DRAFT DOCUMENT

Country:

Azerbaijan

COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period:
2005-2010

I. EXECUTIVE SUMMARY
As part of the UNDAF 2005-2010, UNDP implemented a variety of projects most of which were directed to policy advice, advocacy and capacity-building, in two areas, translating oil-related revenues into investment and employment growth in non-oil sectors of the economy, and improving efficiency, transparency and accountability in the public sector.

In its efforts to promote the non-oil sectors of the economy, UNDP provided policy advice to the Government on how best to use oil revenues to promote employment and economic growth in non-oil sectors; based on UNDP-supported analytical studies, support to the modernization of the country’s legal framework and some of its key economic and trade institutions, support to gender-disaggregated data gathering and analysis of trends in the labour market, and support to development of the tourism sector as one of the non-oil economic sectors with great growth potential. To help ensure the sustainability of economic growth, UNDP put strong emphasis on working with the Government to address environmental challenges, and understand and mitigate the impact of climate change on the country. Finally, UNDP helped develop the capacity of the Azerbaijan National Agency for Mine Action from implementing mine action in the country to exporting its knowledge and expertise to help other countries; and of national NGOs based outside of Baku to manage their activities sustainably and achieve better development results.

To help the public sector to become more efficient and effective, more transparent and accountable, UNDP provided support to the government in greatly expanding the use of ICTD and especially e-Governance, in implementing civil service reform, and in tackling cross-border issues such as counter narcotics through the establishment of new regulations, systems and processes as well as capacity development at the institutional and individual levels.

UNDP’s major advocacy product of the present UNDAF cycle was the 2007 National Human Development Report (NHDR) on Gender Attitudes, which outlined a roadmap for achieving greater gender equality in the country. A second NHDR on the Civil Service is expected to be completed in 2010, for launch in 2011. Besides generating a policy debate on gender attitudes through the 2007 NHDR, UNDP strived to achieve results in the area of women’s empowerment and gender equality through carrying out, as the principal agency and with the involvement of ILO, a sex-disaggregated Labor Force Survey in 2007, and mainstreaming gender in the legal framework and day-to-day operations of the Civil Service Commission to lay the groundwork for an increased share of women in the civil service of Azerbaijan.

UNDP maintained close collaboration with other UN agencies in programme and project planning, implementation and M&E – particular examples include cooperation with ILO on employment, with UNESCO on e-Governance, with UNICEF, UNFPA and WHO on HIV/AIDS, and with UNFPA on gender. The collaboration with UNFPA culminated in the implementation of a joint programme (pooled funding) on mainstreaming gender into the civil service.

As the involvement of third-party donors in Azerbaijan continued to shrink throughout the period 2005-2010, the Government of Azerbaijan remained the main partner and source of funding for UNDP in Azerbaijan, with a share close to 60% of the total programmed budget 2005-2010.
II: Country Programme Performance Summary

	Country information
	

	Country name: Azerbaijan

	Current country programme period: 2005-2010

	Outcomes
	Total Expenditure (exp. 2005-2009, bud. 2010)
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	CP Outcome 1.1: Effective and transparent management of state oil and pipeline revenues contributes to development in the non-oil sectors
	$1,142,597
	a. Non-oil sector growth rate (baseline 3.8%, 2002)
b. % of population in poverty (baseline 49%, 2002)
	a. 12% in 2005 and 1% in November 2009

b. 46.7% in 2005, 11% in 2009

	UNDP Contribution:

CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome: (a) Components of national strategy implemented for sustainable investment of oil and pipeline revenues in non-oil sectors, and (b) Selected recommendations of BTC/SCP Poverty Impact Assessment implemented.
Progress and Achievements:

Through its work under this outcome, UNDP has helped the Government think through how best to invest revenues from oil and natural gas into the long-term strategic development of human resources and the non-oil sectors. While the UNDP outputs have not directly contributed to non-oil sector growth and reduction of the poverty rate, they have important repercussions for the long-term development of the country.
The most important achievement to date includes the commitment of the Government to investing a share of state oil revenues in education through the State Programme on Educating Azerbaijani Youth Abroad, as a means to improve human capital development for sustainable and diversified economic growth. The UNDP-supported report Converting Black Gold into Human Gold, prepared with the Ministry of Economic Development, served as an advocacy tool and provided policy input into the formulation of the State Programme. It examined five countries with single-resource exporting economies and identifies options for policy makers on the use of oil revenues for sustainable economic development, and, in particular, for non-oil sector development.
With UNDP support, the Scientific Research Institute for Economic Reforms (formerly Centre of Economic Reforms) conducted economic analysis of high-priority non-oil sectors where Azerbaijan has—or could develop—a comparative advantage. These include tourism, transit/transport, agriculture, and regional development. Analyses of the labour market and competition policy were also completed. The reports of these analyses, which will be launched in 2010, are expected to stimulate debate and influence national policies on the development of a competitive non-oil private sector. During 2008, the institute provided forums for policy discussion, which raised awareness of the challenge of developing a competitive non-oil sector. International consultants provided training and guidance to help build the analytical capacity of local researchers.
In 2009 UNDP started collaboration with the Council of State Support to NGOs under the President of the Republic of Azerbaijan (“NGO Council”) with the aim of extending training to local NGOs around the country and to improve managerial and fundraising capacities of rural NGOs. In the framework of this project, an NGO Training Manual was developed as a roadmap for better management of civil society organizations (CSOs), and a core group of trainers were trained in following 3 modules: Basics of NGO Administration; Project Design and Management; and Standards of NGO Accounting and Financial Management. Subsequently the NGO Council supported trainings for CSO leaders in 21 regions of Azerbaijan, targeting the institutional strengthening and performance improvement of rural NGOs. Feedback from lead trainers and rural NGO training participants was used to better tailor the NGO Manual to their needs as a reference document for them. The Manual will be published in 2010.
As regards the second output under this outcome, the national counterparts decided not to undertake a UN-supported poverty assessment of the Baku-Tbilisi-Ceyhan/South Caucasus Pipeline (BTC/SCP).

	CP Outcome 1.2: Employment in non-oil sectors increases
	$9,854,295
	Unemployment rate (baseline10.7% total, 9.6% for men, 12.2% for women, 2003)
	By 2008, the unemployment rate in Azerbaijan had dropped to 6.1% (7.1% for men, 4.9% for women). This represents a significant improvement.

	UNDP Contribution:

CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome: (a) Components of state employment and regional development programmes implemented, and (b) Labour Force Surveys conducted annually.
Progress and Achievements:

Main achievements under this outcome include the adoption of a ten-year State Programme on Implementation of the National Employment Strategy (2006-2015, adopted in 2005), developed with support from UNDP, and implementation of important elements of this programme with support from UNDP. The National Employment Strategy and the State Programme for its implementation set forth policy measures to boost employment opportunities in the non-oil sectors. Another key achievement is the completion of Azerbaijan’s second sex-disaggregated, nationwide Labour Force Survey in 2007 by the Ministry of Labour and Social Protection of the Population (MSLPP), with support from UNDP. The MLSPP has proposed state funding for annual labour force surveys, as envisaged in the State Programme for Poverty Reduction and Sustainable Development (SPPRSD) and the National Employment Strategy (2006-2015), and is considering establishing a Labour Market Analysis Unit to analyze the surveys. The 2007 survey provides a real picture of the labour force and has helped to strengthen the monitoring capacity of the State Statistics Committee.

