
1

Monitoring
Peace
Consolidation
United Nations Practitioners´
Guide to Benchmarking

United Nations

Copyright © 2010 United Nations

All worldwide rights reserved

Graphic design by Hilde Jørgenvåg. Photo, cover: Nikada, iStock, p. 8: David Martyn, iStock, p. 16: Sean Justice, Getty Images, p. 24: Tony Weller, Getty
Images, p. 34: JimmyYen, Getty Images, p. 48: Stockbyte, Getty Images, p. 54: Martin Shields, Getty Images.

Monitoring
Peace
Consolidation
United Nations Practitioners´
Guide to Benchmarking

United Nations

In cooperation with the Fafo Institute for Applied International Studies and the Norwegian Peacebuilding Centre (NOREF)

2 Monitoring Peace Consolidation

Preface
This handbook aims to provide basic principles, guidelines and resources that will enable United Nations field presences

to measure progress towards or regress away from peace consolidation. It may be seen as a first step towards

establishing more formalized benchmarking systems to be used by United Nations field presences, including more

specific formats and procedures for benchmarking organization, data collection and aggregation, reporting, and templates

of benchmarks and indicators. Indeed, a number of United Nations departments and agencies have begun to develop

indicators and benchmarks on a range of issues related to peace consolidation, including on the protection of

civilians and on women, peace and security. The handbook is thus very much of an evolving document, with this first

edition to be revised to reflect subsequent developments in policy and practice as well as comments and reviews

from users.

The handbook was developed by Svein Erik Stave, of the Fafo Institute for Applied International Studies (Fafo AIS),

under the direction of a United Nations inter-agency Steering Committee whose membership includes the Department of

Political Affairs (DPA), the Department of Peacekeeping Operations (DPKO), the United Nations Development Programme

(UNDP), the Development Operations Coordination Office (DOCO), and the Peacebuilding Support Office (PBSO). The

handbook’s further evolution will involve the active participation of these and other United Nations departments and

agencies.

Development of the handbook commenced with a desk review of United Nations benchmarking practice, existing peace

consolidation monitoring frameworks, and relevant literature on peacebuilding monitoring and evaluation (M&E). The

handbook further benefited from the following consultations with mission strategic planners and practitioners in the

field: (1) a study on “Measuring Peace Consolidation and Supporting Transition”, in March 2008; (2) a United Nations

Peacebuilding Community of Practice e-discussion on peace consolidation metrics, in April and May 2008; (3) a United

Nations Peace Consolidation Benchmarking Experts Workshop, in November 2008, and (4) four country-level research

visits, from January to March 2009.

The study on ”Measuring Peace Consolidation and Supporting Transition” yielded the following key conclusions:

 • Efforts to devise effective United Nations system transitional strategies are hindered by a lack of clarity as

 to the elements of a consolidated peace, the absence of a system-wide country monitoring methodology,

 benchmarking problems, and limited planning capacity within the United Nations system to support sequencing

 and transition of peace operations.

 • Reliable quantitative and qualitative indicators of how stable a peace is need to be developed. Data collection

 efforts for measuring peace consolidation trends are still in their infancy.

 • A sound transitional strategy requires operational measures of effectiveness that can help the leadership

3

 of a United Nations peace operation and its national counterparts determine when the support offered by

 the United Nations system should be altered or reduced. Benchmarks need to be concrete and measurable.

 Performance indicators need to be used consistently by the international actors engaged in peacebuilding,

 with baselines and targets tailored to specific national contexts. Assessment of progress needs to be

 ‘owned’ by national stakeholders to the maximum extent possible.

The e-discussion on peace consolidation metrics within the inter-agency United Nations Peacebuilding Community

of Practice (now with members in over 80 countries) revealed a need for (1) existing planning frameworks to be

simplified, harmonized, and applied more uniformly; (2) further guidance on minimum standards for a monitoring

framework; and (3) a clear division of international and national responsibilities.

The United Nations Peace Consolidation Benchmarking Experts Workshop, held in New York, brought together a select

group of strategic planners from across the United Nations system with leading international experts to (1) facilitate

an exchange of field-based experiences, and (2) refine skills for peace consolidation benchmarking and integrated

peace operation transition planning. Key messages for the design and scope of this handbook included the following:

 • The handbook should serve as a technical (non-policy-oriented) resource tool intended primarily for use by

 field-based colleagues.

 • The handbook should ensure sufficient flexibility and scope to enable it to add value to multiple assess-

 ment and strategic planning/coordination tools.

 • The handbook should reflect a broadly shared conception of peace consolidation with sufficient room for

 users to interpret its core characteristics and requirements.

Finally, from January to March 2009, country-level research visits were conducted in Afghanistan, Burundi, the

Democratic Republic of the Congo, and Haiti. Findings from the country visits, as well as the desk review that preceded

it, are summarized in Appendix B of this handbook.

The handbook responds to these findings and recommendations by clarifying key terms and providing guidance on

establishing a benchmarking system, data handling and reporting. The structure of the handbook follows a step-by-

step approach to peace consolidation benchmarking:

 • Chapter 1 outlines fundamental terms and concepts and provides guidance on how to set up a monitoring

 mechanism.

 • Chapter 2 provides guidelines and principles on how to establish peace consolidation benchmarks.

 • Chapter 3 provides guidelines on how to measure progress towards the established benchmarks by

 attributing indicators and collecting and analyzing data.

 • Chapter 4 provides principles of sound reporting and use of benchmarking results.

 • The Appendices include case studies from seven countries and contain links to a wide range of resources

 for peace consolidation benchmarking.

Preface

4 Monitoring Peace Consolidation

Acknowledge-
ments
The following members of the Steering Committee for this handbook played key roles in developing and editing the

text: Adrian Morrice, DPA; Madalene O’Donnell and Paul Keating, DPKO; Chris O’Donnell, formerly with UNDP and

presently with DPKO; Anja Bille Bahncke, DOCO; Marc Jacquand, formerly with DOCO and presently with UNSCO; Genevieve

Boutin, formerly with PBSO and presently with UNICEF, Matti Lehtonen, formerly with PBSO and presently with UNEP;

and Richard Ponzio, formerly with PBSO and presently at the Office of the Coordinator for Reconstruction and Stabilization,

United States Department of State. Kazuhide Kuroda of the World Bank participated in the Steering Committee as

an observer and provided many helpful editorial comments and resource materials. Vikram Parekh of PBSO led the

editing of this final version. The handbook also benefited greatly from the inputs of external experts, of whom the

following deserve special mention: Michael Dziedzic, United States Institute of Peace; Susanna Campbell, Centre on

Conflict, Development, and Peacebuilding (CCDP), Tufts University; Kathleen Jennings, Fafo AIS; and Mariano Aguirre

and Tone Faret, the Norwegian Peacebuilding Centre (Noref). UN and other colleagues in Afghanistan, Burundi, the

Democratic Republic of the Congo, and Haiti deserve a special word of thanks for sharing their experience and lessons

from early experiments in benchmarking with the researchers.

We would like to extend our gratitude to the Norwegian Ministry of Foreign Affairs for financing the production of this

handbook and to the Norwegian Peacebuilding Centre for co-hosting the experts workshop.

5Acknowledgement

6 Monitoring Peace Consolidation

Handbook Abstract

A Step-by-Step
Guide to
Peace
Consolidation
Benchmarking

7

Step 1: Prepare for benchmarking
Guidelines

Prepare for benchmarking from the outset of a United Nations peace operation. Basic preparations for a future
benchmarking exercise – including the identification of data sources and other resources – can be made while
conducting comprehensive needs and capacity assessments, strategic assessments, and conflict analysis. In
addition, staff that will be expected to support a benchmarking exercise should receive appropriate training.

Engage the host government and civil society. National authorities and civil society, including community organizations,
journalists, business leaders, and religious representatives, should be involved in the benchmarking exercise. They
can serve as reference groups for establishing benchmarks, indicators, and data sources, and can sometimes provide
information for measuring progress.

Specify core tasks that will enable a host government and its international partners to meet their shared objectives.
Just as objectives will need to be re-evaluated as conditions on the ground improve or deteriorate, so will the tasks
associated with them.

Share resources where possible with other monitoring systems. A variety of monitoring exercises coexist in most
developing and post-conflict countries. Large-scale monitoring systems may be in place, for example, to monitor a
Poverty Reduction Strategy Paper (PRSP) or progress toward Millennium Development Goals (MDGs), or for the purposes
of Results Based Management (RBM). Careful consideration should be given as to whether the particular needs of a
peace consolidation benchmarking exercise could be integrated within such systems.

Step 2: Establish benchmarks
Guidelines

Identify sound contextual benchmarks and indicators. Sound benchmarks and indicators are based on a deep
knowledge of the host country combined with knowledge of factors affecting peace consolidation across conflict
settings. Specific benchmarks and indicators should therefore be identified with reference both to the host country
context and generic conceptual frameworks for peace consolidation.

Be realistic when defining benchmarks. There should be a realistic relationship between the assumed or planned
duration of a United Nations peace operation in a particular country and agreed peace consolidation bench-
marks. Achieving fundamental social change and addressing root causes of conflict are normally long-term processes
that cannot easily be measured during the time frame of most peace operations.

Keep the focus on the core intentions of the benchmark system. The chief purpose of a peace consolidation bench-
marking exercise is to monitor the main factors influencing peace consolidation in a host country and, having analyzed
this information, better inform national and international decision-making. Peace consolidation benchmarks should
not reflect broader aspirations for development, poverty reduction, and human rights if these are not directly relevant
to the aforementioned objective. It is normally advisable to establish a relatively small number of benchmarks for
peace consolidation monitoring, typically between 4 and 12.

A Step-by-Step Guide to Peace Consolidation Benchmarking

8 Monitoring Peace Consolidation

 Key considerations

A peace consolidation benchmark should always be phrased as a point of reference that is assumed to reflect
sustainable peace. It can be likened in this respect to a goal or target.

 • Consider how accurately the point of reference should be defined with respect to realism and convenience.
 • Consider each benchmark in relation to: 1) the entire set of benchmarks to be established, and 2) the data
 sources that are or will be available, and the possibilities of measurement.

Step 3: Establish a data collection system
Guidelines

Map existing data sources. New data collection surveys specifically designed for a benchmarking exercise should
only be carried out when existing data cannot be used. The various sources of data available for benchmarking purposes
should be mapped early, preferably in advance of establishing a benchmarking system. Sources might include
databases such as DevInfo, United Nations agencies, bilateral development agencies, national statistics offices, and
national and international NGOs and research institutions.

Combine the quantitative data with qualitative information. Benchmarking systems normally rely on quantitative
data, which on its own may not always reveal the full picture. Quantitative data should therefore be combined with
qualitative information, e.g. by establishing a reference group of stakeholders and informed people to compare quantitative
measurements with their own knowledge and perceptions.

Key considerations

 • Can the data required be collected through existing systems?
 • What resources are needed to collect the required data?
 • Can comparable data be collected over time?
 • When can data be viewed as valid and reliable?

Step 4: Attribute indicators to the benchmarks
Guidelines

Identify indicators to measure progress toward or regression away from benchmarks. The selection and definition
of indicators should be based on: (1) their ability to reflect changes of relevance for the benchmark, and (2) the
availability of data. In contrast to the establishment of benchmarks, which has both methodological and political
dimensions, the selection of indicators is primarily a methodological activity.

Attribute multiple indicators to each benchmark. The set of indicators attributed to each benchmark should be
comprehensive, including those that measure risk factors and the emergence of phenomena that might erode the
conditions necessary for building durable peace. Possible pairings might include:

9

 • Objective and subjective indicators. E.g. “the number of police officers in the national police force”
 combined with “public opinion on the performance of the national police force.”
 • Indicators representing two opposing forces in a process. E.g. “the size of the national police force”
 combined with “the development of criminal networks and associated activities.”
 • Combine indicators on the total contribution of national and international actors to deliver sustainable
 peace with indicators on the contributions of national actors alone, in order to assess change in the national
 capacity to sustain peace. E.g. indicators reflecting the joint contribution of national and international
 military/police forces in ensuring security combined with indicators that reflect the contribution of national
 forces alone.

Key considerations

 • How accurately and comprehensively do the indicators selected describe the benchmark?
 • How can the indicators be measured, and what type of data do they require?
 • How comparable are the selected indicators over time?
 • What changes can one expect to identify using the selected indicators, and over what time period?
 • What are the expected resources required to measure the selected indicators?
 • What amount of data and frequency of data collection is required?

Step 5: Aggregate and analyze data
Guidelines

Aggregate data from successively lower to higher levels in a hierarchy of results. This can be done by applying
either: (1) statistical methods, (2) classification techniques, or (3) qualitative assessments.

Statistical aggregation techniques require the availability of high quality data at each level of results, to be statistically
compared to each other. Since such data are not commonly available for peace/conflict monitoring and evaluation
(M&E) frameworks, the more suitable aggregation methods are classification techniques, such as weighting and
scaling, and pure qualitative assessments.

Assess the validity and reliability of the data employed throughout the benchmarking process. The focus of the
assessment should be on improving the quality of the data, in particular that data considered most relevant and
important, and determining whether it is possible to introduce more relevant (valid) indicators by investing in improved
data collection.

Key consideration

 • Consider early in the benchmarking process, ideally when benchmarks are being defined, how data
 should and may be aggregated.

A Step-by-Step Guide to Peace Consolidation Benchmarking

10 Monitoring Peace Consolidation

Step 6: Establish a reporting system
Guidelines

Establish a standard format for reporting the results of the benchmarking process. Benchmarking results are usually
presented in one of two main types of reports:

 1. Reports where benchmarking results indirectly contribute to the contents by providing underlying information.
 In this case, the main results from the benchmarking process and the main methodological procedures
 would ideally be included as an annex in strategy and policy reports.

 2. Reports that are specifically designed to present the results from a benchmarking process. These can
 take the form of reports with detailed descriptions of single benchmarks and indicators, using a variety
 of diagrams and tables, or “traffic light” reports. One of the main advantages of the traffic light format is
 that it promotes aggregate thinking.

Develop user-friendly reporting formats adapted to the end use of the benchmarking process (e.g. to better inform
decision-making and strategic planning).

Ensure multidimensional and balanced reporting that includes detailed descriptions of setbacks, risks, and uncertainty
of the data and results.

Document and share, in a transparent manner, the reported results and their methodological bases, including
methods used, sources of data, and aggregation procedures.

Key consideration

 •	 Consider how the reporting system can be optimized for use in decision-making.

Step 7: Evaluate the process and make
adjustments if needed
Guidelines

Assess the total benchmarking process in order to optimize its quality and usefulness. This assessment should
cover every step of the process: from the underlying premises for establishing benchmarks to the use of the results
in decision-making, and ultimately the process’ contribution to peace consolidation in the host country.

Document and share lessons learned. This will benefit not only subsequent benchmarking exercises within the
same country context but also those undertaken by other United Nations field presences. Peace consolidation bench-
marking is a new field, whose further development will be guided by experience across the United Nations system.

11

Key considerations

 • Are the benchmarks that were initially established optimal? Should they be revised using new reference
 points (levels) or replaced by other benchmarks?
 • How have the benchmarking results affected the peace operation?

A Step-by-Step Guide to Peace Consolidation Benchmarking

12 Monitoring Peace Consolidation

Contents
Preface..

Acknowledgements..

Handbook Abstract. A Step-by-Step Guide to Peace Consolidation Benchmarking..

Contents..

1. Introduction..

1.1. Objectives and context...

 1.1.1. Handbook objectives...

 1.1.2. The United Nations context..

1.2. Key concepts and terminology...

 1.2.1. Benchmarks, baselines and indicators...

 1.2.2. Hierarchy of results..

 1.2.3. Measuring results...

 1.2.4. Establishing a monitoring mechanism..

2. Establishing Benchmarks..

2.1. Characteristics of peace consolidation benchmarks..

 2.1.1. Making peace consolidation operational analytically ...

 2.1.2. Principles for defining peace consolidation benchmarks...

 2.1.3. Basic considerations when establishing peace consolidation benchmarks..

2.2. Benchmark frameworks..

 2.2.1. Strategy-based frameworks...

 2.2.2. Sector-based frameworks...

 2.2.3. Process-based frameworks..

 2.2.4. Other frameworks..

3. Data Gathering and Indicators...

3.1. Data sources and collection methods...

 3.1.1. Leveraging existing data sources...

 3.1.2. Collecting additional data...

3.2. Assessing types of data..

2

4

6

12

14

15

15

16

17

17

19

20

20

22

23

23

24

24

25

25

27

28

31

32

33

33

36

37

13Contents

3.3. Attributing indicators to benchmarks...

 3.3.1. Types of indicators..

 3.3.2. Combining indicators..

 3.3.3. Key considerations for selection of indicators..

3.4. Aggregation and analysis..

 3.4.1. Aggregation techniques..

 3.4.2. Assessing uncertainty and process improvements..

4. Reporting...

4.1. Presenting benchmarking results...

 4.1.1. Use of benchmarking results in general policy and strategy reports...

 4.1.2. Reports formatted to present benchmarking results...

4.2. Key principles for reporting........ ..

Appendices...

Appendix A: Understanding peace consolidation...

Appendix B: Main findings from a desk review of United Nations practice of benchmarking..

Appendix C: Benchmarking experiences from selected United Nations integrated peace operations...........................

 C1. Sierra Leone: Benchmarks for CDW and Peacebuilding (2002-9)...

 C2. Afghanistan: Benchmarking for the Afghanistan Compact..

 C3. Iraq: Benchmarking for the Iraq Compact..

 C4. Burundi: Benchmarking for the Arusha Agreement and the Strategic Framework for Peacebuilding................

 C5. Haiti: Benchmarking for the reconfiguration of MINUSTAH forces..

 C6. Democratic Republic of the Congo: International Security and Stabilization Support Strategy for the eastern DRC..

 C7. Democratic Republic of the Congo: Example of a traffic light report on the results of the ISSSS......................

 C8. Liberia: CDW benchmarking guidance from UNMIL...

Appendix D: Resources..

 D1. Existing indices related to peace consolidation monitoring...

