
Design Document

Church Partnership Program

Phase 2 (2010-2016)

14 December 2009

Preface

This document is written for the use of people involved in the implementation of the Church Partnership Program. This includes Papua New Guineans from the churches and government, as well as Australian partners. It aims to use plain English. It provides a high level summary of the critical aspects and issues of the design, rather than specifying unnecessary or distracting detail. It does not repeat background information well known to the main audience and available elsewhere.
For readers unfamiliar with Papua New Guinea, or Phase 1 of this program, this document should be read together with:
· The AusAID Concept Paper for Phase 2

· The Mid Term Review of Phase 1

· The internal AusAID Brief for Phase 2

· The Annexes and attachments to this design document contained in Volume 2.
Table of Contents

1Introduction and preparation

1Analysis for design of phase 2

3Program Description

9Implementation Arrangements

11Program Governance and Management Arrangements

15Monitoring and Evaluation

16Feasibility Analysis

Introduction and preparation
1. The Church Partnership Program (CPP) was established in 2004. The governments of Australia and Papua New Guinea work together with seven mainline PNG churches and their Australian Partners. This includes the Anglican, Catholic, Seventh Day Adventist, Salvation Army, Baptist, Evangelical Lutheran and United Churches. These groups cover 73% of the 96% who identify as Christian. There are over 200 denominations in PNG, with the smaller Pentecostal groups (at 8%) being the fastest growing. The churches are the most significant civil society groups in the country. They deliver over half of the health and education services delivered in PNG, particularly in rural areas. They are active in HIV/AIDS programs across the country as well as in peace-building and reconciliation and other development activities.
2. A mid term review found that the phase 1 had achieved significant outcomes in the areas of improved service delivery and institutional strengthening, with more limited evidence about success in improving governance. It found that flexible and responsive support from AusAID had been critical to success. It was effective to work within existing institutional relationships and to promote collaboration between the churches. It recommended that a more cohesive and comprehensive program approach be adopted for phase 2.
3. This design for phase 2 was developed through an extensive research and consultation process starting in November 2007. The Terms of Reference identified key issues which are addressed in this design document. The process was led by a small team of representatives from CPP parties with support from independent design specialists. Individual churches in PNG conducted research within their communities. Church leaders in PNG met together, and held meetings with AusAID and the GoPNG. A series of workshops between churches and Australian partners were held. Meetings were held with the PNG and Australian governments. Feedback was received on many draft documents.
Analysis for design of phase 2

Retain and build on fundamental approach of phase 1

4. The fundamental approach to the program should be retained for Phase 2. The ‘partnership’ approach recognizes the common interests of different parties, enabling each to move at their own pace without imposing external interests or priorities. The flexible nature of funding to each of the church-Australian NGO partners should be retained to build on the existing momentum for internal change. Taking a long term perspective is important. This can advance gender equality, anti-corruption and governance issues in different ways across the program which need to be supported internally rather than externally imposed.
Stronger, more supportive policy context
5. There have been major shifts in Australian, PNG and international policy since CPP began which provide a stronger platform for the program. These are reflected in the policy framework for Church-State relations in PNG, the Partnership for Development agreement between Australia and PNG governments, and the Port Moresby Declaration on donor harmonization and mutual accountability. There is a strong commitment from all parties to the Millennium Development Goals, with their emphasis on basic services, partner country systems, gender equality and good governance. AusAID policy also supports a recognition of civil society actors in development efforts. AusAID internal reporting indicates strong support for the innovation approach to aid delivery adopted by CPP which has generated lessons applicable across the aid program.
Better positioned to tackle issues of governance and citizenship

6. There is deeper interest and capacity within the churches to engage on issues of citizenship and governance in Phase 2. Church leaders have established a dialogue with each other on these issues. There is interest and opening from government at national and local levels to engage more deeply. Phase 1 has strengthened the internal operations and capacity of the churches. This places them in a stronger position to identify critical issues and engage with other parties. More work needs to be done, however, on defining and understanding the policy and practice of good governance in the local context, including roles of community, citizens, non-State actors, and roles of men and women in those processes. There is strong potential for CPP to advance these issues. There are also inherent constraints and challenges that Phase 2 should acknowledge. Links need to be made with other AusAID activities such as the Pacific Leadership Program and Strongim Pipol Kirapim Nesen (SPKN).
Evolving model for capacity building

