

IAEA

60 Years

Atoms for Peace and Development

Session IV:

The International Development Context and the IAEA Technical Cooperation Programme

Ana Claudia Raffo-Caiado,
Director,
Division of Programme Support and Coordination,
Department of Technical Cooperation

Session Objectives

- **To describe the development cooperation landscape**
 - SDGs, UNDAF, and ST&I for Agenda 2030
- **To explain why partnerships are so important to the TC programme**
 - Importance, scope and results
 - Tools for Identifying Partners: CPF

IAEA

60 Years

Atoms for Peace and Development

A changing development landscape: 2030 Agenda, UNDAFs and ST&I

The 2030 Agenda and the Sustainable Development Goals

- **Sustainable Development Goals (SDG):**
 - Build on the work of the Millennium Development Goals (MDGs), but more ambitious and universal in scope
 - 17 goals and 169 targets in areas ranging from environment, health, agriculture, industry, governance etc.
 - Framework for development, nationally, regionally and globally
 - Adopted by the General Assembly, applies to all countries, with targets adapted to the local context

SDGs – next steps

- ‘Localization’ of the SDGs
 - Multi-sectoral engagement in definition of national targets and monitoring progress
 - Setting of nationally-relevant targets
 - Strategy and coordination mechanisms for targets, recognising their interconnected nature
 - Data collection, monitoring and periodic review of progress

Contributing to the achievement of the SDGs with nuclear science and technology

- SDGs make explicit mention of **Science, Technology and Innovation (ST&I)** as contributors to development
- IAEA can assist MS in using ST&I to achieve national development priorities, thus contributing to reaching national SDG targets.
- IAEA TC programme highly relevant for monitoring of new SDG targets, for science and evidence based policy, e.g. in environment, health etc.

IAEA Thematic Areas and the SDGs

SDG Goal 17

“Strengthen the means of implementation and revitalize the global partnership for sustainable development”

- Explicit mention of ‘access to science, technology and innovation’
- Focus on making ST&I available to developing countries, esp. LDCs

Building partnerships around the SDGs

WFP, FAO, IFAD,
(SUN), UNICEF

UNIDO
(SE4ALL)

WHO

UNIDO

UNEP, (UN
WATER)

UNDP/GEF
UNFCCC

UNEP, (UN
WATER)

UNCCD, UNEP,
GSP

The UN System working together: UNDAF

- **Planning and implementation framework** for UN system development activities at country level, building on comparative advantages of each organization.
- **Nationally driven** with objectives that respond to country's national development priorities –
 - *this will increasingly mean national SDG targets*
- **IAEA projects reflected as part of UN assistance** in the country.
- **IAEA retains ownership** of its projects and financial resources.
- Stakeholders: UN Resident Coordinator, Government central and line ministries, PMO, NLO

Partnerships: Importance to TC

- Essential to sustainability and impact, as well as understanding of the peaceful uses of nuclear technology.
- Overcome constraints and limitations in the TC programme.
- Promote science-based policy for climate change, desertification, pollution, disease and population pressure toward health, prosperity and sustainability etc.

Results based partnerships

- **RBM:** unifying Agency principle.
- For TC programme, results occur in the field via collaboration of project team.
- A renewed focus on higher-level results means reinvigorating our partnerships
- The challenge is to effectively integrate partnerships into planning and implementation

Results based partnerships

- Analytical tool used to identify country-level partners based on CPF planned activities because “results are in the field”.
- Example: Supporting food security: plant breeding & soil and water management

Thematic Area	CPF Planned Activity	Link with SDGs	Link with NDP / UNDAF	Relevant Partner
Food & Agriculture	Improving food security	Goal 2: Food, agriculture and nutrition	Control diseases, pests and vectors	FAO/IAEA Division FAO Technical Cooperation

Stakeholder Analysis = Partnership Links

Advantages of Strategic and Targeted Partnerships

- Strengthen accountability for results
- Improve data and evidence base for effective programming
- Strengthen and expand scientific networks & collaboration
- Further ST&I's contribution to sustainable development

Technical Cooperation Programme

*Technical cooperation:
delivering results for
peace and
development*