 D2. Manuals and handbooks related to peace consolidation monitoring...

 D3. Data sources of relevance in peace consolidation monitoring...

39

39

40

41

44

44

45

46

47

47

48

49

52

53

54

55

55

57

58

59

60

61

62

66

67

67

68

70

14 Monitoring Peace Consolidation

1. Introduction

15

1.1. Objectives and Context

1.1.1. Handbook objectives

The goal of this handbook is to support United Nations system planners1 in designing and monitoring the implementation
of benchmarking frameworks in conflict-affected countries. The handbook focuses on technical aspects of bench-
marking the external environment, showing how to define reference points for peace consolidation and establish
mechanisms to measure progress toward, or regress away, from them. Since the use of benchmarks for national
peace consolidation is still at a very early stage, the handbook aims to provide:

 • A basic introduction to benchmarking methodology
 • Clarification of terms and concepts related to peace consolidation benchmarking
 • Guidelines and principles for sound benchmarking
 • An overview of data sources and data collection methods that can be used in peace consolidation
 benchmarking
 • Where possible, examples from recent practice

Benchmarking peace consolidation is distinct from assessing the efficiency, effectiveness, or even attributed
impact of the United Nations presence. Considerable information exists already, in the context of Results-Based
Budgeting (RBB) and Results-Based Management (RBM) strategies, on the use of benchmarking as a tool for mission
or programme performance monitoring and planning.2 While benchmarking for RBB or RBM lies outside the scope of
this handbook, these efforts and peace consolidation benchmarking should ideally be linked.3

The handbook does not attempt to design a template of “ideal” or “preferred” benchmarks and indicators to be applied
to peace consolidation monitoring in all countries. The field of peace consolidation is not yet at the point where any
consensus exists regarding key measures across very different contexts.4 Rather it seeks to provide basic, technical
guidelines that can be used to identify sound benchmarks and indicators adapted to different country realities and
needs. In addition, the annexes provide examples of possible benchmarks that may be useful to practitioners who
need to select a limited number of benchmarks most appropriate to their operating environment.

Introduction

1 The handbook’s primary users are anticipated to be United Nations system strategic planners operating in conflict-affected countries. Secondary
 users may include senior United Nations management and policy advisors both at headquarters and the country level, as well as monitoring and
 evaluation specialists. It is understood, however, that dedicated planning and policy capacities vary across missions and that the actual community of
 users is likely to be broader.
2 See e.g. UNDP, Handbook on Planning, Monitoring and Evaluating for Development Results (New York, UNDP, 2009), http://stone.undp.org/undp
 web/eo/evalnet/Handbook2/documents/english/pme-handbook.pdf.

3 Post-conflict employment programming, for example, can be tailored to different phases of peace consolidation. See United Nations Policy on
 Post-Conflict Employment Creation, Income Generation, and Reintegration, sub-sections 3.1-3.3 (Geneva, United Nations, 2009), http://
 www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_ent/---ifp_crisis/documents/publication/wcms_117576.pdf.

4 See Appendix A and Charles T. Call, Knowing Peace When You See It, (UNDP, 2007), http://www.undp.org/cpr/content/economic_recovery/
 Background_3.pdf.

16 Monitoring Peace Consolidation

1.1.2. The United Nations context

Appendix C of this handbook details United Nations experience in benchmarking and monitoring in various contexts,
including:

 • During the Consolidation, Drawdown, and Withdrawal (CDW) of a peacekeeping operation or during earlier
 stages of the operation at the request of the Security Council.
 • When developing a broad planning framework, such as a Poverty Reduction Strategy Paper (PRSP), Post-
 Conflict Needs Assessment (PCNA) or international compact, or an internal United Nations planning tool,
 such as an Integrated Strategic Framework (ISF).

The United Nations Mission in Sierra Leone (UNAMSIL) was the first United Nations field mission to use benchmarking
to guide its troop drawdown, starting in mid-2002. The United Nations Mission in Liberia (UNMIL) also has relatively
long experience with developing and using benchmarks: during 2006, for the consolidation phase, and 2007, for the
drawdown phase.

The Security Council has increasingly been requesting the Secretary-General to propose and report on critical bench-
marks even prior to drawdown and as an input to its overall monitoring of the peace process, with the reporting
requests often reaching beyond the mandated tasks of a peacekeeping operation or special political or peacebuilding
mission. The Security Council has requested benchmarks for Afghanistan, Central African Republic, Chad, Côte d’Ivoire,
Haiti, Sierra Leone, and Timor-Leste. In most cases, these benchmarks are being prepared without an agreed process
and with varying levels of engagement among the peacekeeping or political mission, the United Nations Country
Team, and national authorities and stakeholders.

Benchmarking efforts may be initiated by United Nations entities on the ground, irrespective of a Security Council
request. The United Nations has been involved, for example, in jointly defining benchmarks with national authorities
and other international actors in the context of strategic frameworks for peace consolidation and international
assistance; these frameworks have sought to foster mutual accountability by providing technical criteria for what
constitutes progress.5 Such benchmarks are normally embedded within or aligned with national budgets or develop-
ment strategies or international strategies or compacts.

Benchmarking for an internal planning tool, such as an ISF, is used to monitor a country’s progress toward peace
consolidation in order to prioritize and sequence internal United Nations operations and/or assistance. Sierra Leone
provides an example of nationally shared peace consolidation benchmarks: the United Nations Joint Vision of 2009 is
aligned to the national peace and development priorities and defines benchmarks for its priority areas, including peace
consolidation.6

Benchmarking of the external peace consolidation process should not be confused with internal performance
monitoring for United Nations entities (i.e. the use of indicators and results frameworks to track progress of United
Nations programmes and operations).

5 E.g. PCNAs, and PRSPs, the Afghanistan and Iraq Compacts, and the DRC Programme d’Actions Prioritaires
6 See Annex C1 for further details.

17

1.2. Key concepts and terminology7

Monitoring progress toward peace consolidation rests on two basic elements: (1) a robust yet uncomplicated measuring
system with appropriate benchmarks and indicators; and (2) an effective monitoring mechanism capable of gathering
inputs from multiple sources and having the necessary credibility and authority within the government and inter-
national community to propose course corrections.

1.2.1. Benchmarks, baselines and indicators

The meaning of the term “benchmark” can vary according to the context in which it is applied:

 • In broad terms, and as commonly used in a United Nations context, benchmarking can be defined as a
 type of monitoring that uses a benchmark as a point of reference against which change and progress can
 be measured. A benchmark, from this perspective, can be seen as a target that has been defined by an
 existing standard, a minimum requirement for something to work, the performance of a leading actor in
 a field of competition (i.e. a best practice), etc.
 • A benchmark can be defined more specifically as a concrete point of reference (in the form of a value,
 a state, or a characteristic) that has been verified by practice (in the form of empirical evidence, experience,
 or observation) to lead to fulfillment of more overall objectives or visions (in isolation or together
 with the fulfillment of other benchmarks).

Table 1.1. Examples of benchmarks used in different fields

7 For a comprehensive glossary of M&E terms, see OECD, Glossary of Key Terms in Evaluation and Results Based Management, Paris, OECD
 Publications, 2002, http://www.oecd.org/dataoecd/29/21/2754804.pdf

Introduction

Field/purpose Benchmark Intention/vision of benchmark

Poverty
(lower poverty line)

US $2/day/person The amount of money needed per capita in a particular
area to purchase food containing the minimum require-
ments of energy (kilocalories) fulfilling the metabolic
requirements of an adult human being to stay healthy

Business
performance

US $500/day/employee Minimum sales for a particular company to achieve
economic balance

Cubism
(form of painting art)

Picasso’s painting “Les Demoi-
selles d'Avignon”, 1907
(Museum of Modern Art, New
York)

The painting that defined a new form of expression in
art and that serves as the core example of the art form
against which all other cubist paintings are compared

Building design,
pollution control, etc.

Various standards developed by
the International Organization
for Standardization (ISO)

Minimum requirements for buildings to function
according to their intentions (e.g. safety, environmental
sustainability), ensure minimal emissions from indus-
trial processes, etc.

18 Monitoring Peace Consolidation

In practice, a benchmark cannot always be defined as a clear value or target, particularly when dealing with bench-
marks for sustainable peace. This is because peace consolidation focuses on system-wide effects and it is rarely
possible to apply a single indicator to measure system-wide or even sector-wide effects (see Sub-section 1.2.4.). In
such cases benchmarks may be defined as a process (e.g. the level of corruption in government agencies is being
reduced), or as a value with reference to a baseline situation (e.g. the level of corruption in government agencies has
been reduced by 80 per cent). These and other challenges related to using benchmarks for peace consolidation are
addressed in Chapter 2.

A benchmark should be distinguished from a baseline, which some monitoring methodologies use for the same purpose
– as a historical point of reference to measure against. Figure 1.1., below, exemplifies the relationship between an
indicator, a benchmark, and a baseline with reference to child mortality in a given country. The benchmark has been
defined on the basis of the average child mortality rate in other (comparable) countries in the region where there
is no conflict (rate: 92). If we use the benchmark as a point of reference, the measured mortality rates from 1995 to
2008 show that the rate has improved from 112 above the benchmark in 1995 to 25 above the benchmark in 2008.
The first reliable measurement of child mortality in the given country was conducted in 1995, and if we use this rate
as a point of reference (baseline) we can state that the child mortality rate has decreased by 57 per cent between
1995 and 2008.

Figure 1.1. The relationship between a benchmark, a baseline, and an indicator exemplified by a baseline and a
benchmark measured by a single corresponding indicator for a given country

As the example shows, there is in principle no need for a baseline when we have a well defined benchmark, as we
only need one reference point in order to measure change away from the reference point (a baseline) or towards it
(a benchmark).

Baseline (rate 1995)

Benchmark (average rate for

peaceful countries in the region)

Indicator: Child mortality rate

(per 1000 children under 5 yrs old)

250

200

150

100

50

0

19
9

5

19
9

6

19
97

19
9

8

19
9

9

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
07

20
0

8

19

1.2.2. Hierarchy of results

Measuring the wider impacts of specific strategies and activities is a challenging task, particularly when the aim
of the strategies and activities is to change the way complex societies perform. Figure 1.2 shows the hierarchy of
results where lower level activities contribute to higher level outcomes and impacts.

Figure 1.2. Relationships between a goal and its inputs, outputs, outcomes and impacts

 The successive levels within this hierarchy may be defined as follows:

 • Goal: The higher-end objective of a strategic vision, which is based on assumptions of causality or a
 theory of change and operationalized through inputs.
 • Inputs: The provision of resources for certain activities that are assumed to initiate a chain of results
 leading ultimately to the desired end-goal.
 • Outputs: The direct results of an input activity. Peace consolidation evaluations at the project, programme
 or sectoral levels assess whether anticipated outputs have been attained through the provision of
 inputs such as financial resources, technical assistance or training.
 • Outcome: The wider short- and medium-term effect (positive and negative) of the input activity. At the
 strategic level, peace consolidation has to focus on outcomes that are directly linked to reducing certain
 risks (including through the development of conflict management mechanisms), addressing critical
 conflict drivers, and advancing toward desired goals through the implementation of mutual commitments.
 • Impact: The long-term direct and indirect effect (positive and negative) produced by operationalization of
 the strategic vision. These should reflect the goal embedded in that vision. System-wide impacts are
 normally heavily affected (positively and negatively) by factors outside of strategic control, e.g. other
 social change actors and initiatives, interactions with neighboring countries, and various unforeseen
 social and environmental changes.

SYSTEM-WIDE
OUTCOMES

AND
IMPACTS

STRATEGY/
STRATEGIC GOAL

(SECTOR- OR
SYSTEM-WIDE)

SECTOR-WIDE
OUTCOMES

AND
IMPACTS

SECTOR-WIDE
OUTCOMES

AND
IMPACTS

ACTIVITY
OUTPUTS

ACTIVITY
INPUTS

ACTIVITY
INPUTS

ACTIVITY
INPUTS

ACTIVITY
INPUTS

ACTIVITY
OUTPUTS

ACTIVITY
OUTPUTS

ACTIVITY
OUTPUTS

OTHER INITIATIVES
(actors, visions and activities)

AND UNCONTROLLABLE FACTORS

Strategic information from monitoring/benchmarking

Introduction

20 Monitoring Peace Consolidation

Using security sector reform as an example, the goal might be to strengthen the national capacity to provide security.
An example of an input activity may be a programme to train local police, whose typical output would be the number
of police that successfully completed the training programme. The sector-wide impact of the input can be defined
as an outcome insofar as it aims to strengthen the security sector in a particular region. At a system-wide level the
impact of the programme can be seen as its contribution in achieving the ultimate goal of a peace operation or a
national strategy (e.g. ensuring sustainable peace), which must be analyzed in relation to all other activities carried
out by the peace operation as well as external activities and uncontrollable factors.8

1.2.3. Measuring results

Outputs should be easy to measure and verify as a direct effect of the input. Verifying a direct cause-effect relation-
ship between the outcome and the initial input, on the other hand, is difficult to achieve by measurement. There
are three reasons for this: first, because achieving the end-goal is dependent on other input activities normally
initiated as part of a strategy; second, because initiatives by other actors may interact positively or negatively with
the strategic activities; and third, because the outcome is to some degree governed by factors outside strategic
control.

If verifying a direct cause-effect relationship between an input and an outcome appears difficult, then measuring
exact relationships between an input and a system-wide impact can be regarded as nearly impossible. For the purpose
of peacebuilding, the main focus should therefore be to measure and reveal system-wide change without necessarily
trying to prove the direct relationships to specific inputs. Such an approach would not reveal in detail a cause-effect
relationship between certain activities and system-wide change but it could still reliably indicate whether a strategy
is effective. Perhaps most importantly, it would provide vital strategic planning inputs for the changing situation on
the ground, to which strategies should be constantly adapted. However, many analytical frameworks, such as
Impact Assessment (IA) and Logical Framework Approaches (LFA) (see sub-section 2.2.4), may combine the need for
assessing system-wide contextual changes and the need for attributing these changes to specific programmes or
activities. This is generally done by reversing the classical cause-effect approach with an approach taking the system-
wide contextual changes as starting points and then trying to assess the contribution of a specific programme or
activity in comparison with other factors that might have contributed to the changes (an “effect-cause” approach).

1.2.4. Establishing a monitoring mechanism

Monitoring mechanisms are critical to the successful implementation of strategic frameworks for peace consolidation.
Because efforts to consolidate peace, as advanced through a strategic framework, are reversible processes, they
need to be monitored closely to: (1) assess progress toward agreed goals (and associated benchmarks); (2) alleviate
risks when these arise through corrective actions; (3) enhance coherence of multi-dimensional efforts; and (4)
ensure fulfillment of mutual commitments by national and international actors.

An effective monitoring mechanism will ensure context specificity, comprehensive risk assessment, and comple-
mentarities with other planning and monitoring frameworks.

8 See Figure 1.2

21

	 • Context specificity. Since strategic frameworks for peace consolidation address diverse political contexts
 and countries at different phases in their transition from conflict to peace, there are no standardized tools
 or templates for monitoring progress. In countries facing continued threats of violence, the methodology
 for measuring progress must be particularly sensitive to security issues; it should encompass a range of
 security indicators, such as violations of a cease-fire agreement, numbers of disarmed ex-combatants,
 and weapons collected. In countries that are further along in their transition process and where risk factors
 might have socio-economic as well as political bases, the appropriate targets for consolidating peace are
 likely to include numbers of ex-combatants who have found gainful employment, decrease in youth unemploy-
 ment and expansion of basic government services in health and education.

 • Correspondence between risk assessment and monitoring tools. The methodology for monitoring progress
 is only as good as the risk assessment and the corresponding peace consolidation objectives built into
 the strategic framework. For example, if persistent local and regional drivers of conflict are not included
 explicitly within a strategic framework, the corresponding methodology for monitoring peace consolidation
 will be flawed.

 • Complementarities. Due to the breadth of peace consolidation activities in countries where strategic frame-
 works exist, there is a growing trend toward creating links between these and other planning, programming
 and monitoring tools, such as Poverty Reduction Strategy Papers (PRSPs). This is critical to establish
 important linkages between peace consolidation and poverty reduction goals.

Below are some general guidelines for establishing and managing a United Nations monitoring mechanism, based on
a review of United Nations practice and comparative experience from other monitoring and evaluation (M&E) frame-
works and with the foregoing objectives in view.

 • Establish M&E units and train relevant staff. Proper benchmarking requires skilled personnel and specifically
 allocated resources, for which M&E units might be the main coordinating body. Other staff that will be called
 upon to support a benchmarking exercise should receive appropriate training, including familiarization
 with key concepts, methodologies, and best practices.

 • Establish reference groups. An internal reference group, consisting of strategic planners from the mission
 and from the United Nations Country Team (UNCT),9 should be created to ensure that: (1) the benchmarking
 process is linked to strategic planning; and (2) that existing competencies and resources, including data
 sources, within the United Nations system are fully exploited. Where possible, an external reference group
 - comprising representatives of the concerned national and international actors, including civil society -
 should be created to ensure linkages to other M&E systems, such as those set up to measure progress
 toward a PRSP or MDGs.

 • Establish joint monitoring mechanisms where the situation permits. Joint monitoring mechanisms promote
 vertical coordination within national government ministries, horizontal coordination among donors, and
 an effective interface between the government, civil society, international community and other stakeholders.

 • Constructively engage sub-national institutions in the monitoring exercise. In particular, steps should be
 undertaken to feed sub-national reports and data collection efforts into national peace consolidation
 monitoring efforts.

9 Where applicable, this can be a sub-group of the Integrated Mission Planning Teams (IMPTs) to be established as part of the Integrated
 Mission Planning Process (IMPP)

Introduction

22 Monitoring Peace Consolidation

2. Establishing
Benchmarks

23

This chapter provides guidance on how to establish benchmarks for peace consolidation monitoring regardless of
whether such exercises are initiated internally or undertaken in response to a request from the Security Council.