To help strengthen technical and vocational education and training (TVET) in Azerbaijan, ILO and UNDP supported the establishment of vocational training centres in Baku (2007) and Goychay (2008). The vocational training centres are expected to help expand the local labour market. Their curriculum is based on ILO modules for enabling unemployed persons to develop skills that employers have specifically requested. The Baku centre trained 800 people in 2008, 70 percent of whom have gained employment.
UNDP supported a pilot public works project, “Beautiful Azerbaijan,” in the Ismayilli region aiming to stimulate regional employment and development. In 2007 and 2008, 65 people developed skills with support from the project, and 200 previously unemployed people gained employment.
To help develop the tourism industry, UNDP provided support to the Ministry of Culture and Tourism and the Azerbaijan Tourism Institute. Tourism Information Centres were rehabilitated and opened in different regions, and their staff received training. The Azerbaijan Tourism Institute in Baku is building capacity to train tourism development specialists. It has established a document centre and gained Internet connectivity. For sustainability, the partners involved in the tourism development initiative are seeking ways to attract and retain qualified staff, whose salaries are currently tied to the government scale.
To help disabled persons gain access to employment, UNDP helped establish eight rehabilitation and vocational training centres for disabled in different regions of the country. An ICT needs assessment for Blind and Visually Impaired (BVI) was completed as a major input into a national strategy to be developed to enhance the employment opportunities of BVI.

	CP Outcome 1.3: Private investment in non-oil sectors increases
	$1,441,816
	a. Non-oil FDI (baseline US $2.2 billion,
2002);

b. Non-oil domestic investment (baseline US $ 0.52 billion, 2002)
	a. US$ 2.25 billion in 2005 and 3.49 billion in 2009

b. US$ 2.62 billion in 2006

	UNDP Contribution:

CP Output:

The UNDP CP identified one major output to support the Government in achieving this outcome: Investment promotion and capacity building support provided to Azerbaijan Foundation for Investment Promotion and Advice.
Progress and Achievements:

AZPROMO represents a public-private partnership under the umbrella of the Ministry of Economic Development. Its Board of Trustees and Supervisory Board consist of representatives of the private sector, the Government, and international organizations. Through support for training, trade events, and business forums, UNDP helped to strengthen the capacity of AZPROMO to promote investment in the non-oil sector and to facilitate public-private dialogue, e.g. by conducting an assessment of export transaction costs and submitting recommendations to the government for consideration in policy making. An Export Information Centre provides services to exporters, studies were carried on the potential for nation branding and for Azerbaijan to serve as a regional hub for business activity, the UNDP Black Sea Trade and Investment Promotion Programme was introduced in Azerbaijan with AZPROMO as a focal point, and AZPROMO opened an office in Kazakhstan.
With funding from Statoil and through a separate UNDP project, AZPROMO supports implementation of the UN Global Compact in Azerbaijan. By the end of 2009, 15 Azerbaijan-based companies had joined the Global Compact. The launch of the Global Compact Network in Azerbaijan is scheduled for 2010.

	CP Outcome 2.1: The social protection system is reformed
	$9,861,388
	Number of social security contributors with personal accounts (baseline 0)
	1,639,929 in 2009

	UNDP Contribution:

CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome: (a) Social protection and pension policies revised, and (b) Pension system automated.
Progress and Achievements

The State Social Protection Fund (SSPF) is carrying out pension reforms in collaboration with UNDP and the World Bank. Main achievements include the adoption of new laws on pensions and non-government pension funds, and the implementation of a new pension system based on individual accounts. UNDP has supported the efficiency, effectiveness, and transparency of the pension system through its support to the development of new laws on pensions and non-government pension funds, development of a concept for a new pension system, automation of business processes, renovation of the central and 32 regional offices of the State Social Protection Fund (SSPF), application of a management information system in the central and regional offices, issuance of social security cards to the population, and the enrolment of public and private employees in the social insurance system. The number of social security contributors with personal accounts reached over 1.6 million people by the end of 2009, which represents almost 90% of the target. The SSPF is contributing 98% of the funding for the final phase of the UNDP project (2008-2010), creating confidence in the financial sustainability of project initiatives. The Government and the World Bank initiated a Social Protection Development Project, which includes a component on pension system development that will assist the Government in assessing the fiscal sustainability of the current pension system and in developing a strategy to ensure it is sustainable in the future.

