
SDC
Medium-Term Programme
North Korea 2012–14

3

Brief description

Switzerland has a long, successful history of humani-
tarian and development aid in North Korea. Through
its uninterrupted presence since 1995 and the quality
of its programmes, the SDC has built up a major level
of trust and earned an excellent reputation within the
country.

The special regional development programme in
North Korea will be discontinued at the end of 2011
in accordance with the Federal Council’s Message on
countries of the South in March 2008. Humanitarian
aid in North Korea, however, was not affected. In

October 2011, the switch from regional development
to humanitarian aid (HA) was completed.

The planned humanitarian aid engagement is pre-
sented in this 2012–2014 medium-term programme.
I am convinced that a humanitarian aid programme
can be implemented based on the proposed strategy,
which will play a key role in improving the difficult
humanitarian situation of the suffering population in
North Korea. They deserve a sign of solidarity from
Switzerland. Switzerland’s humanitarian tradition
makes this an obligation.

Bern, December 2011

Swiss Agency for Development and Cooperation (SDC)

Martin Dahinden

Ambassador
SDC Director-General

4

Table of Contents

Brief description 3

Executive Summary 5

1 Context 6

2 Switzerland’s foreign policy objectives and the position of
Swiss development cooperation 8

3 SDC results to date 10

4 Implications for strategy and implementation 11

5 Strategic focus of the HA programme in North Korea 13

6 Implementation of the medium-term programme in North Korea 15

7 Monitoring 17

Annexes

Annex A: Results Framework / Domain of Intervention A: Public Health 18

Annex A: Results Framework / Domain of Intervention B: Food-Security /
Land and Environmental Protection 19

Annex B: 2012–2014 medium-term programme risk assessment 20

Annex C: Abbreviations 21

Annex D: National Strategic Framework 2011–2015 (UN and Government of DPRK) 22

Anhang E: HA Programme Area in North Korea 23

5

Executive Summary

North Korea’s loss of trading partners in the former
Eastern bloc since the 1990s, combined with natural
disasters and outdated structures, have brought the
economy to its knees. Moreover, the country is po-
litically and economically isolated due to its nuclear
and ballistic missiles programme. Foreign trade is re-
duced to a minimum, and a general lack of resources
is crippling industry and agriculture; North Korea
can no longer feed its population on its own. The
humanitarian situation has dramatically deteriorated
in recent years (including chronic malnutrition which
affects approx. 25% of the population according to
the WFP).

Strategic approach for humanitarian aid: The
programme strategy for the HA engagement in
North Korea is needs-oriented. The approach is in
line with the national development priorities and
contributes to achieving MDGs 1, 3, 4, 6 and 7 (see
Annex D). The action lines are closely connected and
synergies can be exploited:

Area A – Public Health with the action lines for
Wat/San measures to prevent illnesses caused by un-
clean water and to combat infant malnutrition.

Malnutrition is a problem (according to UNICEF, ap-
prox. 20% of infants are undernourished). The deliv-
ery of milk powder by Switzerland makes a relevant
contribution to combating malnutrition, particularly
among the most vulnerable members of the popula-
tion.

The majority of illnesses is because of poor drinking
water supplies. Improving drinking water supplies
and waste water management is the most effective
way to combat illnesses related to diarrhoea, and has
a direct impact on the health of broad sections of
the population.

Area B – food security and environmental pro-
tection with the action lines improvement of farm-
ing methods and conservation measures for sloping
lands, as well as protection against erosion.

Continuation of the existing successful Sloping
Land Management project (improvement in slop-
ing land management and erosion protection) will
immediately improve the food security for vulner-
able rural populations. The project combats erosion
and promotes reforestation and biodiversity. Due to
the programme concept and the constellation of in-
volved partners (Ministry of Land and Environmen-
tal Protection – MoLEP), SLM is an ideal means of
supplementing environmental protection through
improved food and income security.

Supporting measures: Support contribution to the
ICRC and training of hospital staff.

North Korea’s health system is incapable of provid-
ing basic medical care to the population. Financial
contributions to the ICRC will systematically support
the latter’s efforts to achieve a comprehensive re-
habilitation of health infrastructures (provincial
hospitals) and provide training for medical staff.

The planned budget for the medium-term pro-
gramme amounts to approx. CHF 5 million per year.

6

1 Context

1.1 Political context

According to its constitution, North Korea is a so-
cialist state. At the end of the 1970s, the country’s
Marxist-Leninist stance was officially replaced in the
constitution by the “Juche ideology” (independ-
ence, self-reliance and self-defence) as the DPRK’s
new world view.

North Korea is increasingly attracting international
criticism due to its violation of human rights.
Important basic rights are restricted: For example,
there is no freedom of assembly, expression, move-
ment or settlement. International human rights ob-
servers are granted little or no access (e.g. Amnesty
International, ICRC or the UN Special Rapporteur
on the Situation of Human Rights). National me-
dia are state-controlled, citizens have virtually no ac-
cess to foreign sources of news, and political opposi-
tion is not tolerated.

The foreign policy situation is characterised by
regular tensions between the two Koreas (e.g. sink-
ing of the South Korean corvette Cheonan and the
shots fired at the Yeonpyong Islands in the winter
of 2010/11), as well as international sanctions due
to North Korea’s nuclear programme. The situation
with the country’s neighbour, South Korea, is
generally regarded at present as fragile; following
the skirmishes in 2010, further military conflicts can-
not be fully excluded. There is a slim hope that rela-
tions between the neighbours will once more thaw
in 2013 if the next presidential elections in South Ko-
rea result in a change of government.

Since 2003 China, Russia, the USA, Japan and South
Korea have been holding six-party talks in a bid
to persuade North Korea to give up its nuclear pro-
gramme. North Korea pulled out of the talks in
2009. An unconditional resumption of the talks,
which North Korea supports, must apply equally to
all parties. North Korea takes the view that the threat
of US nuclear weapons in South Korea and the regu-
lar joint US-South Korean military exercises must be
reduced. According to current reports, North Korea
would only accept a nuclear moratorium if, in return,
the sanctions were lifted.

In 2011, under the growing pressure of the current
economic and food crises, UN organisations were
able to negotiate better operating conditions
with the government for their work.

1.2 Economic context

Lack of information: Information on the state fi-
nances in North Korea is insufficient and incomplete;
no reliable socio-economic data is available on which
to reliably estimate North Korea’s actual situation.

The loss of former trading partners in the former
Eastern bloc has resulted in a drastic drop in North
Korea’s production. Moreover, the country is politi-
cally and economically isolated due to its nuclear
and ballistic missile programme. North Korea’s
foreign trade has declined by more than 50% since
1990 (in 2010 exports amounted to approx. USD 2
billion per year). North Korea has no access to funds
from international credit institutions (WB, IMF, ADB)
and, because of its weak export industry, gener-
ates only limited currency for imports. Apart from
the two Special Economic Zones in Kaesong and
Rason, and a third zone opened in mid-2011 near
Shinuiju on two islands in the Yalu/Amnok River on
the border between North Korea and China, direct
foreign investments are rare.

