	[image: image1.png]<

	Ministerstvo zahraničních věcí České republiky

	Ministry of Foreign Affairs

of the Czech Republic

The Multilateral Development Cooperation Strategy of the Czech Republic

2013 – 2017

[image: image2.jpg]2%\ CZECH REPUBLIC

" DEVELOPMENT COOPERATION

SUMMARY

The Multilateral Development Cooperation Strategy of the Czech Republic 2013 – 2017

The Multilateral Development Cooperation Strategy of the Czech Republic 2013-17 (hereinafter the “Strategy”) is based on the Policy Statement of the Government of the Czech Republic and Government Resolution no. 237 of 6 April 2011 on the fulfilment of priorities of individual ministries, as well as on the Foreign Policy Strategy of the Czech Republic and the Act on Development Cooperation and Humanitarian Aid. It also builds on the Development Cooperation Strategy of the Czech Republic for the period 2010 – 2017.

Development cooperation is coordinated by the Ministry of Foreign Affairs of the Czech Republic. Other ministries are represented within the Council on Development Cooperation, which is a supervisory body for all development cooperation activities. Apart from all the line ministries, the Council on Development Cooperation also consists of representatives of national platforms of NGOs and private sector and representatives of local authorities (both regions and municipalities). Members of the Council also participate in formulating the Czech Republic’s policies vis-à-vis international organisations as they deal with issues requiring specific expertise.

In terms of Multilateral Development Cooperation, the Czech Republic actively participates in a number of international organisations that aim to achieve global development goals. It is involved in, and financially contributes to development activities of the United Nations, EU, OECD, international financial institutions and other organisations. For the purposes of the Strategy, only those organisations have been considered whose activities comply with the OECD-DAC definition of development cooperation, and the funding of which counts wholly or in part towards official development assistance (ODA). The organisations have been divided in four categories: 1) the EU; 2) development banks and financial institutions; 3) UN programmes and funds; 4) other organisations.

An analysis of the current cooperation with multilateral partners has confirmed the need for a comprehensive strategy-setting document that would govern this important part of development cooperation, formulating specific goals and priorities of the Czech Republic’s involvement in international development and humanitarian organisations.

The aim of the Strategy is to identify the goals and priorities of multilateral development cooperation of the Czech Republic, and to set its course for the period 2013 – 2017. It seeks to provide a more effective use of funding and capacities that are dedicated towards the development and humanitarian activities of multilateral organisations, to contribute towards optimising the representation of the Czech Republic in the management and executive structures of the various organisations and to boost the direct involvement of Czech entities in multilateral development projects, while also achieving increased territorial and sector diversification.

The Strategy sets a global goal of achieving the effective involvement of the Czech Republic in multilateral development cooperation, including an improved use of opportunities that arise from cooperation with multilateral partners, as well as four strategic goals:

· Promotion of interests and priorities of the Czech Republic upon fulfilling global goals of development cooperation

· Enhancement of participation of Czech entities within the implementation of multilateral projects

· Involvement of Czech experts in structures of multilateral organisations

· Increased involvement of the Czech Republic in the decision-making processes of multilateral organisations.

The Strategy also sets the main principles of multilateral development cooperation of the Czech Republic:

· Effectiveness of development cooperation

· Sustainable development funding

· Partnership for Development

· Policy Coherence for Development

Following the strategic goals mentioned above, the main thematic and territorial priorities have also been defined for the purposes of cooperation with international development organisations.

Thematic priorities of multilateral development cooperation of the Czech Republic:

· Supporting human rights, democracy and the rule of law

· Economic development of partner countries (including trade and energy)

· Sustainable agriculture and food security
· Social development, including education and social and health services

· Protection of environment.

Territorial priorities of multilateral development cooperation of the Czech Republic include:

· Geographical priorities of bilateral development cooperation in accordance with the Development Cooperation Strategy of the Czech Republic 2010-2017 - Afghanistan, Bosnia and Herzegovina, Ethiopia, Moldova and Mongolia, as well as the project countries of Georgia, Cambodia, Kosovo, the Palestinian Autonomous Territories and Serbia

· Countries with a high humanitarian priority, and those included in the Ministry of Foreign Affairs’ transition cooperation programme (e.g. Burma/Myanmar), or that meet the priority requirement in accordance with the Foreign Policy Strategy of the Czech Republic

· Regions where the Czech Republic has a comparative advantage, given its transition experience (most notably including the regions of the West Balkans, countries of the Eastern Partnership and the former Soviet republics of Central Asia).

The Czech Republic supports a more effective involvement of Czech entities in the implementation of multilateral development cooperation, including improving their access to information. It also strives to increase the number of Czech representatives within the expert and executive structures of international organisations. In the coming period, the Czech Republic intends to increase its involvement in the decision-making processes of international organisations via its participation in their managing bodies. It will strive to maintain and improve its position within the EBRD and the World Bank, thus building on the tradition of its active participation in the managing bodies of UN organisations and agencies, including those that are mostly used by the Czech Republic for delivering humanitarian aid.

Financial support to multilateral organisations is provided based on an assessment of the development cooperation results. The Czech Republic will contribute towards organisations’ core funds (i.e. those used to finance the actual operation of organisations), most notably focusing on those in whose managing bodies we are represented, and with whom we intend to promote deeper cooperation on a long-term basis, including the participation of Czech experts, and the involvement of Czech entities within programme implementation. In terms of importance and scope, however, the provision of earmarked contributions will be more significant; these are to be used either for funding of specific projects, or to support trust funds that will subsequently provide financing to projects with the priority participation of Czech entities.
As part of monitoring the fulfilment of the Strategy goals, a mid-term assessment will be carried out half way through the period 2013-17, with an overall evaluation of the fulfilment of the Strategy goals planned to begin in 2016.
Table of Contents

61 | Introduction

72 | Current situation

72.1 | Overview of international organisations involved in development cooperation and humanitarian aid

82.2 | Multilateral development cooperation stakeholders

102.3 | Financial framework of multilateral development cooperation

102.4 | Analysis of the current situation

113 | Principles of Multilateral Development Cooperation of the Czech Republic

123.1 | Effectiveness of development cooperation

123.2 | Sustainable development funding

133.3 | Partnership for Development

133.4 | Policy Coherence for Development

144 | Goals of the Multilateral Development Strategy of the Czech Republic

155 | Thematic priorities of multilateral development cooperation

155.1 | Protection of human rights and the support of fundamental democratic and legal principles

165.2 | Economic development of partner countries (including trade and energy)

175.3 | Agriculture and food security

185.4 | Social development: supporting education and the development of health services

185.5 | Environment

196 | Other priorities of multilateral development cooperation

196.1 | Good governance

206.2 | Security and migration

206.3 | Protection of women’s rights

207 | Territorial priorities of multilateral development cooperation of the Czech Republic

218 | Participation of Czech entities in the implementation of multilateral projects

228.1 | The European Union

238.2 | Development banks, financial institutions and funds

238.3 | UN programmes, funds, and organisations

248.4 | Other development organisations

249 | Involvement of Czech experts

259.1 | The European Union

259.2 | Development banks, financial institutions, and funds

259.3 | UN programmes, funds, and organisations

269.4 | Other development organisations

2610 | Involvement of the Czech Republic in the decision-making processes of international organisations

2710.1 | The European Union

2810.2 | Development banks, financial institutions, and funds

2810.3 | UN programmes, funds, and organisations

2910.4 | Other development organisations

2911 | Provision of financial contributions

3011.1 | The European Union

3011.2 | Development banks, financial institutions, and funds

3011.3 | UN programmes, funds, and organisations

3111.4 | Other development organisations

3112 | Implementation of the Multilateral Development Cooperation Strategy

3313 | Conclusion

1 | Introduction
The Multilateral Development Strategy of the Czech Republic 2013-17 (hereinafter the “Strategy”) builds on the Foreign Policy Strategy of the Czech Republic laid down within international relations, pursues not only its own interests but also assumes its share of responsibility for the developments in Europe, the Euro-Atlantic area and the entire international community. Based on the document, multilateral development cooperation forms an integral part of the Czech Republic’s foreign policy, and contributes to the fulfilment of its goals of reducing poverty in less developed parts of the world via sustainable socioeconomic growth, thus contributing towards improving security and stability at both global and regional levels.