2.1. Characteristics of peace consolidation
benchmarks

2.1.1. Making peace consolidation operational analytically

Peace consolidation generally refers to a process leading towards a self-sustaining peace (see Annex A). A main
characteristic of peace consolidation is that it requires changes in regional, national, and sub-national contexts that
cut across a wide range of institutions and actors. It therefore requires multidimensional international interventions,
from tasks focused purely on security or peacekeeping to support for peacebuilding priorities and more long-term
development processes.

A peace consolidation benchmark could be formulated broadly as “a situation in which peace has been established
and no external support is needed to sustain the peace”. This benchmark, in order to be made more operational
analytically, would have to be broken down into sub-units.10 The sub-units should be defined with regard to the specific
dynamics of the country and factors that could help to determine whether critical elements of transition are moving
in a positive direction.

The most common way to do this is to define benchmarks at the level of sectors, such as security, governance,
rule of law, and human and socio-economic development.11 An alternative approach, applicable where a broadly
legitimate and comprehensive peace agreement is in place, is to focus on the critical planks of that agreement.
Yet another approach is to define benchmarks based on the society’s and/or conflicting parties’ priorities for peace
consolidation. This would require, however, a more systematic process of surveys, polling, and focus groups than is
often possible for field missions to carry out, particularly during the early post-conflict period. The handbook discusses
later options to better consolidate analytical and survey work across the United Nations system. 12

No matter how general or specific a benchmark for peace consolidation is, it should always be phrased as a point of
reference (similar to a target or a goal) that can be defined and measured by indicators.13 United Nations benchmarks
have often been phrased incorrectly as categories, such as “national security strategy and architecture.” A proper
benchmark within this category might be “national police capable of controlling civil unrest”.

Establishing Benchmarks

10 See Section 2.2.
11 See also Sub-section 2.1.3.
12 See Chapter 3 and Appendix E.
13 See Chapter 3.

24 Monitoring Peace Consolidation

2.1.2. Principles for defining peace consolidation benchmarks

Unfortunately there are very few concrete principles or techniques available for defining well specified benchmarks
of peace consolidation, as well as other ambiguous concepts of development. Perhaps the most concrete one is the
principle of normality. This reflects the assumption that a core purpose of peace consolidation is to help a country
return to a “development path.” It uses “normal” rates of criminality, mortality, participation in elections, etc., as
benchmarks for peace consolidation in a given post-conflict country.

Although the principle of normality can be very useful in specifying concrete benchmarks for peace consolidation
monitoring, it should be used with caution. Comparing values for selected fields across different countries is challenging
and risky. First, it is difficult to guarantee that the selected fields are strongly related to peace consolidation in a
given country. Second, different societies function in different ways. In other words, it is the unique interaction of
different factors in a given country or culture that is important to peace or conflict; comparing isolated fields between
countries to measure peace consolidation is therefore of limited use.

If the principle of normality is to be used to establish benchmarks for peace consolidation, the risks of the approach
should be taken into account, and one should use normal values from countries that are comparable to the country
in question in as many respects as possible. It would be natural to use values from and to compare against the
situation in countries in the same region and/or countries that have cultural similarities to the country in question.

2.1.3. Basic considerations when establishing peace
consolidation benchmarks

Two primary considerations should be taken into account when establishing benchmarks for peace consolidation
monitoring:

1) Assumptions versus time frame

The review of United Nations benchmarking undertaken in preparation of this handbook revealed a tendency to be
unrealistic in defining benchmarks. Examples of this tendency were evident in several country experiences,
including that of Burundi and Afghanistan,14 where significant gaps emerged between anticipated and actual gains in
various measures of stability. This reflects in part the reality that peace consolidation is rarely a linear and predictable
process. But there is also another reason for the observed gaps: benchmarks related to stabilizing the security
situation, as well as to addressing socio-economic issues and the root causes of conflict, are often overly ambitious
and tend to underestimate the time and effort needed to achieve durable change. Particular attention should therefore be
paid to identifying realistic time-frames for peace consolidation benchmarks.15

14 See Box 2.1 and Appendices C2 and C4.
15 See Sub-section 2.3.3.

25

2) The level of benchmark specification

Consideration must be given to the appropriate level of benchmark specification. While it is advantageous analytically
to define benchmarks as specifically as possible — by referring, for example, to the exact values and figures to be
achieved — this entails risks. The inherently ambiguous nature of concepts such as peace consolidation makes specificity
difficult to achieve in practice and an overly mechanistic approach to benchmarking could in any event lead to wrong
conclusions and decisions, such as on withdrawal. To mitigate this risk, benchmarking exercises should always be
contextualized using qualitative information during the analytical phase (see Chapter 3).

A general recommendation on the level of resolution and specification of benchmarks is to employ a total of 4-12
benchmarks in a peace consolidation benchmarking process. The resolution and specification levels should be
adapted to this range while covering all relevant areas.

2.2. Benchmark frameworks
This handbook focuses on benchmarking the external environment rather than activities and actions carried out
directly by United Nations entities. In some field presences, these have been termed “contextual benchmarks.” Three
types of general conceptual frameworks can be identified to guide the identification and definition of such
benchmarks: 1) strategy-based, 2) sector-based, and 3) process-based frameworks. In addition, frameworks to
guide identification of benchmarks can be derived from more general management methodologies such as Impact
Assessment (IA) and Logical Framework Approaches (LFA).

2.2.1. Strategy-based frameworks

A strategy-based framework refers to mandates or other well-defined strategic goals as bases for establishing bench-
marks. Most United Nations benchmarking exercises to date have been linked to mandates and/or strategic goals
found in PRSPs or other national strategies.

Box 2.1. Unrealistic benchmark assumptions versus time frame in Burundi

There is a tendency to base benchmarks and indicators on ideal scenarios rather than most-likely scenarios.

This discourages individuals and organizations from tracking these indicators and benchmarks because

they will equate less-than-ideal information as pointing to their failure. The Monitoring and Tracking Mechanism of

the Strategic Framework for Peacebuilding in Burundi contained several vague and unrealistic benchmarks,

including the following: “By 2008, existence of a political environment conducive to the peaceful resolution

of political conflict through the institutionalization of a culture and practice of dialogue on major issues and

national strategies.”

Source: Appendix C4

Establishing Benchmarks

26 Monitoring Peace Consolidation

The advantage of using well-defined strategic goals as bases for establishing benchmarks is obvious. It makes it
possible to link monitoring directly to the defined objective of a United Nations presence and facilitates the establish-
ment of benchmarks. The drawback of using a strategy-based framework resides in the fact that mandates and
national strategies are often a result of political processes,16 which may in turn produce benchmarks stated as political
goals rather than realistic benchmarks consistent with the methodology outlined in Section 1.2.

Box 2.2. Combining various strategic goals into one benchmarking framework in Liberia

In Liberia, a M&E system has been developed to track the country’s Poverty Reduction Strategy (PRS),

the United Nations Development Assistance Framework (UNDAF) and the Millennium Development Goals

(MDGs). The MDGs have been integrated into the PRS pillars, so that monitoring and evaluating the PRS

will at the same time enable Liberia to report on its progress towards the MDG goals. The UNDAF has been

designed to be the United Nations system’s support framework to the PRS. The UNDAF goals and objectives

are thus aligned with the PRS and this has enabled the Liberian government and the United Nations system

to develop an integrated M&E system that simultaneously tracks the UNDAF, PRS, and MDGs, thus saving

valuable time and reducing transaction costs.

Liberia’s Ministry of Planning and Economic Affairs plays the primary coordinating role for the monitoring

and evaluation system. It collaborates with the Liberia Institute of Statistics and Geo-Information Services

(LISGIS) to generate reports on a periodic basis that measure progress towards indicators in the areas of

security; economic revitalization; governance and the rule of law; and infrastructure and basic services—

the four pillars that constitute the PRS.

Data for the reports is collected at both the national and county levels through LISGIS and line-ministry

staff, and includes surveys, field assessments, administrative records, and census information. The develop-

ment of the PRS has involved extensive community consultations, and the M&E system has been developed

in such a way as to continue this process. In addition to input from the Liberian population as part of data

collection, the participation of a broad array of governmental actors is involved in the monitoring and evaluation

process.

This consultation process, facilitated by the M&E system, provides opportunities to foster national capacities

and greater interagency coordination. County progress reports, national PRS progress reports, a mid-term

evaluation of the PRS, and a final evaluation of the PRS in 2011 are among the various outputs. Reports are

reviewed by the Liberian cabinet and the Liberia Reconstruction and Development Committee (LRDC), a

body that consists of working committees that represent each of the four pillar areas and are chaired by

cabinet ministers. Shared publicly, these reports foster a sense of government accountability and trans-

parency.

Source: Cedric de Coning and Paul Romita, rapporteurs, Monitoring and Evaluation of Peace Operations (New York, International Peace
Institute, November 2009), pp. 11-12, http://www.ipinst.org/media/pdf/publications/ipi_rpt_m_and_e_of_peace_ops_epub.pdf. Reprin-
ted with permission.

16 See Box 2.1. and Appendix C.

27

A second concern with regards to benchmarks based on mandated or strategic goals is that they tend to be biased
towards measuring achievements in mandate areas and to overlook negative developments in the country context.
Mandates and related benchmarks also tend to focus on structural achievements rather than processes, performance
and effects; for example, they may define as a benchmark the establishment of police and national armed forces
rather than measuring the contribution of either force to overall peace consolidation or the integrity of their selection
processes.

2.2.2. Sector-based frameworks

Sector-based frameworks use a set of sectors or priority areas as a basis for specifying benchmarks. Sectors are
used as conceptual bases in most external peace/conflict M&E frameworks.17 Most United Nations benchmarking
systems also categorize benchmarks according to sectors or priority areas,18 some of which are present in most
peace consolidation strategies.

Sectors help organize overall system-wide objectives and may be divided into sub-sectors to further increase the
level of resolution and the possibility of specifying benchmarks clearly. In theory, the different levels of sectors in a
hierarchical results system leading up to a single system-wide effect target should have clear relationships to each
other. In practice, however, sector-based benchmarks or indicator frameworks tend to be one-dimensional: they are
based on the assumption that development in a number of sectors contributes to a system-wide effect, but it is
unclear how the sectors interact to create the system-wide effect.

Box 2.3. Examples of strategy-based benchmarks focusing on an output and a
system-wide effect respectively

1. National security strategy and architecture operational (output benchmark)

2. Effective state authority throughout Liberia’s territory (system-wide effect benchmark)

Source: Progress report on benchmarks for drawdown phase of UNMIL, March 2009

Establishing Benchmarks

17 See Appendix A.
18 See Table 2.1.

Box 2.4. Example of a sector-based benchmark

Sector: Rule of law

Benchmark: Equality before law strengthened

Source: John Agoglia, Michael Dziedzic, and Barbara Sotirin, eds., Measuring Progress in Conflict Environments (MPICE): A Metrics
Framework (Washington, D.C., United States Institute of Peace Press, 2010) p. 46, http://www.usip.org/files/resources/MPICE_final_
complete%20book%20(2).pdf

28 Monitoring Peace Consolidation

2.2.3. Process-based frameworks

Process-based frameworks refer to benchmarks defined by processes that are assumed to be vital to peace consolidation,
and assume that the system-wide effects will be a result of the interaction of these processes. A typical example of a
process-based framework is to apply the concept of resilience as an overarching framework for peace consolidation.
The premise in this case is that sustainable peace is achieved by: (1) building the capacity to withstand pressure and
shock (that may trigger conflict), and simultaneously (2) reducing pressure and potential shocks, including through
conflict management.

One conflict-monitoring framework that applies the process-based approach to defining benchmarks (which it refers
to as goals) and indicators is Measuring Progress in Conflict Environments (MPICE), developed by the United States
Institute of Peace (USIP).20 MPICE combines a sector-based framework with a process-based framework21, and relates
the benchmarks and indicators to three phases of conflict transformation.22

Table 2.1. Typical sectors used by various institutions

United Nations OECD World Bank United States
Institute of Peace USAID19

Peace and security,
public safety

Political processes,
including electoral
processes;
reconciliation and
conflict resolution

Human rights, rule
of law, transitional
justice

Economic
revitalization

Provision of
basic services

Good governance

Reform of justice
and security
institutions

Culture of justice;
truth and
reconciliation

Socio-economic
development

Security

Governance, public
sector reform

Rule of law

Poverty reduction
and economic
management

Human and social
development

Security

Political moderation
and stable
governance

Rule of law

Economic
sustainability

Social well-being

Peace and security

Democratic gover-
nance (includes
rule of law)

Economic reform;
macro-economic
performance

Human capital

19 Report of the Secretary-General on Peacebuilding in the Immediate Aftermath of Conflict, 11 June 2009, A/63/881–S/2009/304,
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N09/367/70/PDF/N0936770.pdf.
20 See Box 2.5.
21 See USIP in Table 2.1.
22 See “Objective States” in Box 2.5.

29Establishing Benchmarks

Box 2.5. Process perspectives in the MPICE framework

The MPICE framework has its theoretical basis in a premise widely adopted in USAID and the State Department,
but perhaps best articulated in the USIP publication, The Quest for Viable Peace: International Intervention
and Strategies for Conflict Transformation (USIP Press, 2005). Peace becomes “viable” when the means
and motivations for violent conflict have been reduced to the point that peaceful institutional alternatives
for the pursuit of wealth and power become more attractive to the parties to the conflict. In keeping with
this premise, the MPICE framework tracks two factors:

MPICE seeks to measure the sources of conflict against the ability of indigenous institutions to manage
conflicts peacefully. Institutional performance includes both the formal institutions of government and
informal institutions adhered to by society. Formal institutions can be further divided into national, regional,
and local levels.

MPICE recognizes three “Objective States:”

State Zero (Externally Stabilized): Focused on immediate implementation tasks and altering most critical
dynamics necessary for change. In State Zero, drivers of violent conflict persist, requiring the active and
robust presence of external military forces in partnership with a sizable international civilian presence to
perform vital functions such as instituting an acceptable political framework pursuant to a peace accord,
imposing order, reducing violence, delivering essential services, and moderating political conflict.

State One (Assisted Stability): Focused on transitioning responsibility to host nation authorities. Drivers
of violent conflict have been reduced to such an extent that they can be largely managed by local actors
and developing indigenous institutions, enabling the reduction of outside military intervention and civilian
assistance to levels that can be sustained by the intervening parties over the long term.

State Two (Self-Sustaining Peace): Focused on autonomous, self-sustaining host nation efforts. Local
institutions are able to cope effectively with residual drivers of violent conflict and resolve internal disputes.

Source: Agoglia, Dziedzic and Sotirin, MPICE, p. xiv

1) Drivers of conflict (Motivations and means for
violent conflict)
Example of goal: Threat from ex-combatants
diminished

2) Institutional performance (Capacity of indigenous
institutions to overcome conflict peacefully)
Example of goal: Performance of national security
forces strengthened

Institu
tio

nal Perfo
rm

ance

Drivers of ConflictThe MPICE structure
is based on
“The Quest for Viable Peace”

Vi
ab

le
 P

ea
ce

30 Monitoring Peace Consolidation

In principle, the relationship between sectors and processes should be interconnected: sectors or priority areas are
assumed to interact with and complement each other. Using the MPICE framework, security addresses the symptoms
of conflict and provides space for institution building and development. Building institutions increases the capacity
to withstand pressure and shock (building resilience), while at the same time reducing the influence of destructive
institutions such as criminal networks, armed opposition groups, or systematic corruption. Development may be
perceived as dealing with the root causes of conflict, which is a more long-term process.

Based on this example, one can formulate the following general recommendations for defining peace consolidation
benchmarks with reference to CDW:

 • Benchmarks for security – perceived as symptoms of conflict – should be defined as clear targets to be
 achieved (e.g. political violence diminished).
 • Benchmarks for institution building should be defined as clear targets with respect to establishment of
 institutional structures (e.g. legal system established), and as progress with respect to performance of
 the institutions (e.g. performance of national police improved).
 • Benchmarks for destructive institutions should be defined as progress in reducing their influence
 (e.g. the influence of criminal networks in social governance has been reduced and will continue to be
 reduced).
 • Benchmarks for key signposts in a political process should be defined as objectives with respect to the
 integrity and inclusiveness of the process (e.g. elections assessed as reasonably free and fair and that
 result in a broadly representative government).
 • Benchmarks for development – addressing the social, economic, cultural, and political root causes of
 conflict – should be defined as positive trends (e.g. formal sector employment increasing). Development
 is a long-term process and the fulfillment of development objectives as stated in development strategies
 such as PRSPs and MDGs cannot be a premise for CDW. The challenge will rather be to identify and
 define sustainable trends of development and assume that they will continue after external security
 forces are withdrawn.

The advantage of a process-based framework is its focus on the interactions and synergetic effects of different
sectors and benchmarks. The drawback is that such a framework is more complex and dynamic (multi-dimensional)
and requires that attention be paid to the more fundamental drivers and processes of conflict in a given country.

On reviewing the benchmarks that the United Nations has established to date in Haiti, Chad, Liberia, Timor-Leste and
elsewhere, one can see a tendency to emphasise a pillar/sectoral approach over a process approach. However, many
benchmark frameworks do not follow the general sectoral division in a strict manner when identifying benchmarks
and indicators, but combine general sectoral benchmarks with contextual defined categories of benchmarks on
special issues believed to be central for conflict and conflict resolution in a country, e.g. the issue of land ownership.
Such combinations are highly recommended as they have the potential to target key benchmarks as well as to ensure
that less exposed, but highly relevant, issues are covered in the benchmark framework.

31

2.2.4. Other frameworks

There are a number of more general planning and management methodologies that can be used to establish bench-
mark frameworks for peace consolidation monitoring. Two of the most common ones are: 1) the Logical Framework
Approach (LFA)23, and 2) various types of Impact Assessment (IA)24.

LFA and IA provide different methodologies to identify relevant factors and indicators to be included in monitoring
systems. The main strengths of these methodologies are that they: 1) are well developed and tested, and provide
concrete guidance; 2) promote wide reflection on the potential positive, negative, direct, and indirect effects of certain
interventions or programmes, including risks; and 3) give clear guidance on how to convert the reflections into well
structured analytical frameworks.