A general lack of resources – energy, machinery,
spare parts and production materials – is crippling in-
dustry and agriculture. At present it is estimated that
only 20% of industrial concerns operate effectively.
Consumer goods are scarce, the cold-war-era public
infrastructure is outdated and poorly maintained,
and the lack of transport capacities is impeding
the nationwide distribution of goods and food.

Who holds the power?
The North Korean leadership is largely in the
hands of the Kim family. Since the death of Kim
Il Sung, the position of President is no longer
occupied since it is permanently reserved for the
“Eternal Leader”. After the death of Kim Jong
Il on 17 December 2011, his youngest son Kim
Jong Un has been appointed the “Great Succes-
sor” of the cabinet and army. Back in 2010 Kim
Jong Un was made a four-star general of the
KPA, Vice Chairman of the WPK’s Central Mili-
tary Commission and a member of the WPK
Central Committee.

7

North Korea is unable to feed its population from
its own agricultural produce and from imports,
even though 30% of the population works in this
sector. Agriculture (incl. forestry and fisheries) has
been showing negative growth rates for years;
the contribution to GDP has dropped from 30% to
only 20%. Due to structural problems, agriculture
recorded its lowest production level ever in 2011.
In view of food shortages, economic reforms, es-
pecially in the agriculture sector and the acceptance
and promotion of foreign investments and large-
scale development aid will be key factors for im-
proving the economic and the food situation and for
raising the standard of living. But this means that the
restrictions on work and access conditions for inter-
national companies will have to be relaxed.

1.3 Humanitarian context

A quarter of North Korea‘s population is estimated
to be suffering from chronic food insecurity, and
according to the WFP more than 3 million people are
currently suffering from acute undernourishment
and malnutrition. Children, pregnant and lactating
women and the aged are particularly hard hit: 33%
of children under the age of 5 have stunted growth,
and approx. 28% of lactating and pregnant women
are undernourished. The Global Hunger Index has
dropped by 20% since 1990 and in 2010 stood at
just over 19, which is rated “serious”.

While healthcare is free, the system is unable to
meet the medical needs of the population due to

outdated, insufficient infrastructure, a general lack
of all kinds of resources and inadequately trained
staff, despite a high density of doctors and a general
surplus of hospital capacity.

The water supply infrastructure is falling into dis-
repair; although 85% officially have “access to wa-
ter”, in many regions girls and women are obliged
to spend several hours a day fetching water. In wide
areas of the country, the water quality is inad-
equate to poor. In addition to malnutrition and un-
dernourishment, the poor quality of the water and
inadequate sanitation and hygienic conditions
are responsible for the high child mortality rate; 19%
of deaths of children under 5 are attributable to di-
arrhoea-related illnesses.

All important development indicators in North
Korea have been in gradual decline in recent years;
since 1993, life expectancy has fallen by more than
6 years to just over 66. Child and maternal mortal-
ity have fallen to pre-1993 levels, standing today at
an alarming 26 out of 1,000 and 77 out of 100,000
live births respectively. Anaemia (e.g. among 30%
of pregnant women) and tuberculosis are (once
more) widespread.

Since the beginning of the 1990s the lack of fuel
for burning and heating (particularly coal), as well
as the need for farming land, has led to the mas-
sive clearing of North Korea’s existing forests, with
the related impact on the environment (erosion in
particular).

Humanitarian aid priorities:
According to UN’s Food Aid, the main priority
is on providing massive support for agriculture
and on interventions in the health and educa-
tion sectors. However, humanitarian aid alone –
particular in these areas – is largely a matter of
combating the symptoms; there is also a major
need for long-term economic in-vestment and
development support.

Millennium Development Goals:
North Korea will be the only country in the East
Asian Pacific region not to achieve MDG 4 (Re-
duce child mortality rates), MDG 5 (Improve ma-
ternal health) and MDG 6 (Combat HIV/AIDS,
malaria and other serious diseases).

Nuclear and ballistic missile programme:
North Korea declared itself a nuclear power in
2005. Atomic weapon tests were held in 2006
and 2009, to which the UN Security Council re-
sponded with sanctions. North Korea’s nuclear
and ballistic missile programme causes world-
wide concern.

8

2 Switzerland’s foreign policy objectives and the
position of Swiss development cooperation

2.1 Political and economic relations

Foreign policy: Official relations between Swit-
zerland and North Korea are good and stable. As a
member of the Neutral Nations Supervisory Com-
mission (NNSC) established by the 1953 Armistice
Agreement, Switzerland today has five officers sta-
tioned at the inner demarcation line on the South
Korean side. Since 2003 Switzerland has engaged in
an annual political dialogue with the North Korean
Ministry of Foreign Affairs. The Swiss ambassador in
Beijing represents Switzerland in North Korea, with
support from the SDC programme office in Pyong-
yang. Foreign-policy cooperation with North Korea
is oriented towards the long term.

The North Korean counterpart for the EU/EC, Euro-
pean representations and all European NGOs is the
Korean European Cooperation Coordinating
Agency KECCA, a department within the Ministry
of Foreign Affairs (MoFA). KECCA is also the most
important North Korean partner for Switzerland,
with which programme implementation is coordi-
nated and discussed.

For the UNDP and other international organisations
(with the exception of the ICRC), the national part-
ner is the National Coordinating Committee for
UNDP, also a department of the MoFA. Similar part-
ners exist for North Korea’s official contacts with
representations and organisations in Africa, Asia and
South America.

Economic relations: Economic relations between
Switzerland and North Korea are not strongly devel-
oped. In 2010, with exports of CHF 3 million, North
Korea was ranked 168th (out of 236 states and terri-
tories) and 145th in terms of imports (CHF 900,000),
showing a slight drop versus the prior year. Since
2010, North Korean partners in the business, legal
and financial sectors have been showing a growing
interest in business training and trade promotion.

2.2 SDC engagements in North Korea

Start of SDC engagement: The SDC’s engagement
began in 1995 with a humanitarian contribution to
combating famine. Since 1997 the SDC has operated
an office in Pyongyang, which has been managed
by Regional Cooperation since 2002 as part of the
special programme for North Korea.

Thanks to prudent and respectful dealings with of-
ficial representatives, transparent practices and the
trust built up by the Swiss delegation over many
years, the SDC has a very good working relationship
with the KECCA and with various ministries and,
compared to some other organisations, enjoys cer-
tain privileges based on trust.

Switzerland’s engagement in North Korea attracts
international interest and recognition (primarily from
China, USA, Japan, Russia, South Korea and the EU).
The SDC’s engagement is also closely scrutinised and
followed in Switzerland by parliament and civil soci-
ety (aid agencies, media).

2.3 Cooperation with other humanitarian
and development policy actors

Of the European representations, Italy and Sweden
are engaged alongside Switzerland in development
policy or humanitarian activities as donor coun-
tries. China has the largest foreign representation,
and various former Eastern bloc countries are also
present.

