[image: image1.emf]
IATI Steering Committee meeting, 25 October 2010, Paris
Donor Implementation Schedule

IATI TAG Secretariat, October 2010

Background

The IATI Framework for Implementation states that each IATI signatory must have a donor implementation schedule that sets out exactly what, when and how they will publish their data. This paper presents a proposed template for the implementation schedule (see Annex) and a suggested process for approving the schedules. The Steering Committee are asked to approve part 1 of the template and the process for approving the schedules.
The contents of the implementation schedule

There are two parts to the schedule: 1) a public implementation schedule that will made publicly available; and 2) further details for use by the TAG secretariat.
Part1: Public donor implementation schedule
1. When will data be published? Timetable and frequency of publication. Resources to implement.
2. Exclusions and constraints: Overview of general exceptions, thresholds & constraints.
3. How will data be published? How published data will be presented to users.

4. What data will be published? Overview coverage.

Part 2: Implementation schedule appendices for TAG secretariat only
5. Donor contacts

6. How will data be published? Overview of systems and processes for implementing IATI

7. What data will be published? Detailed coverage.

8. Implementation support needs

The process for approving donor implementation schedules
1. The proposal is that donors will submit and reach agreement with the IATI Secretariat on their individual donor implementation schedules.

2. To ensure representative consideration of the implementation schedules, these agreements will be circulated to the Steering Committee for consultation in advance of Steering Committee meetings, which will approve or reject the schedules.
3. Once an initial schedule is approved, revisions can be submitted and agreed with the IATI Secretariat.

The first wave of IATI implementers will complete their implementation schedules in time for the January 2011 Steering Committee. Other existing signatories should complete during Q1 2011.

Annex

IATI Implementation Schedule for [country/institution]

Ver. __ [date]
Part 1: Public donor Implementation schedule

1. When will data be published?

	Timetable and frequency of publication

	Which organisations/agencies will your IATI data cover? (What % of your total development flows does this cover? What is missing?)

	Overall timetable for publication (Provide a date for when these organisations will publish a) an initial set (incomplete) of IATI phase 1 data b) full IATI phase 1 implementation)

	Timeliness and frequency of publication (How soon after data is captured and available internally will data be published? Will data be published on a monthly or quarterly basis?)

	How early in lifecycle will activity details be published? (Will project details be published during the pipeline/identification stage or not until they are approved and in the implementation stage)

	Data quality status (Do you want to identify the status of the quality/audit/statistical verification of data that is published in registry? Please indicate whether you anticipate doing this, and what the likely timing of moving from unverified data to verified data would be)

	Resources available to implement IATI? (Please outline what staff and system resources are being made available to implement IATI, any relevant organisational structures e.g. working groups, and who is leading on IATI implementation)

	Other notes

2. What are the exclusions from publication?

	Exceptions and constraints: general rules that exclude activities from being published. Any specific data item exclusions should be listed in section 4

	Thresholds (are there any thresholds on the value of activities or transactions to be published. Please specify what the general threshold limits are for publication)

	Exclusions (Please identify any rules for excluding data or information that will either be applied automatically or used as a basis to manually exclude publication. Note that exceptions for publication should be kept to a minimum and based on existing national or other regulations.)

	Any general issues or other constraints

3. How will data be published?
	Information for prospective users of information

	Licensing (Under which license will data be published: public domain or attribution? If the license does not meet the IATI standard please specify why. Please state whether you intend to use the IATI authorised license or another).

	Multi-level projects (Do you have multi-tiered project structures? e.g. projects and sub-projects or components. If so do you intend to publish details at all levels, or just one? If just one, which?

	Segmenting data for publication (The recommendation is to publish data segmented by country i.e. one data file for each country. Duplicate project data must not exist within different files, so projects targeting multiple countries or regional/worldwide by nature should be held within a non-country specific file(s). Is this a practical suggestion for your programme? How many projects are not specific to one country and what non-country files best suit your programme?)

	Do you intend to provide a user interface in addition to raw IATI data? (Will IATI data be accessible for end users through an existing or a new user interface on your website? [Note: this is not an IATI requirement.])

4. What data will be published – data coverage for IATI phase 1 implementation
	Green
	Able to publish

	Orange
	Able to publish but with either some caveats or some further work to do. Refer to publication notes.

	Red
	Unable to publish. Refer to publication notes.

Coverage: publish as much data as possible for all new and ongoing projects. For each data item:

· Colour code according to the definitions above

· When data can start being published (with reference to the overall timetable for publication described above in section 2, indicate when in the publication timetable this data item will be published)
· Exclusions & thresholds (highlight any data specific thresholds or exclusions that you require for specific data items. Identify the reason the exclusion is sought:
a) Not applicable to organisation
b) A non-disclosure policy
c) Not currently captured and prohibitive cost
d) Other, specify)
· Terminology used within donor systems (IATI aims to produce a glossary that maps the terminology used within the IATI standard to terminology used within donor agencies and international institutions. Please describe the term for each data item used within your organisation/systems)
· Any issues or constraints relating to specific data items (add any notes relevant to public users about the publication of this data item and any reasons for orange or red coding)
a) Organisation
	Information Area

[to be colour coded as above]
	Publication Date
	Exclusions (a, b, or c) and Thresholds
	Donor definition
	Publication notes

	Annual forward planning budget data for agency
	
	
	
	

	Annual forward planning budget data for funded institutions
	
	
	
	

	[PHASE 2] Annual forward planning budget data for countries
	
	
	
	

	Organisation documents (PHASE 1: existing documents; PHASE 2: others to be defined)
	
	
	