	CP Outcome 2.2: ICT enhances efficiency, transparency, and
accountability in the public sector
	$32,333,674
	a. ITU digital access index (baseline
0.24, 2002);
b. Internet users per 100 population
(baseline unavailable)

c. Number of government entities for which competitive entrance exams are conducted by the Civil Service Commission (baseline 0 - 2006)
	a. 3.18 in 2008
b. 8 internet users per 100 population in 2005, 17 in 2008

c. 40 in 2009

	UNDP Contribution:

CP Outputs:

The UNDP CP identified three major outputs to support the Government in achieving this outcome: (a) State ICT agency operational, (b) E-governance for public service delivery further developed, and (c) Components of the unified state data transmission network established.
Progress and Achievements:

The Government established the Ministry of Communication and Information Technologies in 2004, as a direct result of the National ICT Strategy that had been developed earlier with substantial support from UNDP. In 2005, UNDP assisted the Ministry to play a leading role on behalf of the Government of Azerbaijan in the World Summit on Information Services in Tunis.
Public sector recruitment became more transparent when the website of the Civil Service Commission (CSC) made vacancy advertisements and procedures for application to the civil service available to the public. By the end of 2009, UNDP supported the CSC in administering seven rounds of competitive recruitment examinations in now 40 government entities. The CSC established a fully computerized examination centre on its premises, which helped to make testing and recruitment more transparent. Fair and merit-based competition facilitated progress toward gender equality; the share of women applicants recommended for recruitment matched the share of women applicants (30 percent). However, to increase both the share of women applicants and of women recruited to civil service positions over time, UNDP jointly with UNFPA is implementing a special project to mainstream gender into the legal framework of the civil service and CS procedures and processes in 2009-2010. UNDP support for the CSC also addresses performance management of civil servants, implementation of the Code of Ethics, review of civil service legislation and the application of civil service reform at the local level. In 2010, UNDP hopes to complete a new National Human Development Report on the civil service and trigger a policy debate on how further civil service reform can best contribute to human development in the country.
A new communication system, which will be completed by the end of 2010, facilitates interaction between the Ministry of Foreign Affairs headquarters and the Embassies of Azerbaijan abroad. The establishment of an electronic database and modernization of its intranet and internet networks strengthened the research and communications capacities of the Ministry.
An e-signature system was developed to facilitate the processing of customs declarations, reduce bureaucratic burdens and paperwork, and increase the transparency of customs interactions. All customs posts have adopted an updated automated customs clearance registration system, which is expected to minimize registration time. The Head Departments of the State Customs Committee are piloting the test version of an automated risk management system, which is expediting shipment processing, improving the accuracy of customs clearance, and increasing the effectiveness of controls regarding the transit of dangerous and illegal goods. A draft revision to the Customs Code was prepared in 2007 in line with European Union standards, has been approved by the relevant government structures, and is awaiting adoption by the Parliament.
A Civil Status Acts Automated Registration Information System was established and developed in the Ministry of Justice with substantial application of ICT tools. Until the end of 2009, 45% of the country’s existing 15 million paper-based civil status acts were transferred into electronic format and entered into the database. Transfer of the remaining 55% will be completed by the end of 2011. The State Registry of Population represents a unified information resource on the population of Azerbaijan including foreigners living in the country. It is expected to reduce transaction costs and the bureaucratic burden on citizens in obtaining licenses, passports, identification cards, certificates, and other official documents.
The State Programme on ICT for Education was adopted in 2005, setting the target of providing one personal computer for every 33 schoolchildren. UNDP supported the implementation of the State Programme by providing ICT hardware and software to 63 secondary schools in Baku and Sumgait and 266 secondary schools in the regions. Personnel of the education system received training on the use of ICT.
The establishment of a Training and Resource Center in Mingachevir and an external training course expanded e-literacy and e-governance knowledge among central and local government authorities and business entrepreneurs.
Components of the AzDataCom unified data transmission network were established in Baku and 19 regions by the end of 2009. The launch of “AzDATACOM”, the unified national data transmission network that is scheduled to be completed by the end of 2010, is expected to improve public service delivery and reduce the digital divide between Baku and the regions by providing the country with stable and secure Internet connections and a data transmission network. A Government-to-Citizen interface (info-kiosk) was developed and awaits installation in 6 regions in 2010. Azerbaijan’s first integrated voice recognition and translation software in Azerbaijani and English languages was developed and upgraded, and is now publicly available for download from www.dilmanc.az.