The UN country team (UNCT) in North Korea con-
sists of the UNDP, FAO, UNFPA, UNICEF, WFP and
WHO. The country programmes of these UN agen-
cies have been harmonised since 2011 under the UN
Strategic Framework 2011–15. The ICRC and IFRC
are also active in North Korea. OCHA withdrew from
North Korea in 2005, and its return from 2012 is cur-
rently being negotiated.

Cooperation basis:
The neutrality principle in practice, good diplo-
matic relations since 1974 and the high quality
of work to date can be viewed as the basis for
Switzerland’s development policy approach and
humanitarian engagement.

Contact with government offices:
All contact with individual ministries takes place
via hierarchically lower offices or via the KECCA
or NCC. Direct contact between the interna-
tional aid community and ministers and/or high
government officials, members of parliament or
party heads are rare if not impossible.

9

After the expulsion of American NGOs in March 2009
(including World Vision and Mercy Corps) there are
now 6 European non-governmental organisations in
the country. They are not operating under their own
names but under the umbrella name AidCO as Eu-
ropean Union Programme Support Units (EUPS
Units 1–5 and 7): Première Urgence, Save the Chil-
dren, Concern Worldwide, Deutsche Welthunger-
hilfe, Triangle Génération Humanitaire and Handicap
International. The activities of these NGOs are mainly
financed by the EU via AidCO – EuropeAid. There
are no Swiss NGOs in North Korea at the moment.
Since 2009 the UNDP or its Resident Coordina-
tor’s Office has been responsible for coordinating
the activities of the UN as well as activities between
the UN, interested embassies and other international
actors. Inter-Agency MeetingsIAM are held on a
weekly basis.

UN Strategic Framework:
The UN and the government of North Korea have
drawn up a joint strategic framework for 2011–
15. The aim of this UN Strategic Frame-work
is to support the North Korean government in
its efforts to achieve sustainable economic and
social development, restore the welfare level to
pre-1995 levels, and achieve the MDGs.
The UN Strategic Framework covers the fol-
lowing strategically prioritised areas: 1) Social
development; 2) Partnerships for knowledge-
and development-Management; 3) Food/nutri-
tion and 4) Climate change and environment.

Following their expulsion from China in 2005, vari-
ous international NGOs (e.g. MSF Switzerland and
Caritas International) also engage in cross-border
activities in North Korea. The World Agro-forestry
Centre (ICRAF) is important for the SDC as a part-
ner within the SLM project.

Total Overseas Development Assistance for
North Korea is currently estimated at USD 9 per cap-
ita, which is very low compared to other countries
similarly affected by food insecurity.

No development aid from the EC: Due to the
sanctions imposed on North Korea, the EU/EC op-
erates no official development programme in the
country, nor is the Resident Technical Expert of
AidCO officially regarded as an EC representative,
but is merely referred to as a „consultant working
for a subcontractor“.

10

3 SDC results to date

3.1 The SDC special programme up to 2011

The SDC’s special development programme in North
Korea has been discontinued in accordance with the
Federal Council’s message on countries of the South
in March 2008. However, humanitarian aid in North
Korea was not affected by this decision. According
to the decision made by the FDFA in February 2010,
Switzerland’s presence in North Korea is therefore to
be continued from 2012 in the form of a humanitar-
ian programme.

The main elements of the SDC’s special programme
in North Korea are as follows:

Agricultural Support Programme (ASP) with Inte-
grated Crop Management (ICM) and Integrated
Pest Management (IPM): Starting in 1998, the
main thrust of the SDC’s special programme shifted
from humanitarian aid to the promotion of sustain-
able agriculture, among other things by improving
and increasing the yield of potato and maize seeds,
introducing crop rotation, integrated pest manage-
ment and livestock integration.

Sloping Land Management (SLM): Since 2004,
projects have been run for the sustainable use of
sloping land at risk from erosion. In addition to agri-
cultural production, the projects also provided tech-
nical and business training to encourage and support
product processing and marketing.

Capacity Building: The lack of expertise in imple-
menting economic reforms is to be addressed by
means of targeted training courses, held locally, in
Switzerland or in third-party countries. One of the
activities is a modular business course at the Pyong-
yang Business School (PBS).

Delivey of milk powder to the World Food Pro-
gramme (WFP) for the purpose of manufacturing
High Energy Food (since 1995; annual contribu-
tions of approx. CHF 3 million from 2006). The food
or supplements enriched with milk powder is par-
ticularly beneficial for children, old people, pregnant
and lactating women.

3.2 Shift from regional cooperation to
humanitarian aid

Based on the positive findings (project results, les-
sons learned, etc.), only Regional Cooperation’s suc-
cessful Sloping Land Management project will
be continued beyond 2011 as part of the HA pro-
gramme for food security and geographically ex-
panded wherever possible.

The SDC/RC has been gradually reducing the finan-
cial contribution to the agricultural components
ICM and IPM in recent years. From the autumn of
2011, a similar follow-up project will be funded and
implemented by the EU.

The programme components Pyonyang Business
School and various trainings and study trips
abroad were also discontinued by the SDC/RC in
autumn of 2011. Up to now the focus has been on
consolidating successful, promising results and trans-
ferring the related activities to Korean or internation-
al partners.

The continuation of milk powder deliveries to the
WFP plays an important role in fighting the acute
lack of food security, particularly in light of the cur-
rent humanitarian situation.

3.3 Results of the special programme

Since humanitarian aid has largely realigned the pro-
gramme and is consequently active in new areas, the
results of the special programme are not discussed as
part of this 2012–2014 medium-term programme. A
final report on the special programme in North Ko-
rea, including a presentation of the results, will be
drawn up by Regional Cooperation

11

4 Implications for strategy and
implementation

4.1 Building on the experience and
strength gained from SDC programmes to
date

The strategy for a medium-term humanitarian aid
engagement in North Korea must be based on the
guidelines of the described context and draw on the
experience and strengths which have characterised
the SDC’s engagement to date:

Thanks to the SDC’s long presence in the region,
coupled with good diplomatic relations, sound re-
lationships and contacts with the North Korean
government have been forged.

The quality and innovativeness of Swiss project
work is highly respected and commended by the au-
thorities.

The SDC has built up a high level of trust with its
national and international partners, founded on its
many years of engagement, transparency, reli-
ability and all-round expertise in implementa-
tion1.

The experience acquired in the development
area provide the basis for applying innovative HA
approaches. To achieve an impact, however, the me-
dium-term engagement must also contain a long-
term outlook.

1 This is reflected, for example in the SLM project which is to be
continued by HA, in the high level of motivation to cooperation
on the part of local implementation partners (MoLEP) and user
groups .

Despite contradictions in various areas of conflict,
the SDC/HA will continue to exert a tangible im-
pact on the suffering population thanks to an
HA programme tailored to their specific needs. Ac-
cordingly, the decision to retain a presence in North
Korea is correct.