However, the use of LFA and IA to identify relevant factors in monitoring systems does not solve the more fundamental
problems, such as the tendency of selecting easily measurable factors (e.g. at output level); challenging the world-
view or narrative behind an intervention; biases in the selection of factors; etc. Rather a common problem of the
many types of IA, as well as the LFA, is that they may just consolidate certain pre-assumptions, wishes, or political
interests behind an intervention by formalizing a logical network of factors supporting the initial narrative behind the
intervention. Practice also shows that a normal outcome of an IA is that an intervention is being slightly modified
within the frame of its original narrative rather than the narrative being challenged and the intervention being more
radically re-structured accordingly.

These fundamental problems are, however, common to most well formalized methodologies for measuring effects
of various interventions, and should not be seen as an argument not to use LFA and IA approaches. Various types
of IA also attempt to deal with the more fundamental problems mentioned above, e.g. by involving different interest
groups and stakeholders in the selection of relevant factors (e.g. Participatory Impact Assessment), and by taking
more systemic and dynamic approaches (e.g. Adaptive Impact Assessment).

Box 2.6. Example of a set of process-based benchmarks

Process A: Reducing pressure towards conflict

 Benchmark A1: Threat from ex-combatants diminished

 Benchmark A2: Popular support for violent factions diminished

Process B: Building resilience to withstand pressure towards conflict

 Benchmark B1: Performance of national security forces strengthened

 Benchmark B2: Public confidence in national security forces strengthened

Source: Benchmarks sourced from Agoglia, Dziedzic and Sotirin, MPICE, p. 1

Establishing Benchmarks

23 See e.g. Kari Örtengren, The Logical Framework Approach: A Summary of the Theory behind the LFA Method (Stockholm, SIDA, January 2004),
http://www.sida.se/shared/jsp/download.jsp?f=SIDA1489en_web.pdf&a=2379.
24 For more information, links, and resources, see www.iaia.org

32 Monitoring Peace Consolidation

3. Data Gathering
and Indicators

33

This chapter provides guidelines on how to measure progress towards or regression away from established bench-
marks, beginning with an overview of data gathering options and the main types of indicators that could be used in
peace consolidation benchmarking. Its aim is to identify possible data sources and data gathering options as well as
to impart a basic understanding of the methodologies for managing and aggregating indicators.

3.1. Data sources and collection methods

3.1.1. Leveraging existing data sources

Mapping existing data should be prioritized in the process of selecting data for benchmarking. Existing data are
preferable where they are sufficient to meet the requirements of a M&E exercise, as the United Nations system has
limited resources for dedicated data collection for M&E. What one should look for are the best available sources of
data at the lowest possible cost.

The main sources of data in countries where peace consolidation benchmarking is undertaken are:

 1. National government bodies, including statistics offices. Government bodies in host countries are
 tasked with collecting data appropriate to their respective mandates; they may also be able to direct
 United Nations system planners to external data sources. National statistics offices will generally be the
 primary sources of data,25 but other government institutions – such as national police reporting systems
 – may also be able to provide relevant data. The availability and quality of such data vary considerably
 from country to country. In some countries, governments have long experience in collecting data
 despite instability and resource limitations. In others, particularly those emerging from protracted
 violent conflict, government-sourced data may be scarce, outdated, or otherwise flawed.

 2. United Nations agencies. United Nations agencies collect data in different fields relevant to peace
 consolidation and should be the first port of call in a data mapping exercise. Besides being potential
 sources of data, many of the agencies will also have experience and competence in establishing M&E
 systems. Agencies are also involved in collaborative projects with other international actors, such as the
 World Bank and regional development banks, to establish national statistical databases. Examples of
 data collected by United Nations agencies are shown in Table 3.1.

Data Gathering and Indicators

25 See Box 3.1.

34 Monitoring Peace Consolidation

Table 3.1. Examples of data collected by United Nations agencies

Types of Data

MDG and PRSP-related data

Data for the Human
Development Index

Historical data related to
development

Multiple indicator
cluster surveys

Data on children and youth

Humanitarian data,
including baseline data
from conflict early
recovery phases

Food security, land issues
and agricultural data

Human Rights data

Health data

Gender-related data,
including gender violence

Topical information
collected in various
projects.

Data consolidated for the
purpose of a PCNA or
Post-Disaster Needs
Assessment (PDNA)

Collector/Provider

UNICEF in collaboration with
various other agencies

UNDP

UNDP

UNICEF

UNICEF

OCHA

FAO

UNHCR, UNDP, UN-HABITAT,
human rights offices within
integrated peacekeeping
operations

WHO

UNIFEM

Various UNCT members in
collaboration with consultants

Possibly hosted within
DevInfo or by agencies,
or in a national database

Links/Examples of data

http://www.devinfo.org

http://hdr.undp.org/en/statistics/

http://www.unicef.org/statistics/index_24302.html

http://www.unicef.org/statistics/

http://faostat.fao.org/default.aspx

http://www.unhcr.org/pages/49c3646c4d6.html

http://www.who.int/whosis/en/

E.g. Mapping human rights violations in the DRC;
evaluation reports; etc.

35Data Gathering and Indicators

 3. Other international organizations involved in peacebuilding and conflict prevention activities.
 International actors and multilateral organizations, such as the World Bank, Organization for Economic
 Co-operation and Development (OECD), European Commission, and regional development banks, collect
 different types of data at the country level including data related to needs assessments, PRSPs, human
 security, and economic development.

 4. Research institutions. National and international research institutions, including statistics offices,
 collect a wide range of data in post-conflict countries, sometimes with support from donors.
 This includes data about living conditions, mortality rates, specific population groups, security indexes,
 and arms availability in society. Specific sources are cited in Appendix D.

 5. NGOs and bilateral development assistance agencies. The International Committee of the Red Cross
 (ICRC) and major international NGOs collect considerable statistical data and information in the fields
 of security and development. Development assistance agencies such as the United States Agency for
 International Development (USAID) and the United Kingdom Department for International Development
 (DFID) also collect a wide range of relevant data.

The first step toward effectively leveraging existing data should be to bring together those collecting that data with
a view to identifying the available data sources and establishing a central data repository. Integration structures
or exercises, such as an integrated mission or ISF, should be fully utilized as United Nations entities will have
partnerships of varying strengths with different external data sources. (The mandate of the UNCT, for example, might
be more conducive to accessing certain data held by the national government).

Box 3.1. DevInfo

Since its launch in 2004, the United Nations System has been promoting the use of DevInfo for the manage-

ment of databases on human development. DevInfo was initially endorsed by the United Nations Develop-

ment Group (UNDG) to be used by Member States to monitor the MDGs. Its use has since expanded beyond

human development to include such areas as recovery (for example, in Aceh) and transition (as in Liberia).

Existing DevInfo data-bases have proven to be valuable as central repositories of data that can be easily

accessed for planning and monitoring purposes. In addition to enhancing the accessibility of data, the system

generates tables, graphs and maps for reports and presentations. The database maintains indicators, by

time periods and geographical areas, to monitor commitments to sustained human development.

For additional information on DevInfo, and a quick guide on how to produce maps, graphs and tables using

the DevInfo technology, visit www.devinfo.org.

36 Monitoring Peace Consolidation

3.1.2. Collecting additional data

Data collected using non-statistical survey methods
Where there is no existing data, information can be gathered using non-statistical survey methods. These rely not
on representative population samples but on information gathered from select groups of knowledgeable people or
on consensuses reached among different persons on a panel. The key is to identify informants or other sources that
can provide reliable information on a particular subject. The main advantage of these methods is that they can provide
data that are sufficiently reliable for the purpose at hand while requiring fewer resources than statistical surveys.

At the same time, non-statistical methods can be used to collect qualitative data, which should complement the
more mechanistic indicator measures normally obtained by benchmarking in any aggregate analysis of peace
consolidation in a given country. This can serve as a reality check on the information obtained from a benchmarking
system.

Non-statistical survey methods include group interviews (also called focus groups), reference groups (also called
expert groups or panels), media monitoring and observation:

 1. Group interviews obtain data by promoting discussion of specific topics and then trying to reach
 consensus on each topic raised. This method is commonly used in Rapid Rural Appraisal (RRA) and
 Participatory Rural Appraisal (PRA) Surveys, where groups representing whole communities or particular
 groups of communities are gathered to express their views on different topics related to daily life in the
 community. (Despite the nomenclature, the method is equally applicable to urban communities).

 2. Reference groups consist of individuals that have been selected for their knowledge of, though not
 necessarily formal expertise on, a certain topic. The defining feature of a reference group is that
 the same individuals are asked to offer their view on a particular topic (e.g. the security situation
 in a given area) over a period of time. It can sometimes be useful to include in the same group individuals
 whose knowledge of a certain topic comes from different perspectives (e.g. membership in
 the police or in NGOs).

 3. Media monitoring can be used to register different incidents (e.g. of violence or civil unrest) or to reveal
 trends in society (such as greater exercise of free expression or shifting public priorities).

 4. Observation, with a focus on particular issues, can reveal useful information if conducted in a structured
 and formalized way. This might include, e.g. observation of how public spaces such as parks, cinemas,
 and sports fields are used. The aim of many observation methods (e.g. participatory observation, as used
 by anthropologists) is to produce qualitative data, but observation techniques can also be used to
 produce quantitative data (e.g. by attaching some kind of measure for how people use public spaces).

Data collected through statistical surveys
A third option, which is sometimes necessary to obtain high quality data,26 is to conduct statistical surveys through
interviews with a representative sample of the population. Whereas data derived from existing sources or using non-
statistical survey methods can in principle be collected by United Nations field staff, large-scale statistical surveys

26 See Sub-section 3.2.

37

require resources, planning, and special competencies. They are normally conducted by specialists in survey methodologies,
such as research institutions, highly skilled consultants, or NGOs.27 While statistical surveys are normally the most
resource intensive data collection methods, they also in many cases yield the most reliable data.

In order to keep costs reasonable, but at the same time collect primary data for a specific purpose, one could explore
the possibility of including additional questions in surveys that have already been planned (e.g. national statistical
surveys, large-scale living conditions surveys, or more specialized surveys, such as opinion polls on security-related
issues). Another option for managing expenditure is to collaborate with other United Nations entities in planning and
executing large-scale surveys. Given that such collaboration can be mutually beneficial, one should invite wherever
possible other United Nations entities to build their data needs into any large-scale statistical survey (this can be
done easily in the context of PCNA exercises).

3.2. Assessing types of data
Having identified and gained access to existing data sources, the next task is to ascertain what data could be most
useful for measuring progress toward, or regression away from, the established benchmarks. One may then decide
whether additional data collection is required. Below are some basic definitions and considerations to help assess
the data available and determine whether it needs to be supplemented.

Primary data are collected in the field for a particular purpose (e.g. by conducting various types of surveys). The main
advantages of primary data are that their collection can be (1) tailored to meet specific data requirements, and (2)
controlled, including to document uncertainty.

Secondary data can be used for a purpose other than that for which can they were collected. This is the most common
type of data used in relation to indicator methodologies (e.g. existing statistical data and survey data collected by
other actors). Benchmarking exercises can be based entirely on the use of secondary data, which are usually readily
available, even in conflict-affected situations.

Quantitative data refer to all types of data that we can attach a measure to and which can be quantified in some way
to support our analysis. Quantitative data that are typically used in peace monitoring activities include mortality rates
(number of deaths) related to political violence and the number of weapons in a society, all of which are objectively
countable figures. However, quantitative data also include subjective data (e.g. data collected in perception surveys),
which are considered relevant in monitoring peace consolidation.

Qualitative data refer to information that is used to exemplify an interpretation or an analysis, but which is not
quantified. One way in which such information can be obtained is through surveys designed specifically for a bench-
marking exercise, by asking open-ended questions and then quoting expressions or observations from the interviews.
In a mission context, a critical resource is the Political Affairs Office and/or Joint Mission Analysis Cell (JMAC), both of
which are tasked with gathering and analyzing qualitative information; their engagement in this activity over the life
of the mission enables them to effectively assess and contextualize information derived from a variety of sources.
Qualitative data are rarely the only type of data used in monitoring systems but they can be used to complement
quantitative data and to assess the validity of results from quantification.

Data Gathering and Indicators

27 This would ideally entail the use of local interviewers, who are often more capable of soliciting genuine responses to interview questions.

38 Monitoring Peace Consolidation

Register data refer to data that can be obtained from existing registers and files such as police files, registers of
members in political parties, registers of people receiving public/municipal services (e.g. water supply), and files
recorded by military observers. Register data are commonly used as bases for statistical systems and M&E systems
in developed countries, but can be challenging to obtain – and to trust – in conflict zones. The availability of such
data should however be assessed and creative use of register data have shown that such data may provide useful
information on quite distinct topics.

Perceptional data are usually, but not necessarily, data collected through statistical surveys in which people are asked
about their views on topics such as security, satisfaction with political leaders, and provision of public services. The
main advantage of perception-related data is that they encompass information of diverse types (quantitative and
qualitative) in single expressions and take into account the subjective views of the local population, which are a
central factor in conflict areas. The drawback to perceptional data is they might change rapidly or slowly compared
to more objective data on the same issues. This is often controlled by combining objective and perception data on
the same variables or indicators (see Sub-section 3.1.2.).28

Other considerations concerning data collection

 1. Can comparable data be collected over time? Regardless of the data sources selected for a benchmarking
 exercise, they need to be comparable over time. In general, comparability over time is more important
 than stating the correct level of a variable (e.g. an indicator) in any statistical system.

 Preoccupation with finding the correct level of a variable (e.g. the actual number of rapes committed in
 a conflict zone) leads sometimes to combining different sources of information in order to obtain a more
 complete picture of the situation. For the purpose of monitoring change over time, however, one need
 only use one of these sources; the source selected should be the one that consistently employs the
 same methodology. The level may be calibrated if needed using one of the results obtained by combining
 different sources of information.

 2. When can data be viewed as valid and reliable? Another basic requirement for data used is that they
 are valid and reliable. The reliability of data depends on how they have been collected. A common
 problem with secondary sources is that the methodology used is not always transparent. In practice,
 however, one often has to use data that is not as reliable as would be ideal, particularly for newly
 established benchmark systems.

28 A good example of a large-scale perception survey that could be employed in peace consolidation benchmarking is Afro Barometer,

 http://www.afrobarometer.org.

39

3.3. Attributing indicators to benchmarks
Chapter 2 recommended establishing relatively few (4-12) benchmarks for peace consolidation monitoring. Having so
few benchmarks to track a goal as general as peace consolidation means that the benchmarks have to be defined
at a relatively general level and that each benchmark must be sub-divided into measurable units.29 Such measurable
units are referred to as indicators and are expressed as single variables or as equations containing two or more
measurable variables.

3.3.1. Types of indicators

Indicators can be classified in different ways. For the purpose of peace consolidation benchmarking it may be useful
to classify indicators into the following main types:

 • Objective versus subjective indicators
 • Index versus proxy indicators
 • Slow-changing versus fast-changing indicators
 • Output versus outcome and system-wide impact indicators

Objective indicators refer to indicators measured by observational data, which is information that in principle should
be observed and recorded as the same value or characteristic by different observers. Typical examples of objective
indicators are mortality rate, GDP, food production, etc. Subjective indicators, on the other hand, are indicators that
are measured by asking people about their views on and perceptions of certain phenomena.

Index indicators refer to sets of variables that in combination are meant to provide an indicator of certain phenomena,
but where the behavior of each single variable in the index does not necessarily or fully correspond to the behavior
of the phenomena in question. An index indicator may be a set of variables that need to be aggregated according to
certain criteria (see section 3.4); an account, e.g. an account of the number of small arms present in society (number
of arms imported + number of arms produced in the country – number of arms seized and destroyed – number of
arms exported); or other equations producing a single measure from a number of selected variables.

A proxy indicator on the other hand is a variable that is assumed to fully reflect the behavior of the phenomena in question,
and which thus can be used as a single indicator to measure change of the phenomenon. The assumed reflection may
be based on theoretically verified correlations, e.g. number of homicides and the number of small arms in society; or on
observed correlations not fully understood or theoretically verifiable, e.g. conflict level and infant mortality.

Slow-changing indicators refer to variables that change slowly over time and/or are quite insensitive to the surrounding
environment. Typical examples of slow-changing indicators are socio-economic conditions and underlying causes
of child mortality. Fast-changing indicators are variables that are sensitive to impacts from its surrounding environment
and that fluctuate quite easily. Typical examples of such indicators are public opinion, epidemic mortality, and mortality
from violence.

Output, outcome and system-wide impact indicators refer to variables that measure different points in the chain of
cause-effect relationships between a strategy and its system-wide impacts.30

Data Gathering and Indicators

29 See Table 3.1.
30 See Section 1.2.2. and Figure 1.2.

40 Monitoring Peace Consolidation

3.3.2. Combining indicators

Combining indicators can be extremely useful in order to: (1) verify measurements by combining indicators measured
by different types of data, and (2) obtain a multi-dimensional picture of a phenomenon by combining indicators that
when put together provide “more than the sum of the parts”. Below are four types of combinations useful for peace
consolidation benchmarking:

Combining objective and subjective indicators can be useful to verify that objectively measured variables are linked
to popular perceptions. This is especially relevant for conflict environments, where objective measures showing
progress or regression may not validly state a change in the peace or conflict level as long as popular perceptions do
not show the same trend. Figure 3.1 provides an example of strongly correlated subjective and objective indicators.

Combining output, outcome and system-wide impact indicators is often useful to obtain information on the relation-
ships between different levels of results (and thus the chain of accountability and causal relationships) and to provide
vital inputs to strategic planning. For example, an indicator on the establishment and structural state of a justice
system (normally objective indicators) can be combined with the system’s performance or function in a wider sense
(measured through the use of subjective or perceptional indicators).