7. A distinctive approach to capacity building is evolving within CPP. This is based within PNG culture and existing institutions. A key feature is the forming of ‘communities of practice’. Individuals are able to explore new ideas, reflect on experience and challenge practices safely because they are within a supportive group environment. There are communities of practice within and between the ANGOs, the PNG churches, and more broadly with the AusAID and GoPNG through the Six-monthly Forums. Another feature of the approach is the management of tensions around performance, finances and risk through the separate ANGO contracts with AusAID. Key institutional issues can be raised and addressed ‘in house’ in a supportive environment but with real accountability because of the long history, trust and relationships. Capacity is being progressively developed while respect is shown to PNG ownership of the program. Ongoing research into this approach to building capacity is justified.
Partnership as central to the program
8. The notion of ‘partnership’ has become central to CPP. Churches (and partners) have improved their own performance through working with others. Engagement with AusAID and the government of PNG through the program has exposed the churches to a broader range of development principles and practice. Sharing experiences has set new standards for good practice. This is a distinctive feature of the program compared to other sources of funding for churches in PNG. These are likely to increase from local government sources as well as multiple lines of donor funding. Phase 2 should emphasise this aspect of the program and demonstrate its linkages to other programs and funding sources. This will enable a clearer focus on outcomes from this program for monitoring and evaluation purposes, while retaining the flexibility and promotion of innovation which were a hallmark of Phase 1.
Recognising and supporting PNG leadership (of men and women)
9. There is opportunity to recognize and support stronger PNG leadership in the governance and management of CPP for Phase 2. This needs to be done in a way that does not place unrealistic expectations upon leaders and undermine capacity building efforts to date. Individuals often play multiple roles across organizations and face many personal, cultural and organizational challenges. There is also high turnover of staff in corporate and implementation roles. CPP can offer pastoral and personal support to individuals in leadership roles, for both women and men, to enable them to exercise good leadership and management. An approach is needed which transitions to greater PNG leadership of the program progressively over time as capacity and opportunity allows. The spirit of partnership and mutual learning should be maintained. The ongoing engagement of Australia and PNG working together has benefits for all parties, both government and non-government.
Plan for future sustainability
10. In taking a long term view, it is important that CPP positions itself for exit and sustainability. There are several options emerging for how the functions and benefits of CPP can be institutionalized in the long term. A stronger PNG Council of Churches would provide for a broader policy dialogue with government and other church denominations. Church leaders are interested and committed to the process of rebuilding the Council of Churches, and Phase 2 should encourage and actively support this. The PNGCC could also eventually take over some CPP functions. The new Partnership Policy Framework with the GoPNG provides a platform for future formal collaboration with government particularly in health and education. This would require a stronger Churches Medical Council and Churches Education Council which Phase 2 should also more pro-actively support. Coordination arrangements for Phase 2 will demonstrate clear linkages and alignment to these existing partner country systems. “Sectoral linkages with AusAID programs, such as Strongim Pipel Strongim Nesen (SPSN) and Sanap Wantaim, will also give a stronger and broader base to planning and learning, and potentially to funding sources. The program budget for Phase 2 reflects an aim of increasing reliance on non-AusAID funds through strengthening capacity for local community income generation, raising funds from Church membership, and accessing funds from government and a variety of donors.”
Program Description

Strategy and rationale

11. All program partners and stakeholders agree that CPP should be a long term undertaking. Phase 2 will consolidate the gains in institutional strengthening and service delivery improvements. There will also be a stronger focus on ‘governance’. This includes supporting the churches to engage with the GoPNG at national and local levels, and in key sectors. It also includes a focus on stronger PNG leadership in the internal governance of the program itself. This will be done progressively in ways that position the program for eventual exit and sustainability. Agreed strategies for phase 2 include:
· Retaining principles and key features of phase 1;

· Emphasizing common values and faith as underpinning the program;

· Recognizing partnership as central to effectiveness. This will be recognized as the distinctive contribution of this program compared to others;
· Continuing to build a common approach to capacity building, including an explicit strategy for advancing gender equality;
· Better positioning of the program to engage with the GoPNG. Particularly at the national level on policy issues and at the local level on implementation issues.
Design framework and program logic
12. The design framework is represented in the following diagram.
[image: image1.emf]DESIGN FRAMEWORK

Planning

 and

 Funding

 Cycle

ADAPTATION

PARTNERSHIPS

PNG Churches/ANGOs

GoPNG national

and local levels

AusAID

APPROACH

OUTCOMES

Improved service delivery

Strengthened institutions

Improving governance

IMPACT

PRINCIPLES

‘Partnership is central to the program’s logic. Churches choose to work within a spirit of cooperation on the basis of shared principles and values. Through linkages forged under the CPP, the churches extend their spirit of cooperation to work with the ANGOs, the government of Australia (AusAID) and the government of PNG. The partners each bring development experience and resources to CPP. CPP will bring out the strengths of each partner by facilitating continuous learning and exchanging of information on best practice methods and approaches, enhancing the capacity of churches to contribute to development in PNG. Through the cooperative development work of all the partners, individual churches will become more effective. The churches and partners will adopt a shared approach to development, and will adapt their own programs on the basis of shared learning and reflection. Results of the program will occur in the three outcome areas of institutional strengthening, improved service delivery and improving governance. These results will come from activities implemented individually and jointly. The overall impact of the program will be seen in the contribution made by the churches to the well-being of men, women, boys and girls particularly in rural and remote areas of PNG. This is to be understood in terms of reducing poverty and sustaining ‘integral human development’ as enshrined in the Constitution of PNG’.

Objective and outcomes

13. The core objective of the program is:
Partnerships of mutual accountability and learning between churches, NGOs, and governments of PNG and Australia, improves their individual and collective effectiveness.