4.2 Scenarios and principles governing
cooperation

The current view is that North Korea is a totalitar-
ian state with a relatively high level of internal
stability. Unrest or revolution in North Korea is rela-
tively unlikely in the near future. The system is not
currently expected to implode, despite justifiable
speculation regarding the long term consequences
of the transfer of power which took place in Decem-
ber 2011.

However, a “soft” opening up of the country in
terms of adjusting the economy to permit controlled
markets is possible, not least due to the economic
and humanitarian emergency. Improved conditions
of employment for members of the international hu-
manitarian aid community are also conceivable. At
present there are no indications of supplementary
transformation processes such as those being car-
ried out in China.

On the other hand, the country’s foreign policy re-
lations must be regarded as precarious, and the re-
gional context viewed as conflict-laden. Further
provocation between North and South Korea has the
potential to escalate, at which point the Great Pow-
ers (USA and China) are likely to step in to prevent
any major military confrontation.

The HA medium-term programme in North Korea
was based on the status quo as the country takes
some steps towards opening up, enabling a long-
er-term implementation outlook to be integrated in
the HA medium-term engagement as a scenario for
promoting development. However, the medium-
term programme’s strategic thrust is founded on
pragmatism and allows sufficient room for a flexible
response to enable programmes to be adjusted to
address any possible deterioration in the context.
The following four principles serve as a planning aid
and delineate the orientation and action framework
for designing and implementing the programmes:

12

 • Conflict-sensitive project management: In
view of the afore-mentioned political, hu-
manitarian and structural tensions in North
Korea, the critical view taken by third parties
of Switzerland’s presence and the need for a
fair, humanitarian approach, a conflict-sensitive
project and risk management system is of para-
mount importance.

 • Linking Relief, Rehabilitation & Develop-
ment (LRRD approach): The current enga-
gement of the SDC/HA is a balanced mix of
programmes aimed at humanitarian objectives
and medium- to long-term improvements for
the population, hardware versus software,
and the joint, coordinated discussion of problem
areas at the local and national level.

 • Transition: The work of the HA is guided by
cooperation with partners aimed at improving
the resilience of those affected by the program-
me, and the sustained alignment of its commit-
ment to medium- to long-term needs. In doing
so, the HA lays the foundations for an effective
transition from HA activities to the possible fu-
ture resumption of the programme by Regional
Cooperation.

 • Identifying, fostering and strengthening
favourable opportunities: Projects such as
the SLM project which have proved successful to
date will be continued. However, it is important
that windows of opportunity be identified,
exploited and enhanced.

4.3 Operational context and boundary
conditions for bilateral cooperation

The conditions governing cooperation in North Ko-
rea are unique, and apply equally to all international
actors. Technically, the country is in a persistent state
of emergency and the government accords top prior-
ity to national security (army-first policy), with state
planning controls accorded secondary priority. Only
in recent months, and with a view to achieving the
targets which by law had to be reached by the 100th

anniversary of Kim Il Sung’s birth in 2012, has there
been talk of an “economy first” policy.

By trust-building and negotiation processes, interna-
tional actors can improve employment conditions as
well as access to the affected population in accord-
ance with the “no access – no aid” principle. For its
part, the government sometimes makes access de-
pendent on the financial scope of the engagement.
The regions for programme activities of international
organisations, including SDC activities, as well as the
beneficiaries, are largely selected and determined
by the government in line with its own priorities.
Normally, project implementation and monitor-
ing is the responsibility of the national employees of
the ministry in question. As a rule, SDC staff cannot
monitor projects independently according to SDC
M&E standards.

Access to statistics or more generally to the gov-
ernment’s information system is granted on a re-
strictive basis. The UN endeavours to support the
Central Bureau of Statistics through capacity
building, in order to improve the data base for pro-
gramme planning. The 2008 national census, which
also received substantial support from the SDC, is
one of the first visible successes of these measures.
For the HA programme this means that reasonable
basic data for programme planning, implementation
and assessment (M&E) will only be made available
with difficulty. Due to the aforementioned M&E
cuts, reporting in the context of the medium-term
programme will also present a challenge for the SDC
office in Pyongyang.

«7 day notification rule»
For years, M&E activities have been subject to a
“7-day notification rule” under which every pro-
ject visit has to be requested from and approved
by the government KECCA or NCC. Recently this
7-day notification deadline has been frequently
relaxed, and permits are often now granted
even within 48 hours.

13

5 Strategic focus of the
HA programme in North Korea

The medium-term programme focuses on the real
needs of the population, the comparative strengths of
the SDC, and the strategic frameworks of the govern-
ment and the international community. The targets
were defined with a view to achieving a balance be-
tween short-term humanitarian objectives and medi-
um- to long-range improvements for the population.

5.1 Visions and objectives

The vision of a relevant HA engagement in
North Korea is based on the one hand on the con-
viction that HA can make a significant contribution
to improving the lives of the suffering population of
North Korea, and on the other hand on the experi-
ence that, by deploying targeted resources, it is pos-
sible even in North Korea to identify ways of ensur-
ing the sustainable use of limited natural resources
and protecting the environment.

The objectives are needs-oriented:
 • Improved food and income security and

measures to combat malnutrition
 • Improved water supply and waste water

management
 • Improved land and environmental protec-

tion

The objectives are closely linked and generate syner-
gies; transversal objectives and themes are taken
into account.

The medium-term programme target group pri-
marily covers rural and low-income populations
(pensioners and unemployed factory workers). The
main beneficiaries of the milk powder programme
are infants and young mothers across the country.

5.2 Intervention areas and action lines

The objectives are to be achieved through action
lines in the following two intervention areas:

Area A: Public Health with the action lines for
Wat/San measures to prevent illnesses caused by un-
clean water and to combat infant malnutrition.

The majority of illnesses are attributable to poor
drinking water supplies. The equipment is old and
poorly maintained. In many locations, residents have
started to dig wells next to the buildings, but this

solution is less than optimal since the pre-existent
water quality is often poor. Improving the drinking
water supply (better access and quality) and waste
water management either through direct HA ac-
tion or in conjunction with partner organisations will
– at limited financial cost – have an immediate posi-
tive effect on the nutritional status of broad sections
of the population, since combating diarrhoea-related
illnesses can prevent the loss of valuable calories, vi-
tamins and trace elements. At the same time it offers
an efficient and effective way of reducing child and
maternal mortality rates.

Malnutrition is a problem (according to UNICEF,
approx. 20% of infants are undernourished). The
delivery of milk powder by Switzerland makes a
relevant contribution to combatting malnutrition,
particularly among the most vulnerable members of
the population.

Area B: Food security and land and environ-
mental protection with the action lines improve-
ments in farming methods on sloping lands and pro-
tection against erosion.

Malnutrition and undernourishment is a recurring or
chronic, and hence urgent, problem for broad sec-
tions of North Korea’s population – and has been for
more than 15 years.

The aim of the Sloping Land Management project
is to bring about an immediate improvement in the
nutritional status of rural populations (quantity, qual-
ity and diversity of food) who have little or no access
to cooperative-based agricultural production (e.g.
families of factory workers and miners, widows and
pensioners) and are dependent on the public food
distribution system.

