[image: FCO_UK_PS_BK test]

Magna Carta Fund
For Human Rights and Democracy

STRATEGY

Financial Year 2016-17
Human Rights and Democracy Department

STRATEGY

1. EXECUTIVE SUMMARY
The Magna Carta Fund for Human Rights and Democracy (MCFHRD) is the FCO’s dedicated strategic fund supporting our global human rights and democracy work. Through targeted projects, it aims to further British interests overseas by tackling the root causes of human rights violations, strengthening institutions and governance, promoting and protecting human rights, and supporting democracy and the rule of law.
The MCFHRD is a strategic programme; we therefore assess every bid we receive carefully for impact and fit with both the overarching MCFHRD strategy, and the UK objectives for that country.

2. THEMES
For 2016, Ministers have agreed a new approach to the FCO’s human rights and democracy work in line with manifesto commitments. The previous approach of eight “thematic priorities”, under the Human Rights and Democracy Programme, risked implying a hierarchy of rights, and reduced our flexibility to respond to developments and to capture all the human rights work carried out by our overseas network.
The FCO has therefore reconfigured its human rights and democracy work around three interconnected themes, which will also provide the basis for our funding strategy under the Magna Carta Fund for Human Rights and Democracy:
· Democratic values and the rule of law - Uphold universal rights, democracy and the rule of law as key building blocks for more secure and prosperous societies

· The rules-based international order - Support an effective rules-based international order that stands up for universal rights

· Human rights for a stable world - Promote a more stable world by upholding universal rights in tackling conflict and extremism
Projects that aim to achieve systemic change, strengthen institutions and improve governance based on human rights and the rule of law, are strongly encouraged. The fundamental aim of the strategy is to treat both causes and symptoms.

3. WHERE WE WORK
MCFHRD projects will complement the human rights work of individual British Embassies or High Commissions across the globe, so proposals for all countries are eligible. However, please note that 97% of our funding must be allocated to projects in ODA countries.
Our designated MCFHRD priority countries are those where we will focus most of our project work; we aim to dedicate approximately 65% of funding to those countries. The 2016-17 MCFHRD priority countries are listed in Annex A. These are countries that feature as one of the FCO’s human rights priorities (formerly “countries of concern”), country case studies, or thematic case studies as set out in the 2014 Annual Human Rights and Democracy Report, published in March 2015.
Proposals from non-priority countries are also strongly encouraged, but please note there is less funding available.

4. ELIGIBILITY
The MCFHRD accepts project bids from civil society, commercial organisations, governments, think tanks, other UK government departments and international organisations.
We encourage our Embassies and High Commissions to work closely with both local and international implementers, in order to identify potential projects that are of the greatest relevance to the UK’s human rights focus for that country.

5. MONITORING & EVALUATION
Robust monitoring and evaluation (M&E) is an integral part of the MCFHRD. Rigorous M&E is required so that impact can be measured and problems during implementation can be addressed.

Quarterly Reports
Project implementers are required by grant contract to submit quarterly progress reports, and quarterly financial reports to the local Embassy or High Commission, or to the relevant Project Manager (for some multi-country projects). Project implementers are required to produce Project Completion Reports.

Quarterly reports inform the fund-wide quarterly review to the MCFHRD Senior Responsible Owner (SRO). The review is intended to provide an overview of the fund and assess potential risks to its delivery.

In-Depth Project Evaluations
London-based members of the MCFHRD team will evaluate approximately 10% of projects annually. This is to ensure that project impact and value for money are assessed, and to gather lessons learned. Previous evaluations of non-sensitive projects under the Human Rights and Democracy Programme are available here.

The MCFHRD team will also consider evaluating any project valued £150,000 or over. Other considerations taken into account when choosing projects to evaluate are:

· projects which the MCFHRD team is keen to replicate elsewhere
· projects on a theme or in an area of particular FCO interest
· projects which had implementation difficulties

UNCLASSIFIED

UNCLASSIFIED
http://ubs.sharepoint.fco.gov.uk/sites/mp/HRDD/hrdp/FY201415 Bidding Round/Guidance and Strategy/MCF 1617 PROGRAMME STRATEGY.docx
3

6. OBJECTIVES AND INDICATORS

	OBJECTIVE
	INDICATOR
	INDICATIVE TYPES OF ACTIVITY

	1. Uphold universal rights, democracy, and the rule of law as key building blocks for more secure and prosperous societies
	A. Widen Democratic Space
Increased democratic space and better protection of journalists and civil society space
	· Changing laws, policies, or practices which limit civil society space, freedom of expression or assembly
· Promoting and protecting media freedoms, including the safety of journalists and freedom of expression
· Supporting the protection of human rights defenders