14. The program will contribute to three outcome areas:
1. Improved services delivered by PNG Churches to local communities.
2. Strengthened PNG Churches institutional capacity for development.

3. Enhanced PNG Church involvement in improving public sector governance.

These are further defined under scope, implementation arrangements and monitoring and evaluation arrangements.
15. The impact of the program will be:
Improved well-being of men and women, boys and girls, particularly in rural and remote areas.
Well-being is to be understood in terms of the holistic approach to integral human development embraced by the Constitution of PNG. Refer to Annexes for fuller explanation.
16. Each of the key elements of the program logic (partnerships, outcomes, impact, approach, adaptation and principles) will be monitored through the program. The achievements and effectiveness of the program will be examined in the mid term review and final evaluation (see later section).

Principles
17. The guiding principles and values were developed by partners in Phase 1. These have guided decision making, relationship management and review processes for the program. They will continue to be basis for Phase 2.
1. Local ownership: promoting local participation in setting priorities and managing implementation
2. Inclusiveness: ensuring that all PNG communities have equitable access to the benefits of the program irrespective of gender, religious beliefs or ethnicity
3. Partnership: developing and maintaining transparent relationships that are based upon values of honesty, confidentiality, mutual support, respect, willingness to listen and learn from each other and being committed to all partners’ interests.
4. Local Sustainability - Maintaining integrity of PNG responsibility: ensuring that the program does not detract from the mandate and responsibility of the Government of PNG; working within established protocols of GoPNG-Church and NGO relationships.
5. Commitment to learning and flexibility: taking the opportunity to share experiences, lessons, understanding of the context and desires for change throughout the program.
6. Innovation, experimentation and risk taking: recognising that the context requires some new approaches and new methods of engagement and action.
7. Diversity: acknowledging the wide variety of local cultures and contexts within which the program will operate and the differences in institutional mandates, capacities and approaches.
8. Trust and accountability: mechanisms of accountability will build a sense of trust between partners, recognising that all the partners are acting in good faith with a commitment to the desired outcomes and benefits by their participation in the program.
9. Realism: the expectations and aspiration of the partners and the program should reflect a realistic understanding of the context and structures within which the program operates.
10. Holistic development: understanding of the holistic nature of development: acknowledging that the development of the whole person is understood to embrace their physical, emotional, spiritual, community and political well-being.
11. Supporting existing institutions, networks and structures: recognising the strengths and capacities for change which exist in the context, and ensuring that the program does not duplicate or replicate existing mechanisms for development in Papua New Guinea.
12. Building Partner Capacity: Fostering the primary development and capacity of indigenous Papua New Guineans to develop and assume responsibility for their own development

13. Lessons Learned: sharing and disseminating the lessons learned and experiences of this program to the broader aid community including NGO peers, ACFOA and AusAID

14. Relationships: each organisation accepting the strengths and weaknesses, successes and failures of each member of the group.

18. Church partners and their leaders have also started developing a statement on the theology of development. This will become a key reference point for the program. It will provide a basis for church leaders to continue dialogue on the role of the Church and State in PNG. It will provide a basis for dialogue with other parties who wish to join the Partnership.
Partnerships

19. Partnerships are central to the program in Phase 2. Multiple relationships between parties developed in phase 1 in various ways: between churches and Australian NGO partners, amongst the PNG churches, amongst the ANGO partners, between churches and government in PNG, and between AusAID and all of these parties. It is this engagement that is distinctive to the program. Through this engagement with others, common interests, experiences, lessons and challenges can be shared. It is also the way in which differences in perspective and new issues can be raised and shared. The key mechanisms for partnership in Phase 1 will continue:
· Funding through ANGO to PNG church partnerships
· Six-monthly Forums for sharing of experience and policy dialogue
In phase 2, greater prominence will be made in the areas of:

· Working with the GoPNG, at local and national levels (through the steering group formed with Department for Community Development, the Church-State Policy Framework, through working more closely with the Churches Medical Council and Churches Education Council, and at local level in activity implementation)
· Strengthening the role of PNG Churches in governance and management arrangements (see later section)
· Strengthening the dialogue between the program and the GoPNG through formal government to government mechanisms, as well as in management and implementation arrangements (see later section).
· Working collaboratively on projects especially through projects which are jointly designed, implemented, monitored and evaluated by two or more Churches.
20. All partners will be involved in the monitoring and evaluation arrangements (particularly through the key ‘adaptation’ element of the design). A review of the partnerships will be a focus of the mid-term review and final evaluation.

Approach

21. Individual churches will continue to implement a range of activities based on their unique circumstances, capacity and setting and according to their own pace and priorities. However, common approaches that emerged in Phase 1 will be pursued in phase 2 and adopted by all parties. These include the following areas (further discussion is included in the Annexes):
· Capacity development: the unique approach to capacity development emerging throughout CPP will be more clearly articulated, researched and shared internally and externally. Initial research has begun and will be ongoing. See background paper.
· Gender issues: while challenging and sensitive, churches have demonstrated significant potential to address the gender issues PNG through phase 1. A more deliberate gender strategy will be negotiated in the transition year of Phase 2. The introduction of joint programming with additional funding could also be used for gender specific activities, research and/or training.