Food scarcity is forcing people in rural areas to farm
slopes and the steepest of terrain using the simplest

Congruence with national objectives and
MDGs:
The objectives formulated for the HA pro-
gramme comply with North Korean national
development priorities No. 1, 2 and 4, as set
forth in the Strategic Framework for the Co-
operation between the United Nations and
the Government of the DPRK 2011–15. The
objectives of the HA programme are also based
on MDGs No. 1, 3, 4, 6 and 7 (Annex D).

14

of tools and with no knowledge of farming methods.
The result is widespread deforestation and erosion,
increasing the risk of natural disasters.

The aim of the SLM project is to prevent erosion,
strongly encourage reforestation and biodiversity,
and increase the quantity and quality of food pro-
duction. The project ideally combines land protec-
tion with environmental protection by improving
nutrition and food security.

Additional measures via a support contribution
to the ICRC: North Korea’s health system is inca-
pable of providing basic medical care to the popu-
lation. Infrastructure and medical staff training are
insufficient. Yet a comprehensive rehabilitation of
the healthcare system is costly and calls for a long-
term engagement in order to ensure its sustainabil-
ity, hence direct action by HA in this area is excluded.
However, HA can make financial contributions to the
ICRC to systematically support the latter’s efforts to
achieve a comprehensive rehabilitation of health
infrastructures (provincial hospitals) and provide
training for medical staff.

5.3 Geographical Focus

Due to the restrictions on mobility for project visits
and the priorities set by the government in project
areas, the HA programme area for direct actions fo-
cuses in an initial phase on the region south-east of
Pyongyang, which largely corresponds to the SLM
project area (see map, Annex E). In a subsequent
phase, talks will be held with the government with a
view to extending the project area. The programme
to combat malnutrition among children and young
mothers is implemented across the country (in eight
out of eleven provinces) by the WFP.

15

6 Implementation of the medium-term
programme in North Korea

6.1 Cooperation and partner organisations

Area A – Public Health: Drinking water supplies
are implemented in selected regions as a direct HA
action in conjunction with the MoCM and the local
People’s Committees.

UNICEF, WHO and WFP are involved as UN contacts
and coordination partners. Various international
NGOs as well as the IFRC have already acquired ex-
perience in rehabilitating drinking water supplies.
Milk powder will continue to be delivered directly
to the WFP and processed locally to produce high-
value, high-energy food and additives. WFP will be
assisted by an SHA expert on secondment.

Area B – Food security and land and environ-
mental protection: The SLM project will be carried
out in cooperation with the Ministry for Land and
Environmental Protection (MoLEP). INGO ICRAF is
responsible for backstopping and training modules
(training the trainers). The SDC acts as a forerunner
in this project, and the aim of this project approach is
to work with other international actors to penetrate
new project areas.

Emergency aid measures: In the event of social cri-
ses or environmental disasters, there are provisions
for emergency aid in order to save lives and meet the
basic needs of victims. SHA experts can be deployed
to implement these measures as and when required.

Suitable partners are also selected on a case-by-case
basis, with the priority on multilateral organisations
due to their high logistical capacities.

6.2 Implementation modalities

The SDC will continue to engage in direct actions
in North Korea, while also working with bilateral pro-
ject assistance (mandate for backstopping or part-
nership with INGOs). Bilateral programme support
via multilateral organisations (Multi-Bi) will remain
the main implementation modality for combating
malnutrition. If necessary, secondments can be pro-
vided for this engagement. The programme imple-
mentation is based on the principles and approaches
of conflict-sensitive project management.

Alliances with other donors, both for the political
dialogue and for project implementation, will contin-
ue to be explored. This will allow synergies to be ex-
ploited, duplication prevented and generate benefits
from the exchange of knowledge. At the programme
level, the relevant actors will be involved in planning
and decision processes: a requirement which is
also consistently imposed on partner organisations.
The emphasis is on the coordination role played by
state actors.

Disaster Risk Reduction, i.e. increasing resistance
or reducing vulnerability to natural disasters, will be
taken into account in the programmes and support-
ed by the relevant measures. DDR measures are a
fixed component of the SLM project.

6.3 Financial and human resources

The annual budget for the 2012–2014 medium-
term programme amounts to between CHF 5 and
6 million, depending on the conditions governing
the humanitarian context. By implementing the two
intervention areas of the HA programme, the SDC
can achieve a relevant impact with modest resources
and a balanced programme mix between hardware
and software, since the authorities and population
will make their own significant contribution (labour,
planning and coordination). Moreover, due to the
high level of ownership and self-initiative, the main-
tenance and sustainability of investments are guar-
anteed.

Empowerment High priority is accorded to so-
cial, legal, economic and cultural empowerment
for the target population and North Korean
partners. Moreover, this engagement can also
establish contacts to official representatives of
North Korea, who are of paramount importance
for the purposes of medium- to long-term co-
operation. Power relationships within the social
groups are taken into consideration in the SDC’s
strategic and operational decisions.

Gender Mainstreaming Equal op-portunities
for men and women must be guaranteed in all
areas and based on concrete goals. These are
consistently pursued by the partners.

16

Year Programm
Management

Drinking water
provision

Milk powder WFP* Food security and
protection of the
environment

ICRC Total

Area A Area B
2011 150‘000 4‘000‘000 500‘000 4‘650‘000

2012 700‘000 300‘000 3‘000‘000 500‘000 500‘000 5‘000‘000

2013 700‘000 750‘000 3‘000‘000 600‘000 500‘000 5‘550‘000

2014 700‘000 1‘000‘000 3‘000‘000 500‘000 500‘000 5‘700‘000

Total 2‘100‘000 2‘050‘000 9‘000‘000 1‘600‘000 1‘500‘000 16‘250‘000
Total Cost 2012–2014 (3 years) 32‘500‘000

The extremely difficult and restrictive nature of
working and living conditions for international per-
sonnel in North Korea explains the need for a higher
number of staff. HA staff consists of three individu-
als: A coordinator, a deputy coordinator/programme
manager and a programme assistant for admin. & fi-
nances, as well as for the costly and time-consuming
office and project logistics in North Korea. The local
staff of approx. 8 individuals is provided by the Min-
istry of Foreign Affairs and various other ministries.
The Asia and America Department of SDC’s Humani-
tarian Aid is responsible for operational steering and
management. In North Korea, the SHA coordinator
is responsible for programme implementation and
for the programme office in Pyongyang, supported
if necessary by the HA officer at the Swiss Embassy
in Beijing.

6.4 Exit scenarios after 2014

Four scenarios for the SDC after 2014 can be formu-
lated, depending on how the humanitarian situation
develops in North Korea:

A. The SDC/HA continues to operate humanitarian
programmes in North Korea.

B. The HA remains active in North Korea and carries
out additional programmes for RC/GC.

C. Programme implementation switches from HA
to RC.

D. The SDC/HA withdraws from North Korea
following implementation of the 2012/2014
medium-term programme.

The potential scenarios are reviewed and discussed
by the involved offices at SDC and the political de-
partments of the FDFA as well as the embassy in Bei-
jing, as part of the mid-term review.

