

MOPAN assessment of GPE

2017-18

Key Findings

11 June 2019
Stockholm , Sweden

1. How was the assessment conducted for GPE?
2. What are the key messages for GPE?

GPE Assessment Process

MOPAN within the larger trajectory of GPE

1. How was the assessment conducted for GPE?
2. What are the key messages for GPE?

Key contextual matters

Partnership approach is complex to manage; many voices

Replenishment is positive; growth is putting resource pressures on the Secretariat

Relationship with the World Bank is complex, given the WB's multiple roles

Grant agent process brings contradiction (roles, responsibilities and accountabilities)

GPE identity (partnership, secretariat, funding mechanism, country partners)

Key Strengths of the GPE per MOPAN Performance Area

1. STRATEGIC MANAGEMENT

Shared vision and charter

Clear strategic direction

Focus on mandate (quality education)

Comparative advantage in national systems development

Good coverage and commitment to cross-cutting priorities

2. OPERATIONAL MANAGEMENT

Assets, systems and capacities well aligned to strategic direction

WB financial and HR systems operate effectively

Processes are flexible according to country needs (differentiation)

Financial systems demonstrate good accountability

Competent and committed workforce

5. RESULTS

Potential for capacity development through ESA/ESP

FCAC – relevant processes

M&E embedded and tracked

3. RELATIONSHIP MANAGEMENT

Committed global partnership – strong advocacy work

Country relationship through LEG

Committee efficiency & DCP pre-meeting

New CRM system

Negotiation and influence at country level

4. PERFORMANCE MANAGEMENT

More processes being systematized

Accounting systems are transparent and improving; including value for money work

Information management is receiving focus and improving

Risk analysis work has engaged staff across the agencies and is proactive

Key Challenges of the GPE per MOPAN Performance Area

1. STRATEGIC MANAGEMENT

Blurred role (fund vs. partnership)
Lack of visibility/comparative advantage
Mandate scope has been broadened
Growth management
Strategic performance not yet synthesized

3. RELATIONSHIP MANAGEMENT

Internal growth/staffing (thematic vs. country focus)
Type of engagement with partners (UIS, IIEP)
Pre-board meetings not fully transferred to Board – different participation

5. RESULTS

Indicators too cumbersome and not SMART enough
Monitoring of ESPs would be valuable

2. OPERATIONAL MANAGEMENT

Confusion in roles, responsibilities of actors/country actors/partners
Fragmentation – silos, incomplete systems, duplication and gaps
Roles and responsibility
Communication and advocacy affected by role confusion

4. PERFORMANCE MANAGEMENT

Overall GPE performance reporting dispersed
Disbursement delays - lack of analysis
Approach to capturing and sharing lessons learned not yet systematic
Difficult to prove contribution; but efforts to do so could be improved

Performance ratings

Final report: May 2019

- Final Brief, Executive Summary,
- Detailed Assessment, Overall Performance
- Annexes (Evidence Table, List of Documents, Partner Survey Results)

Management Response

- Within approximately 2 months of release of the report

Publicly accessible at:

www.mopanonline.org

Thank you.

www.mopanonline.org

MOPAN looks at 5 performance areas

ORGANISATIONAL
EFFECTIVENESS

PERFORMANCE AREAS

STRATEGIC MANAGEMENT

Clear strategic direction geared to key functions, intended results and integration of relevant cross-cutting priorities

OPERATIONAL MANAGEMENT

Assets and capacities organised behind strategic direction and intended results, to ensure relevance, agility and accountability

RELATIONSHIP MANAGEMENT

Engaging in inclusive partnerships to support relevance, to leverage effective solutions and to maximise results (in line with Busan Partnerships commitments)

PERFORMANCE MANAGEMENT

Systems geared to managing and accounting for development and humanitarian results and the use of performance information, including evaluation and lesson-learning

RESULTS

Achievement of relevant, inclusive and sustainable contributions to humanitarian and development results in an efficient way

Source: MOPAN 3.0 Methodology, 2017-18