Figure 3.1. Diagram showing the correlation between subjective and objective indicators. Iraq, 2002-2008

Combining indicators representing two opposite dimensions of a process. Combining indicators representing two
opposite dimensions of a process is a key principle in process-based benchmarking frameworks. The advantage of
such combinations is that they counter biases towards measuring achievements only. (Using an example cited earlier,

5

4

3

2

1

80

70

60

50

40

30

20

10

0

Percentage saying that quality of life is bad or very bad

Percentage saying that life will improve next year

Dec-02 Dec-03 Dec-04 Dec-05 Dec-06 Dec-07 Dec-08

Source: Downloaded 16 August 2008 from:
http://www.iraqbodycount.org/
http://www.globalpolicy.org/security/issues/iraq/poll/2008/0308opinion.pdf
http://www.globalpolicy.org/security/issues/iraq/resist/2007/09bbciraqipoll.pdf

Deaths *(1000/month)

41

indicators that represent the development and performance of a national police force could usefully be combined with
others representing the influence in society of a criminal network or other destructive element).31

Combining variables to isolate a phenomenon from external impacts. A key objective of peace consolidation is that
a country should reach a state of self-sustaining peace. External forces that contribute to keeping the conflict level
low should therefore be subtracted in equations measuring peace consolidation. This principle is particularly relevant
for indicators measuring security-related issues such as the number of conflict-related deaths; security-related
indicators should always be expressed as formulas that seek to isolate the contribution of external security forces
from that of national security forces.

3.3.3. Key considerations for selection of indicators

When identifying indicators in a benchmark system, five issues should be taken into consideration sequentially:

 1. How accurately and comprehensively do the indicators selected describe the benchmark?
 Indicators are, by definition, not a complete measure of a benchmark or any other unit; they are used to
 indicate a trend or phenomenon. Thus, one normally employs multiple indicators to say something valid
 about progress towards a given benchmark. An important principle when employing many indicators (sets)
 to describe the achievement of one benchmark is to articulate the indicators in relationship to each other
 so that they cover different aspects of the benchmark (e.g. by using indicators for different social groups
 to say something about developments in the population as a whole). In addition, indicators are often
 combined to increase their collective reliability and accuracy. For example, tracking popular perceptions of
 the functioning of a specific institution, in combination with objective measures of that institution’s perfor-
 mance, can increase the indicators’ reliability.

 2. How can the indicators be measured, and what type of data do they require? How indicators are defined
 or articulated often relates to the type of data being used to measure them. There are two main types of
 indicators: quantitative and qualitative, including so-called perception indicators. Quantitative indicators
 are those measured by quantitative data (e.g. number of deaths). Qualitative indicators are those measured
 by qualitative data (e.g. from surveys of popular perceptions about certain subjects or phenomena).
 The decision to select quantitative or qualitative indicators is primarily based on the type of data that is
 available. Quantitative indicators are often preferable as they may express a higher degree of accuracy
 over periods of time. In many circumstances, however, qualitative indicators may be the best option as
 they normally encompass many dimensions of an issue that could not be measured quantitatively.
 Combining quantitative and qualitative indicators may therefore provide the most comprehensive under-
 standing of an issue or a related set of issues.

 3. How comparable are the selected indicators over time? A key principle to be followed when selecting
 indicators is that they should be stable over time, in the sense that: (1) it should be possible to measure
 the indicators using the same methods or data every time, and 2) the indicators should exist in the same
 way and have the same function every time they are measured. Conversely, phenomena that are capable
 of changing appearance or are easily replaceable might lead one to misinterpret change when tracking an
 indicator (e.g. one might misinterpret a change in the number of weapons collected as a positive trend,

Data Gathering and Indicators

31 See Sub-section 2.2.3.

42 Monitoring Peace Consolidation

 missing the fact that different weapons are in circulation and replacing the weapons that have been
 collected).

 4. What changes can we expect to identify using the selected indicators and over what time period must
 they be measured? When selecting indicators, it is important to note that some indicators change fast
 while others change more slowly. Mortality rates from epidemics and violence are potentially fast-changing
 indicators while the underlying level of child mortality and socio-economic conditions are usually subject
 to slow change. Perception indicators may change fast if they relate to the popularity of a specific politician
 whereas they can change more slowly if they relate to trust in politicians generally.

 5. What resources are required to measure the selected indicators? The selection of good indicators needs
 to take into account the availability and quality of existing data and the resources and related costs
 needed to collect new data. Finding the balance between ideal and practical indicators can therefore be
 a challenge. One should always consider whether to retain a theoretically defined indicator that has high
 validity but employs less reliable data, or whether to favor reliable data but employ a less valid indicator.
 The employment of two or more indicators of less validity may sometimes compensate for one highly valid
 indicator, if the data attributed to the former are more reliable than the data attributed to the latter.

 6. How frequently must data be collected? A peace consolidation phase, as expressed in a Security Council
 mandate or request for CDW benchmarking, normally has a limited time frame of 2-6 years. It is therefore
 important to consider how frequently the United Nations presence will need to obtain the different types of
 data required for the benchmark framework. Indicators relying on non-statistical data collection methods
 such as expert groups can be obtained with high frequency, the only limitation being the time period
 required to expect any change in the indicator. On the other hand, large-scale statistical survey data and
 secondary data collected by external actors may be difficult to obtain with high frequency; this is due to
 respectively to the high costs entailed and to uncertainty over how frequently the external actors can
 conduct follow-up surveys of the data employed initially in the benchmark framework.

Table 3.2. Example of the combination of different types of indicators32 attributed to a selected sector-based benchmark

Indicators

Magnitude of conflict
(symptoms)

Ability and performance
of national security forces

Ability and performance of
armed opposition groups

Sub-indicators (measures)

Number of casualties divided by number of national security personnel (A)

Number of casualties divided by number of external security personnel (A)

Number and frequency of attacks against national security forces (B)

Number and frequency of attacks against external security forces (B)

Number of illegal arms and equipment seized by security forces

Number of newly displaced people (C)

Number of asylum applicants from the conflict country (C)

Share of population feeling insecurity at market places (C)

Number of people recruited to the national security forces

Existence of a national security strategy and/or threat assessment

Total number of personnel in national security forces

Perception by public that they will be protected by national security forces (C)

Perception that the national security forces function in the best interest
of the people (C)

Perception that the national security forces operate in accordance with the
law and the population’s general expectance of behavior (C)

Extent to which soldiers fail to receive pay and compensation to which
they are entitled

Percentage of military-aged population that expresses an inclination to
support or join an armed opposition group (C)

Share of population that receives livelihood support, including protection,
from armed opposition groups (C)

Number of national security personnel killed or wounded while attempting
to demobilize or disarm opposition groups

Percentage of the population expressing sympathy with armed
opposition groups (C)

Benchmark: National security forces, including the police, operate lawfully and legitimately and
are capable of ensuring a safe and secure environment for all citizens

Remarks: A and B, to be combined to form an index to isolate contribution of national forces only; C, by identity group

32 See Sub-section 3.3.2.

43

Data Gathering and Indicators

Indicators

Magnitude of conflict
(symptoms)

Ability and performance
of national security forces

Ability and performance of
armed opposition groups

Sub-indicators (measures)

Number of casualties divided by number of national security personnel (A)

Number of casualties divided by number of external security personnel (A)

Number and frequency of attacks against national security forces (B)

Number and frequency of attacks against external security forces (B)

Number of illegal arms and equipment seized by security forces

Number of newly displaced people (C)

Number of asylum applicants from the conflict country (C)

Share of population feeling insecurity at market places (C)

Number of people recruited to the national security forces

Existence of a national security strategy and/or threat assessment

Total number of personnel in national security forces

Perception by public that they will be protected by national security forces (C)

Perception that the national security forces function in the best interest
of the people (C)

Perception that the national security forces operate in accordance with the
law and the population’s general expectance of behavior (C)

Extent to which soldiers fail to receive pay and compensation to which
they are entitled

Percentage of military-aged population that expresses an inclination to
support or join an armed opposition group (C)

Share of population that receives livelihood support, including protection,
from armed opposition groups (C)

Number of national security personnel killed or wounded while attempting
to demobilize or disarm opposition groups

Percentage of the population expressing sympathy with armed
opposition groups (C)

Benchmark: National security forces, including the police, operate lawfully and legitimately and
are capable of ensuring a safe and secure environment for all citizens

Remarks: A and B, to be combined to form an index to isolate contribution of national forces only; C, by identity group

44 Monitoring Peace Consolidation

3.4. Aggregation and analysis

3.4.1. Aggregation techniques

This handbook has so far proposed to operationalize the system-wide concept of peace consolidation by dividing
the concept into a hierarchy of lower level measurable results and sub-results. Measures and empirical data are
attributed to these lower units in the hierarchy only. Clear guidelines are therefore necessary on techniques to aggregate
data from lower to higher levels in such a way that a general picture of peace consolidation in a country can be
obtained. These techniques are of three main types:33

 • Statistical methods
 • Classification techniques
 • Qualitative assessments

Statistical aggregation methods require data of high quality attributed to the different levels/areas of results to be
compared statistically to each other (by regression and correlation analysis, etc.), in order to obtain aggregate views.
Such methods can be relevant for certain survey or statistical data used in peace consolidation benchmarking (most
commonly conducted by the actors responsible for the surveys), but are normally beyond the scope of benchmarking
processes as described in this handbook.

Classification techniques, such as scaling and weighting, are the most commonly used aggregation techniques in
peace/conflict M&E frameworks. Scaling is a way to convert units measured in different ways and using different
scales into one common scale, which makes it possible to compare the different units against each other. A typical
example is to divide different results (e.g. from data collected in a public opinion survey) on a scale of 1-5, where “1”
can represent bad performance of police and “5” can represent excellent performance of police, or if there is data on
change, where “1” can represent little change over time and “5” can represent substantial change over time.

Weighting is a way to allocate different emphases or weights to units when they are compared to each other, and is
often used in combination with scaling to produce aggregate index figures (e.g. by summarizing each scale figure
divided by their attributed weights). A typical example of weighting is to give higher weight to factors that are regarded
as premises for peace consolidation (e.g. a minimal number of conflict-related deaths) in order to ensure that aggregate
results cannot be satisfactory without this premise being met. Weighting techniques can also be used to scale down
the importance of uncertain data in aggregate results.

Data is in practice often aggregated in a more informal way, e.g. by drawing aggregate conclusions based on a
qualitative assessment of the underlying data or units. This is in principle the same procedure as for a more formalized
weighting technique, only that the “weights” are not defined in advance. Qualitative assessments are used to
produce aggregate conclusions in many of the traffic light reports.34

33 For a comprehensive overview of aggregation techniques and challenges associated with aggregation of conflict related data: see e.g.
 Francisco Gutiérrez, Diana Buitrago, Andrea González, and Camila Lozano, Measuring Poor State Performance: Problems, Perspectives and
 Paths Ahead (The Crisis States Research Centre (CSRC), London School of Economics, 2010)
34 See Sub-section 4.1.2.

45Data Gathering and Indicators

The most essential point with respect to data aggregation is to be conscious of the procedures employed and to
ensure that these procedures are easily documented. In addition, aggregation can be made easier by considering
how data and indicators are related to each other and how they can provide aggregate results from the outset of
establishing a benchmarking system.

3.4.2. Assessing uncertainty and process improvements

Data on peace consolidation cover a wide range of data sources that may be of varying quality and possess varying
degrees of uncertainty. Uncertainty attributed to the different data employed in benchmarking should be assessed
for two main reasons:

 • In order to avoid reaching fraudulent conclusions and making wrong strategic decisions based on data
 possessing high uncertainty
 • In order to take steps to improve data collection methods in areas that are particularly uncertain and/or
 considered to be of high importance for peace consolidation monitoring

As with aggregation techniques, there are different methods of assessing data uncertainty, ranging from sophisti-
cated statistical methods to qualitative assessments. For peace consolidation benchmarking, it will usually be sufficient
to assess uncertainty qualitatively as many sources will possess a high degree of uncertainty given the post-conflict
environment. Steps should be taken to see how the most uncertain data and collection methods could be improved.
As with aggregation techniques, the most essential point is to focus on and be aware of data uncertainty and the
way that it is used in analysis and in drawing conclusions from the benchmarking process.

46 Monitoring Peace Consolidation

4. Reporting

47

Reporting against benchmarks should respond to the collective and individual information requirements of different
actors, inform their decision-making and broader strategic planning concerns, and if sufficiently robust, facilitate
mutual accountability among stakeholders. Reporting requirements vary across United Nations field presences,
which can take the form of peacekeeping operations, special political missions, or United Nations country teams led
by a Resident Coordinator. Often representing different stages in the process of peace consolidation and with widely
differing mandates and resources, these presences will have quite specific reporting obligations or needs. Much of the
United Nations system’s experience with benchmarking has arisen with respect to CDW of peacekeeping operations,
a number of which have adopted the traffic light format, detailed below. Other contexts will require the use or
development of alternative reporting formats. Given the broad diversity of reporting requirements across field
presences, this chapter does not recommend specific formats but does outline some basic principles and guidelines
to optimize benefits from the benchmarking process.

4.1. Presenting benchmarking results
Benchmarking results may appear either in reports to which they contribute indirectly by providing underlying
information or in reports that are specifically formatted to present the results of a benchmarking process.

4.1.1. Use of benchmarking results in general policy
and strategy reports

Benchmarking results usually contribute to the contents and conclusions of key policy and strategy papers, but tend
to do so indirectly and framed in the context of broader political and strategic statements. While this means of
presentation ensures that benchmarking results enter the political arena, where they can have practical value, it
carries certain risks since the process of aggregating data up to the highest levels may not be guided by methodological
principles. There are many examples of benchmarking results or other empirical data produced by researchers being
used in ways for which they were not intended, e.g. by focusing only on parts of the data that support pre-defined
conclusions.

One way to help ensure that benchmarking results are used properly is to provide decision-makers with high-level
aggregate results, ideally with some analytical conclusions of policy relevance, rather than single element data. It
should also be standard procedure to produce a simple report on the benchmarking process documenting the
methodological basis of the results, including what data has been used and a general assessment of the quality
and uncertainty attributed to the data on different elements. Brief reports presenting the main results from the bench-
marking process and explaining the methodologies used should ideally be included as annexes to strategy and
policy reports.

Reporting

48 Monitoring Peace Consolidation

4.1.2. Reports formatted to present benchmarking results

Procedures and practices for reporting results from M&E processes, including benchmarking results, vary by institution.
Examples include reports containing detailed descriptions of single benchmarks and indicators using different types
of diagrams and tables,35 and traffic light reports.36

Reports like the Iraq Index and the Afghanistan Index37 provide an impressive amount of information on peace consolidation
by presenting the results from a long list of indicators individually. They are, however, weaker at compliance with
ideal reporting principles such as providing aggregate results and analysis for policy and decision-makers and
documenting methodological issues, including data uncertainty. Other M&E frameworks, such as MPICE, present
aggregate results in simple diagrams, using aggregation to convert the large amount of single indicators measured
to sector-wide results with a process perspective (see Figure 4.1).

Figure 4.1. Diagram showing the aggregate sector-wide result from a test of the process-based MPICE framework
on the security situation in Cité Soleil, Port au Prince, Haiti, 2008.

United Nations field presences are increasingly using traffic light reporting formats to present benchmarking results.
The format is essentially a visualization tool whose usefulness is as good as the methodological process that
underlies it. One of the main advantages of the format is that it promotes aggregate thinking in that the traffic lights
presented are the result of aggregation of lower level information.

35 See e.g. the Iraq Index, http://www.brookings.edu/iraqindex.
36 See Appendix C6 for an example from the Democratic Republic of the Congo.
37 See http://www.brookings.edu/foreign-policy/afghanistan-index.aspx.

Cité Soleil Security

April September

Institutions
Drivers

1,15

1,05

0,95

0,85

0,75

0,65

0,55

0,45

-0,35

-0,45

-0,55

-0,65

-0,75

-0,85

-0,95

-1,05

Source: Ghassan Al-Chaar and Rob Grossman-Vermaas, US Army Corps of Engineers, ”Measuring Progress in Conflict Environments
& the Haiti Stabilization Initiative (HSI)”, presentation at the Monitoring and Evaluation of Peacekeeping and Peacebuilding workshop
co-organized by the International Peace Institute (IPI) and the Norwegian Institute of International Affairs (NUPI), New York, 7 May 2009

49

Traffic light reports presently employed within the United Nations system typically contain five main elements of
information, normally in separate columns: (1) the benchmark, (2) the indicators, (3) the traffic lights, attributed to either
the bench-marks or to the indicators, (4) a general comment or analysis related to the color of the light, and sometimes
(5) recommendations for action based on the status of the benchmark/indicator.

In line with the general comments above on documentation of the benchmarking process, the traffic light format
will benefit from adding a few more elements of information, primarily to promote a focus on the process behind the
aggregate results presented as traffic lights and to make the color of the lights more methodologically accountable.
Such elements, which could be presented as additional columns or as drop-down lists in electronic reports, could
include (1) the type of data collected and the data collection methods used, (2) a general assessment of uncertainty
attributed to the data used, and (3) the aggregation procedures that have been followed. In relation to this last point
it might be useful to present traffic lights at different levels of the benchmark-indicator hierarchy, e.g. by presenting
lights for both benchmarks and the underlying indicators.

4.2. Key principles for reporting

A reporting process refers to the steps taken from the analysis of benchmarking data to the vetting, formal presentation
and actual use of the benchmarking report by policy-makers and other end users. The process normally involves
consultations with several international and host country actors and steps for approval, including decisions pertaining
to format and content. Good reporting should fully reflect the original analytical results. Incorrect, biased or incom-
prehensive reporting will be transmitted adversely from one step to the next in a benchmarking process, leading to
suboptimal decision-making, corrective actions, longer-term planning, and overall performance.

Some basic principles to ensure good reporting are:

 1. Develop field reporting formats adapted, in a user-friendly manner, to the end use of the benchmarking
 results (e.g. to better inform decision-making and strategic planning).

 2. Ensure multidimensional and balanced reporting, which includes setbacks, risks, and uncertainty.

 3. Document and share, in a transparent manner, the methodological basis of the reported results,
 including methods used, sources of data, and aggregation procedures.