*The scope of milk powder deliveries is redefined annually with WFP and is therefore indicative.

HA-SHA deployment concept 2009–2014
The presence of SHA personnel in the field will
achieve an even better impact and thus increase
the visibility of the SDC.

17

7 Monitoring

7.1 Monitoring the medium-term pro-
gramme

The medium-term programme is monitored accord-
ing to the SDC‘s institutionally defined framework
and instruments (MTP Monitoring System, Annual
Report, Mid Term Review) and is carried out by the
programme office in Pyongyang on the basis of the
Result Framework. This is done at the following three
levels:

General development at country level (country
development and humanitarian outcomes): A small
number of general development indicators as well
as specific indicators for each intervention area are
monitored at the national and, where possible, also
at the local level. National and international sources
serve as the basis

Development-relevant changes (MERV) are not mon-
itored due to the lack of available data and statistics
in North Korea.

Swiss development contribution (Swiss portfolio
outputs and outcomes): One or two key indicators or
proxies per outcome are defined in terms of their im-
pact, drawing on the aforementioned specific indica-
tors, and measured annually to the extent possible.
The indicators are based on international standards.
Where outcome data are not available, a baseline is
used.

Portfolio management and programme office
contributions: Within this monitoring field, gen-
eral activities, commitment management, human
resources, instruments, contacts, coordination with
other donors and the status quo of project imple-
mentation are observed every four months.

7.2 Risk management and security

General risk management is accorded major rel-
evance in North Korea. Close cooperation with oth-
er bilateral donors and multilateral organisations is
aimed for in order to obtain an ongoing general as-
sessment of the situation.

7.3 Reporting and evaluation

Every year an annual report of the targeted pro-
gramme results is drawn up based on the MFP
objectives. At the midway point of the 2012–2014
medium-term programme, a Mid Term Review is
conducted to identify the results achieved to date
and provide a basis for programme adjustments, if
required.

18

Annex A: Results Framework /
Domain of Intervention A: Public Health

Overall Objectives (goals):
The quality of life of people is significantly improved (MDG 1) & The development of land and environment is sustainable (MDG 7).

(1) Swiss portfolio outcomes (2) Contribution of Swiss Programme (3) Country development or humanitarian
outcomes

Outcome A.1: Nutritional status of targeted
population (children < 5) has improved &
normal physical and cognitive development
is assured.

Indicators: - % of malnourished children ➘

Baseline: - 20% are malnourished children
(UNICEF Report 2011)

The supply of high quality milk powder con-
tributes significantly to fight malnutrition in ge-
neral and the lack of proteins particularly within
most vulnerable; babies, children, pregnant and
lactating women2.

Any improvement of water supply systems
(access and quality) and waste water manage-
ment will fight effectively widespread diarrhea
and therefore have positive effects on the
nutritional situation (loss reduction of calories,
vitamins and mineral nutrients) as well as on
the health situation of targeted population in
general. At the same time, child and maternal
mortality will decrease since high percentage of
it is due to water borne diseases.

Obstacles / Risks:
Poor data availability and accuracy on a local
and community level in combination with access
constraints, will hinder a proper M&E of project
performance, progress and results.
Lack of funding and/or coordination problems
with authorities could hamper project progress
and results.

Outcome A.1: Nutritional & health situation
of children, pregnant and lactating woman
and elderly persons has improved conside-
rably3.

Indicators: - Wasting of children below 5 ➘

- Stunting of children below 5 ➘
- Maternal malnutrition ➘ 

Baseline: - Report on nutrition (UNICEF)

Outcome A.2: Access to and utilization of
safe drinking water, sanitation and hygiene
in SDC project areas has improved.

Outcome A.3: Waste water management
techniques in selected areas have improved

Indicators: - access and quality of drinking
water ➚

 - % of water borne diseases ➘
 - % of coli bacteria in composting

plants ➘

Baseline: - Quality of water in selected areas

Outcome A.2: Improved access and utiliza-
tion of safe drinking water, sanitation and
hygiene4

Indicators: - Reduction of morbidity and mor-
tality related to diarrhea and acute
respiratory infections. ➘
- % of families requiring to fetch
water to meet domestic needs ➘
- % of educational and health faci-
lities within project counties having
running water

Baseline: - Report on WASH

(4) Lines of intervention (Swiss Programme):
L1: The construction or rehabilitation of water supply systems and waste water management is to be organized with the MoCM and local People‘s
Committees. For coordination purposes, probably UNICEF and WHO are to be included. Some international NGOs already gained experience in water
system rehabilitation. This experience is to be validated and capitalized.
Outputs: % of drinking/waste water systems rehabilitated; % of water kiosks/water tabs in households

L2: Swiss high quality milk powder is delivered to WFP in DPRK and then processed to Cereal Milk Blend (CMB), Corn Soy Milk Blend (CSM), Rice Milk
Blend (RMB), and high energy biscuits. Elaborated WFP high protein and high energy products are distributed to most vulnerable to enrich their diet
(i.e. to orphanages, kinder gardens, schools, baby homes, pediatric clinics).

Outputs: % tons of milk powder delivered, % of children and mothers reached; Secondment deployed to WFP

Flanking measures: Financial support to the rehabilitation of public health service infrastructure (at present usually province hospitals) is given
to the ICRC. The outcome of ICRC’s intervention contributes only indirectly towards the Swiss portfolio outcomes but will provide basic data on
population’s health situation.

(5) Resources, partnerships (Swiss Programme):
Financial resources per domain (or outcomes) and per period, aspects of partnership (joint results, complementary support, co-financing) and human
re-sources.

2 3 4

2 The delivery of milk powder is a humanitarian intervention of SDC since 1995 and is not meant for sustainability but it may definitively have a long-term impact on
children’s physical and cognitive development.

3 National Strategic Framework 2011–2015 (UN and Government of DPRK) - Strategic Priority 3: Nutrition
4 National Strategic Framework 2011–2015 (UN and Government of DPRK) - Strategic Priority 1: Social Development – WASH

19

Annex A: Results Framework /
Domain of Intervention B: Food-Security /
Land and Environmental Protection

Overall Objectives (goals):
The quality of life of people is significantly improved (MDG 1) & The development of land and environment is sustainable (MDG 7).

(1) Swiss portfolio outcomes (2) Contribution of Swiss Programme (3) Country development or humanitarian
outcomes

Outcome B.1: Food security for targeted
population in selected areas has increased
and is diversified.

Indicators: - Number of SLM user groups ➚
- Dietary diversity ➚
- Average yields for cash-crops ➚
- Availability of staple food ➚

Baseline: - 89 user groups in SDC project
areas (2011)

Links between (1) and (3):
The Sloping Land Management Project improves
directly food diversity and food security of
targeted population; mostly persons with no or
only limited access to the agricultural production
of communities’ cooperatives (e.g. families of
factory and mine workers, widows and pensi-
oners).

