
A quick guide

�

This is a quick guide to the adaptation of
country strategies/programmes to the situ-
ations of political tensions or during and
after violent conflict
conflict Sensitive Programme Management (cSPM)
is a management approach that addresses values,
procedures, tools and communications for steering
development and humanitarian programmes and
their projects in a context of political tensions, prior,
during or after violent conflict. This quick cSPM guide
for the strategy and programme level provides an
overview of the process of strategy/programme ad-
aptation for management staff in cooperation Of-
fices (cOOFs) and at headquarters.

The relevance and appropriateness of cSPM has
been clearly illustrated in the case of Nepal where,

faced with escalating violence, the Sdc chose to stay
engaged and adapt its development programme to
the difficult context. This has led to the instauration
of a Joint Swiss Programme for Nepal, a programme
which combines Swiss development and diplomatic
peace and human rights efforts as a comprehensive
response to the situation.

A process of decision making – be it on a policy
level, a programme level or within a project – basi-
cally always follows the four steps illustrated in the
figure below: Firstly, an initial stage with an analysis
of the current situation; secondly, the brainstorming
of ideas of what could be done and narrowing down
the choice to what should be done (hypothesis build-
ing); thirdly, the decision stated and the planning for
the next step; and fourthly, actually doing “it”, the
implementation of the decision. The process comes

Decision making & Planning
Who has to decide on what?
What are the decisions? What are the
new objetives?
What are the risks to monitor?

Work hypothesis

What should we know?
What are the strategic options we have
at hand working in or on conflict?
What are possible results?

Monitoring & Evaluation

What changes do we notice in
the relevant environment?
What conclusions do we draw
from it?

Initial Situation

Analysis: Where do we come
from, where are we, how does
the conflict situation influence
our work and our set of tools?

Implementation

How do we distribute tasks and
responsibilities to implement the
adjusted strategy?
How do we monitor the process and
the risks?

�

back after the implementation to “evaluation”, in a
sense a new “initial State”, starting the circle for a
new round with a knew knowledge base.

The main steps of conflict-sensitive programme/strat-
egy adaptation: The overall adaptation process fol-

Initial Stage

• Strategic decisions
• context / conflict Analysis
• Risk & Security Management
• Awareness building
• development of a Joint Swiss strategy
• Management decisions on adaptation

Evaluation

• Strategic decisions
• context / conflict Analysis
• Risk & Security Management
• Awareness building
• development of a Joint Swiss strategy
• Management decisions on adaptation

lows the four steps described above. Within the “im-
plementation” the 4-step scheme is repeated for the
specific activities, e.g., for “donor harmonisation”.
The same is valid for the “Ongoing Support Proc-
esses”, where each activity, as for example “Risk & Se-
curity Assessment” and management, follows again
the four steps. The arrows indicate that the activities
are linked amongst each other. creating and man-
aging a constructive interchange is the challenge of
conflict sensitive management.

Implementation
Adaptation & Assessment

• donor Harmonisation
• Partnerships
• Regional cooperation
• development sector
• Project by project
• geographical orientation
• conflict relevance/focus of

transversal themes

Ongoing Support Processes

• conflict/context monitoring+
regular feed in of information
into programming

• Risk & security assessment and
management

• Management
 – communication/information/

 Awareness building
 – knowledge Management/
 Lessons Learnt
 – Systematic documentation of
 Lessons Learnt

A quick guide

�

The following section gives a basic overview of what
the introduction of cSPM means and entails. Pro-
gramme/strategy adaptation steps will be comple-
mented with examples. Although the above major
process steps represent an ideal process they can
take place in parallel and/or in different order de-
pending on the specific context in question. Often a
move towards adapting elements of a country strat-
egy or certain activities to conflict situations already
takes place prior to an official decision to adapt the
entire country strategy/plan and programmes to the
conflict situation.

i . iNiTiAL STAge

Strategic Decision

A cSPM programme/strategy adaptation process is
initiated with a strategic decision.

For example, in Nepal Sdc decided to stay engaged
with a development programme as did most other
donors and agencies and consequently decided to
adapt the country strategy to the situation of armed
conflict as part of a ‘whole of government’ approach.
in the case of Sri Lanka the strategic decision to
adapt the Sdc humanitarian and development pro-
grammes to the conflict situation was jointly taken
with the Political division iV. it was decided to de-
velop a joint Swiss plan and adapt the humanitar-
ian and the development programmes to the situa-
tion of armed conflict.

Analysis: Initial and ongoing

A decision to stay engaged with a development pro-
gramme or implement a humanitarian programme in
a situation marked by violent conflict requires a thor-
ough understanding of the context. This is obtained
through initial context/conflict analysis that can
be commissioned by Sdc or/and PdiV, or could also
be a joint effort of a number of donors.