· Stewardship: The PNG Churches and ANGOs have recognised that an understanding of this concept and commitment is an important aspect of their approach to development. The concept includes responsibility for resources, the environment and relationships and trust.
· Participation: participatory methods are a critical aspect of effective community development. Churches are increasingly committed to these methods and improving their practice.
· Integral human development: Phase 2 will recognise the underlying holistic approach to development enshrined in the PNG Constitution. This provides a basis for work with communities but also for advocacy and governance work with other stakeholders.

Adaptation
22. Through the research consultations for this design, all parties recognized the value and importance of ‘learning by doing’ and ‘sharing experience of what works’. A more coherent approach to this was agreed to be advanced in Phase 2. The idea is that practice of individual churches is improved through learning from experience and learning from others. This occurs in three main ways:
· Critical reflection: CPP will encourage critical reflection of parties own practice through program-wide events, joint programming and reporting mechanisms. Efforts will continue in training and professional development of staff (by individual churches and in program wide events) in critical analysis and reflection.
· Learning: the monitoring and evaluation systems (see later section) will emphasise participatory methods to promote learning through implementation. Annual Forums and thematic working groups will provide opportunities for showcasing experiences and lessons.
· Innovation: the flexible funding approach will continue to provide churches the chance to try new things. The introduction of joint programming will also enable a greater investment in research and shared lessons.
23. The monitoring and evaluation approaches will feed information about the outcomes being achieved, and the lessons and challenges encountered, back to the partners. This will influence the approaches adopted and the planning cycle. This is particularly important for understanding effective approaches to capacity development. Reflection on the adaptation cycle will be part of the mid-term review and final evaluation.

Scope – Outcomes areas
24. The program will continue to provide funds for the development initiatives of each Church, recognising the differing capacities and strengths of each Church, and their differing interests and contribution to development at the local level. The flexible nature of priority activities and the planning cycle (see following section) means that activities will contribute to the three outcome areas in different ways. That is, planning of individual activities will not necessarily be by outcome area. The following discussion highlights critical issues related to the outcome areas, but should be understood in relation to the implementation arrangements following.
Improved Service Delivery
25. Funds are currently available to churches from multiple sources for service delivery. This includes the GoPNG, local funding, and from various AusAID sectoral programs and other donors. Funds will continue to be provided for service delivery through CPP to maximize the ‘learning by doing’ and the improvements in quality and reach of services delivered by churches from all funding sources. Eventually, funding for ongoing service delivery should come from local (government and non-government sources). In the short and medium term funding from CPP enables churches to continue to provide services.
26. Mechanisms for coordination of funding through CPP for service delivery and funding from other AusAID sector programs include:

· AusAID will collate and summarise project activity and funding sources across different AusAID programs that offer opportunities for linkages with CPP through a program-wide database
· project level appraisal and planning of service delivery activities will clearly consider linkages and coordination to GoPNG and AusAID sectoral programs
· other AusAID sector programs will consider whether to channel support through CPP mechanisms (perhaps through earmarked allocations) when current funding arrangements end

· the CPP Annual Report will summarise activities and projects funded for service delivery and indicate any formal links and coordination of CPP projects to other AusAID funding.

· Formal mechanisms for information sharing and coordination through the SPKN program will be agreed as it is mobilised.
27. The newly signed Partnership Policy Framework between the GoPNG and the Churches may also establish mechanisms for greater coordination, information sharing and common funding channels for service delivery. The CPP should be prepared to adapt to these opportunities as they emerge. This would include a focus on the contributions that CPP service delivery activities are making towards the achievements of the MDG’s, particularly at the sub-national level as outlined by the PNG Partnership for Development agreement.
Institutional Strengthening

28. Each ANGO and PNG church partnership will develop an overall institutional strengthening strategy (ISS). The ISS should consider any existing corporate strategies or plans of the church, and support and work within those frameworks. The ISS should take a longer term perspective and provide an analysis of key issues and priorities for that church’s engagement in development. The ISS should be discussed and endorsed within each church’s own governance structure. This will form the basis for the design and planning of individual projects and activities to be funded through CPP. In the transition year, churches and ANGO partners will share ideas and formats for their proposed ISS. A common approach may, but not necessarily, emerge from this process.
Governance

29. There is broad agreement amongst partners that CPP provides a platform to advance strategies for ‘good governance’ at multiple levels in PNG. Individual churches will advance internal governance issues through their institutional strengthening strategies, and externally through identified projects and activities for funding. Program wide, governance issues will be specifically addressed in Phase 2 through:
· enhancing the opportunities for the Churches to work together on national policy dialogue. The Church-State Development Summit of October 2008, resulting in the Partnership Policy Framework is a significant step in this direction. Work will continue on providing social policy research for Church leaders and advocacy training for Church workers.
· engaging with the PNG Churches Education Council and PNG Churches Medical Council and working with the relevant national and local government agencies. More effective participation from the churches in the emerging Sector Wide Approaches in health and education will be important throughout Phase 2.
· engaging with the Department for Community Development through a high level steering group (the Development Cooperation Committee)
· clarifying the relationship of CPP with the PNG Council of Churches. During phase 2 attention will be paid by the partners to developing an exit and sustainability strategy. An institutionalised relationship with the PNG CC may be an important part of this depending on resolution of internal issues and negotiations.
These strategies will be taken up through joint programming proposals and by the various governance and management bodies outlined in following sections.
Implementation Arrangements