Applying its specific experience, the Czech Republic uses multilateral development cooperation to contribute towards fulfilling global development goals and towards meeting respective commitments. It actively participates in the work of UN-affiliated organisations, international financial institutions and EU bodies, is involved in development-related discussions via relevant working groups and platforms, and financially supports the activities of these institutions, while also ensuring that agreed commitments are implemented. In order to achieve a more effective and targeted involvement of the Czech Republic at a multilateral level, a comprehensive strategic document is necessary to target exclusively this substantial part of development cooperation – the primary reason for the formulation of this Strategy.

The main aim of the Strategy is to identify the goals and priorities of multilateral development cooperation of the Czech Republic, and to set its course for the period 2013 – 2017. It seeks to provide for an effective use of funding and capacities that are dedicated towards development and humanitarian activities of multilateral organisations, to contribute towards optimising the representation of the Czech Republic in the management and executive structures of the various organisations and to boost the direct involvement of Czech entities in multilateral development projects, while also achieving increased territorial and sector diversification. To this end, the Strategy builds on an Assessment of Cooperation with International Organisations in the Area of Development Cooperation and Humanitarian Aid that analyses the Czech Republic’s development activities at the multilateral level to date and evaluates individual international organisations in terms of their effectiveness, transparency and fulfilment of priorities within development cooperation of the Czech Republic.

The Strategy builds on the Act on Development Cooperation and Humanitarian Aid
 and the Development Cooperation Strategy of the Czech Republic 2010 – 2017 (which, however, only marginally deals with the issue of multilateral cooperation, save for the European Union). The Strategy has also been prepared based on Government Resolution no. 237/2011 on the plan for fulfilling the priorities of individual ministries as they arise from the Policy Statement of the Government of 4 August 2010, as well as other strategic documents of the Czech Republic that deal with expert topics relating to development cooperation.

This Strategy has been prepared for the purposes of the state administration that will implement it, and for whose use it is intended. It only considers the organisations whose activities comply with the OECD-DAC definition of development cooperation, and the funding of which counts wholly or in part towards official development assistance (ODA).

2 |
 Current situation

This chapter looks at multilateral development cooperation of the Czech Republic prior to the drafting of this Strategy. It includes an overview of individual international organisations that the Strategy deals with, as well as a description of the financial and institutional aspects of multilateral development cooperation. Last but not least, it summarises the results of an analysis that has shown the need for a comprehensive strategic document that would provide guidance and define specific goals and priorities within activities that the Czech Republic pursues via international development and humanitarian organisations.

2.1 | Overview of international organisations involved in development cooperation and humanitarian aid

In its multilateral development cooperation, the Czech Republic puts at the fore cooperation with organisations that are effective, have a mandate that corresponds to the principles outlined by the Development Cooperation Strategy of the Czech Republic, and that strive to reach global development goals. The Czech Republic participates in, and financially supports, the development activities of the UN, European Union, OECD, international financial institutions and other organisations.

For the purposes of the Strategy, only organisations have been considered whose activities comply with the OECD-DAC definition of development cooperation, and the funding of which counts wholly or in part towards official development assistance (ODA). These may be divided into four distinct categories:

	Category Name of international organisation/fund/programme

	European Union
	External cooperation instruments (European Commission)
European Development Fund (EDF)

European Community Humanitarian Office (ECHO)

	Development banks, financial institutions and funds
	European Bank for Reconstruction and Development (EBRD)

World Bank Group (WBG):

·
International Bank for Reconstruction and Development (IBRD)

·
International Development Association (IDA)

·
International Finance Corporation (IFC)

World Bank – Global Facility for Disaster Prevention and Recovery (GFDRR)

Global Environment Fund (GEF)

World Trade Organisation - Doha Development Agenda Global Trust Fund (WTO-DDAGTF)

Global Alliance for Vaccines and Immunisation (GAVI)

Global Fund to fight AIDS, Tuberculosis and Malaria (GFATM)

International Drug Purchasing Facility (UNITAID)

	United Nations programmes, funds and organisations
	United Nations Development Programme (UNDP)

United Nations Population Fund (UNFPA)

World Food Programme (WFP)

Central Emergency Response Fund (CERF)

United Nations High Commissioner for Refugees (UNHCR)

United Nations Volunteers (UNV)

United Nations Children’s Fund (UNICEF)

United Nations Industrial Development Organisation (UNIDO)

International Fund for Agricultural Development (IFAD)

Joint United Nations Programme on HIV/AIDS (UNAIDS)

United Nations Entity for Gender Equality and the Empowerment of Women (UN WOMEN)

Food and Agriculture Organisation (FAO)

United Nations Educational, Scientific and Cultural Organisation (UNESCO)

International Labour Organisation (ILO)

United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA)

United Nations Environment Programme (UNEP)

United Nations Relief and Works Agency (UNRWA)

World Health Organisation (WHO)

United Nations Strategy for Disaster Reduction (ISDR)

United Nations Human Settlements Programme (UN-HABITAT)

International Telecommunication Union (ITU), Global alliance for ICT and Development (GAID)

Multilateral Fund for the Implementation of the Montreal Protocol (MLF MP)

	Other organisations
	International Committee of the Red Cross (ICRC)

International Federation of Red Cross and Red Crescent (IFRC)

Organisation for Economic Cooperation and Development (OECD) – Development Assistance Committee (DAC)

International Organisation for Migration (IOM)

Global Forum for Migration and Development (GFMD)

2.2 | Multilateral development cooperation stakeholders

a) State administration:

The Ministry of Foreign Affairs coordinates development cooperation of the Czech Republic and defines its basic goals and implementation principles, while also drafting measures to ensure that it is consistent and effective. At the same time, the Ministry of Foreign Affairs coordinates the agenda relating to international development and humanitarian organisations and programmes (such as the UNDP, UNICEF, UNV, OCHA), and monitors the development activities of expert organisations that are coordinated wholly or in part by other ministries. The Ministry of Foreign Affairs also suggests which activities of individual development and humanitarian organisations the Czech Republic should join, including suggestions for financial contributions.

The other line ministries are involved in the activities of the Council on Development Cooperation, which acts as the interdepartmental coordinator of development cooperation, and participate in drafting and implementing the Czech Republic’s policies vis-à-vis expert issues dealt with by international organisations (see table below for details). Since this document only deals with multilateral aspects of development cooperation, it does not look into the details of specific issues of expert nature.

Diplomatic missions of the Czech Republic to individual organisations act as liaison offices between the Ministry of Foreign Affairs and the respective organisations (the Permanent Representation to the EU in Brussels, the Permanent Mission to the United Nations in New York, Geneva, Vienna, and Rome, the Nairobi office of the Embassy in Addis Ababa and the Permanent Mission to the OECD in Paris), as well as diplomatic missions in countries where individual development projects are implemented.

Overview of expert agendas coordinated by individual ministries

	Ministry of Finance
	Coordinates agendas related to financial institutions and development banks, WB – IBRD, IDA, IFC, EBRD, etc.

	Ministry of Culture
	UNESCO

	Ministry of Regional Development
	UN-Habitat

	Ministry of Labour and Social Affairs
	ILO

	Ministry of Education, Youth and Sports
	UNESCO

	Ministry of the Interior
	UNHCR, UNESCO, IOM, GFMD

	Ministry of Health
	WHO, UNAIDS, GAVI, GFATM, UNITAID

	Ministry of Agriculture
	FAO, WFP, IFAD

	Ministry of the Environment
	UNEP, UNESCO, ISDR, GEF, MLF MP

	Ministry of Industry and Trade
	UNIDO, ITU (GAID)

b) Other stakeholders

Non-governmental actors also contribute towards cooperation between the Czech Republic and international organisations. These mostly include non-governmental/non-profit organisations that are unified under the umbrella platform of the Czech Forum for Development Cooperation (involving several dozen member organisations, with others acting as monitors).

Businesses and companies are also involved in cooperation with international organisations and in implementing specific development projects. Important stakeholders include business federations and associations, most notably the Confederation of Industry of the Czech Republic that, jointly with the Association of Engineering Technology and the Association of the Czech Railway Industry, has set up a special non-profit organisation: the Business Platform for Development Cooperation. Multilateral development cooperation likewise involves the academic community, with Czech universities and research centres participating in the implementation of projects administered by international organisations.