An in-depth analysis forms the basis for strategy de-
velopment as well as ongoing conflict monitoring and
programme as well as project adaptation.

The following procedure can be used for analysis: an
initial analysis can be part of joint donor effort or can
be conducted with support of Sdc/cOPReT, or exter-
nally commissioned by Sdc or/and PdiV. it is crucial
that the initial conflict analysis report is the start up of
an ongoing conflict monitoring that forms the basis
for frequent programme/project adaptation.

gender and governance have to be part of the anal-
ysis.

The following conflict monitoring tools can be
used:

Sdc has developed an internal monitoring instrument
(MeRV). The way the MeRV has been developed and
structured in the case of Nepal can serve as a model
(see annex to Nepal, T. Paffenholz 2006).

�

embassy reports are another tool for conflict anal-
ysis. in Sri Lanka, Sdc and the embassy have de-
cided to join hands and merge the embassy and the
MeRV reports.

Sdc Nepal has developed an additional tool: Reg-
ular local risk assessments (LRA) are conducted in
areas where the Swiss programme is implemented.
Results are fed into the MeRV.

external tools can be used to complement and check
the internal analysis. useful qualitative reports are
provided by the international crisis group (icg), the
quantitative FAST reports can be additionally used
as well as other donor and agency reports. in Ne-
pal, Sdc cOOF commissioned regular situation up-
dates to a local journalist.

in Sri Lanka all donors join hands and commission
quarterly conflict analysis reports to a local research
centre. The results of the reports are regularly dis-
cussed within the ‘donor Peace Support group’.

in Palestine, Sdc with a number of other bi- and mul-
tilateral donors commissioned bi-annual public per-
ception reports on the living conditions, including the
humanitarian and socio-political context of the Pal-
estinian people in gaza and the West bank.

Risk & security assessment and manage-
ment
in conflict contexts the security of staff, partners and
beneficiaries is at risk. installing security and risk
management procedures becomes a prerequisite for
work in the field. in the case of Nepal, the cOOF en-
gaged in close monitoring of the conflict situation with
the help of MeRV and local risk assessments (LRAs).
quarterly programme and project planning exer-
cises were introduced as a means to flexibly adapt
the programme to the changing situation. in addi-
tion, the post of a full time security office was cre-
ated within the cOOF.

A coherent joint Swiss strategy (‘Whole of
government approach’)

As a means to making effective and more coherent
use of all foreign policy instruments, the Oecd dAc
recommends applying a ‘whole of government’ ap-
proach. in response to this recommendation, it is
now common to develop a joint Swiss Programme.
All relevant Swiss government actors, also from dif-
ferent departments, should be consulted in prepa-
ration of this process.

in the case of conflict countries, this ‘whole of gov-
ernment’ approach can combine development and
humanitarian with human rights and peacebuilding
or military and other strategies in a comprehensive
way. Here often Sdc and PdiV are often at the cen-
tre of these efforts. in ‘non-conflict’ countries often
Sdc and SecO (see Swiss country programme in
eastern europe, for india or Mozambique) are often
the core Swiss actors collaborating.

The joint Swiss strategy contributes to development ef-
fectiveness because donor harmonization is not pos-
sible when the single donors do not have an effective
strategy oriented towards the central goals of devel-
opment in the respective country. in the case of con-
flict countries, the end of armed conflict is a crucial
condition for development. The joint strategy takes
this into consideration in making use of all different
kinds of development and diplomatic policy and op-
erational strategies at hand. Furthermore, humanitar-
ian programmes profit from integration into a joint
Swiss strategy that makes its unified activities more
effective through the orientation towards joint goals
and the merging of management instruments.

Joint Swiss strategies so far exist in Nepal and Sri
Lanka. in both cases these strategies or plans have
been developed during a facilitated workshop in the
respective country attended by involved staff from
headquarters (Pd, Sdc d/H/cOPReT/Multilateral,
etc.) and field (embassy and the cOOF)

A quick guide

�

Management Decisions on adaptation of
entire strategy /programme

After these important strategic decisions, manage-
ment decisions are required on how to adapt the
country strategy/ programme on the basis of the
conflict analysis and the joint Swiss strategy or plan,
i.e. an implementation strategy is needed. This strat-
egy too, is best developed also as part of a facili-
tated workshop and involves a number of crucial el-
ements described below. in the case of Sri Lanka, for
example, a first workshop was conduced to decide
on the joint Swiss strategy/plan and a second work-
shop followed at a later stage to discuss and agree
on the detailed implementation steps.