(1) Develop field reporting formats adapted, in a user-friendly manner, to the end use of the benchmarking results.
As stated earlier, it is important to ensure that the information collected and analyzed through the benchmarking
exercise is consolidated and synthesized through the reporting process and then skilfully presented to the end
users. One way to ensure this is to develop benchmarking reporting formats that are carefully adapted to the end
users’ needs; the reporting formats should therefore be kept as far as possible in their original form from the beginning
to the end of the reporting process. They could take the form of a simple, standardized data sheet attached to the
main report – a format similar to a traffic light, but covering more reporting aspects in greater detail and thereby
reflecting better any subtle nuances in terms of change over time.

Another way to ensure that the original information is preserved throughout the reporting process is to engage and,
where appropriate, delegate the responsibility of reporting to other national and international actors. This is particularly
realistic when, for example, a national statistical bureau leads the benchmarking exercise. The added value of such

Reporting

50 Monitoring Peace Consolidation

Box 4.1. Key benchmarking process points to be included in a report

Considerable useful information can be captured from a peace consolidation benchmarking exercise to

better inform decision-making and planning, extending beyond simply the results identified in strategic

priority areas. The list of such information includes:

Uncertainty in measured results

Uncertainty is especially important to consider when benchmarking results are presented in an extracted

format (e.g. by employing the traffic light system). The use of traffic lights and other symbols and diagrams

to report in a visual manner may sometimes reflect more certainty than is actually the case, and one should

always consider whether it is appropriate to use such reporting techniques if the results are uncertain. If

such techniques are used to present uncertain results, it is important to add relevant information about

uncertainty.

Data quality and improvement opportunities

In order to improve the benchmarking exercise report, it may be useful to include an assessment of the

quality of the data used in the exercise, and to identify certain data or areas where more resources should

be employed to improve data quality.

Types of data and data collection methods used

Types of data and collection methods used to produce the results in relation to different benchmarks may

be useful to include in reporting. This description can be of a general nature (e.g. by mentioning the main

collection method such as expert or focus groups. The advantage of including such information is that it

may reflect some of the uncertainty attributed to the different results.

The consideration of a benchmark’s validity

With respect to measuring peace consolidation, we can rarely be certain that the selected benchmarks

reflect, in a comprehensive and authoritative manner, a consolidated peace within a host country. It may

therefore be useful to juxtapose a qualitative assessment of a country situation against the specifically

measured progress toward achieving the selected benchmarks. This would not only add another dimension

to the report, but will also provide a basis for revising and improving the overall benchmarking process.

an arrangement is that the host country becomes more directly involved in the benchmarking exercise, including
reporting through its own institutions, enabling critical national capacities to be developed over time.

(2) Ensure multidimensional and balanced reporting, which includes setbacks, risks, and uncertainty. A basic principle
underlying informative benchmarking is to identify and measure factors that reflect achievements in stated priority
areas alongside factors that threaten particular goals. For instance, if the aim is to develop a professional national
police force, measure not only the progress of this institution but also that of competing elements, such as criminal
networks and activities. The same principle is valid for reporting. If reports on peace consolidation contain only
information on achievements according to stated goals or wishes and do not include information on setbacks and
risk, considerable information valuable to informed decision-making and sound planning will be lost.

51

Setbacks, negative developments, and risks

Setbacks, negative developments, and risks should, in principle, be reflected by the measurements con-

ducted in the benchmarking process. It may, however, be useful in some cases to include a detailed analysis

of the causes of such factors, which were not necessarily included and measured in the original bench-

marking process.

Balanced and “honest” reporting should also reflect uncertainties attributed to different factors in the reports. In
practice, some of the benchmarks and indicators selected for a benchmarking system may be more difficult to measure
than others, depending upon the nature of phenomena and the available data. If one presents uncertain results from
a benchmarking exercise, without actually reflecting the uncertainty, this could result in poor decisions and plans
based on invalid and insufficient information. Reporting uncertainty also helps to identify areas where further technical
and financial resources could help to improve data quality.

One way to ensure that both setbacks, disappointing results, risks and uncertainties are included in a benchmarking
report is to develop reporting formats (at any level) that ask specifically for such information, and to promote a
professional, transparent reporting culture that rewards good reporting of this information.

(3) Document and share, in a transparent manner, the methodological basis of the reported results, including
methods used, sources of data, and aggregation procedures. A final principle for good reporting is to document or
validate the results presented in the reports. Citing data sources used to measure different benchmarks and indicators,
as well as procedures for analyzing raw data, may provide additional, valuable information in the reports. Such
information does not necessarily need to be included in the reports themselves but should rather be stored for reference.
This information should always be documented in order to: (1) ensure accountability of the reported results, (2) provide
a basis for improving the benchmarking exercise, and (3) ensure consistency in the benchmarking process, especially
when personnel change in an integrated peace operation.

Reporting

52 Monitoring Peace Consolidation

Appendices

53

Appendix A: Understanding peace consolidation

There is no generally agreed definition of “peace consolidation”. Instead, the term has often been used synonymously
with “peacebuilding” to describe the processes and actions undertaken in order to build a lasting peace, understood
minimally as the absence of armed conflict.38 Unlike peacebuilding, however, peace consolidation tends to be
associated with the culminating phase of a process of national and international attempts to establish and sustain
peace.39 Specifically, peace consolidation is associated with transition or exit on the part of international actors:
“consolidated” peace triggers, or at least enables, a shift in mission priorities (for example, from stabilization and
humanitarian relief to reconstruction and development) and/or the drawdown and ultimate closure of a peace-
keeping/building mission. Consolidated peace thus implies a degree of stability and sustainability – in security terms,
if not institutionally or developmentally – that is not necessarily encompassed by peacebuilding, which has a more
active connotation.

Just as there is no widely accepted definition of peace consolidation, so its threshold and constituent activities are
also unclear39. The point at which peace can be said to be consolidated will thus vary from situation to situation. The
various actors within a post-conflict country or peacekeeping/building mission can also contest this designation. For
example, some national actors would prefer an earlier exit by international military and civilian personnel and would
therefore argue that a stable and secure environment is both established and irreversible; other national actors may
have opposing interests and would argue accordingly. Similarly, the military leadership of a peacekeeping mission
may have a different understanding of when peace is consolidated than would many civilian personnel, whose role is
more akin to peacebuilding or statebuilding than peacekeeping per se. This gives users of the term peace consolidation
great leeway to argue for a mission’s success, or lack thereof, according to criteria that are perfectly valid but not
generally agreed upon.

Box 1.1. The concept of peace consolidation

A consolidated peace can be defined as a self-sustaining peace. It becomes sustainable when conflicts

that arise within a state can be resolved peacefully through the use of national norms, institutions, and

practices (both established and ad hoc). A consolidated peace is marked by more than just the absence

of military conflict in a state; it is characterized by the absence of major threats to public security as well,

such as political repression and discrimination against vulnerable groups (women, ethnic and other minorities),

torture, and widespread serious crime. External assistance may contribute to the maintenance of a peace

but a consolidated peace must be able to sustain itself40

38 Measuring Peace Consolidation and Supporting Transition, Inter-Agency Briefing Paper Prepared for the United Nations Peacebuilding
 Commission (New York, United Nations, 2008).
39 See e.g. .Exit Strategies and Peace Consolidation, a joint project involving the University of Oxford, the Folke Bernadotte Academy and the
 International Institute for Strategic Studies: http://cis.politics.ox.ac.uk/research/Projects/consolidation_peace.asp
40 For an influential account of the difference between peacebuilding and statebuilding, see Charles T. Call and Elizabeth M. Cousens, Ending
 Wars and Building Peace (New York, International Peace Academy, 2007). In brief, the authors state that peacebuilding refers to “actions
 undertaken by international or national actors to institutionalize peace” while statebuilding refers to actions undertaken to “establish, reform,
 or strengthen the institutions of the state which may or may not contribute to peacebuilding.“ Ibid, p. 3.

Appendices

54 Monitoring Peace Consolidation

The conceptual flexibility of peace consolidation allows it to refer to a range of scenarios, outcomes and goals loosely
associated with the culmination of a process of, or stage in, peacekeeping/building without necessarily favoring
one endpoint or mandate over another. For the term to be meaningful in a given situation, however, interested actors
should attempt to reach consensus over what is contained in and expressed by a “consolidated peace”.

Narrower interpretations of peace consolidation would refer to the absence of armed conflicts and the absence of
immediate or medium-term threats to peace; broader interpretations could also include the sustainability of institutional
reforms, progress on developmental goals, and other criteria typically associated with peacebuilding or statebuilding.

Chapter 2 of this handbook presents different ways to make the concept of peace consolidation analytically operational
for benchmarking purposes.

Appendix B: Main findings from a desk review of
United Nations practice of benchmarking

A desk review of United Nations benchmarking practices, combined with findings from the four field visits carried
out in the preparation of this handbook,41 reveals that there was:

 • A lack of clarity on the part of those requesting benchmarks. Strategic planners in the field there fore had
 to translate an often vague tasking to “benchmark” into a process that was clear with respect to the level
 of results being targeted and their links to ongoing strategy, planning, operations, and budgeting.
	 •	No common understanding of key terms. The terms benchmark and benchmarking were used inconsis-
 tently across different countries, as were the terms priority areas and indicators.
	 •	A clear tendency to focus on easily measurable benchmarks and indicators at output level. This included,
 e.g. the number of police staff trained and the number of ex-combatants entering DDR. When wider
 effects were taken into account they were almost exclusively focusing on mandated United Nations
 objectives and targets at the sector level. There were very few examples of benchmarks focusing on system-
 wide effects, and virtually no examples of benchmarks on system-wide effects not directly related to
 particular mandated United Nations objectives and targets, e.g. benchmarks focused purely on contextual
 aspects of progress toward sustainable peace in a country. However, the review also showed that virtually
 all United Nations benchmarking practice had a multidimensional perspective in the sense that it included
 security, governance, rule of law, and the socio-economic aspects of peace consolidation.
	 • Generally little awareness of potential and available sources of data that could be used for peace consolidation
 benchmarking. This was true even of data sources produced by United Nations agencies, funds and
 programmes. It has resulted in a wide use of subjective assessments where such practice could have
 been substituted or combined with more objective and reliable data sources. The use of data was also
 generally unsystematic in nature, and the quality of measurements depended on the competence and
 dedication of the executing staff.
	 • Very little documentation of the benchmarking process and the methodological procedures that were
 followed. This included how benchmarks and indicators had been selected, what data sources had been

41 See Preface.

55

 used, how indicators had been aggregated to reflect progress towards a benchmark, and how general
 conclusions were based on underlying levels of empirical evidence.
	 • No standardized formats for the purpose of reporting benchmarking results. Benchmarking results were
 most commonly referred to indirectly in Secretary-General’s reports, and referred to directly in these reports
 only when benchmarking was part of a mission’s mandate. However, in the latter cases the results were
 normally presented without any documentation of methodological procedures. This resulted in a general
 bias toward positive developments and achievements according to mandated objectives and targets,
 while overlooking negative trends and risks that could have provided vital inputs for strategic planning.
	 • An ad hoc organization of benchmarking processes. The structure and procedures of these processes
 depended to a large degree on the dedication, competence, and capacity of individual people (including
 the ability to direct funding for the purpose). This has resulted in large differences in the size and ambition
 of benchmarking frameworks used in different countries, including with respect to integration with other
 monitoring frameworks, cooperation with other actors, and actual execution of the benchmarking process.

Appendix C: Benchmarking experiences from
selected United Nations integrated peace operations

C1. Sierra Leone: Benchmarks for CDW and Peacebuilding
(2002-2009)

I. Benchmarks for UNAMSIL drawdown

The field of peace consolidation benchmarking grew largely from innovations introduced in Sierra Leone, where the
successfully conducted national elections of May 2002 brought to the fore the question of drawdown or adjustment
of the United Nations peacekeeping mission, UNAMSIL. The mission itself argued that the withdrawal of the
peacekeeping presence from Sierra Leone should be based not on the elections but instead on the government’s
capacity to maintain external and internal security without international assistance.42

The Secretary-General’s Report of September 2002 identified specific benchmarks to guide the envisaged drawdown
of UNAMSIL.43 The benchmarks corresponded to issues identified in the Lomé and Abuja Peace Agreements as crucial
for the success of the peace process. The paramount concern was to avoid a security vacuum. Consequently, the
key benchmarks identified were: (1) building the capacity of the Sierra Leone police and army, (2) completing the
reintegration of ex-combatants, (3) consolidating the State’s authority throughout the country, and (4) restoring
effective Government control over diamond mining. Progress towards resolving the conflict in neighbouring Liberia
was also included as an important benchmark.

42 See Fourteenth Report of the Secretary-General on the United Nations Mission in Sierra Leone, 11 June 2002, A/63/881–S/2009/304, http://
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/427/79/PDF/N0242779.pdf.
43 The report noted that “the pace of the drawdown process will have to be governed by progress in achieving the specific benchmarks
 identified in this report.” See Fifteenth Report of the Secretary-General on the United Nations Mission in Sierra Leone, 5 September 2002,
 S/202/987, para 55, http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/572/31/IMG/N0257231.pdf.

Appendices

56 Monitoring Peace Consolidation

Although they addressed directly progress against the benchmarks, Security Council resolutions on Sierra Leone
did not make explicit reference to them until July 2003, when the Council decided “to monitor closely the key bench-
marks for drawdown” and requested the Secretary-General to report “on the progress made with respect to the
benchmarks”.44 The benchmarks were subsequently included in resolutions renewing the mission’s mandate and
remained at the centre of the Secretary-General’s reporting to the Council.

The benchmarks were specific to UNAMSIL CDW and were not reflected in the resolution establishing the United Nations
Integrated Office in Sierra Leone (UNIOSIL), adopted by the Security Council in August 2005. The precedent they set was,
however, recognized by the Security Council. In December 2005, the Council “noted with satisfaction the innovations
in UNAMSIL’s methods of operation that may prove useful best practice in making other United Nations peacekeeping
operations more effective and efficient, including an exit strategy based on specific benchmarks for drawdown”.45

UNAMSIL’s pioneering use of benchmarking also extended to its advice to the Government and international partners.
The December 2002 Report of the Secretary-General encouraged the Government to define and work toward bench-
marks relating to security, poverty reduction, governance, economic performance and management. The Consultative
Group, meeting in the context of Sierra Leone’s PRSP, subsequently identified a number of key benchmarks that
would “serve as a frame of reference in evaluating the overall progress Sierra Leone is making towards the achieve-
ment of sustainable peace and development”.46

II. A holistic approach to peace consolidation and benchmarking

The United Nations Integrated Peacebuilding Office in Sierra Leone (UNIPSIL) was established in October 2008 as the
first integrated peacebuilding mission to be led by the Department of Political Affairs. UNIPSIL was to build upon six
years of robust United Nations peacekeeping presence in Sierra Leone. Its mandate focuses on strengthening national
institutions, containing emerging threats to peace and security, and coordinating strategy and programmes among
the United Nations agencies, funds and programmes in Sierra Leone. During its first consultation on the work
of UNIPSIL in February 2009, the Security Council requested that the mission develop clear benchmarks to measure
progress in the implementation of its mandate.

In accordance with the Security Council’s request to establish a fully integrated office with an effective peacebuilding
strategy, UNIPSIL and the United Nations Country Team developed a United Nations Joint Vision for Sierra Leone.
The Joint Vision brings together the peace consolidation efforts of the entire United Nations system around four key
priorities that will be implemented through 21 projects, supported by a Multi-Donor Trust Fund. It is also fully alig-
ned with the national peace and development priorities articulated in Sierra Leone’s second PRSP, the Agenda for
Change. Both the Joint Vision and the Agenda for Change were endorsed at the Peacebuilding Commission’s Special
Session on Sierra Leone on 10 June 2009.

The United Nations Joint Vision includes benchmarks under each of the priority areas. The seven benchmarks listed
under the priority area of peace consolidation include: (1) the maintenance of a constructive political climate that allows for
free, fair and non-violent presidential and parliamentary elections in 2012; (2) professional and respected national

44 Security Council Resolution 1492 (2003), 18 July 2003, S/RES/1492 (2003), paras. 1-2, http://daccess-dds-ny.un.org/doc/UNDOC/GEN/
 N03/433/05/PDF/N0343305.pdf.
45 Statement by the President of the Security Council, 20 December 2005, http://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-
 4E9C-8CD3-CF6E4FF96FF9%7D/SL%20SPRST200563.pdf.
46 See The World Bank, Third Consultative Group for Sierra Leone: Report of Proceedings (Washington, D.C., The World Bank, 13 April 2004), p. 111,
 http://siteresources.worldbank.org/INTSIERRALEONE/Resources/WB_Chairmans_Report_of_Proceedings_2002.pdf.

57

security forces able to maintain a secure and peaceful environment throughout the country; (3) greater opportunities
for the integration of youth into the economic and social life of the country; (4) effective support to the Government
to prevent illicit drug trafficking; (5) tangible progress in reducing corruption that receives international recognition;
(6) the improved observance of human rights and access to justice; and (7) an increasingly professional media
and the full establishment of the first independent public broadcasting service for Sierra Leone.47 Resolution 1886
(2009), extending the UNIPSIL mandate, calls on the Secretary-General to develop benchmarks for the transition of
UNIPSIL into a United Nations Country Team, taking into account those already agreed by the Government and by the
United Nations in the Joint Vision, as well as challenges related to the 2012 elections.

UNIPSIL, as the first integrated peacebuilding office, has in its first year of operation already offered lessons and good
practices that will benefit the United Nations system’s planning and operations in countries such as Guinea-Bissau
and the Central African Republic.