2.3 | Financial framework of multilateral development cooperation

The Czech Republic provides international organisations with both mandatory financial contributions arising from the membership in an organisation and earmarked contributions, which are voluntary and linked to a specific purpose. Within multilateral development cooperation, mandatory contributions significantly exceed the earmarked ones (19:1 in 2011) that provide an opportunity for strategic decisions. The most substantial part of the mandatory payments is represented by contributions towards the EU budget and European Development Fund. Earmarked contributions are awarded to individual organisations in accordance with the defined priorities, to specific projects and initiatives, to trust funds enabling the involvement of Czech entities, or to core funds that cover the overall operation of organisations. The total amount of earmarked funding is not set precisely and, instead, is defined every year, based on the priorities and subject to availability of the budget; the funding available within the budget heading of the Ministry of Foreign Affairs may also be used for these purposes.

As for the mandatory membership-based contributions, the Strategy should enable the Czech Republic to focus more precisely its activities within international organisations and use the funding in an efficient manner. Strategy also sets specific guidelines on awarding earmarked contributions, taking into account the extent to which individual projects will support the aim of fulfilling the defined geographical and thematic priorities. In order to boost the effectiveness and stability of the multilateral development assistance, it is desirable to increase the predictability of earmarked funding and make it more systematic with more detailed guidelines for decisions on awarding earmarked contributions to individual entities.

2.4 | Analysis of the current situation

An analysis of the current situation (Assessment of Cooperation with International Organisations in the Area of Development Cooperation and Humanitarian Aid) has revealed that the involvement of the Czech Republic in multilateral development cooperation was lacking a strategy that would enable the country to efficiently use its membership within international organisations. This concerns both organisations that the Czech Republic supports via mandatory contributions, as well as earmarked funding, which has so far been awarded to a very wide spectrum of organisations. While the system of awarding has respected the priorities outlined in the Czech Development Cooperation Strategy, specific targets that the Czech Republic intends to achieve were not clearly specified. Furthermore, the involvement of the Czech Republic within the decision-making structures of international organisations and the support participation of Czech experts in the organisations’ activities - has been rather unsystematic.

Another aspect, which was not addressed adequately, was the low involvement of Czech stakeholders (including state authorities, non-governmental organisations, the business sector and academic institutions) in the development projects of international organisations, especially given the amount of contributions that the Czech Republic provides to individual organisations (and the EU in particular). Government Resolution no. 237 of 6 April 2011 has already defined this area as an opportunity for progress. It is apparent, however, that the level of involvement of Czech entities in the implementation of EU projects is slowly rising (compared to other member states that joined the EU in/after 2004, we achieved encouraging results)
. For other organisations, data on the nationality of entities involved in implementation are not available.

The analysis of the current situation thus indicates that the aim of this Strategy should be the setting of the level of involvement of the Czech Republic within individual organisations (financial, expert, involvement within the decision-making structures) as well as the definition of thematic and territorial priorities to be targeted by the Czech Republic within multilateral development cooperation. These aspects are of particular importance in organisations that the Czech Republic provides with mandatory contributions, the specific use of which it cannot directly influence. By assuming membership within the decision-making body of a given organisation, its priorities and functioning may be partially influenced, while the involvement of Czech experts may become a source of know-how. Increased involvement of Czech entities in development projects administered by international organisations should also become another of the Strategy’s significant goals, in accordance with Government Resolution no. 237 of 6 April 2011.
A more targeted focus within multilateral development cooperation of the Czech Republic is also desirable, given the changing global environment that is marked by the continuing economic crisis, budget-cutting pressures in developed countries, requirements of increased effectiveness and transparency of development assistance and, last but not least, the significance of partner countries assuming responsibility.

3 | Principles of Multilateral Development Cooperation of the Czech Republic

The basic principles of multilateral development cooperation are defined by the Development Cooperation Strategy of the Czech Republic 2010 – 2017. Given the wide scope and impact of development-promoting activities pursued by international organisations, the key principles of multilateral development cooperation must also be defined. The UN plays an important role in the development and humanitarian area as it sets global standards for development cooperation, including the commitment of providing development funding. The European Union is another significant player and, all countries combined, is the leading global provider of development assistance and proponent of the positive values of its implementation.

In terms of the overall framework of development cooperation, the Czech Republic, acting in accordance with the latest trends, focuses on the shift from procedures towards results, i.e. on a truly positive impact of assistance on partner countries, as well as on taxpayers in donor countries, shifting its attention from aid effectiveness to development effectiveness. The Czech Republic promotes differentiating between countries based on their needs, the ability to effectively use the provided external support and on the outcome of the political dialogue. At the same time, the Czech Republic consistently emphasises that official development assistance (ODA) must function as a catalyst of further development, with good governance in partner countries being a key prerequisite for successful achievement of development goals.
The Czech Republic promotes the necessity of a coordinated global effort that involves a wide spectrum of policies (international trade, environmental sustainability, tax issues, the fight against corruption, migration, security, etc.). Involvement on the part of other stakeholders (the private sector, non-profit organisations, private foundations, and new donors from emerging countries) will also become an integral part of the effort.

The Czech Republic intends to actively participate in defining and implementing development policies of international organisations that should follow these four key principles:

3.1 | Effectiveness of development cooperation

At the multilateral level, the Czech Republic supports the principles of effectiveness of development cooperation and their reasonable application. The involvement in defining and implementing development policies of international organisations will correspond to this aim. We embrace the principles of ownership of the development process by partner countries, adjustment of donors to the needs of the partner country, shared responsibility for results, the necessity of transparency, and the predictability of assistance and its reduced fragmentation. The Czech Republic has been a long-term proponent of good governance in partner countries, which is a key prerequisite for effective development cooperation.

The Czech Republic will strive to increase the effectiveness of multilateral development assistance, to maintain a reasonable geographical balance, and to coordinate activities carried out by multilateral donors in partner countries along with the harmonisation of their activities with the decisions of partner governments. At the same time, the Czech Republic will continue monitoring any new international commitments in this area.

3.2 | Sustainable development funding

The Czech Republic dedicates a significant amount of attention to the issue of further development funding, given not only its own international commitments of providing official development assistance (ODA). Developing countries have become important actors in global development. The donor vs. recipient model is now outdated, with ODA no longer playing the role of a primary financial flow from developed to developing countries. New ways of cooperating with partner countries are also required, due to the increasing differences in the level of their economic and social development. ODA is one of many development-supporting factors, with its task being to act as a catalyst affecting local reforms and mobilising other sources of funding - an aim that should also be supported by multilateral organisations.
At a multilateral level, the Czech Republic will work systematically towards building the capacities of partner countries for mobilising local resources (including good governance in tax matters, the fight against illicit capital flows and corruption), which are both a source of financing complementary to ODA and an expression of ownership and responsibility for the development process in these countries. The systematic support of mobilisation and allocation of resources in infrastructure, education and health, and the development of industry and agriculture that lead to increased employment levels and quality of life, should be the focal point of all multilateral development strategies.
While the Czech Republic generally supports the search for innovative forms of development funding, it emphasises that these must be introduced on a voluntary basis. The Czech Republic considers “microloans” an important tool in this respect, as they provide inhabitants of developing countries access to funding resources via a system of collective cross-guarantees.

3.3 | Partnership for Development

The International Conference on Financing for Development (2002) brought an impetus for the new global partnership, introducing a new development paradigm (the Monterrey Consensus). It is based on the assumption that governments of developing countries are responsible for their own development and mobilisation of resources, on the commitment by developed countries to increase the level of ODA, and on the necessity of policy coherence. Enhancement of the development partnership was equally at the fore of the 4th High Level Forum on Aid Effectiveness that took place in Pusan, South Korea in 2011.
The Czech Republic will support the efforts of partner countries to overcome the dependency on development assistance, thus fostering a real development partnership. The private sector (including public-private partnerships), civil societies and the South-South cooperation axis, i.e. mutual cooperation among developing countries on various issues, should all play an important part in this global partnership. By supporting the new global Partnership for Development at the multilateral level, the Czech Republic will actively engage in the formulation of the new post-2015 development framework.