The implementation of the comprehensive/coher-
ent strategy encounters the usual management chal-
lenges of organisations at headquarters and in the
field; e.g., management of resources (financial, ca-
pacity, knowledge, partners, experts, clarification of
decision making. Management has to be flexible,
open to change, and have a good knowledge of the
political context.

cSPM introduces a new or different way of looking
at programmes and projects. People and the organ-
isation are confronted with a need to change and to
adapt. cSPM therefore calls for strategic manage-
ment that includes, but is not limited to, leadership
commitment and the empowerment of local cOOF
and project staff. To support the strategic decision
and its corresponding objectives, the management
encounters further challenges.

The implementation should be accompanied and
re-enforced by ongoing parallel activities, which are
listed below. defining those activities helps to plan
and implement concrete steps, to be aware of what
might be neglected, and to further ideas of how to
deal with obstacles. This makes it easier to create an
overall picture, avoid blind spots, and get clarification
about where you stand during the process.

it is helpful to be willing to go into the field and con-
duct dialogue with conflict parties, as well as over-
see operational requirements such as risk and se-
curity management. Adequate staff policies, such as
the recruitment of minorities, are necessary in order
to maintain coherence in action, as in speech. Fur-
thermore, management of resources, e.g. flexibility
in budget allocation and re-organisation such as the
introduction of peace-building or human rights ad-
visors provide strong support.

Before implementation can start, awareness of dapta-
tion and the willingness to do so must be created.

Communication/Information/Awareness

Visions, strategic decisions, objectives, knowledge,
perspectives, results, lessons learnt etc. need to be
shared. communication (by different types of meet-
ings and work shops, reporting, visualisations, dia-
loguing, etc.) among the people in the core team,
partners, beneficiaries and others involved in or im-
plicated by the programme supports implementa-
tion strongly through enhanced sensitivity and learn-
ing processes.
coordination between field offices and headquar-
ters, as well as between the various units at head-
quarters, is essential.

Interaction of people (psycho-social proc-
esses):

countries experiencing political tensions, armed con-
flict, or countries which are in the aftermath of an
armed conflict offer a framework which strongly af-
fects people and their interactions. On one hand, it
puts stress on staff and partners on a personal level
as well as a on a work level. Offering psycho-social
care in order to deal with the insecurities, fear and
possible trauma caused by armed activities is often
necessary. On the other hand, selection of partners,
driving forces, group cohesion, and conflict manage-
ment within the group(s) and with partners gains im-
portance as this directly influences the implementa-
tion of the strategy.

Knowledge Management

Since implementation is not a linear process, straight
forward but rather a dynamic process where ob-
stacles are overcome, insecurities are dealt with,
and flexible adaptation is mandatory (e.g., trig-
gered by the results of monitoring) a lot of knowl-
edge is created to deal with these factors. This
should be used and fed back to improve the im-
plementation and to stimulate learning processes.

�

Systematic documentation of lessons learnt
on all levels

Systematic documentation allows for the mainte-
nance of transparency and facilitates programme
evaluation processes.
in addition, all lessons learnt should be systematically
documented for further dissemination through inter-
nal and external communication of this information.
documentation prepared by cOOF teams and part-
ners in the field, as well as that prepared by Head-
quarters, Political divisions and the embassy should
be communicated to all those concerned for further
discussion and analysis.

i i . iMPLeMeNTATiON

To implement conflict Sensitive Programme Man-
agement, there are a number of factors that need
to be taken into consideration and elaborated.

Donor Harmonisation

donor harmonisation has also been defined by the
Oecd/dAc as a crucial condition for development
effectiveness. This is also true for conflict situations.

in the case of Sri Lanka and Nepal, Switzerland held
the chair of important donor forums. in Nepal, it also
worked towards donor harmonisation through on-
going advocacy for joint donor responses, and im-
plemented joint projects with development banks as
a means to facilitate their understanding of the situ-
ation through development dialogue, even interven-
ing on the Board level of the development Banks in
Washington (World Bank) and Manila (AdB). in addi-
tion, the combined Swiss efforts in Nepal and Switzer-
land, vis-à-vis the uN Human Rights commission in
geneva, have substantially contributed to the estab-
lishment of the largest existing Human Rights Mon-
itoring Mission in the world.

However it also has to be recognised that donor har-
monisation, especially in conflict situations, might
be difficult. This is often due to global policies like
the ‘war against terror’ or different understandings
of the situations between different donors. it is thus
sometimes not possible to achieve full donor harmo-
nizsation, but at least cooperation with like-minded
countries should be achieved.