Planning and Funding Cycle
30. A program-wide planning cycle will guide the design, approval and implementation of individual church/ANGO activities. The cycle has been developed to continue to support individual church priorities and needs as well as provide some greater coherence and quality to the portfolio of activities. These new arrangements address the need for multi-year funding. Proposals can also be developed for joint programming using additional funds available. Planning will focus on results and objectives rather than the tendency towards activity implementation of phase 1. The cycle includes:

· a program-wide Annual Program Strategy (APS) will be updated each year for review and endorsement by the Program Governing Council. This will be an ongoing iterative strategy for the Program reflecting the current portfolio and future directions for the program. This will be prepared by the Coordination Office with wide consultation.
· in parallel to this, individual Churches will prepare project designs using their own internal formats (a general format is provided in the Annexes). These can be for single or multi-year activities as part of a ‘rolling’ or ongoing portfolio, and for which they can submit proposals and designs as needed. The identified lead agency can prepare proposal for joint programs using additional available funds.
· project designs will be peer reviewed by the Churches Partnership Groups in order for individual churches to access their full funding allocation. Peer Review is to provide feedback on the proposals not approval, which remains within each church/ANGO system. The Peer Review will recommend joint programs for approval and funding allocation by the Governing Council.
· after peer review, projects are included in the program-wide database
· a six-monthly program-wide consolidated summary of approved projects and reporting is prepared on the basis of individual church reporting and information

· feedback from the Partnership Governing Council, Forums, AusAID and GoPNG influences future strategy.
31. The planning and funding flow chart in the Annexes provides details of the activity level steps and tools and guidelines for Phase 2, as well as the links to then funding cycle and financial reporting requirements. A CPP Operations Handbook will be prepared by the CPP Coordination Office during the transition year addressing these tools and guidelines on the basis of the Annexes prepared to date.
Contractual and Financial Management arrangements
32. The primary contractual arrangement will be through multi-year Funding Agreements between the individual ANGOs and AusAID. ANGOs will need to be accredited to be eligible for a Funding Agreement. The Funding Agreement will be a new contract between AusAID and the ANGO, outlining financing and reporting arrangements with reference to this design document, a Charter Document and Code of Practice. The primary management relationship for the funds is between each ANGO and their PNG Church partners using their existing internal systems for accountability.

Joint Programming

33. Joint projects will be characterised by partnership from design through to implementation and reporting, and capture learning and impact. This means that initially the projects may be small and that the peer review, monitoring and evaluation processes will have a high focus in project planning. Over time as experience in such joint ventures grows and confidence develops, there may be gradual movement towards collaborating on more complex activities – for example, joint implementation in the areas of policy engagement with government. This will complement rather than replace the current informal collaboration that already occurs between Churches.
34. Any of the partners, the Churches or ANGOs, AusAID or the GoPNG, may propose a joint activity, discussed initially through a consultative process managed by the CPP Coordination Office, further discussed (if practical and timely) at a CPP Forum or through the Australian Churches and PNG Churches Partnership Groups with endorsement and approval by the Program Governing Council.
35. The Coordination Office will convene a planning and development meeting of program partners to initiate and discuss joint activities as part of the program’s annual strategic planning process. Suggestions will be canvassed from partners in advance. The meeting will prioritise and refine possible initiatives. For each selected initiative, a ‘lead partner’ will be identified to develop the priority or theme into a Project Proposal. The proposal will be appraised and endorsed by the PGC and the Churches Partnership Groups will peer review the project design before funding can be accessed. Endorsed joint projects will trigger an additional financial payment to the ANGO with lead responsibility for the Project to be paid on presentation of the next consolidated cash flow plan.

Financing, Duration and Transition Period

36. Each ANGO-PNG Church partnership will receive a block allocation of $900,000 per annum. Additional funding of $1 million per annum will be provided for joint programming and increased management costs associated with the governance arrangements for Phase 2. This funding will be included in the funding agreements to the relevant lead agencies by way of additional service orders upon project approvals. A significant change to the Phase 1 arrangements will be the availability of funding for multi-year projects and activities. An indicative budget is included in the Annexes. The total funding allocated for the program is $51,100,000 over 7 years.
37. The first year of Phase 2 will be a transition year. Funding and planning arrangements for phase 1 will continue for that year while the detailed systems, operation handbook and governance arrangements are established and operating in accordance with the phase 2 design. A mid-term review will be conducted mid-to-end of year 4.
Good Practice and Compliance Sub-Committee