	

b) Activities
	Information Area

[to be colour coded as above]
	Publication Date
	Exclusions (a, b, or c) and Thresholds
	Donor Definitions
	Publication notes

	Reporting Organisation
	
	
	
	

	Participating Organisation
(Funding)
	
	
	
	

	Participating Organisation
(Extending)
	
	
	
	

	Participating Organisation
(Implementing)
	
	
	
	

	Participating Organisation

(Beneficiary)
	
	
	
	

	Recipient Country
	
	
	
	

	Recipient Region
	
	
	
	

	(OPTIONAL) Sub-national Geographic Location
	
	
	
	

	Collaboration Type
	
	
	
	

	Default Flow Type
	
	
	
	

	Default Aid Type
	
	
	
	

	Default Finance Type
	
	
	
	

	IATI activity identifier
	
	
	
	

	Other activity identifiers
	
	
	
	

	Activity Title (Agency language)
	
	
	
	

	Activity Title (Recipient language)
	
	
	
	

	Activity Description (Agency language)
	
	
	
	

	Activity Description (Recipient language)
	
	
	
	

	Sector (CRS)
	
	
	
	

	Sector (donor specific)
	
	
	
	

	[PHASE 2] Country Budget Alignment Classification (to be defined)
	
	
	
	

	Activity Dates (Start Date)
	
	
	
	

	Activity Dates (End Date)
	
	
	
	

	Default Tied Aid Status
	
	
	
	

	Policy / Thematic Markers
	
	
	
	

	Activity Status
	
	
	
	

	Activity Contacts
	
	
	
	

	Activity Web Site
	
	
	
	

	Related Activity
	
	
	
	

	Financial transaction

(Commitment)
	
	
	
	

	Financial transaction

(Disbursement & Expenditure)
	
	
	
	

	Financial transaction

(Incoming Funds)
	
	
	
	

	Financial transaction

(Loan repayment / interest repayment)
	
	
	
	

	[PHASE 2] Activity Budget (to be defined)
	
	
	
	

	[PHASE 2] Planned Disbursements (to be defined)
	
	
	
	

	Activity Documents (PHASE 1: existing documents; PHASE 2: others to be defined)
	
	
	
	

Part 2: Implementation schedule - details for TAG secretariat use only

5. Donor Contacts
Please add the name and contact details for any technical and policy staff we can contact for further discussions during implementation
	Technical lead
	
	
	

	Policy lead
	
	
	

	Others
	
	
	

	
	
	
	

6. How will data be published?

	Relevant Systems (Please list any current or planned systems that are relevant to the publication of IATI data. Include any relevant documents or spreadsheets)

	System name
	Technology (e.g. Oracle)
	HQ or Local
	Notes (e.g. implications of IATI, constraints, flexibility to modify date of next upgrade)

	
	
	
	

	
	
	
	

	Systems and processes

	The role of headquarters and country offices? (Will data be published from headquarter or local country offices? Or both? Please describe how you intend to approach this?)

	Systems and publication process (please provide an overview of which systems contain the required data, who enters the data (e.g. staff in country offices), and what steps are required for the data to be published from the internal systems.)

	System and process changes required (What changes are required to implement IATI? Consider data mapping, additional fields in systems, changes to QA procedures. Please specify whether changes involve new systems, significant changes to existing systems or minor changes.)

	Quality assurance & validation process (describe the quality assurance and verification process for the publication of data. Specific mention of the role of country offices in reviewing data prior to publication should be made.)

	Registering data with registry Will the data be published in static data files or dynamically created files via a URL? How do you expect to register the data with the registry (manually or automatically via API)?

7. Detailed data coverage for IATI standard implementation
	Green
	Able to publish

	Orange
	Able to publish but with either some caveats or some further work to do. Refer to publication notes.

	Red
	Unable to publish. Refer to publication notes.

Coverage: publish as much data as possible for all ongoing projects. For each data item:

· Colour code according to the definitions above

· An indication whether system changes are required (Are changes to systems or processes required to publish this item of data beyond any general changes to implement IATI as identified in section 6 above. Would this involve new systems, significant changes to existing systems, or minor changes to existing systems [e.g. data mapping])
· When data can start being published (with reference to the overall timetable for publication described above in section 1, indicate when in the publication timetable this data item will be published)
· Terminology used within donor systems (IATI aims to produce a glossary that maps the terminology used within the IATI standard to terminology used within donor agencies and international institutions. Please describe the term for each data item used within your organisation/systems)
· Exclusions & thresholds (highlight any data specific thresholds or exclusions that you require for specific data items and identify the reason for exclusion as detailed in section 4: a, b, c, or d)
· Any issues or constraints relating to specific data items (add any notes relevant to public users about the publication of this data item and any reasons for orange or red coding)
Coverage: publish as much data as possible for all new and ongoing projects. For each data item:
A sample from the detailed IATI coverage table…………………………………
	Section
[colour code]
	Info Name
[colour coded]
	System / process changes
	Publication Date
	Donor mapping
	Default Value
	Exclusions and Thresholds
	Publication notes

	Reporting Organisation

	identifier
	
	
	
	
	
	

	
	type
	
	
	
	
	
	

	
	name
	
	
	
	
	
	

8. Implementation Support Needs
IATI needs to identify what sort of technical support data providers would benefit from, and assess what could be provided. Please specify the types of support you would be interested in receiving and provide additional details where you can.
	Support

	Support with mapping data from internal systems to IATI standards

	Technical support to translate data to the required XML format

	General advice and support to help with implementation (please define where possible)

	Provision of new tools/systems to capture IATI information

	Provision of tools to make the raw IATI data accessible for end users via your website

	Other (please specify)

1