Assessing partnerships

The establishment and assessment of partnerships
plays an important role in implementing a coher-
ent strategy in a conflict-ridden country as tradi-
tional partners, such as national or local govern-
ments might have become conflict parties. Similarly,
NgO partners may be biased towards a certain sec-
tor within the conflict.

The government, which traditionally plays a main role
in development, becomes a party to the conflict and
can no longer be considered as an actor for devel-
opment. Alternatives should be considered. We of-
ten see a need to shift work with the government to
a more people-centred development and humani-
tarian operation.

A quick guide

�

care has to be taken (do No Harm) with the selec-
tion of partners in a conflict situation because inter-
actions between conflicting parties can be influenced
and one’s own position and role in the conflict (in
particular, in the eyes of other actors) is bound to
change. Ownership remains, however, key also in
conflict situations.

in the case of Nepal, it became difficult to work with
the local governments as these had almost no ac-
cess to the conflict-affected areas of the country.
New partnerships with NgOs were thus combined
with people-centred development efforts, i.e. work-
ing directly with user groups. it was important to sup-
port a conflict sensitive composition of user groups,
i.e. groups with a fair representation of disadvan-
taged groups.

Regional cooperation

conflicts often have a regional dimension. There-
fore it is also important to assess existing or poten-
tial Swiss cooperation agreements addressing the
entire region.

Development sector adaptation

Another adaptation step is the systematic assess-
ment of the linkage between a particular develop
sector and the conflict situation. development sec-
tor policies have to be adapted to the conflict situ-
ation and often new sectors are introduced such as
peacebuilding or human rights, the latter often in co-
operation with PdiV.

Special attention has to be given to the short and
long term sector objectives and their impacts on de-
velopment as well as conflict/peace. in addition,
partnerships have to be assessed (see point above),
and the causes of conflict have to be looked at and
matched with the sector needs (e.g. have all benefi-
ciaries profited in a just and fair manner?).

in the case of the Sdc is Rwanda programme, the
entire health sector had been adapted to the con-
flict context.

Project by project adaptation including set-
ting priorities

development projects need to be adapted in re-
sponse to the often fast-changing priorities created
by an armed conflict. This usually goes hand in hand
with awareness building of project staff through train-
ing, ‘do no harm,’ or other tools such as Peace and
conflict assessments of single projects followed by
respective adaptation processes. Please see ‘conflict
Sensitive Project Management’ Sheet in this folder
as well as many example of PciA reports of single
project (examples can be provided by cOPReT).

in the case Sri Lanka, project adaptation started with
training for project staff in conflict sensitivity and ‘do
no harm’. in Bolivia, project by project adaptation
was supported by cOPReT after a general adaptation
of the country programme. in the case of Nepal, the
projects themselves together with the national pro-
gramme officers within cOOF took the lead in the
adaptation process.

For project by project adaptation, it is important
to find a common, context specific understanding
of conflict sensitivity. in the case of Nepal, ensur-
ing pro-poor development and including disadvan-
taged groups (dAgs) such as women, daliths or eth-
nic groups as well as disadvantaged geographical
regions, into all development activities has been the
prevailing understanding of conflict sensitive devel-
opment on the project level.

Assessing geographic orientation

Armed conflict may result in some geographical ar-
eas being harder, or even impossible, to reach and
exclusion of certain geographical areas might be part
of causes of conflict. Therefore the choice of where
a programme is to implement activities, might lead
to perceptions of bias towards one or the other party
to conflict. Thus an assessment of the geographical
orientation of a programme is part of a conflict sen-
sitive programme adaptation.

�

Assessing the conflict relevance/focus of
transversal themes

The conflict relevance of gender, governance and
other transversal themes also has to be assessed. it
is thereby important to

• clarify the specific meaning of present Sdc cross
cutting issues – gender and governance – in the
context in question. in some contexts, the insuffi-
cient participation of women in decision making
is a major problem, while in other cases it is the
high level of rape and other sexual abuses against
women that has to be primarily addressed. The
same process is required for governance. distinct
strategies must be defined when the problem is
linked to reduced capacity and/or legitimacy of
public authorities, whenever human rights is an
issue or in cases where citizen’s participation in
public decision making appears to be a bottle-
neck.

• identify those additional cross-cutting themes that
are relevant in the given context (for example in
many semi-arid areas, environmental degrada-
tion and lack of natural resources can be a source
of conflict and has consequently to be considered
as a cross cutting theme)

Additional resources
T. Paffenholz, Nepal: staying engaged in conflict,
2006

www.deza.admin.ch/de/Home/conflict_prevention_
and_transformation/violence_prevention/resources/
resource_en_150717.pdf