3.4 | Policy Coherence for Development

Policy Coherence for Development – (PCD) is one of prerequisites for achieving development goals. In a global world, it is more important than ever to enhance development policies via political moves in other areas that affect development. The Czech Republic will, therefore, continue to strive towards preventing any negative impacts of other (non-development) policies on the fulfilment of aims and goals of the development policy, including at a multilateral level. Besides the development policy, other vital policies in this respect include trade and finance, the environment, food security, migration, and security. Policy coherence must be at the forefront of all multilateral processes related to development.

4 | Goals of the Multilateral Development Strategy of the Czech Republic

The global goal of this Strategy is to provide for an effective involvement of the Czech Republic in multilateral development cooperation, and for using the opportunities that the multilateral cooperation offers. In 2013 – 2017, cooperation between the Czech Republic and international organisations pursuing activities in development and humanitarian aid is to focus on organisations that, from the perspective of the Czech Republic, will offer the highest added value, and that will manage provided funding in a way that complies with the interests of the Czech Republic, while also supporting the goals of this Strategy.

Upon working together with individual international organisations, the Czech Republic will strive to fulfil the following four strategic goals:

Strategic goals:

· Promote the interests of the Czech Republic and contribute towards the fulfilment of global goals of development cooperation.
. In doing so, support specific development activities of multilateral organisations in accordance with the defined thematic and territorial priorities, the Foreign Policy Strategy of the Czech Republic
, the Development Cooperation Strategy 2010 – 2017
, and the Export Strategy of the Czech Republic 2012 – 2020
, while striving for consistent and synergic ties between multilateral and bilateral development cooperation

· Enhance the participation of Czech entities (business, non-governmental, and academic), while also applying their specific know-how within the implementation of multilateral projects; create conditions that promote participation

· Contribute towards making use of Czech expertise via the involvement of Czech experts in the structure of international organisations

· Provide for significant involvement of the Czech Republic within the decision-making processes of international organisations, as a way of influencing their priorities and functioning, thus increasing the visibility of the Czech Republic.

The following chapters of the Strategy present specific goals, including measures to support them. The level of the goal fulfilment will be used as a basis for deciding on the specific amounts of contributions for individual organisations, and on other forms of involvement in these organisations on the part of the Czech Republic. International organisations are expected to make the most effective use of the funding provided in support of these goals. The actual functioning of the organisation, including its performance, effectiveness and transparency, will also be considered in accordance with the criteria that have been used to date to assess cooperation between the Czech Republic and international development and humanitarian organisations.

5 | Thematic priorities of multilateral development cooperation

Thematic priorities of multilateral development cooperation build on the Development Cooperation Strategy 2010-17 and on the comparative advantages of the Czech Republic, while also considering the previous experience of the Czech Republic, such as experience with the processes of political, economic and social transition.

Within multilateral development cooperation, the Czech Republic will strive to promote the following thematic priorities.

5.1 | Protection of human rights and the support of fundamental democratic and legal principles
Within their programme agenda, international organisations should focus more on the compliance with these principles and on the commitments that their member and partner countries have undertaken in this respect; this should include a reasonable application of the condition under which assistance was given. Assistance provided to developing countries via multilateral development cooperation should not, directly or indirectly, act as budget support. Its provision should be conditioned by the requirement of observing the basic principles of the protection of human rights, democracy and the rule of law, taking into account the actual situation in the developing countries and their social and cultural traditions.

Partial goal:

· Ensure, at a multilateral level, that the support of democratic and legal principles and the protection of human rights and freedoms are increasingly present within development cooperation with partner countries. In this respect, the Czech Republic has had experience with its own transition, and will offer its experience to use within multilateral cooperation.

Measures:

· Focus the attention of multilateral organisations on the building of transparent democratic systems, the protection of human rights and freedoms, the enhancement of civil society and local governments and the development of independent media, while also focusing on sharing transition experience

· Within the EU, continue to support an increasing focus on good governance, including compliance with human rights principles and conditioning of assistance within development programmes of the EU as it prepares its new budget covering the period 2014 – 2020
.

· Continue working closely with the UNDP
, most importantly with the UNDP Regional Centre in Bratislava, by means of which the Czech Republic intends to provide continuing support to, among others, projects targeting the countries of Eastern Europe and the Western Balkans.

5.2 | Economic development of partner countries (including trade and energy)

The Czech Republic deems economic development the basic prerequisite for improving the standard of living. The Czech Republic also supports trade as one of the most important development stimuli, advocating in the relevant multilateral organisations (and the WTO in particular) a reasonable liberalisation of trade with developing countries, including the removal of tariff and non-tariff barriers.

The Czech Republic considers sustainable and renewable energy resources the basic prerequisite for the launch of economic activities and reduction of poverty in developing countries. Supporting access to sustainable local energy sources was an important development topic during the Czech presidency of the Council of the EU in 2009 and is also one of the UN's priorities; in 2012, the UN Programme “Sustainable Energy for All” was introduced, seeking to provide universal access to modern energy services, improve energy efficiency and double the share of renewable resources in global energy consumption by 2030.

Partial goals:

· Support partner countries as they integrate within the global economy, reduce their excessive dependency on development assistance, build capacitates ensuring good governance, mobilise local financial resources, enhance economic diversification and, last but not least, as they overcome the negative impacts of global economic and financial crises

· Support the effort of international organisations to enhance regional integration, which the Czech Republic perceives as an opportunity for the development of regional trade, with the subsequent involvement of developing countries in the global economy

· Systematically strive to involve non-governmental entities (businesses and civil society) in the implementation of development goals in this field

· Include the access to energy sources at local level and energy self-sufficiency, as well as the emphasis on diversification of energy resources, clean technologies, emission reduction, sustainable water and soil management among the priority efforts of multilateral organisations

· Support the UN initiative “Sustainable Energy for All” and the role of IRENA (International Renewable Energy Agency) within its implementation.
Measures:

· Active involvement in multilateral development programmes focused on technical assistance and in the building or enhancement of professional capacities of partner countries across industries and upon the internationalisation and development of small and medium businesses, using most notably the transfer of technologies and know-how

· Maximise the use of know-how and the involvement of the Czech Republic in the multilateral development programmes of the EU and EBRD, and in the relevant UN organisations, including the UNDP, UNIDO, and ITU (GAID).

· Promote the use of the "Aid for Trade“ (AfT) programmes that provide assistance in the drafting of trade policies, supportive measures and regulatory framework for trade, in the strategy setting aimed at removing trade barriers, and in building trade-supporting infrastructure, relying most notably on the transfer of experience and know-how. The Czech Republic perceives the AfT programmes in support of the development of small and medium businesses in partner countries as suitable instruments for promoting trade between developing and developed countries, as well as among developing countries themselves. The Czech Republic will join the relevant multilateral initiatives. Important is our active participation in the coordination of activities of the EU that funds these programmes at the regional level, using territory-specific instruments.

· Support the application of innovative financial tools, such as the blending of loans and grants that is used within development cooperation by the EU.

· Work together with the EU, UNDP (and, particularly, its Regional Centre in Bratislava) and the UNIDO on topics such as energy and development. Promote the interest of the Czech Republic in providing Czech expertise via these organisations.
5.3 | Agriculture and food security

The Czech Republic deems sustainable agriculture, and it's intertwining with environmental and social aspects, an important prerequisite for the fulfilment of the MDGs, particularly the first development goal of eradicating extreme poverty and hunger.

Partial goals:

· Promote the basic priority of providing access to food to the needy and hungry. In this respect, the Czech Republic emphasises the need for a coherent approach on the part of international organisations that deal with the issues of food security, the need for donor coordination and a link between humanitarian and development intervention. Equally important is to support small farmers and empower women in rural areas.

· Help coordinate multilateral measures, with the aim of achieving an improved transparency of markets with food commodities, and of increasing the price stability of agricultural products.

· At the multilateral level, support eco-friendly agricultural businesses using suitable methods and technologies, increase investments and introduce innovation with the aim of developing agricultural production capacity in partner countries.

Measures:

· Work closely with UN organisations and programmes, most notably the WFP and FAO, whose roles are irreplaceable in this field.