Additionally, surplus yields and cash crops may
be sold to generate income, what improves
directly nutritional status and food security of
targeted population.

The SLM project contributes to reduce the risk
of erosion by applying and promoting of agro-
forestry techniques. Moreover SLM enriches bio-
diversity and links in almost perfect way the aim
of environmental protection with food security.
The geographic localization in the watersheds
and the net-working between UGs contributes
to an improved DRR-Management and to miti-
gate the consequences.

Obstacles / Risks:
Poor data availability and accuracy on a local
and community level in combination with access
constraints, will hinder a proper M&E of project
performance, progress and results.
Lack of funding and/or coordination problems
with authorities could hamper project progress
and results.

Outcome B.1.1: Improved nutritional status
and enhanced re-siliency of communities
through food security5.

Indicators: - Maternal mortality rate ➘

- Infant mortality rate ➘

Baseline: - Report on nutrition (UNICEF)

Outcome B.1.1: Improved nutritional status
and enhanced re-siliency of communities
through food security.

Indicators: - Dietary diversity ➚
- Average yields for main crops ➚
- Availability of staple food ➚

Baseline: - Reports

Outcome B.2: SLM-techniques in SDC pro-
ject areas are applied

Indicators: - % ha of protective slopes rehabili-
tated
- % of new user groups
- % workshops and training with
stakeholders

Baseline: - before/after protective measures
(photos)

Outcome B.2: Improved national capacities
and awareness for environmental protec-
tion6

Indicators: Adoption of agro-forestry tech-
niques in farm management ➚
- part of Universities’ training
curriculums
- policies on national level imple-
mented
- incidence of hang slides ➘ 

Baseline: - 1,5 Million hectares of deforested
land

(4) Lines of intervention (Swiss Programme):
Through the introduction of agro-forestry techniques and the improvement of sloping land management, the SLM user groups contribute to a redu-
ced risk of erosion and to a partial re-forestation of deforested sloping lands.
At the same time, livelihood of the beneficiaries is improved and bio-diversity and dietary diversity is enriched. Therefore, the SLM Project links in an
ideal manner objectives of land and environmental protection with an improvement of food diversity and food/income security.

Outputs:
% of new user groups; % of new counties; % of workshops and training sessions

(5) Resources, partnerships (Swiss Programme):
Financial resources per domain (or outcomes) and per period, aspects of partnership (joint results, complementary support, co-financing) and human
resources

5 6

5 National Strategic Framework 2011 – 2015 (UN and Government of DPRK) – Strategic Priority 3: Nutrition
6 National Strategic Framework 2011 – 2015 (UN and Government of DPRK) – Strategic Priority 4: Climate Change and Environment

20

Annex B: 2012–2014 medium-term
programme risk assessment

1. … efficiency and ownership

In both proposed intervention areas of the future programme alignment,

the SDC can achieve a relevant impact with modest resources. Moreover,

due to the high level of ownership and self-initiative of the authorities and

population, maintenance and hence sustainability are likely to be assured.

2. … various fields of conflict

The SDC operates in various fields of conflict in North Korea. This in itself is

not unusual, since it is also the case in other difficult contexts. However, an

ongoing and in-depth confrontation with several of these fields of conflict

during implementation of the 2012-14 MTP is required not least due to the

political exposure and delicacy of an engagement in North Korea (account-

ability, SDC’s own credibility, principles of Good Donorship, etc.).

The following fields of conflict must be taken into account in any in-depth

monitoring and discussion: Planned economy versus market economy;

democracy versus authoritarian regime; principles (good donorship) ver-

sus Take-it-or-Leave-it; individual assistance versus structural aid; techni-

cal support versus training; access versus restriction; transparency versus

mistrust; private property versus state ownership; legal certainty versus

arbitrariness; self-initiative versus state guarantees; material delivery versus

conveying visions, models and concepts.

3. … implementation requirements

Switzerland’s engagement in North Korea is monitored internationally (pri-

marily by China, USA, Japan, Russia, South Korea and the EU). The SDC’s

engagement is also critically monitored in Switzerland by parliament and

civil society (aid agencies, media).

At the national level the issue of an open versus a closed society model

is pursued with the North Korean authorities with a view to opening up.

At the project level, the aim is to find a pragmatic solution between the

conflicting priorities of support for individuals versus structures. The goal

is therefore to find a balanced mix of intangible (software-) versus tangible

(hardware) action lines, i.e. the LRRD approach.

4. … orientation towards humanitarian needs

The proposed strategic thrust is strictly aligned to the overarching needs

of the North Korean population and its government and is based on an

analysis of comprehensive documentation by the UN organisations in the

country, the experiences of international actors (e.g. NGOs), the SDC/RC’s

own experiences and the findings of a fact-finding mission in May 2011.

As already mentioned, the proposed strategic thrust is aligned to national

development priorities (UN Strategic Framework) and the associated Mil-

lennium Development Goals.

The strategic thrust of the medium-term programme was presented to

representatives of the KECCA, the MoFA, the MoPH and the MoCM as a

future HA engagement in North Korea, and was generally approved.

5. … partners and human resources

The SDC is extremely well-connected within the international community

in North Korea. HA will also be able to draw on this network for its future

engagement.

The proposed strategic thrust can be implemented within the capacity lim-

its of the planned staff for the coordination office in Pyongyang. The high-

est possible continuity of expat personnel is an important criterion; good

personal relations are the most important asset for successful work in

North Korea – or vice versa: nothing will get done without good relations.

6. … implementation of direct actions

Due to the official restrictions on mobility for field visits, there is a risk that

project implementation / project monitoring will be impeded and access to

the project region restricted.

Project implementation envisages a gradual, flexible and pragmatic meth-

odology and will be accompanied by context monitoring in order not only

to assess risks but also review possible opportunities for project activities

and development on an ongoing basis.

7. … gender

According to the 2008 UNFPA census, women account for more than 51%

of North Korea’s population. Gender equality is the norm at the primary

and secondary level. But men have better access to higher education (14%

of men have studied for a university degree compared to 8% of women).

Women represent 53% of the agricultural workforce and dominate the re-

tail industry. While women are well represented in the administration and

in parliament, the higher offices are primarily occupied by men.

The strategic thrust contains an important gender component. Expected

results of the action lines are heavily biased towards benefits for girls and

women:

• Around 90% of members of the SLM project user groups are women.

They derive the most benefits from the project results.

• In North Korea, fetching water is primarily the task of girls and women.

They benefit directly from improvements in drinking water supplies since

this significantly reduces their workload.

• For the 9 months of their pregnancy and the first two years after the

birth (the so-called 1,000-day window), pregnant and lactating mothers

receive food supplements manufactured using Swiss milk powder.

• Every improvement in drinking water supplies as well as in the health

system in general makes a positive contribution to better health for

mothers (MDG 5) and reduces both their morbidity and mortality rate.