38. In line with good practice for programs and organisations of a similar size, the Program Governing Council will establish a Good Practice & Compliance Sub-Committee of 5 members. A rolling program will be established and commissioned through an independent mechanism. This will operate similar to an independent audit program.
39. This mechanism will ensure that the program conforms to AusAID policies (eg anti-corruption & child protection) and helps partners work towards best practice standards (eg ACFID Standards). This process demonstrates good practice which will build the confidence of the governments of PNG and Australia to ongoing engagement with the Churches. This is particularly important in light of the Partnership Policy Framework established between the GoPNG and PNG Churches.
40. The scope of TOR of the process will be developed by the Program Governing Council. It will include reviews both at project level, and at organisational level verifying the annual reports of churches and ANGOs.
Program Governance and Management Arrangements
41. Phase 2 transitions program governance and management to greater PNG church leadership, participation and responsibility for the program. It also reflects closer collaboration with the Government of PNG in oversight and implementation structures. This is planned in a manner which does not place unrealistic expectations or pressures in incoming participants. The principles of mutual accountability and ‘learning by doing’ are reinforced in the structures proposed. They build on the operations and norms established in phase 1. The phase 1 arrangements will remain in place over the first year of phase 2 as the membership, TOR, roles and responsibilities are clarified in this new structure. Further detail is included in the Discussion Paper in the Annexes.
[image: image2.emf]PNG CPP Stakeholder Relationships

CPP

Forum

CPP

Coordination

Office

Development

Cooperation

Committee

GoPNG and

AusAID/GoA

bilateral

relationship

CPP Working

Groups as

required.

PNG Church

Councils - CEC,

CMC, PNG CC

PNG

Churches

Partnership

Group

ANGO

Partnership

Group

Program

Governing Council

Reps from all CPP

Churches in PNG and

Australia, GoPNG, GoA

CPP Program

42. This diagram shows the various bodies and working groups that make up the program. The Program Governing Council is central in ensuring that key strategic direction and oversight is provided to bodies within the program, such as the Forum, the Partnership Groups in Australia and PNG, the CPP Coordination Office (formerly the Secretariat). The program needs to work closely with other groups such as the PNG Churches Medical Council, Churches Education Council, Council of Churches and the Development Cooperation Committee (established between CPP and the Department for Community Development). The arrangements between the GoPNG and the churches for the new Partnership Policy Framework will need to be

accommodated as they are developed.

43. The Accountability Pathways diagram shows the formal relationships for the governance of the program.

[image: image3.emf]PNG CPP Acccountability Pathways

Program Governing

Council

Reps from all CPP Churches in

PNG and Australia, GoPNG, GoA

PNG

Churches

CPP Forum

CPP

Coordination

Office

- PNG/Australia

Australian

NGOs

AusAID

GoPNG

Program Governing Council

44. The Program Governing Council will be the highest expression on partnership between all the parties. The PGC is responsible for the overall governance of the program but not the daily management. This means oversight and approval of the policy and strategic direction of the program and agreeing on major collaborative initiatives. The Council will consider proposals and reports from the Australian and PNG Churches Partnership Groups as well as GoPNG or GoA. It can delegate or request work from these groups as required. The Council may also establish other working groups as required.
45. The membership of the Council is comprised of:

· Representatives from each of the PNG Churches as nominated by the Church leader

· A Representative from each of the ANGOs (usually the ANGO staff who have CPP responsibility)

· Two Government of PNG representatives, one each from DNPM and DFCD. Two AusAID delegates will represent the Government of Australia.
46. The Chair of Council will be an independent person with good development knowledge and meeting skills. They would be appointed to the role initially for one year by the Council. Two Deputy Chairs will be appointed. A senior PNG representative will have responsibility for convening the PNG Churches Partnership Group. A senior ANGO representative will have responsibility for convening the ANGO Partnership group. The Council will meet three times a year in tandem with the CPP Forum. The CPP Coordination Office will be responsible for recording minutes of Council meetings and sharing them with Council Members and CPP partners within a reasonable time frame (as agreed by the Council at its inaugural meeting). The model will be reviewed after operating for one year.

CPP Forum

47. The CPP Forums will serve a complementary & supportive role to the PGC. They will be held at the same time as the PGC to maximise efficiency of resources and people’s time. The Forums will conduct all necessary briefings and complete preparation for the PGC meeting; provide a space for relationship building and networking between Forum participants and PGC members; share development lessons and experience from across the work of the churches; consider proposals for collaboration, and joint training. CPP Forums will allow for equitable participation from women and men. This is unlikely to be achieved at the PGC where those with formal authority will be required to represent their organisations.
Partnership Groups
48. The PNG Church Partnership Group comprises the individual Church CPP Coordinators and one other person from each PNG Church who has a senior role with regard to CPP. It will function as a reflective community of practice, sharing lessons and challenges. Feedback and policy advice will be able to be provided to each other. They will also develop proposals for joint programming. Once the relationship between CPP and the PNG Church standing bodies such as CEC, CMC, PNGCC has been clarified and established, this group could also be responsible for liaison with the other Church groups.
49. The Australian Churches Partnership Group replaces the Charter Group which operated in Phase 1. This group will also function as a reflective community of practice and develop policy proposals. It will have a continuing role in liaison with the Government of Australia and advising the PGC on funding issues.
50. Both these groups will be responsible for reporting to the PGC on key strategic, policy, funding and program management issues. They will also share minutes of each other’s meetings to ensure the two bodies are aware of what each is doing at all times and in a timely manner. Joint meetings may be considered appropriate, in association with or separate to the Forum and PCG meetings.
CPP Coordination Office (formerly the Secretariat)
51. The Secretariat role will evolve in Phase 2, reflecting:

· increasing PNG leadership and responsibility for the program
· a shift to being accountable directly to the PGC (rather than the Charter Group)
· increased complexity and demands of coordination, communications, and monitoring and evaluation of the program
· continuing need for secretariat and coordination support in PNG and in Australia.

52. The role of the Coordination office includes:

· Facilitation of cooperation & coordination between the partners, which includes the forums & other ‘working groups’

· Supporting collaboration between the partners, especially programming & research

· Ensuring effective communication: including responsibility for collation of program information, preparation of CPP Reports & regular newsletters & distribution to partners

· Promoting good practice, through technical support & facilitating/identifying training opportunities

· Liaison with churches, GoPNG and AusAID on CPP issues

· Supporting the PGC in the preparation of meetings, developing the agenda, and actioning decisions of the PGC.

53. To effectively carry out this role & function a staff team is proposed as follows. Detailed responsibilities and TOR are included in the relevant Annex.
	In PNG
	

	PNG Program Coordination Secretary
	Overall coordination in conjunction with the Australian Secretary and responsible to the PGC Chair

	Communications Officer
	Preparation & distribution of CPP program information and logistics management

	PM&E Coordinator
	Including support for the program-wide planning and evaluative-related work

	In Australia
	

	Program Coordination Secretary Australia
	Overall coordination in conjunction with PNG Coordination Secretary and liaison and supports Australian NGO Partnership Group

54. During the transition year, the current Charter Group will appoint a PNG based contractor to be responsible for the legal and financial aspects of the PNG Coordination Office. Management and supervision of the Office staff will rest with the Chair of the PGC. The contractor will be accountable to the PGC. AusAID will enter into a separate funding agreement with the selected Contractor. This may be facilitated through the SPKN Head Contractor as appropriate. The current contractual arrangements for the Australian-based Coordinator will continue, ie employed by one of the Australian-based church NGOs. The Scope of Services and tender arrangements for the PNG based contractor will be developed in the transition year.
CPP Task Groups
55. Task Groups may be established by the PGC to explore program or policy issues. Each small group would have a Terms of Reference and be expected to report by a certain time, then disband. The Churches Partnership Groups may recommend to the PGC the establishment of such groups.
Other Churches in CPP

56. The program will be open to the inclusion of other Church groups during Phase 2. One of the first tasks of the Program Governing Council will be to develop guidelines, criteria and process for the consideration of new Churches. These would include being an officially recognised Church within PNG, having a relationship with an accredited Church ANGO, sharing the development principles of the other Churches in the program, and having a recognised track record in development and service delivery.
Monitoring and Evaluation
57. The framework for monitoring and evaluation incorporates three main areas: program level monitoring; activity level monitoring, and monitoring of the partnership itself.

58. Phase 2 will focus on PNG Church partners developing their planning, monitoring and evaluation (PME) capacity through a ‘learning by doing’ approach. They will also be supported to apply PME tools and skills to their broader Church programs. Technical support for monitoring and evaluation will be provided through a dedicated M&E Officer in the CPP Coordination Office in PNG supported by a M&E Specialist with ongoing periodic inputs. A detailed Monitoring and Evaluation Plan will be prepared for PGC endorsement through the transition year (year 1) of Phase 2.
Program level Monitoring

59. The program level planning and reporting has been more explicit and prominent in the last two years. However there needs to be a balance between program reporting and individual Church planning and reporting. A lesson arising from Phase 1 is not to overburden Churches with additional ‘program level’ planning and reporting requirements but to utilize activity level information for program analysis. Program level monitoring will be conducted in three ways and compiled into an Annual Program Report by the Coordination Office:
· systematic summary and collation of the activity achievements – particularly through establishment and utilisation of a database.

· Analysis of reporting against CPP outcome domains. Achievements and lessons will be analysed collaboratively to make sense of the achievements against outcome areas. The individual Churches will also undertake one evaluation of their work each year to build evaluation practice in the individual Churches and to have evidence based outcomes to report and share. The Churches may agree on a sector or ‘sub-outcome area’ to evaluate each year as a collective analysis and learning exercise in the various ‘communities of practice’ within CPP. As lessons and insights are gained into the nature of assessing outcomes, the individual Churches could consider these issues within their own programs.
· Impact Assessment case studies would be externally commissioned and conducted to work with the Churches, with support provided by the CPP M&E advisor and consultant Technical Advisor. The methodology for impact assessments will assess well-being for men, women, boys and girls in light of a holistic understanding of ’integral human development’. Participatory methods will be used to ensure beneficiary and stakeholder involvement and feedback.
Activity level monitoring

60. Activity level monitoring will largely be conducted by PNG Churches/ANGO partners using processes and formats specific to their own organisations. CPP partners have increased their focus on PME throughout phase 1, using different tools, adopting a “learning by doing” approach, verifying progress reports, and promoting improvement through feedback. ANGO managers play a central role in PME capacity development with their Church partners. A number of Churches have decided to recruit PME officers to strengthen and build the PME capacity not just of CPP but of Church programs more generally.