· Focus on activities of the EU intended to enhance the priorities of sustainable agriculture and food safety across its development programmes for the coming period and support the allocation of significant funds of the thematic programme Global Challenges within the Development Cooperation Instrument (DCI)
.
5.4 | Social development: supporting education and the development of health services

The Czech Republic deems social development (including access to education, health services, employment and social services) an important prerequisite for the enhancement of the standard of living, as well one of the priorities of multilateral development cooperation.

Partial goals:

· Enhance the positive impacts of development cooperation in the field of social development by combining technical assistance with the support of the partner government upon the implementation of reforms, and by activities at both central and regional levels, including the widest spectrum of the population.

· Promote the long-term multilateral development priority of the Czech Republic of implementing educational projects focused on disadvantaged or vulnerable groups.

Measures:

· In relation to fragile countries, which include some priority countries of development cooperation of the Czech Republic, continue supporting suitable ways of combining humanitarian and development activities focused on health and nutrition, as well as on elementary education.

· Continue actively promoting the priorities of the Czech Republic, most notably with the UNDP, ILO (employment) and UNICEF (education).

· In health, besides working with the WHO or UNAIDS, consider, in the long-term, the possibility of the Czech Republic joining effective health funds (GAVI, GFATM) as well as working together with GAID, in order to develop and support the application of new ICT and telecommunication technologies in telemedicine.

· Cooperate with the bodies of the EU whose priorities, following a review of its development policy, include social protection, health, education and employment as an integral prerequisite for sustainable and inclusive growth of partner countries. In this respect, support the dedication of at least 20% of the EU’s development cooperation assistance towards these topics, as well as the allocation of a significant part of funding to a relevant thematic programme within the Development Cooperation Instrument (DCI)
.

5.5 | Environment

Involvement in environment-focused development cooperation is a key, especially within the context of sustainable development, which is a basic prerequisite for the long-term, stable prosperity of partner countries, but also given the experience of the Czech Republic in this field.

Partial goals:

· Participate in the fulfilment of long-term development goals adopted within multilateral environmental UN treaties, which the Czech Republic has ratified, and in negotiations towards including new goals of sustainable development among new post-2015 development priorities.
· Focus on making use of practical and transferable experience that the Czech Republic has acquired in the enhancement of the environment, the transfer of environmental technologies, as well as in introducing and implementing environmental law and policy, as this can also be used at a multilateral level.

Measures:

· Continue working closely with the UNEP as the main environmental agency of the UN, and possibly provide funding to specific projects via the GEF.

· Focus on activities carried out by the EU that has chosen environmental protection and the fight against climate change as important cross-cutting priorities of development cooperation for the coming period.

· Given the Czech expertise, continue actively participating in the implementation of measures to promote the following: environmentally friendly ways of managing chemical substances and waste; water supply and the protection of water resources; the removal of environmental burdens; the development of waste management, especially at a local level; sustainable exploitation of water resources; protection against environmental hazards and disasters, including the enhancement of preparedness; environmental aspects of industrial activity, including the transfer of environmentally friendly technologies; environmental geology with a focus on hydrogeology; protection of biodiversity, etc.
· Focus on the prevention of disasters and the adaptation to climate change, both in humanitarian aid and development activities carried out via the UNDP, IFRC, WFP, EU institutions, or via the Green Climate Fund (GCF), currently being set up.

· Actively participate in the discussions on the methods of funding, until 2020, the biodiversity-related goals of Aichi and support their fulfilment as a development-promoting tool and means.

6 | Other priorities of multilateral development cooperation

Besides the thematic priorities of the Czech Republic outlined in Chapter 5, multilateral development cooperation deals with other topics that receive international attention and are a part of the MDGs and of other international commitments, multilateral development projects, and initiatives.

6.1 | Good governance

Besides specific projects focused on improving the performance of national and local governments, good governance should also be supported at a cross-cutting level, with a focus on transparency and the involvement of all relevant stakeholders within the process of governance. Multilateral organisations should focus on supporting the capacity of public administration and local governments, on building transparent tax systems, fighting corruption, and enhancing the role of civil society. In this respect, the Czech Republic emphasises the possibility of transferring its transition experience.
6.2 | Security and migration

The Czech Republic acknowledges the need for a deeper political dialogue with partners, as well as for global tackling of security, migration, and development issues. It focuses on programmes to prevent illegal migration, to promote the stabilisation of potential future migrants, to provide assistance in creating asylum infrastructure and the building capacities of public administration, taking into account security aspects in target countries, as well as an analysis of the impact that migration may have on the Czech Republic. It also focuses on the issue of diasporas and their role in the development of communities in their countries of origin, as well as the issues of remittances.

The Czech Republic, particularly in cooperation with the IOM, is involved in activities that contribute towards preventing negative phenomena, such as proliferation of armed conflicts, illegal migration and organised crime. In the humanitarian field, the Czech Republic focuses on supporting partners through the early stages of recovery following natural disasters or armed conflicts, in order to prevent the increase in the number of internally displaced persons or cross-border refugees. The Czech Republic cooperates particularly with UNHCR, the IOM and ICRC.

The Czech Republic also focuses on initiatives of the EU that, as a part of its development and neighbourhood policy, provide funding to migration and asylum-related activities, using territorial programmes as well as one of the thematic programmes of the Development Cooperation Instrument (DCI)
 and, in the future, also via internal EU policies (the Asylum and Migration Fund, currently being set up).
6.3 | Protection of women’s rights

In accordance with the fulfilment of the MDGs, projects of international organisations should also focus on maternal health, in order to improve the quality of obstetrics, reduce infant and child mortality, and to protect pregnant and nursing women. The entrepreneurial activities of women and their overall empowerment shall be supported, while also enhancing their protection against sexual violence as a part of comprehensive assistance to victims of these crimes. In this context, the Czech Republic emphasises the need for empathy and respect for local cultural traditions.
7 | Territorial priorities of multilateral development cooperation of the Czech Republic

In its cooperation with international organisations, the Czech Republic will focus on selected goals based on, among other things, the territorial criterion. Multilateral development cooperation of the Czech Republic complements development interventions in priority countries that enjoy development cooperation with the Czech Republic (in accordance with the Development Cooperation Strategy of the Czech Republic 2010 – 2017). Focus should be on regions, or groups of countries, where the Czech Republic may offer expertise that is of a higher quality compared to other donors (most importantly, expertise concerning the processes of political, economic and social transition).

Partial goals:

· When working with international organisations, focus on the priority countries subject to Czech development cooperation that enjoy a cooperation programme (Afghanistan, Bosnia and Herzegovina, Ethiopia, Moldova and Mongolia), as well as on priority countries without a cooperation programme, i.e. the project countries Georgia, Cambodia, Kosovo, the Palestinian Autonomous Territories and Serbia
.

· Use multilateral cooperation in relation to countries that are not priority countries under the Development Cooperation Strategy of the Czech Republic, though they are considered a humanitarian priority, or are subject to the programme of transition cooperation of the Ministry of Foreign Affairs (e.g. Burma) or a priority country under the Foreign Policy Strategy of the Czech Republic.
· Strive to use the comparative advantage of the Czech Republic, i.e. its transition experience. This mostly applies to the Western Balkans, the countries of the Eastern Partnership and the former Soviet republics of Central Asia.
Measures:

· Within the EU, use the potential for transferring transition experience to partner countries of the Czech Republic, most notably using such financial instruments of EU external action that best correspond to the territorial priorities of development cooperation of the Czech Republic, i.e. the Instrument for Pre-Accession Assistance (IPA, or, IPAII after 2014), the European Neighbourhood Policy Instrument (ENPI, or, ENI after 2014), and the thematic programmes of the DCI.
· Support programmes offered by multilateral organisations in countries/regions that correspond to the aforementioned territorial priorities, and strive for Czech involvement in multilateral development and humanitarian projects in these countries.
8 | Participation of Czech entities in the implementation of multilateral projects
A more effective involvement of Czech entities in the implementation of development cooperation via UN programmes, EU financial instruments, funds or other tools is among the priorities of Czech development efforts. The Czech Republic can offer, most notably, the expertise it acquired during its transition towards democracy, a market economy, and EU integration. This includes specific forms of technical assistance to developing countries, with a focus on the transfer of Czech experience and the enhancement of their capacities for the implementation of reforms across the board. In terms of industry focus, Czech entities have a number of opportunities in fields that show a degree of proximity to the sector priorities subject to bilateral development cooperation of the Czech Republic. The priority sectors where Czech entities are most likely to succeed include: supplies of products, technologies and services; the environment; agriculture; social development (including education and social and health services); energy. Other prospective industries include, for example, construction, transport technologies and food, ICT and telecommunications; consultancy services are also in demand. And this list is by no means complete.
Partial goal:

· Increase the share of Czech entities in activities pursued by international organisations by their involvement in projects of multilateral development cooperation, working with the state administration, business associations, platforms of non-governmental organisations and other stakeholders.
Measures:

· Improve the awareness and promote interest on the part of Czech business, non-profit and scientific entities concerning their participation in calls for tenders and grant procedures. Continue the implementation of information seminars with a wide participation of various entities, taking into account current trends in this field, while also considering the setup of a consultancy centre that would assist all interested parties in identifying suitable programmes, or in project preparation.
· Continue creating trust funds with selected organisations, in order to enable the implementation of projects in developing countries with the preferential involvement of Czech entities.
· Upon setting the course of multilateral cooperation of the Czech Republic, consider the comparative advantages that Czech business and non-governmental organisations may offer given their focus, the type of services provided or their existing ties to specific territories.
8.1 | The European Union
Partial goal:

· Strive for the enhanced participation of Czech entities in the implementation of projects of EU external cooperation, i.e. upon applying for grants and contracts funded by EU instruments of external cooperation. Aim at Czech entities that are most likely to succeed, most notably those with a proven track record of success, those having experience in the implementation of bilateral development projects, or those that enter selection procedures as part of a consortium with partners from other EU countries.
Measures:

· Set appropriate communication structures for the targeted and timely sharing of information on the expected and current EU selection procedures, for promoting Czech expertise and, particularly, for raising awareness of the possibilities for and conditions of participation in EU programmes on the part of Czech entities.
· Continue supporting Czech entities via the provision of up-to-date information and public seminars, and via regular updates of the website of the Ministry of Foreign Affairs; also by setting up a database of participating companies with whom cooperation may be intensified.
· Continue pursuing the activities of the Task Force for external cooperation of the EU that, under the guidance of the Ministry of Foreign Affairs, strives for the coordination of activities of individual ministries, organisations funded by them, the network of Czech diplomatic missions, business associations, platforms of non-governmental organisations, and representatives of the scientific sector and the Czech Export Bank.
· Enhance the focus on EU programmes of technical support between government bodies (Twinning and TAIEX), which are aimed at the countries of Eastern Europe and the Western Balkans, and that support the transfer of Czech transition and EU accession experience, as well as on the activities of various investment facilities of the European Commission that are administered by the EIB (e.g. Neighbourhood Investment Facility – NIF, Western Balkans Investment Framework – WBIF, etc.).

· Working closely with other EU member states that pursue similar interests, e.g. the Visegrad Group (V4) countries, upon applying the strategy for enhancing the involvement of Czech entities in the implementation of EU development programmes.
· Support the idea of creating a Czech financial development institution aimed at supporting the investment needs of Czech companies and their local partners upon implementing projects that have a development effect in developing countries, working closely with EU investment facilities (to complement the Export Strategy of the Czech Republic 2012-2020).
· Upon the implementation of emergency humanitarian aid as well as of the the global humanitarian assistance programmes of the EU, continue supporting the involvement of Czech entities.
8.2 | Development banks, financial institutions and funds

Partial goals:

· Continue supporting the successful involvement of Czech entities in projects of the EBRD, most notably via two special funds (ODA Technical Cooperation Fund of the Czech Republic and the European Fund for the Balkans).
· Strive for increasing the value of contracts acquired by Czech entities within the World Bank Group (WBG).
Measures:
· Raise awareness amongst Czech entities of their options for participating within projects of the EBRD and WBG institutions
· Attempt to put through the priorities of Czech development cooperation within the programmes of these institutions (which may be very difficult, given the standard policies and management style of these organisations).
8.3 | UN programmes, funds, and organisations

Partial goal:

· Continue supporting the involvement of Czech entities in activities implemented by UN programmes, funds, and organisations.
Measures:
· Continue involving Czech entities in projects carried out by the UNDP, via the trust of the Regional Centre in Bratislava (number of projects using Czech expertise are implemented annually in Eastern Europe, Central Asia and the Western Balkans, thanks to the fund’s support).
· Develop closer ties with the UNFPA Regional Centre in Istanbul and support activities implemented via its trust fund.
· Consider options for establishing similar targeted cooperation with other UN agencies.
8.4 | Other development organisations
Partial goal:

· Continue supporting the involvement of Czech entities in activities implemented by other development organisations.
Measures:

· In relation to the IOM, build on previous cooperation in priority countries subject to development cooperation of the Czech Republic, and extend expert cooperation as necessary.
9 | Involvement of Czech experts
In terms of using Czech expertise and acquiring know-how of international organisations, another important goal envisaged by this Strategy is to support the involvement of Czech citizens within the structure of these organisations, including ways of using the acquired experience after their return. It is also one of the key tasks under the Foreign Policy Strategy of the Czech Republic that was approved by the government in 2011. Involvement in the structure of these organisations presents an opportunity for participation in the transparent functioning of an organisation, and in its effective management.
Partial goal:

· Increase the number of Czech staff in the structure of international organisations via systematic government support provided to Czech experts interested in the work.
Measures:

· Provide support to applicants for positions within international organisations on the part of the Ministry of Foreign Affairs and diplomatic missions.
· Continue identifying opportunities and suitable candidates via the National Contact Point website (at www.mzv.cz/nkm), that brings together people interested in working for international organisations and provides information on available vacancies.
· Work together in a more systematic and coordinated way with Czech experts who are registered on the database of Czech experts on assignments with international organisations, and use their expertise after they return to the Czech Republic.
9.1 | The European Union
Partial goal:

· Support the mission of Czech experts with the EU Delegations and the EC/ESVA headquarters.
Measures:

· Identify opportunities and support secondments and EC internships (Directorate General for Development – DG DEVCO); strive to fulfil Czech quotas at the EEAS
· Within EU humanitarian aid, support the involvement of volunteers in the European Voluntary Humanitarian Aid Corps (EVHAC), currently being established.
9.2 | Development banks, financial institutions, and funds
Partial goal:

· Enhance the involvement of Czech experts in financial institutions; given their low numbers, this is one of the priorities for the coming period.
Measure:
· Continue identifying opportunities and suitable candidates, while also supporting their role in expert positions, most notably with the EBRD and World Bank Group.
9.3 | UN programmes, funds, and organisations

Partial goal:

· Continue supporting the involvement of Czech experts in the structure of UN programmes, funds and organisations.
Measure:
· Continue deploying volunteers within UN operations and other projects via UNV; focusing on funding the yearly Internship Programme may be efficient, as it offers an opportunity for involving a higher number of Czech citizens at a lower cost.
· Consider deploying Junior Professional Officers (JPOs) fully funded by the sending state with UN development organisations and, if opportunities for joint funding arise, also with expert UN organisations (such as the ITU). While the purposefulness of this instrument is clear, given the costs involved, its implementation will be subject to another review in the long term.
9.4 | Other development organisations
Partial goal:

· Support the participation of Czech experts in activities implemented by other development organisations.
Measures:

· Strive for a more active involvement in cooperation with the ICRC/IFRC, most notably in terms of involving volunteers in the implementation of specific development programmes.
· Consider the participation of junior staff in the Young Professionals Programme (YPP) that is fully funded by the OECD.
10 | Involvement of the Czech Republic in the decision-making processes of international organisations
The Czech Republic is interested in intensifying its involvement within the decision-making processes of international development and humanitarian organisations via their managing bodies, thus supporting the position of the Czech Republic as an important donor of Central Europe that has both the interest and capacities to participate in the formulation of development strategies and management of international organisations (including the identification of ways of making these organisations more efficient). Active participation of the Czech Republic in the management or executive bodies will enhance the Czech Republic’s visibility, and may result in a multiplication effect: acquired contacts may be used within campaigns to support Czech candidates for various bodies and organisations, or to promote the overall foreign policy goals of the Czech Republic.
Partial effect:

· Actively use the involvement in decision-making processes of international organisations to support the position of the Czech Republic as a stable and active member of the international development community, and to promote the goals and priority topics shared by the Czech Republic and the relevant organisation.
Measures:

· Enhance the active involvement of the Czech Republic in the management or executive bodies of organisations; support this participation via successful candidacies for the positions of chairmen or vice-chairmen
· Consider an opportunity for a more significant involvement of the Czech Republic via deploying permanent representatives of the Czech Republic with individual organisations where they could pursue their activities, especially in between formal sessions

· Strive also for an enhanced involvement of the Czech Republic in the activities of international financial institutions that are in regular contact and work closely with developing countries.
10.1 | The European Union

The decision-making process in the EU differs from those in traditional international organisations. In the Council of the EU, the Czech Republic participates in decisions on the future direction of EU development policy and humanitarian aid. As of 2012, the definition of EU development policy has followed the Agenda for Change
 that addresses a number of new elements, including the changing needs of developing countries and the local and global context. The Czech Republic will support the approach described in the document. However, as far as assistance modalities are concerned, the Czech Republic has reservations as to providing funding in the form of budget support–. The Czech Republic emphasises, also within the EU, technical assistance and other forms of support that enhance cooperation at a local level.

Partial goal:

· Within the EU decision-making processes, focus most importantly on projecting the interests and priorities of the Czech Republic within development cooperation and humanitarian aid of the EU, and on benefiting from opportunities that arise from Czech membership of the EU. This aim needs to be considered not only in formulation of the EU development policy, but alsoin relation to other EU policies (the CFSP, enlargement policy, neighbourhood policy, agricultural policy, as well as trade, migration, environment, etc.).
Measures:

· Within the preparation of the multiannual financial framework of the EU for 2014 – 2020, actively promote own geographical and thematic development priorities within individual instruments.
· Continuously promote the development priorities of the Czech Republic upon specific EU cooperation programmes, with partner countries being defined. Most notably, this concerns the promotion of sectors within the EU programme documents for individual countries where the Czech Republic has most expertise, with the Czech Republic participating in accordance with its capabilities in EU joint programming, possibly aspiring to become the leading donor for one of the sectors.
· Together with other member states that have joined the EU in the last decade, strive for effective application of their experience with economic and political transition in EU development cooperation.
· Support other EU priorities that are in accordance with Czech interests, benefit from quality-enhancing stimuli within development cooperation of the Czech Republic (e.g. involvement in the implementation of the assistance effectiveness concept, delegated cooperation, etc.), support the complementarity of bilateral and EU activities, promote the visibility of the EU as a whole, etc.
· In humanitarian aid, build on the high degree of accord between the humanitarian priorities of the EU (ECHO) and those of the Czech Republic, both in terms of humanitarian standards and principles, as well as in terms of choosing target countries and specific assistance modalities.
10.2 | Development banks, financial institutions, and funds
 The decision-making power of the Czech Republic in international financial institutions is tied to its capital participation in these organisations. Given the level of development of the Czech Republic, recent reforms - most notably those implemented within the World Bank Group - that enhance the position of developing countries do not bring any significant changes from the perspective of the Czech Republic, in terms of the amount of subscribed capital in these institutions. The size of an institution and the number of its members are the important factors that define the position of the Czech Republic.
Partial goal:

· Maintain the existing level of representation within the managing structures of the EBRD and World Bank Group, and take on a more active role within the decision-making processes of other financial institutions and funds via involvement in their managing bodies.
Measures:

· Analyse the pros and costs of potential membership of the Czech Republic in other development banks (e.g. the African Development Bank, the Asian Development Bank and the Inter-American Development Bank), with respect to the growing importance of the countries in these regions
· In accordance with the pro-export strategy, consider launching the preparations for a Czech financial institution becoming a member of the European Development Finance Institutions (EDFI), given the existing interconnection of development project funds to support business development.

10.3 | UN programmes, funds, and organisations
Partial goal:

· Continue the Czech Republic’s active role in the managing bodies of UN programmes, funds, and organisations.
Measures:

· Consider the candidacy for re-election in the next period to the executive boards of the UNDP/UNFPA/UNOPS (covering also the UNV), the WFP, UNIDO, UNEP, and UNESCO

· Present the candidacy of the Czech Republic to the FAO Council
· Strive for membership on the executive boards of the UNHCR and UNICEF. So far, the Czech Republic has never been represented on the executive boards of these organisations that feature a significant humanitarian component; this would give the Czech Republic the first chance ever to influence the process of providing and distributing humanitarian aid, including system reforms currently underway, with the country also being able to emphasise its position as an important regional provider of humanitarian aid.

10.4 | Other development organisations
Partial goal:

· Join the decision-making processes of other international development and humanitarian organisations.
Measures:

· As a member of the Governing Board of the OECD’s Development Centre, continue its involvement in the management of the organisation. Subject to available personnel capacity, consider Czech candidacy to the executive structures of the Governing Board, which would give the Czech Republic the possibility of actively influencing the agenda of individual sessions
· Carry out steps that would lead towards the Czech Republic becoming a member of the OECD’s Development Assistance Committee (DAC), which unites the most developed donors, while also being the leading international forum for the coordination of development cooperation. The aim of fully-fledged membership of the Czech Republic in the DAC is one of the goals of the Development Cooperation Strategy; its implementation depends on the Czech Republic’s possibilities of enhancing capacities in the headquarters of the Ministry of Foreign Affairs of the Czech Republic, as well as of its Permanent Mission to the OECD in Paris, which is a prerequisite for an active and meaningful membership of the Czech Republic in the DAC
· Strive for a more significant level of representation within the IOM (given the specifics of the ICRC/IFRC, the Czech Republic is unlikely to become a member of their managing bodies).

11 | Provision of financial contributions
The fulfilment of the goals and priorities of the Czech Republic defined by this Strategy, and the objective functioning of any given organisation will become the basis for deciding on the provision of financial contributions to international organisations, as well as on other ways of Czech involvement in their activities.
Many multilateral development organisations have recently struggled due to decreased financial contributions to core funds, caused by the adverse economic situation in donor countries. The limited provision of funds aimed at covering the operation of an organisation may, however, weaken its basic functions, which may result in a reduction of its effectiveness. For this reason, the Czech Republic will direct a portion of earmarked contributions towards these core funds; at the same time, it is necessary that contributions be provided to the core funds of organisations in whose managing bodies the Czech Republic is represented. In spite of adequate and predictable funding being a prerequisite for strategic planning and sustainable performance of development organisations, it is unlikely that the Czech Republic would be able to adopt multiannual financial commitments in the near future.
Partial goals:

· Use mandatory contributions to support organisations of which the Czech Republic is a member, and where such membership is deemed purposeful.
· Provide earmarked contributions in accordance with the priorities under this Strategy, either to support the implementation of specific projects or trust funds with the participation of the Czech entities, or to provide core funding for organisations with whom the Czech Republic intends to cooperate further.
Measures:

· Subject to evaluation of the level of fulfilment of the goals in Chapters 5, and 7 to 9 of this Strategy and following an evaluation of the actual functioning of any given organisation, set the amount and method of distributing funding for individual organisations; funding will be directed either to the core fund (via core contributions), to special trust funds, or to support specific activities (via earmarked contributions).
11.1 | The European Union

As the conditions of EU membership do not leave the amount of annual contributions towards EU development cooperation at the discretion of the Czech Republic, with mandatory contributions towards the EU budget and EDF representing a dominant share of the total Czech development cooperation, it is the priority to focus primarily on promoting the goals of this Strategy within EU institutions, also ensuring that development cooperation of the EU considers the priorities of Czech development cooperation. Upon providing earmarked contributions, the degree of purposefulness and benefits of such activities need to be carefully considered, especially given the restrained funding possibilities and capacity on the part of the Czech Republic.
The Czech Republic will also continue to actively monitor and influence the programming of this funding, especially in terms of the global assistance plans of 12 – 18 months for vulnerable countries with complex humanitarian issues, and also in terms of regional action plans of disaster preparedness (DIPECHO) that provide an opportunity for the application of Czech expertise.
11.2 | Development banks, financial institutions, and funds
Within this context, the EBRD, World Bank Group and GEF may be considered the priority recipients of the Czech Republic’s contributions. As for other institutions or funds, it is necessary that the extent of purposefulness and benefits of their financial support is carefully assessed.
11.3 | UN programmes, funds, and organisations