C2. Afghanistan: Benchmarking for the Afghanistan Compact

The Afghanistan Compact is an agreement between the Afghan Government and the international community, endorsed
at the London Conference on Afghanistan (31 January - 1 February 2006). The Compact seeks to promote joint
accountability in the areas of security, governance, and socio-economic recovery and specifies in its annex 52
benchmarks for all major sectors within these three areas. A Joint Coordination and Monitoring Board (JCMB), co-
chaired by the Government of Afghanistan and the United Nations, was established to “ensure overall strategic
coordination of the implementation of the Compact”. 48

Meeting the Compact’s benchmarks has proved challenging, for a variety of reasons. Part of the difficulty lies in the
extent to which political wishes coloured the benchmarks. The Compact assumed continued stability, for example,
which made managing expectations increasingly difficult in the face of a deteriorating security environment and
growing narcotics trade. The time frames for several of the benchmarks were also overly ambitious and unrealistic.
Rather than extending deadlines for many of the benchmarks, however, it may be preferable to adjust the targets
themselves in light of reassessed or changed realities on the ground.

Another set of problems relates to how the Compact’s benchmarks were stated. The benchmarks lacked consistency,
as they were defined at different levels of engagement with unclear relationships between the various levels. Most of
the benchmarks were process-oriented, with few outcomes stated. Several benchmarks were stated both as inputs
and outputs.

The monitoring of the Afghanistan Compact was constrained by the poor quality and availability of data, both qualitative
and quantitative. Many organizations now collect primary data in Afghanistan and, in particular, the Government of
Afghanistan’s National Risk and Vulnerability Assessment has shown steady improvement in the provision of high-
quality socio-economic data from its biennial comprehensive household survey. This is, however, much less the
case for tracking outcomes in the two critical categories of security and governance. Greater technical and financial
investments are needed in the data collection, analysis, and reporting capacities of the Government, which could
begin with a review of the National Statistical Council and Central Statistics Office, as well as efforts to implement the

47 See Fourteenth Report of the Secretary-General on the United Nations Mission in Sierra Leone, 11 June 2002, A/63/881–S/2009/304,
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N02/427/79/PDF/N0242779.pdf.
48 See The Afghanistan Compact (London, 31 January – 1 February 2006), http://unama.unmissions.org/Portals/UNAMA/Dzcuments/Afghanistan
 Compact-English.pdf, Annex III.

Appendices

58 Monitoring Peace Consolidation

2006 National Statistical Master Plan. With more ample and credible quantitative and qualitative data, better indicators
could be employed to track progress towards commitments outlined in the Compact.

C3. Iraq: Benchmarking for the Iraq Compact49

The International Compact with Iraq (ICI) is an agreement between the Government of Iraq and the international
community. Originally conceived in 2006 at the height of sectarian violence in Iraq, it was launched in the spring of
2007 with the aims of consolidating peace and pursuing political, economic and social development over five years.

In this context, the ICI became the vehicle to achieve three functions in channelling international assistance to the
Government of Iraq. First, the ICI constituted an agreement in which Iraqi and international views converged on areas
in need of development assistance and capacity building, as well as those that required reform and engagement by
the government. Second, the ICI allowed for the coordination and harmonization of international engagement among
Member States. Instead of the incongruent pursuit of bilateral policies, the ICI became the guiding document for all
international assistance and thus merged programmatic planning under a strategic umbrella. Third, the ICI proved
valuable to the work of the United Nations system as it served to generate cohesion and coherence of the United
Nations Country Team in the implementation of its programmes.

In this regard, the implementation of the ICI benefited from the prior existence of the Iraq Trust Fund (ITF), a United
Nations-managed fund for Iraq’s development. The ICI was officially tasked with operating as the guiding document
for the ITF, thus linking high-level political negotiations immediately to development work on the ground. As with the
JCMB in Afghanistan, the ICI is co-chaired by the Government of Iraq and the United Nations. This arrangement allows
Iraq to actively shape the ICI agenda, ensuring greater political will on the part of its government than if it had felt
subject to internationally imposed demands.

Looking at the success of benchmarking in the Iraqi case, one can draw the following conclusions:

 1. Iraqi government support for the Compact has been the key factor for successful benchmarking, as it
 requires the full cooperation of the government to conduct a meaningful and comprehensive review.
 2. Since the Iraq Compact is a platform for quick successes as well as long-term development aims, some
 benchmarks (e.g. debt relief, certain forms of capacity-building, and progress on economic reform in the
 context of Iraq’s engagement with the IMF) could be met rapidly. This enhanced the Compact’s credibility
 and reinforced its longer-term goals.
 3. None of the Compact benchmarks were subject to prioritization or sequencing, allowing all parties to
 make progress in any area they saw fit. This was reflected positively in the first review, as at least partial
 progress could be demonstrated toward most benchmarks. The Compact benchmarks benefited from a
 subdivision of priority actions and other measures that enabled measuring partial progress. Of the 262
 actions, 52 were completed in the first year while another 142 were partially addressed.
 4. A shortage of qualified technical personnel and political disconnects impeded the Iraqi government’s
 capacity to implement and report. The top to bottom reconstitution of the government meant in effect
 that vast numbers of technocratic positions were left unfilled. The coalition nature of the government

49 Further information about the Iraq Compact benchmarks can be found at: http://www.iraqcompact.org/en/default.asp
 and http://www.sweden.gov.se/sb/d/10569

59

 resulted moreover in a lack of systematic cooperation across ministries. To compensate, the United Nations
 both extended direct mission support through the United Nations Assistance Mission for Iraq (UNAMI)
 and supplied international personnel as consultants to Iraqi institutions.

C4. Burundi: Benchmarking for the Arusha Agreement and the
Strategic Framework for Peacebuilding

The United Nations in Burundi has made two serious attempts to benchmark the country’s war-to-peace transition,
both of which show the importance and challenge of measuring and understanding progress in post-conflict
transitions. Burundi’s transition out of war began in August 2000, with the signing of the Arusha Agreement on Peace and
Reconciliation. The result of over five years of formal and informal mediation, the Arusha Agreement outlined a
comprehensive social, economic, political, and security framework intended to address the causes and the
manifestations of Burundi’s seven-year civil war and set the country on the road to peace. This framework was broken
down into a clear timeline, with specific outputs that were to be overseen by an Implementation Monitoring Committee.

In 2007, two years after Burundi’s first successful democratic elections, the United Nations Peacebuilding Commission
supported another attempt at monitoring and tracking Burundi’s post-conflict transition, the Monitoring and Tracking
Mechanism of the Strategic Framework for Peacebuilding in Burundi. In addition to outlining a comprehensive
coordination frame-work, the Commission presented five priority intervention areas and corresponding benchmarks,
indicators, and areas of responsibility.

United Nations peacekeeping experience has shown that international and national actors are likely to have a greater
impact if they work toward common context-specific strategic goals that take into account positive and negative
changes in the context. Monitoring and tracking war-to-peace transitions are intended to support this effort. The United
Nations’ experiences with benchmarking in Burundi nevertheless point to several significant challenges to the
implementation of this comprehensive evidence-based approach.

 1. Unpredictable context. Efforts to monitor and track progress in war-to-peace transitions often forget to
 take the unpredictability of the country context into account. Benchmarks and indicators that presuppose
 a static context will become irrelevant as the context changes. Both the Arusha Agreement and the
 Monitoring and Tracking Mechanism of the Strategic Framework for Peacebuilding outlined very static
 scenarios, leaving little room for manoeuvre when Burundi’s transitional phase took much longer than
 predicted or the country’s politics did not coincide with the aims of the Strategic Framework.
 2. Unrealistic benchmarks and indicators. There is a tendency to base benchmarks and indicators on ideal
 scenarios rather than most-likely scenarios. This discourages individuals and organizations from tracking
 these indicators and benchmarks because they will equate less-than-ideal information as pointing to their
 failure. The Monitoring and Tracking Mechanism of the Strategic Framework for Peacebuilding in Burundi
 contained several vague and unrealistic benchmarks, such as the following: “By 2008, existence of a
 political environment conducive to the peaceful resolution of political conflict through the institutionalization
 of a culture and practice of dialogue on major issues and national strategies.”50
 3. Vague benchmarks and indicators hide disagreement. Individuals will agree more easily on vague and
 ambiguous indicators that hide their areas of disagreement. These vague benchmarks and indicators will
 not provide the detail necessary to track positive or negative trends in the country or in the relationship

50 See Monitoring and Tracking Mechanism of the Strategic Framework for Peacebuilding in Burundi, 27 November 2007, PBC/2/BDI/4,
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/615/60/PDF/N0761560.pdf?OpenElement

Appendices

60 Monitoring Peace Consolidation

 between the international intervention and the evolving context. Both of the Burundi efforts suffered from
 this tendency.
 4. The importance of data and decisions in monitoring mechanisms. Mechanisms that are designed to
 monitor progress in war-to-peace transitions often become overly politicized, fail to discuss real data,
 and make few decisions to alter programmes, approaches, and/or strategies based on real data about the
 changing context. The data gathered from benchmarking exercises must be translated into a format that
 is easily accessible to decision-makers, who should in turn meet regularly to evaluate the data and make
 decisions based on it.
 5. Systems and approaches intended to monitor and track war-to-peace transitions must be user friendly.
 An effective system will be used; an ineffective system will be abandoned quickly.

C5. Haiti: Benchmarking for the reconfiguration of
MINUSTAH forces51

The United Nations Stabilization Mission in Haiti (MINUSTAH) has held (March-April 2009) internal consultative
meetings to develop an appropriate methodology to measure security and stability in order to inform decisions on
the reconfiguration of the MINUSTAH forces, both Military and United Nations Police (UNPOL). The proposed methodology
is designed to provide an accurate evidence-based picture of the situation in each of the 10 departments (administrative
sub-divisions) in Haiti. Using this information, United Nations senior leadership may make decisions on geographical
reconfiguration as well as recommendations to the United Nations Security Council regarding force strength and make-up.

The methodology is essentially a quarterly assessment by department of the following elements:
 • Potential for organized political/civic unrest (e.g. number of violent demonstrations, protests against
 socio-economic situation, etc.)
 • Level of crime and kidnappings
 • Performance of Government authorities
 • Capacity and performance of the Haitian National Police (current and planned numbers over 2010-11,
 as well as management, professionalism, and infrastructure).
 • Frequency and level of MINUSTAH support required to address public unrest, ensure patrols, checkpoints,
 etc.
 • Main threats to stability and security and their expected evolution over time.
 • Progress on establishment of effective border management.

The Security Management Team (SMT) in each department are to complete quarterly reports drawing upon a
pre-determined list of indicators of progress. The reports will look at eight main issues, with an assessment trend
designated for each (i.e. improvement, no change, or deterioration). The SMT would also be able to suggest action in
the reports. MINUSTAH’s JMAC will support this process and may visit each department to provide guidance during
the launch phase.

The reports will be submitted to the JMAC and analyzed jointly with the military and UNPOL. On the basis of this
analysis, each department will receive a traffic light rating ranging from red to green, thereby illustrating the pace of
nationalization of MINUSTAH security functions and providing guidance for Military and UNPOL reconfiguration planning.

51 Source: MINUSTAH (Draft Methodology, May 2009).

61

The traffic light reporting system will employ the following scale (red to green):

 1. Unstable and insecure: Heavily armed gangs and violent demonstrations. No capacity of local authorities
 to respond.
 2. High degree of insecurity and instability: Frequent demonstrations (some violent) and gang-led criminality.
 Very limited capacity of local authorities to respond.
 3. Volatile: Potential threats, fragmented criminality, and demonstrations (some violent). Limited capacity of
 local authorities to respond.
 4. Emerging stability and security: Generally high crime rate. Local authorities responding to majority of
 situations.
 5. Stable and secure: Law and order established.

C6. Democratic Republic of the Congo (DRC): International
Security and Stabilization Support Strategy (ISSSS)52

The International Security and Stabilization Support Strategy (ISSSS) was developed in 2008-09 to deliver tangible
dividends and reinforce political progress made following the 2006 elections, the Nairobi Communiqué, and the
Goma Actes d’Engagement. It is now the main vehicle of the international community to provide support to the DRC’s
Stabilization and Reconstruction Plan for War-Affected Areas (STAREC), launched in June 2009. The prioritization of
ISSSS interventions takes place through STAREC coordination committees, which are co-chaired by the Government
and MONUSCO, the United Nations Organization Stabilization Mission, at the provincial, regional and national levels.

There are three reporting tools for delivery under the ISSSS: the Update, the Dashboard and the Quarterly Report. Each
of these is tailored for a specific audience and purpose. The Stabilization Support Unit, located in the office of the
DSRSG/RC/HC, updates the tools based on inputs from ISSSS partners.

52 Sources: Stabilization Support Unit, Background Paper: Benchmarking/Evaluation for the ISSSS, September 2010, and ISSSS, Report to the
 Stabilization Funding Board, Quarter 3, 2010.

Appendices

Tool Frequency Key Audience Intended Purpose

Update Biweekly Implementing partners, provincial
governments

Share operational developments as they
happen; help coordinate decision-making
in the field.

Dashboard Monthly United Nations senior management,
STAREC Inter-Provincial Coordination

Circulate key performance data at the
strategic level; enable steering and
response to emerging trends.

Quarterly Report Quarterly Stabilization Funding Board, STAREC
Comité de Suivi

Provide a consolidated overview;
including key processes and substantive
results.

62 Monitoring Peace Consolidation

The Quarterly Report includes a Scorecard, which uses traffic lights and supplementary text to summarize progress
against the four substantive outcomes in the ISSSS Results Framework: security; state authority; return, reintegration
and reconciliation; and combating sexual violence. It also reports on two cross-cutting themes: financial support for the
ISSSS, and national appropriation. (An illustrative extract from a Scorecard appears in Appendix C7).

The current priority for ISSSS M&E is improving measurement of the substantive outcomes. The Stabilization Support
Unit points out that the indicators currently employed by the ISSSS are too focused on internal work related to the
Strategy, and that there is a need to track results as experienced by the population. The Unit emphasizes that
measures need not be quantitative, as a great deal of relevant information cannot be easily quantified and may be
better reported as milestones or general trends.

C7. Democratic Republic of the Congo: Example of a traffic light
report on the results of the ISSSS53

ISSSS SCORECARD
Quarter 3, 2010 (Extract)
Explanation of progress coding:

Component 1: Security
OBJECTIVE: Threats to life, property and freedom of movement are significantly reduced.

Target likely to be achieved on time, or significant improvements in situation over the reporting period.

Target will not be achieved on time, or uneven progress between areas.

No progress or a deterioration; management intervention will be required.

ND No data or undefined; methodology still under discussion with partners.

Indicators for progress towards objective :

To be defined with key partners.

Major trends and comments :

1) Deterioration in South Kivu: FDLR presence has increased significantly in the border area of NK/SK – and this is directly
affecting the key ISSSS target area of Bunyakiri-Hombo. FDLR presence in Shabunda territory has also increased, with the
potential to affect efforts along the 300km Bukavu-Shabunda axis. Clashes between militia and FARDC have continued at a
moderate level in the southern part of the province, affecting the Fizi-Minembwe-Baraka priority axis.

(2) FARDC discipline and control remains a serious concern in target areas, as evidenced by reporting of Joint Human Rights
Office, the Protection Cluster and MONUSCO military intelligence. There are very few initiatives underway in this area apart
from pilot garrisoning initiatives; concrete output targets will need to be set for 2011.

(3) Other notes:
• The Walikale area in North Kivu, a focus area for initiatives relating to natural resources, has seen a clear upward trend in
clashes between the FDLR, FARDC and militia groups and most recently a major reshuffling of FARDC deployments. The
situation as at 30 September remains very much in flux.
• Heavy fighting between the FARDC and ADF-Nalu in the northern part of North Kivu has affected some activities under the
4th component, but otherwise has not overlapped with ISSSS target areas.

63Appendices

OUTCOME 1: FARDC operations are more organized and effective.

Lead: MONUSCO Force (G2, military intelligence)

Indicators for achievement of outcome :

Presence of foreign armed groups in ISSSS target areas Increased FDLR activity in SK, some areas of NK.

Presence of Congolese armed groups in ISSSS target
areas

Some minor changes; major increases in activity remain
outside of target areas at present.

ND
Reported weekly attacks by armed groups on civilians
in target areas

Baseline to be established with MONUSCO Force.

Planned outputs under the ISSSS : Jun ‘10 Sep ‘10 Target 2010

FARDC battalions completing basic training programs # 0 0 12

To be defined with partners. -- -- -- --

OUTCOME 2: FARDC discipline is improved, and impunity for criminal activity is reduced.

Lead: MONUSCO SSR

Planned outputs under the ISSSS : Last Current Target 2010

New garrison capacity available for FARDC # 0 0 2,627

Indicators for achievement of outcome :

To be defined with key partners. Refer GoDRC-MONUSCO Joint Assessment, currently ongoing under SC Res 1925.

OUTCOME 3: Demobilization of armed groups and reintegration into civilian life.

Lead: MONUSCO DDRRR / UNDP

Indicators for achievement of outcome : Jun ‘10 Sep ‘10 Target 2010

Residual combatants in Congolese armed groups in the Kivus # 4,000 4,000 0

Planned outputs under the ISSSS : Jun ‘10 Sep ‘10 Target 2010

Combatants demobilized since beginning 2009 # TBD TBD 4,000

Combatants in durable reintegration programs # N/D 3,920 6,920

Average # days between demobilization and reintegration # N/D N/D N/D

53 ISSSS, Report to the Stabilization Funding Board, Quarter 3, 2010, pp. 19-26.

64 Monitoring Peace Consolidation

Component 3: Restoration of State Authority
OBJECTIVE: Public security, access to justice and administrative services are progressively restored and strengthened.

Indicators for progress towards objective :

To be defined with key partners.

Major trends and comments :

1. Shift of focus to personnel: A considerable amount of infrastructure has been delivered but deployment of the correspon-
ding officials is lagging; it is likely that deployment targets for 2010 will not be met for police, justice or corrections officials.

2. Modest progress with parallel administration: In North Kivu, some formal appointments of ex-CNDP officials to administrative
posts, and decreased levels of illegal taxation. Several key initiatives started during Quarter 3 to support this trend, including
a project for the integration of 1,500 police from armed groups in North Kivu; and another for training and deployment support
to civil administration.

OUTCOME 1: Reliable road access to key population centres

Lead: Stabilization Support Unit

Indicators for achievement of outcome :

% price differential between target
and urban areas

Baseline to be established by Joint Monitoring Teams.

