

*Operationalising Strategic Development Plan
for Effective Results*

Presentation by Development Partners

**Governance and Institutional
Development Strategic Sector**
presented by United Nations

**Timor-Leste & Development Partners Meeting
(TLDPM)**

Dili Convention Centre, 18-20 June 2013

OUTLINE

1. **Background**
2. **Key Progresses and Achievements**
3. **Key Challenges**
4. **The Way Forward**

1. Background

DPs will work together to achieve results through dialogue and coordination under Government-led DPCM and New Deal principles

“Achieving the goals (of stability, security and socio-economic development) will require the development of transparent, accountable and competent institutions across our civil service, our security sector and our justice system.” (Timor-Leste Strategic Development Plan 2011-2030)

Governance and Institutional Development is a means to inclusive, equitable and sustainable development and Peacebuilding and Statebuilding Goals

Status of Timor-Leste Peacebuilding and Statebuilding Goals

From Fragility Assessment July-August 2012

PSG	1:Crisis	2:Build & Reform	3:Transition	4:Transformation	5:Resilience
1 Legitimate Politics					
2 Security					
3 Justice					
5 Revenue and Services					

2. Key Progresses/Achievements

- Peace and security - PNTL and FDTL functional
- Legitimate and stable politics - 2012 elections
- Functional formal justice
- Oversight and accountability mechanisms
- Active international engagement – g7+, CPLP, UPR

3. Key Challenges

- Institutional constraints (human resources, systems, management) and pacing institutional capacity development with results and services to citizens
- Gaps in legal framework and barriers in application and enforcement of laws for access to justice
- Multiple Development Partner approaches, advisors, activities, procedures

4. The Way Forward

- Jointly develop costed operational sector plans and capacity building strategy*
- Sequence priorities and pace activities for quality results, sustained capacity, gender and vulnerable group considerations and conflict sensitivities*
- Identify inter-sectoral issues and coordinate*
- Regular sub-sector and sector meetings for planning, coordination and monitoring*