Based on the results of mutual cooperation to date, the UNDP, UNFPA, UNV, FAO and, subject to funding availability, the UNIDO and UNEP also, may be considered the priority partners within the UN. In the humanitarian field, support is directed towards the OCHA, global aid coordinator, to the core fund that is capable of releasing operative funding as necessary (CERF), as well as to agencies and programmes via which the Czech Republic provides humanitarian aid, most notably the WFP, UNHCR, and UNICEF.
A special category of organisations includes those UN entities the membership of which automatically entails the duty of providing annual financial contributions to support their operation, i.e. the WHO, FAO, UNIDO, ILO, UNESCO, and ITU/GAID. As the participation of the Czech Republic in the funding of these organisations, and specifically its mandatory part, cannot be influenced, possible reflections on the Czech Republic’s involvement in these organisations should consider the overall strategy of the Czech Republic for cooperating with international organisations. The Czech Republic will strive to ensure that mandatory contributions are used effectively.

11.4 | Other development organisations

Besides providing contributions towards the main activities of the OECD, including assessed contributions, the Czech Republic will also support selected development projects via earmarked contributions. With the planned accession of the Czech Republic to the DAC, it may be suitable to introduce and increase the relevant contribution for the DAC Secretariat – the Development Cooperation Directorate of the OECD – as more than one half of its budget is funded this way (these contributions are ODA-eligible).
As for the ICRC/IFRC and IOM, earmarked contributions will continue being tied to the implementation of specific development or humanitarian projects, in accordance with the priorities of development cooperation and humanitarian aid of the Czech Republic.

12 | Implementation of the Multilateral Development Cooperation Strategy
The Strategy will be implemented within the Czech state administration, with the Ministry of Foreign Affairs of the Czech Republic being the main coordinator of multilateral development cooperation, as well as the department responsible for the implementation of the Strategy and meeting the goals contained therein. The Council for Development Cooperation will be the consulting body, acting as the inter-departmental coordinator of development cooperation of the Czech Republic.
In the middle of the period 2013 – 2017, i.e. around mid-2015, cooperation between the Czech Republic and international organisations within multilateral development cooperation will be subject to a review by the Ministry of Foreign Affairs, to re-assess cooperation with all stakeholders involved. At the same time, the results of an analysis of the Czech Republic’s membership in international organisations will be taken into account; the analysis is currently being undertaken by the Ministry of Foreign Affairs, following Government Resolution no. 581 of 25 July, 2012. Based on the conclusion of the midterm review of the Strategy and the results of the analysis, the group of international organisations subject to the Czech Republic’s cooperation and financial support may be updated.

13 | Conclusion
In 2016, an overall evaluation of the meeting of the Strategy targets will be launched and the results subsequently submitted to the Council for Development Cooperation for review. Conclusion
The Multilateral Development Cooperation Strategy of the Czech Republic 2013-17 identifies the goals and priorities in this area, including the most suitable forms of cooperation with international organisations supporting development and providing humanitarian assistance.
Besides the main principles that arise from the Development Cooperation Strategy of the Czech Republic 2010 – 2017, this Strategy sets a global goal of achieving the effective involvement of the Czech Republic in multilateral development cooperation, including four strategic goals:

· Promotion of interests (territorial and thematic priorities) of the Czech Republic upon fulfilling global goals of development cooperation

· Enhancing the participation of Czech entities within the implementation of multilateral projects

· Involvement of Czech experts in the structures of organisations
· Increased involvement of the Czech Republic in the decision-making processes of organisations.

Territorially, multilateral development cooperation of the Czech Republic will be based on the geographical priorities of bilateral development cooperation in accordance with the Development Cooperation Strategy of the Czech Republic, also focusing on regions where it may offer a comparative advantage, given its transition experience. Thematically, five priority topics of multilateral development cooperation of the Czech Republic have been identified for the next period (supporting human rights, democracy and social transition; economic development of partner countries, including trade and energy; sustainable agriculture and food security; social development, including education and health; the environment).
The Czech Republic will support a more effective involvement of Czech entities in the implementation of multilateral development cooperation, including improved provision of information and other support. Another goal is to enhance the representation of Czech professionals in the expert and executive structures of international organisations. In the coming period, the Czech Republic intends to increase its involvement in the decision-making processes of international organisations, via its participation in their managing bodies. It will strive to maintain and enhance its position within the EBRD and World Bank, building on its active role in the managing bodies of UN organisations and agencies, including those through which the Czech Republic predominantly provides humanitarian aid.

Funding is provided based on an assessment of development cooperation results achieved to date, where organisations have been assessed in terms of their efficiency and relevance for the development goals of the Czech Republic and the degree of compliance with the thematic and territorial priorities of development cooperation of the Czech Republic. The Czech Republic will contribute towards organisations’ core funds (i.e. those used to finance the actual operation of organisations), most notably focusing on those in whose managing bodies the Czech Republic is represented, and with whom it intends to promote deeper long-term cooperation. In terms of importance and scope, however, the provision of earmarked contributions will be more significant, to be used either for the purposes of funding specific projects, or to support trust funds that will subsequently provide funding to projects with the priority participation of Czech entities.
As a part of monitoring the fulfilment of the Strategy goals, a mid-term assessment will be carried out half way through the period 2013-17.

The Multilateral Development Cooperation Strategy of the Czech Republic 2013-17 has been authored by the Ministry of Foreign Affairs of the Czech Republic. The drafting of strategy was based on broad consultations within the Ministry, as well as with other departments (via the Council on Development Cooperation and the Task Force of financial instruments within external cooperation of the EU).
� Act no. 151/2010 Coll. on development cooperation and humanitarian aid and on amending related acts

� Note: In terms of received EU grants, the Czech Republic is the leader among countries that joined the EU in/after 2004 and, in terms of winning public contracts, it shares the first position with two other member states.

� The Millennium Development Goals (MDGs) targeted at 2015, the conclusions of the Monterrey Consensus on Financing for Development (2002), the High Level Conferences on Aid Effectiveness (Paris 2005, Accra 2008 and Pusan 2011), the goals of the Johannesburg World Summit on Sustainable Development (2002) and the final declaration of the UN Conference on Sustainable Development (Rio de Janeiro 2012), including the drafting of the Sustainable Development Goals (SDGs).

� Government Resolution no. 589 of 20 July 2011

� Government Resolution no. 366 of 24 May 2010

� Government Resolution no. 154 of 14 March 2012

� The participation of Czech entities in the implementation of bilateral development cooperation opens up interesting possibilities for their subsequent involvement in development projects of multilateral organisations (as previous years have shown).

� See the conclusion of the EU Council “Increasing the Impact of EU Development Policy: an Agenda for Change“ of 14 May 2012

� The scope of UNDP’s activities covers all thematic priorities.

� � HYPERLINK "http://ec.europa.eu/europeaid/how/finance/dci/food_en.htm" �http://ec.europa.eu/europeaid/how/finance/dci/food_en.htm�

� � HYPERLINK "http://ec.europa.eu/europeaid/how/finance/dci/investing_en.htm" �http://ec.europa.eu/europeaid/how/finance/dci/investing_en.htm�

� � HYPERLINK "http://ec.europa.eu/europeaid/how/finance/dci/migration_en.htm" �http://ec.europa.eu/europeaid/how/finance/dci/migration_en.htm�

� Based on an assessment in 2014 of the Development Cooperation Strategy of the Czech Republic, changes in the territorial priorities of bilateral development cooperation may be expected; following the assessment, the territorial priorities of cooperation between the Czech Republic and international organisations will be adjusted accordingly.

� Conclusions of the Council of the EU “Increasing the Impact of EU Development Policy: an Agenda for Change“ of 14 May 2012

PAGE
32

