for information and the ability of most countries in the Southern African Development Community (SADC) region to routinely provide it.
The SADC Regional Indicative Strategic Development Plan recognizes statistics as one of the cross-sectoral areas that need to be strengthened to foster regional cooperation and integration over the next 15 years. This project is therefore designed to improve the availability and reliability of basic data required for development planning in the SADC region, with special emphasis on data requirements for the internationally agreed development goals and the Millennium Development Goals. The project is aimed at facilitating subsequent networking among subregions through interactive sharing and management of knowledge. Furthermore, the project will strengthen links between producers and users of statistics.
The project builds upon lessons learned from three statistical development projects implemented by the Department of Economic and Social Affairs Statistics Division in the Caribbean Community, Association of South-East Asian Nations (ASEAN) and ESCWA regions. The project will be executed by the Department of Economic and Social Affairs, in collaboration with the Statistics Division of the SADC secretariat and in association with ECA.
(iv) Relationship to the Strategic Framework for the period 2008- 2009, the internationally agreed development goals, the Millennium Development Goals: Department of Economic and Social Affairs subprogrammes 4, 8 (Sustainable development) and 5 (Statistics); ECA subprogramme 4 (Harnessing information for development). All MDGs.
(v) Objective: To strengthen the capacity of Governments in the SADC region for the production and analysis of benchmark statistics to support national monitoring of progress towards the internationally agreed development goals.
(vi) Expected accomplishments
EA1 Improved organization of statistical systems and user-producer relationships, resulting in quality, timely and relevant data on the Millennium Development Goals
EA2 Adoption of international statistical methods and standards for knowledge management in relation to the Millennium Development Goals and internationally agreed development goals in the target countries
(vii) Indicators of achievement
IA1.1 Increased volume of official statistical data for tracking progress towards the Millennium Development Goals and internationally agreed development goals used by statistical systems, the public and the media
IA2.1 Increased number of national statistical offices using common statistical definitions and methodologies
IA2.2 Increased number of national statistical offices providing indicators of improved quality for policy-oriented research and analysis
(viii) Main activities
A1.1 Organizing six training workshops for staff of national statistical offices to improve the technical capabilities of countries in the collection of demographic and social statistics, economic statistics and environment and energy statistics; in statistical classification; in the organization of statistical systems; and in user-producer relationships;
A1.2 Promoting exchanges of experts between statistical offices to encourage the implementation of common methodologies and facilitate exchanges of information on statistical standards;
A1.3 Establishing the connectivity of experts in statistics-related ICT to promote the sharing of information among experts in their respective fields, access to information on websites and exchange of statistical reports;
A2.1 Convening a working group meeting by UNSD in collaboration with SADC Secretariat on the harmonization of development indicators to exchange country experiences and the development of common methodologies and classifications for the collection of data.
A2.2 Providing technical assistance to strengthen national and regional institutions in the collection, compilation and dissemination of statistics and the use and maintenance of technology;
A2.3 Organizing intra-regional study tours to draw on the strengths and achievements of the countries in the region through study tours and to create opportunities for staff from statistically less developed countries to learn best practices and to share experience with others in the region from their peers.
(ix)Detailed Description for each budget line
Consultants ($53,000)
International consultants
International consultants for preparing of training materials and holding workshops, in support of activities A1.1, A2.1 and A2.2. (3 Work Months [WM]) x ($6,000 per month) + ($5,000 for consultant(s) travel) = $23,000
National / Regional consultants
National consultants for preparing case studies for workshops, in support of activities A1.1, A2.1 and A2.2. (2WM) x ($2,500 per month) x (6 countries) = $30,000
Contractual services ($16,000)
Translation
Translation of documents into French in support of activities A1.1, A1.2, A1.3, and A2.1 = $16,000
Travel of staff ($92,000)
DESA Staff
Organising and coordinating the 5 training workshops, and one expert group meeting, in support of activities A1.1, A1.3, A2.1, and A2.2. ($6,000 per person) x (12 persons) = $72,000
Regional Commissions’ staff/ other UN staff
Participating as resource persons in workshops, in support of activities A1.1, A1.3, A2.1, and A2.2. ($4,000 per person) x (5 persons) = $20,000
Study Tours (Fellowships) ($25,000)
Regional Study Tours
Regional study tours to strengthen the capacity of the National Statistics Offices of SADC member countries and SADC Secretariat, in support of A2.3. ($2,500 per study tour) x (10 study tours) = $25,000
Seminars and Workshops ($345,000)
Workshops
6 workshops in the subregion, in support of A1.1. ($2,500 per participant) x (20 participants) x (6 workshops) = $300,000
Working Groups
1 working group meeting, in support of activities A1.1 and A2.1. ($4,500 per participant) x (10 participants) = $45,000
Operating expenses ($5,600)
Communications
In support of A1.1, A1.3, and A2.1. $3,000
Supplies
In support of A1.1, A1.3, and A2.1. $2,600