	CP Outcome 2.7: Harmonized MDG, SPPRED, and poverty/vulnerability monitoring systems are established and operational in compliance with international standards
	$719,742
	% of population in poverty (baseline
49%, 2002)

	46.7% in 2005, 11% in 2009

	UNDP Contribution:

CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving these two outcomes: (a) Components of MDG/SPPRED
Strategy implemented, and (b) PMU of SPPRED Secretariat fully operational.
Progress and Achievements:

Azerbaijan’s first poverty reduction strategy, the State Programme for Poverty Reduction and Economic Development (SPPRED), covered the period 2003-2005 and overlapped with the UNDAF cycle by one year only.. The UN agencies, including UNDP, provided substantial support to the Government during the preparation of a state programme to succeed the SPPRED—the State Programme on Poverty Reduction and Sustainable Development (SPPRSD). In 2008 the President of Azerbaijan approved the SPPRSD, which is aligned with the MDGs and extends through the MDG target year of 2015. While during the years of the SPPRED, UNDP provided support to the Poverty Monitoring Unit (PMU) of the SPPRED Secretariat, which helped it develop substantial capacity, the SPPRED Secretariat was subsequently absorbed into the Ministry of Economic Development’s new Sustainable Development and Regional Policy Department.
A new project for strengthening the strategic, analytical and management capacities of the Ministry of Economic Development for monitoring implementation of the State Programme for Poverty Reduction and Sustainable Development (2008-2015), was started in 2010 under this outcome and will be completed in 2011. The expected results of this project include the development of a MDG progress report in time for the 2010 Millennium+10 Summit.

	CP Outcome 2.8: National environmental protection and
natural resource management improved
	$3,673,234
	a. %-age of forest cover (baseline 11,
2002)
b. Area of land affected by erosion, as % of total territory (baseline 43.3%, 2005)
c. State-owned mechanism for management of trans-boundary waters in place (baseline: 0, 2005)

d. Amount of CO2 emissions per capita (baseline: 4.46 tons, 2005)

e. Ha. of protected areas (baseline 583, 434.1, 2005)
	a. 11% in 2005, 11.4% in 2009

b. 43% in 2009

c. One mechanism (Conference of Parties to the Caspian Convention) in place

d. 5.11 tons in 2009

e. 876,236.1 in 2009

	UNDP Contribution:

CP Outputs:

The UNDP CP identified three major outputs to support the Government in achieving this outcome: (a) Selected commitments to Conventions on
Biological Diversity, UN Framework Convention on Climate Change and to Combat Desertification met; sustainable management of key habitats/species established, (b) Waste cleanup programme initiated, and (c) Mechanisms in place for management of international waters.
Progress and Achievements:

In line with the UN Convention to Combat Desertification, UNDP launched a pilot project to promote sustainable management of land resources, focusing on three obligations under the convention: giving priority to land issues on the national agenda, developing actions plans on desertification and improving existing legislation. The main results achieved include an analysis of legal and regulatory barriers to address pasture degradation and implement sustainable pasture management practices integrated land management, and development of a set of recommendations to government (to be completed in 2010); implementation of a pilot project to demonstrate technical feasibility of pasture rehabilitation; development of a National Action Plan to Combat Desertification with the involvement of civil society representatives, including farmers’ associations (not approved); and strengthened capacity in water resources management in semi-arid and arid areas.
Azerbaijan’s capacity to fulfil its reporting commitments to the UN Framework Convention on Climate Change (UNFCCC) was improved through UNDP technical support to the preparation of the Second National Communication on Climate Change. The impact of climate change on water resources, agriculture, human health, and the Caspian Sea were assessed, and adaptation measures elaborated. Through a recently added new component of the project, which will be completed at the end of 2010, Azerbaijan will gain better understanding of the impacts of climate change on a regional scale in the South Caucasus.
With UNDP support, national capacity to participate in the Clean Development Mechanism (CDM) under the Kyoto Protocol to the UNFCCC was strengthened. The CDM enables developed countries to meet their own emissions targets partly by investing in carbon-reducing projects in developing countries. UNDP supported a feasibility study on carbon emission reduction and the preparation of CDM projects in the energy sector. A database containing information on companies proposing CDM projects and other interested users was developed for posting on the website of the Ministry of Ecology and Natural Resources. A draft medium-term national CDM strategy was prepared.
Also with UNDP support, a small hydropower development project is underway to facilitate public access to energy services from a cleaner source. A review of related legislation revealed that while Azerbaijan’s legislative framework does not pose obstacles to liberalization and privatization of existing hydropower plants on state-owned property, it is not conducive enough either and more clarity is needed on the legal procedures for small hydropower development. A review and analysis of the sites suitable for the construction of small hydropower stations was completed.
UNDP also supports the Government of Azerbaijan in implementation of the Strategic Environmental Assessment (SEA). While being party to the Aarhus Convention, Azerbaijan is the only CIS country that has not signed the SEA protocol, annex to the convention. With the help of UNDP, a SEA country needs assessment report was prepared, and the capacity of Azerbaijani specialists in the area of SEA is being strengthened.

UNDP supports the Government in improving municipal waste management and service delivery, which is complementary to the national plan to improve waste management in the country, including on the Absheron Peninsula. The project is expected to have produced results by the fall of 2011.
As part of a regional project supported by UNDP, the five littoral countries ratified the first formal, legal commitment to sustainable management of the Caspian Sea: the Framework Convention for the Protection of the Maritime Environment of the Caspian Sea. The Conference of Parties to the Convention is the mechanism for managing the Caspian marine environment. It brought a transformation in the region from voluntary adherence to legal obligation under regional environmental commitments. A mechanism for the management of the Kura-Araz river basin is not yet in place.

	CP Outcome 2.9: The Government effectively combats drug
trafficking and consumption
	$1,484,407
	a. No. of criminal cases related to drug trafficking (baseline: 2,358 in 2005)

b. Volume of illegal drugs seized (baseline: 365 kg in 2005, of which 44 kg opium, 28 kg heroin)

c. Volume of green plant destroyed (baseline: 512 tons, 2005)

d. Number of drug addicts, by sex (baseline: 17,714 of which 348 are women in 2005)

e. Annual increase in the number of drug addicts (baseline: 1,100-1,150, 2005)
	a. 2,532 in 2008

b. 1,700 kg in 2008, of which 136 kg opium, 133 kg hashish, 205 kg marihuana

c. 360 tons in 2008

d. 22,000 of which 480 are women in 2008

e. 620 persons in 2008

	UNDP Contribution:

CP Output:

The UNDP CP identified one major output to support the Government in achieving this outcome: Mechanisms for reducing drug trafficking/ consumption expanded and regional interaction continued.
Progress and Achievements:

Under an EC-funded anti-drug programme for the South Caucasus, UNDP supported legislative review and revision, border control, police intelligence, drug abuse monitoring, and NGO networking. Laws that were adopted include those on the circulation of narcotic drugs and psychotropic substances, the list of prohibited and controlled narcotic drugs and psychotropic substances, the list of precursors requiring licenses for import, export, transit, and manufacture, and the list of quantities of narcotic drugs and psychotropic substances sufficient for criminalization. A Drug Profiling Unit and Smuggling Profiling Units were established at the airport and seaports respectively to enhance information exchange among law enforcement agencies and to reinforce drug interdiction capacity. Law enforcement officials participated in international information and experience sharing during a study tour to London. A communication network was installed in the central and regional offices of the Ministry of Internal Affairs’ Anti-Drug Department Affairs. The foundation was set for a drug abuse monitoring system among involved government bodies. Finally, NGOs received support for the launching and implementation of pilot projects for drug demand and harm reduction.
A new phase of the South Caucasus Anti-Drug Programme in September 2007 with funding from the European Commission and technical support from UNDP. This project strengthened the capacity of personnel of the various government bodies involved in drug-related issues through training opportunities provided both in-country and abroad. The Programme also raised awareness within the mass media of their role in drug abuse prevention. An epidemiology, treatment, and prevention assessment, a draft epidemiology map, a country profile on the drug situation, and an initial assessment of national capacity for drug addict treatment were completed. The findings of these research initiatives provided input for the development of work plans on treatment, rehabilitation, and prevention, which are under consideration by the Government. In addition, an opium substitution treatment book for penitentiary system experts was translated into Azerbaijani and distributed to penitentiaries as a first step toward the Programme’s objective of providing treatment and rehabilitation services to drug users.