8. … DRR

The proposed strategic thrust factors in Disaster Risk Reduction (DRR) con-

cerns. The SLM project directly drives protection against erosion and, in so

doing, helps to mitigate risk.

21

Annex C: Abbreviations

ADB/AEB Asian Development Bank
AidCO (DG) European Commission’s Directorate General for

External Cooperation
ASP Agricultural Support Programme
CERF United Nations Central Emergency Response

Fund
CMES Centre for Mountain Ecosystem Studies (China)
DCI Development Cooperation (financing)

Instrument for EU development cooperation
DevCO (DG) Development & Cooperation of the EC

(combination of DG EuropeAid + DG Dev)
DESA United Nations Department of Economic and

Social Affairs
DPRK Democratic People’s Republic of Korea
KPA Korean People’s Army
DPRKRC National Red Cross Society of DPR Korea
DRR Disaster Risk Reduction
ECHO (DG) Humanitarian Aid Department of the European

Commission (directorate general)
EC European Commission
EDF European Development Fund
ESCAP United Nations Economic and Social

Commission for Asia and the Pacific
EU European Union
EUPS Unit1 EU Programme Support Unit 1; Première

Urgence (France)
EUPS Unit2 EU Programme Support Unit 2; Save the

Children (UK)
EUPS Unit3 EU Programme Support Unit 3; Concern

Worldwide (Ireland)
EUPS Unit4 EU Programme Support Unit 4; Deutsche

Welthungerhilfe (formerly German Agro Action)
EUPS Unit5 EU Programme Support Unit 5; Triangle

Génération Humanitaire
EUPS Unit6 Currently vacant
EUPS Unit7 EU Programme Support Unit 7; Handicap

International (Belgium)
FAO United Nations Food and Agricultural

Organization
FMD Foot and Mouth Disease
GZ SDC, Global Cooperation Directorate
HA SDC, Humanitarian Aid Department
HH SDC, Humanitarian Aid & SHA Directorate
ICRAF International Center for Research in Agroforestry
ICRC International Committee of the Red Cross
IFRC International Federation of Red Cross and Red

Crescent Societies
IMF/IWF International Monetary Fund
IPM Integrated Pest Management

KCNA Korean Central News Agency
KECCA Korean European Cooperation Coordinating

Agency
KFCA Korean Federation for Care of the Aged
KFPD Korean Federation for Protection of Disabled
LRRD Linking Relief, Rehabilitation and Development
MICS Multiple Indicator Cluster Survey (UNICEF)
MDG Millennium Development Goal(s)
MoFA Ministry of Foreign Affairs
MoA Ministry of Agriculture
MoCM Ministry of City Management
MoLEP Ministry of Land and Environmental Protection
MoPH Ministry of Public Health
MSF Médecin sans frontiers/Doctors without

frontiers
NCC National Coordination Committee
NGO Non-Governmental Organisation
NNSC Neutral Nations Supervisory Commission
OCHA Office for Coordination of Humanitarian Affairs

(UN)
PDS Public Distribution System
RC SDC, Regional Cooperation Department
RFSA Rapid food security assessment (WFP)
RZ SDC, Regional Cooperation Directorate
SCO Swiss Cooperation Office
SDC Swiss Agency for Development and Cooperation
SLM Sloping Land Management
SHA Swiss Humanitarian Aid Unit
UNCT United Nations Country Team
UNDAF United Nations Development Assistance

Framework
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNESCAP United Nations Economic and Social

Commission for Asia and the Pacific
UNESCO United Nations Education, Scientific and Cultural

Organization
UNFPA United Nations Population Fund
UNICEF United Nations Children’s Fund
UNIDO United Nations Industrial Development

Organization
UNOPS United Nations Office for Project Services
UNSC United Nations Security Council
UNSF United Nations Security Force
WB World Bank
WFP United Nations World Food Program
WHO United Nations World Health Program
WPK Worker’s Party of Korea

22

Annex D: National Strategic Framework 2011–2015
(UN and Government of DPRK)

Strategic Priority 1: Social Development

National priority: Improve the quality of life of people (MDG 1, 3, 4 and 6).
Sustainable development of environment (MDG 7).

UNSF Outcome: Improved access to and utilization of essential and quality social services especially
within health, education, water and sanitation.

Outcome 1.1: (Health) Improved access and utilization of essential and quality health
services at primary and secondary health care level by men, women and
children. Policy review;

Outcome 1.2: (Education) Improved quality of education and friendliness of school environments in
kindergartens, primary and secondary schools.

Outcome 1.3: (WASH) Improved access and utilization of safe drinking water, sanitation
and hygiene contributing especially towards the reduction of morbidity and
mortality related to diarrhea and acute respiratory infections.

Strategic Priority 2: Partnerships for Knowledge and Development Management

National priority: Improve economic management, develop science and technology and promote for-
eign trade and investments (MDG 1, 8).
Strengthen knowledge capacity building for sustainable development of the country
and people’s living standard.

UNDAF Outcome: Strengthened national capacities and knowledge management for sustainable eco-
nomic and industrial development and improved aid effectiveness.

Outcome 2.1: Strengthened human resources capacity in national institutions for strategic planning
and the management of external assistance.

Outcome 2.2: Strengthened national capacities in sustainable economic development

Strategic Priority 3: Nutrition

National priority: Improve the quality of life of people (MDG 1)
UNSF Outcome: Improved nutritional status and enhanced resiliency of communities through food

security

Outcome 3.1: Improved nutritional status of targeted populations enabling them to lead
healthy lives.

Outcome 3.2: Sustained household food security

Strategic Priority 4: Climate Change and Environment

National priority: Sustainable development of environment (MDG 7)
UNSF Outcome: Enhance national capacity in managing, adapting and mitigating climate change; and

promote environmental sustainability and cleaner and renewable energy.

Outcome 4.1: Improved national capacities and awareness for environmental protection
and waste management.

Outcome 4.2: Improved national capacities in disaster management and strategies for
adaptation and mitigation to climate change

Outcome 3: Improved local and community management of natural resources

23

Annex E: HA Programme Area in North Korea

Sloping Land Management

Entire country: WFP programme to combat malnutrition

Wat/San

Imprint

Editor:
Federal Department of Foreign Affairs FDFA
Swiss Agency for Development and Cooperation SDC
Freiburgstrasse 130, 3003 Bern
www.deza.admin.ch

Design:
Visual Communication FDFA, Bern

Photographs:
SDC, Martin Weiersmüller, Lars Buechler

Orders:
This publication can be downloaded from www.deza.admin.ch/publications.
Additional copies can be ordered from the following address:
DEZA-Verteilzentrum, P.O.Box, 3000 Bern 23
Tel. +41 31 322 44 12, Fax +41 31 324 13 48
info@deza.admin.ch

Contacts:
Federal Department of Foreign Affairs FDFA
Swiss Agency for Development and Cooperation SDC
Humanitarian Aid
Division Asia and America
Tel. +41 31 322 31 24
HH@deza.admin.ch

This publication is also available in German.

Bern, 2011