Planned outputs under the ISSSS : Jun ‘10 Sep ‘10 Target 2010

Key roads rehabilitated and handed over to GoDRC km 103 244 720

Rehabilitated roads with effective maintenance arrangements in place km 0 0 720

OUTCOME 2: Public order and community security are established

Lead: UNPOL (MONUSCO)

Indicators for achievement of outcome :

To be defined with outcome lead.

Planned outputs under the ISSSS : Jun ‘10 Sep ‘10 Target 2010

New facilities completed for Police Territoriale # 6 8 14

Deployments of Police Territoriale # 300 300 1,300

Deployments of Police de Frontiers # 169 145 700

Deployments of Police Intervention Rapide # 0 0 1,620

65Appendices

OUTCOME 3: Civilian penal chain is restored and strengthened.

Lead: MONUSCO Rule of Law

OUTCOME 4: Core administrative and technical public services are restored at local level

Lead: MONUSCO Civil Affairs / UNDP

Indicators for achievement of outcome :

To be defined with outcome lead.

Planned outputs under the ISSSS : Jun ‘10 Sep ‘10 Target 2010

New court facilities completed # 1 1 4

New court facilities operational and hearing cases # 0 0 4

New prison facilities completed # 1 0 4

New prison capacity available for use # 0 0 480

Expected ISSSS outputs : Jun ‘10 Sep ‘10 Target 2010

Localities with administrative facilities completed / rehabilitated # 2 6 17

Administrative personnel who have completed basic training
programme

0 0 378

Localities with embedded expert support for civil administrators # 0 0 Moved to
2011

Indicators for achievement of outcome :

Gross tax revenue collected in target localities Baseline to be established with outcome lead.

66 Monitoring Peace Consolidation

54 See Twelfth Progress Report of the Secretary-General on the United Nations Mission in Liberia, 12 September 2006, S/2006/743,
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N06/517/11/PDF/N0651711.pdf.
55See Fifteenth Progress Report of the Secretary-General on the United Nations Mission in Liberia, 8 August 2007, S/2007/479,
 http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/447/68/PDF/N0744768.pdf.
56 Notes from discussion with SRSG Løj on benchmarking, 18 March 2009.

C8. Liberia: CDW benchmarking guidance from UNMIL

The United Nations Mission in Liberia (UNMIL) took the initiative of presenting the Security Council with benchmarks
in September 200654 as a means to help determine the pace of the mission’s consolidation in accordance with
developments in the country. Additional benchmarks for the drawdown phase were presented in May 200755.
Drawing upon her experience, SRSG Ellen Løj informally suggested the following “dos and don’ts” for practitioners.56

DOs

Report on outcomes,
not inputs/outputs

Focus on outcomes, not just simple inputs/outputs that are measurable (e.g. number of police
deployed). This does involve subjective analysis.

Decide what you are
measuring

Decide whether your benchmarks are measuring mission performance, government performance,
UNCT performance, or donor performance. The preference is to measure the developments in the country,
which means all of the above. It also means that other actors, beyond the United Nations, are accoun-
table for progress. This can be politically sensitive.

Take a phased
approach

UNMIL had separate benchmarks for the consolidation phase (1 year) and the drawdown phase
(3 years).

Use the stoplight
approach with
contextual text for
reporting

UNMIL reports to the Security Council on its benchmarks using a stoplight system. Each status indicator
(red, for ‘serious concern’; yellow, for ‘concern’; and green, for ‘on track’) has a definition. Each bench-
mark is accompanied by contextual text, to facilitate discussion within the Council.

Propose your own
benchmarks

UNMIL initiated the benchmarking exercise to ensure that consolidation and drawdown proceeded in
accordance with developments in the country. This preempted externally imposed benchmarks whose
priorities may not have reflected ground realties.

Pay close attention
to your terms and
define what they
mean

A benchmark such as ”judicial training institute established” will have little meaning if that institute is
not properly utilized. Besides establish, other key terms to look out for include ”operational/fully-
operational”, ”active/fully-active”, ”increased/decreased”, ”completed”, ”underway”, ”in place”, and
”strengthened.” The definitions of these terms should be contextualized to the country situation.

Engage outside
consultants

The United Nations’s expertise in benchmarking is underdeveloped. Outside consultants can be useful
in facilitating the benchmarking process.

DON´Ts

Present too many
benchmarks

Define instead a limited number of benchmarks focused on the mission’s core mandate.

Report over-optimis-
tically

There is a tendency to report benchmarks as ‘green’ before they are actually achieved, especially
when the reporting period is lengthy (e.g. 3 years). This may reflect an erroneous assumption that the
benchmarks can be met before the end of the reporting period and risks giving the Security Council an
overly optimistic impression of conditions on the ground.

Appendices

67

Appendix D: Resources

D1. Existing indices related to peace consolidation monitoring

Appendices

Political Stability and
Absence of Violence
(World Governance
Indicators)

http://info.worldbank.org/governance/wgi

State Fragility Index
(Global Report on Conflict,
Governance and State
Fragility)

http://www.systemicpeace.org

Political Instability Index http://viewswire.eiu.com/site_info.asp?info_name=instability_map&page=noads&rf=0

Peace and Conflict
Instability Ledger

http://belfercenter.ksg.harvard.edu/project/52/intrastate_conflict_program.html

Index of African
Governance

http://belfercenter.ksg.harvard.edu/project/52/intrastate_conflict_program.html

Global Peace Index http://www.visionofhumanity.org/

Country Indicators for
Foreign Policy / Fragility
Index

http://www.carleton.ca/cifp/

Bertelsmann’s Transfor-
mation Index

http://www.bertelsmann-transformation-index.de/16.0.html?&L=1

Index of State Weakness
in the Developing World

http://www.brookings.edu/reports/2008/02_weak_states_index.aspx

Fragile States Index http://www.carleton.ca/cifp/ffs.htm

Political Instability Task
Force

http://globalpolicy.gmu.edu/pitf/

The Failed States Index http://www.fundforpeace.org

Measuring Progress in
Conflict Environments
(MPICE)

http://www.usip.org/resources/measuring-progress-conflict-environments-mpice

Worldwide Governance
Indicators

http://web.worldbank.org/WBSITE/EXTERNAL/WBI/EXTWBIGOVANTCOR/0,,contentMDK:20771165
~menuPK:1866365~pagePK:64168445~piPK:64168309~theSitePK:1740530,00.html

68 Monitoring Peace Consolidation

D2. Manuals and handbooks related to peace consolidation
monitoring

Conducting Conflict Assessments: Guidance Notes (Department for International Development, UK, 2009)

This booklet aims to provide practitioners with a resource to help: analyze conflict; better assess conflict-related
risks associated with development or humanitarian assistance; and develop options for more conflict sensitive
policies and programmes. A methodology is presented for conflict assessment at the country or regional level,
termed ‘Strategic Conflict Assessment’.
It is based on DFID’s experience in conducting Strategic Conflict Assessments in seven countries.

http://www.dfid.gov.uk/Documents/publications/conflictassessmentguidance.pdf

An Approach to DAC Guidance for Evaluating Conflict Prevention and Peacebuilding Activities (OECD DAC study
DCD (2007) 2, 13 March 2007).

This working paper is the product of a joint activity by the DAC Network on Conflict, Peace and Development
Cooperation and DAC Network on Development Evaluation. It represents a key step in the process toward the
development of a DAC guidance note. Based on a review of 75 evaluations and studies, it offers concrete
recommendation on evaluating conflict prevention and peacebuilding activities.

Available at: www.adb.org/Documents/Papers/DAC-Guidance/Approach-DAC-Guidance.pdf

An Operational Note on Transitional Results Matrices (Washington, DC: World Bank, 2005)

Based on the application of the transitional results matrix in five fragile states, this operational note summarizes its
core principles, key elements and parameters, likely risks and strategies to mitigate them. It highlights the fact
that matrices need to be simple, selective, integrated across political, security, economic and social aspects of
recovery, nationally owned, and have sufficient donor buy-in.

Available at: http://siteresources.worldbank.org/INTLICUS/Resources/TRM.pdf

Designing for Results: Integrating Monitoring and Evaluation in Conflict Transformation Programs (Cheyanne
Church and Mark M. Rogers, Washington, D.C. Search for Common Ground and USIP, 2006)

Specifically tailored for the conflict transformation field, this manual addresses the many challenges faced by
peacebuilding practitioners in their attempts to measure and increase the effectiveness of their work with
practical tips and examples from around the world.

Available at: http://www.sfcg.org/programmes/ilr/ilt_manualpage.html

Measuring Progress in Stabilization and Reconstruction (Craig Cohen, USIP: Stabilization and Reconstruction
Series No.1, March 2006).

This short paper analyzes why measuring progress in stability and reconstruction operations remains an ongoing
challenge. Arguing that the main barrier to measuring progress in political rather than conceptual, the paper provides
concrete recommendations to build the US government’s capacity to measure progress in stabilization and
reconstruction operations.

Available at http://www.usip.org/files/resources/srs1.pdf

69Appendices

Programming for Results in Peacebuilding: Challenges and Opportunities in Setting Performance Indicators
(Anne-Marie Laprise (Canadian International Development Agency (CIDA), 1998).

This early effort at developing a methodology for programming for results in peacebuilding is a good example of
translating peacebuilding objectives into concrete performance indicators.

Available at http://cpr.web.cern.ch/cpr/compendium/default.asp

Reflective Peacebuilding: A Planning, Monitoring and Learning Toolkit (John Paul Lederach, Reina Neufeld and
Hal Culbertson, Catholic Relief Services, 2007).

This toolkit is designed to facilitate monitoring of peacebuilding impact, change and effectiveness at the community-
level. It was developed over several years as part of a learning collaboration between Catholic Relief Services
programme staff in Southeast Asia, and faculty and students at the Joan B. Kroc Institute for International Peace
Studies.

Available at: http://crsprogramquality.org/pubs/peacebuilding/reflective_peacebldg.pdf

Strategic and Responsive Evaluation of Peacebuilding: Towards a Learning Model (Naivasha, Kenya, March 2001:
Report of the Second Action-Reflection Seminar Convened by NPI-Africa and the NCCK-CPBD Project).

Jointly supported by the Nairobi Peace Initiative and the Community Peace Building and Development Project
of the National Council of Churches of Kenya, this report is the outcome several meetings organized by the two
organizations to develop appropriate planning and evaluation of peace initiatives. It reviews enhanced M&E
systems, examines the dilemmas and challenges of M&E, and provides a learning model for peace evaluation.

Available at http://www.npi-africa.org/documents/strategic_response.pdf

70 Monitoring Peace Consolidation

D3. Data sources of relevance in peace consolidation monitoring

Security

Human Security Report
Project

http://www.hsrgroup.org/index.php?option=content&task=view&id=71&Itemid=62

Human Security Gateway
(part of the Human
Security Repot project)

http://www.humansecuritygateway.com/

Worldwide Incidents
Tracking System

United States National
Counter-terrorism Center

http://wits.nctc.gov/

Uppsala Conflict Data
Programme (UCDP)

Uppsala University

http://www.pcr.uu.se/research/UCDP/data_and_publications/datasets.htm

PRIO Centre for the Study
of Civil War

http://www.prio.no/CSCW/Datasets/Armed-Conflict/

Norwegian Initiative on
Small Arms Transfers

http://www.prio.no/NISAT/Small-Arms-Trade-Database/

Correlates of War Project http://www.correlatesofwar.org/

Intrastate Conflict
Programme

Belfer Center

http://belfercenter.ksg.harvard.edu/project/52/intrastate_conflict_program.html

The Military Balance

International Institute for
Strategic Studies

http://www.iiss.org/publications/military-balance/

Arms Transfers Database

Stockholm International
Peace Research Institute

http://www.sipri.org/databases

Political Terror Scale http://www.politicalterrorscale.org/

CIA World Factbook https://www.cia.gov/library/publications/the-world-factbook/

71Appendices

Governance / Rule of Law / Human Rights

Freedom of the World;
Freedom of the Press

Freedom House

http://www.freedomhouse.org/template.cfm?page=1

Press Freedom Index

Reporters Without Borders

http://www.rsf.org/article.php3?id_article=29031

CIRI (Cingranelli-Richards)
Human Rights Dataset

Binghamton University

http://ciri.binghamton.edu/index.asp

Corruption Perception
Index

Transparency International

http://www.transparency.org/news_room/in_focus/2008/cpi2008

Polyarchy and Contestation
Scales

University of Notre Dame

http://www.nd.edu/~mcoppedg/crd/datacrd.htm

PRIO Centre for the Study
of Civil War

http://www.afrobarometer.org/

Afrobarometer http://www.afrobarometer.org/

Asian Barometer http://www.asianbarometer.org/

Eurobarometer http://ec.europa.eu/public_opinion/archives_en.htm

Latinobarómetro http://www.latinobarometro.org/

International Centre for
Prison Studies

King’s College

http://www.kcl.ac.uk/schools/law/research/icps

Institutional Profiles
Database

French Ministry for the
Economy, Industry and
Employment / French
Development Agency

http://www.cepii.fr/anglaisgraph/bdd/institutions.htm

Political Instability Task
Force

http://globalpolicy.gmu.edu/pitf/

Political Risk Service http://www.prsgroup.com/

72 Monitoring Peace Consolidation

Governance / Rule of Law / Human Rights

Office of the High Commis-
sioner for Human Rights

United Nations

http://www.ohchr.org/EN/PublicationsResources/Pages/Publications.aspx

Country Policy and
Institutional Assessment

World Bank

http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/0,,menuPK:476823~pagePK:64
165236~piPK:64165141~theSitePK:469372,00.html

Economic Performance / Development

Index of Economic
Freedom

Wall Street Journal and the
Heritage Foundation

http://www.heritage.org/Index/

Doing Business

World Bank

http://www.doingbusiness.org/

Global Competitiveness
Index

World Economic Forum

http://www.weforum.org/en/initiatives/gcp/Global%20Competitiveness%20Report/
index.htm

Business Risk Service http://www.beri.com/brs.asp

Economist Intelligence
Unit

http://www.eiu.com/index.asp?rf=0

Global Insight Global Risk
Service/Business Condtions
and Risk Indicators

http://www.ihsglobalinsight.com/?gclid=CP6LxKXF6p8CFUGF3godmScDYg

Expanded Trade and GDP
Data

K. Gleditsch

http://privatewww.essex.ac.uk/~ksg/exptradegdp.html

World Competitiveness
Yearbook

Institute for Management
Development

http://www.imd.ch/research/publications/wcy/index.cfm

International Monetary
Fund

http://www.imf.org/external/data.htm

Grey Area Dynamics

Merchant International
Group

http://www.merchantinternational.com/grey_area_dynamics.php

73Appendices

Social Performance / Development

State of the World’s
Mothers (Including school
success, etc.)

Save the Children

http://www.savethechildren.org/publications/state-of-the-worlds-mothers-report/
full-report.html?WT.ac=0509_sowm_a_fullr

Millennium Development
Goals Indicators

United Nations

http://mdgs.un.org/unsd/mdg/Default.aspx

Human Development
Indicators

United Nations Develop-
ment Programme

http://hdr.undp.org/en/statistics/

Minorities at Risk

University of Maryland’s
Center for International
Development and Conflict
Management

http://www.cidcm.umd.edu/mar/

World Development
Indicators

World Bank

www.worldbank.org/data

Health Statistics

World Health Organization

http://www.who.int/whosis/en/

Emergency Events
Database

Center for Research on the
Epidemiology of Disasters

http://www.who.int/whosis/en/

PRIO Centre for the Study
of Civil War

http://www.prio.no/CSCW/Datasets/Economic-and-Socio-Demographic/

Selected Statistics on
African Countries

African Development Bank

http://www.afdb.org/en/documents/publications/selected-statistics-on-african-
countries/

Internal Displacement
Monitoring Centre

www.internal-displacement.org

Institute for Health Metrics
and Evaluation

University of Washington

http://www.healthmetricsandevaluation.org/

74 Monitoring Peace Consolidation

Social Performance / Development

Organization for Economic
Co-operation and Develop-
ment

http://www.oecd.org/statsportal/0,3352,en_2825_293564_1_1_1_1_1,00.html

United Nations Common
Database

http://unstats.un.org/unsd/cdb_discontinued/cdb_discontinued.asp

UNESCO Institute of
Statistics

http://www.uis.unesco.org/ev.php?ID=2867_201&ID2=DO_TOPIC

United Nations High
Commissioner for Refugees

http://www.unhcr.org/pages/49c3646c4d6.html

United Nations Children’s
Fund

http://www.unicef.org/infobycountry/index.html

International Labour
Organization

http://www.ilo.org/global/What_we_do/Statistics/lang--en/index.htm

ReliefWeb
United Nations Office for
the Coordination of
Humanitarian Affairs

http://www.reliefweb.int/rw/dbc.nsf/doc100?OpenForm

United Nations Office on
Drugs and Crime

http://www.unodc.org/unodc/en/data-and-analysis/index.html

WHO/UNICEF Joint Monito-
ring Programme for Water
Supply and Sanitation

http://www.wssinfo.org/en/welcome.html

U.S. Committee for
Refugees and Immigrants

http://www.refugees.org/article.aspx?id=2324&subm=179&area=About%20Refugee
saspx?id=2324&subm=179&area=About%20Refugees

International Data Base

U.S. Census Bureau

http://www.census.gov/ipc/www/idb/

World Values Survey http://www.worldvaluessurvey.org/

75Appendices

Environment / Natural Resources

Environmental
Performance Index

Center for International Earth
Science Information Network
(CISSIN) at Columbia University,
and Center for Environmental
law and Policy at Yale
University

http://epi.yale.edu

PRIO Centre for the Study of
Civil War

http://www.prio.no/CSCW/Datasets/Geographical-and-Resource/

Global Footprint Network http://www.footprintnetwork.org/en/index.php/GFN/

Disaster Risk Index

UNDP

http://www.grid.unep.ch/activities/earlywarning/DRI/

Food and Agriculture
Organization

http://www.fao.org/corp/statistics/en/

Energy Information
Administration

http://www.eia.doe.gov/