	2.
	B. Strengthen Democratic Governance and the Rule of Law
Increased awareness and capability of parliaments, courts, the criminal justice system, and the executive to uphold universal rights
Work under this indicator will also be supported by the Magna Carta Partnerships fund
	· Strengthening democratic processes in line with international standards, including support for free and fair elections
· Developing transparent and accountable democratic institutions based on the rule of law, and reducing corruption
· Reforming criminal justice systems, tackling impunity, and improving citizens’ access to justice, including capacity building and reform of police, the judicial system, and prisons; and measures to secure abolition of the death penalty, prevent torture, and eradicate extrajudicial killings by law enforcement actors

	3.
	C. Increase Equality and Non-Discrimination
Increased respect for equality and non-discrimination for all members of society
	1. Improving institutional protection against discrimination, removing or amending discriminatory laws, policies and practices which target particular members of society (e.g. women, LGBT, religious minorities), and providing legal identity for all including protecting the right to a nationality and birth registration
1. Reducing hate speech, violence or harassment based on discrimination
· Increasing the participation of women or members of marginalised groups in political and public life, including in positions of leadership and influence

	4. Support an effective rules-based international order that stands up for universal rights
	A. Implement International Standards and Principles
Better understanding and implementation of international human rights standards
	· Implementing the outcomes of UN human rights mechanisms (e.g. Universal Periodic Review (UPR), Treaty Bodies, Special Rapporteurs) and international instruments, (e.g. ICCPR, OPCAT, UN Guiding Principles on Business and Human Rights), especially supporting relevant institutions to implement UN recommendations
· Supporting UN human rights field presences

	5.
	B. Strengthen Human Rights Institutions and Mechanisms
More effective international, regional and national human rights mechanisms
	· Actionable studies or initiatives to strengthen and implement the UN human rights system
· Supporting engagement of human rights defenders with UN human rights mechanisms, including the Human Rights Council and UPR. Improving states’ capacity to implement UPR recommendations.
· Establishing and strengthening of independent national human rights protection mechanisms, such as Ombudsmen and National Human Rights Institutions that promote human rights and protect human rights defenders

	

	6. Promote a more stable world by upholding universal rights in tackling conflict and extremism
	A. Promote Tolerance and Counter Violent Extremism
The roots of violent extremism are addressed by tackling hate speech and promoting equality and non-discrimination, including freedom of religion or belief
	· Supporting effective multilateral human rights processes to combat extremism
· Increasing states’ political will and institutional capacity to respect human rights, including freedom of religion or belief and tackling hate speech.
· Supporting increased understanding of universal rights, tolerance and the nature of prejudice, in societies where these are under threat.
· Ensuring that the lessons of history, including from the Holocaust, are not forgotten, but rather used in preventing extremism.

	7.
	B. Uphold Universal Rights in Conflict
Increased prevention and reduction of sexual violence in conflict, and increased participation of women in peace processes and wider peacebuilding
	· Countering traditional assumptions about sexual violence in conflict, challenging attitudes that make women and girls particularly vulnerable, and working to end stigmatisation (including of men and boys)
· Tackling impunity and promoting greater accountability through domestic judicial/legal reform, or awareness raising of their rights/redress
· Implementing the International Protocol on the Documentation and Investigation of Sexual Violence to improve the capacity of local actors and first responders. Building the evidence base through documentation
· Building the capacity of women and local women’s organisations to contribute to peace/post-conflict processes

	A.
	C. Human rights in Security and Justice Assistance
Increased human rights compliance in the security and justice sector
	· Encouraging countries to embed human rights within their security, justice reforms and institutions, including reducing the risk of the use of torture or the death penalty, and extrajudicial killings.

[bookmark: _ANNEX_A:_15/16]
7

Annex A:
2016-17 Magna Carta Fund for Human Rights and Democracy Priority Countries

These are countries that feature as one of the FCO’s human rights priority countries (formerly “countries of concern”), country case studies, or are the focus of thematic case studies, as set out in the 2014 Annual Human Rights and Democracy Report, published in March 2015.

Afghanistan
Bahrain
Bangladesh
Brazil
Belarus
Burma
Burundi
Cambodia
Central African Republic
China
Colombia
Cuba
Democratic People’s Republic of Korea
Democratic Republic of Congo
Egypt
Eritrea
Ethiopia
Fiji
Gambia, The
Honduras
India
Iran
Iraq
Israel and Occupied Palestinian Territories
Laos
Libya	
Mexico
Nigeria
Pakistan
Russia
Rwanda
Saudi Arabia
Somalia
South Sudan
Sri Lanka
Sudan
Swaziland
Syria
Thailand
Tunisia
Turkmenistan
Ukraine
Uzbekistan
Vietnam
Yemen
Zimbabwe

image1.jpeg
Foreign &
Commonwealth
Office