Assessing the Partnership

61. It is important that information about the partnership is collected annually in order to capture changes in the complexity and range of relationships and collaboration amongst the different Churches, ANGOs and government partners. Feedback would include the intended and unintended benefits, consequences and risks of the program. Information will also be collected on relationships outside of CPP to identify where synergies and opportunities have been achieved with other key organisations and sector programs in PNG. The process to collect and review this information will be developed by the M&E Specialist and PME Coordinator and endorsed by the PGC. It may be appropriate for an external person to conduct or facilitate such a review considering the available resources within the CPP partners.
Independent Program Review

62. An Independent Progress Review (IPR) will assess whether the CPP approach is effective. This will be conducted at the mid point in year 4. The TOR will be developed jointly amongst the parties and agreed by the PGC.
Feasibility Analysis
Risk analysis and management

63. The program has identified key strategies to address the risks associated with design and strategy, implementation and the external environment (refer also to the detailed risk analysis and risk management plan in the Annexes).
i. Design and strategy risks: Phase 2 builds on what has worked in phase 1. While trying not to raise expectations beyond local capacity, there is an emphasis on increasing PNG responsibility and leadership over the program in Phase 2. There are also stronger efforts at engaging with GoPNG at different levels in the program. Resources and mechanisms for coordination and information are included in the PNG Coordination office.
ii. Implementation risks: Maintaining the requirement for ANGOs participating in CPP to be accredited with AusAID ensures minimum standards for organizational systems for program and financial management. This addresses risks associated with low capacity of implementing partners and fiduciary risks using an established AusAID policy and system.
iii. External environment risks: There is a stronger emphasis and resources allocated to monitoring and evaluation and the concept of ‘adaptation’ in the design logic. The flexible planning and funding mechanisms enable churches to respond to a changing context. The Forums and the PGC structure allow high level strategic analysis and program direction to be provided.
64. Relationship risks amongst stakeholders pose the most significant potential threat to program success, which needs to be monitored closely. It is important that all partners contribute effectively to the governance and management arrangements, and that intervention (particularly by the GoA and GoPNG) is made when necessary in a timely manner.
Cross Cutting Issues
65. The design process included in-depth consideration of cross-cutting issues. Gender and HIV/AIDS emerged as the most important issues which the program has incorporated into the design and approach in different ways. An emerging common approach and collective commitment to gender issues emerged throughout phase 1 and is embedded in the phase 2 design as a key ‘approach’. This includes maintaining the affirmative action policy for all program wide events, as well as prioritizing gender issues and benefits for women as a major part of activities implemented by individual churches. The activity database and Annual Program Report will be better able to report on gender impacts across the program. A more developed gender strategy will be developed through phase 2 by the Churches at a pace and manner consistent with the underlying principles of the program. HIV/AIDS programs are a significant part of the work of the Churches using CPP and other funding sources. A consolidated reporting and information source on these activities is planned. This will be linked to the Strongim Pipol Kirapim Nesen program responsible for coordinating across AusAID activities, including Sanap Wantaim.
66. Policy compliance with cross-cutting issues is primarily addressed through the AusAID accreditation processes. ANGOs take on the responsibility for ensuring programs and projects adhere and are informed by AusAID policies. The program also has potential to directly address the issues of inclusive development (people with disabilities), climate change adaptation and food security, and anti-corruption. This will depend upon the priorities and activities planned by individual churches. Disaster risk reduction and gender violence have been identified as likely priorities for joint programs to be proposed initially in phase 2.

Sustainability and Exit Strategy

67. The sustainability strategy for the program includes two main elements:
i. Working within the existing institutional structures and systems of the Partner country. Churches are a local institutional feature of the PNG context, and any capacity building and improved linkages between them and government has a sustainable benefit.

ii. Building the platform for long term institutional capacity for church-state collaboration. The mechanisms and structures of CPP itself are modeling a potential approach to Church-State partnership in PNG which could easily be absorbed into local structures (such as the PNG Council of Churches, or a new mechanism of the Church-State Partnership). Alternatively, the capacities developed through CPP by individual parties become the basis for Churches and Government to dialogue and develop new localized structures which achieve the same purpose. The CPP cannot predetermine what the institutional framework for these structures should look like in the long term, but considerable attention has been paid to ensuring that CPP pre-positions the churches and government for long term lasting partnerships within localized structures.

� This may be divided into two postions: Communications Officer and Program Support Officer

Church Partnership Program, Design Document Phase 2
page 18