	CP Outcome 2.14: The Government implements effective
mine action
	$9,515,469
	a. Number of mine victims (baseline: 2,290 - 2005)
b. Cost per sqm land cleared (baseline: US$ 1.5, 2005)
c. Sqm cleared per year (baseline 7,212,436 - 2005)
	a. 2,360 in 2009 (cumulative)

b. 1.5 in 2009

c. 31,600,518 in 2009

	UNDP Contribution:

CP Output:
The UNDP CP identified one major output to support the Government in achieving this outcome: Support provided for landmine/UXO clearance, mine risk education, and mine victim assistance.
Progress and Achievements:

With support from UNDP and various donors, the Azerbaijan National Agency for Mine Action (ANAMA) continued managing and coordinating comprehensive mine action in Azerbaijan. ANAMA covers the full spectrum of de-mining activities in compliance with international standards. It improves access to houses, infrastructure, and surrounding areas, creating a safe living environment. Sustainable, community-based mine risk education initiatives and medical, psychological, and employment services for mine victims have helped to reduce the impact of mines/UXOs. This creates a safe living environment, an enabling environment for development, and income generation opportunities for the populations of seven mine-affected regions. By February 2010, ANAMA had cleared 126,278,663 sqm of land since the beginning of its operations in 1999, and a total of 736 persons had benefited from its mine victim assistance programme since its launch in 2006.
Since sharing the good practices of ANAMA has the potential to benefit mine-affected people in other countries and already does so with the support provided by ANAMA to the mine action programmes of Georgia, Tajikistan and Afghanistan, UNDP and ANAMA have conducted a feasibility study for ANAMA to become a regional mine action centre and are now taking follow-up steps.

	CP Outcome 2.15: Ombudsman’s Office effectively
promotes rule of law and human rights
	$107,648
	a. # of complaints - total received (baseline unavailable)
b. # of complaints investigated (baseline unavailable)
c. # of complaints refused during investigation (baseline unavailable)
d. # of complaints refused (baseline unavailable)
e. # of complaints satisfied (baseline unavailable)
f. # of complaints partially satisfied (baseline unavailable)
g. # of complaints not satisfied (baseline unavailable)
h. # of complaints – female (baseline unavailable)
i. # of complaints – refugees (baseline unavailable)
j. # of complaints – IDPs (baseline unavailable)
k. # of complaints – military (baseline unavailable)
l. # of complaints – disabled (baseline unavailable)
m. # of complaints – prisons (baseline unavailable)
	a. 14, 536 in 2007

b. 6,580 in 2007

c. 432 in 2007

d. 7,956 in 2007

e. 1,316 in 2007

f. 1,024 in 2007

g. 233 in 2007

h. 5,216 in 2007

i. 55 in 2007

j. 430 in 2007

k. 349 in 2007

l. 846 in 2007

m. 569 in 2007

	UNDP Contribution:

CP Output:
The UNDP CP identified one major output to support the Government in achieving this outcome: Capacity building support provided to the Ombudsman’s Office for human rights advocacy.
Progress and Achievements:

Through its project, UNDP provided support to strengthening the technical knowledge and management capacity of the Office of the Ombudsman through technical assistance and training, and help to translating selected human rights documents into Azeri. UNDP successfully advocated for the three regional offices of the Office of the Ombudsman to be funded by the Government instead of UNDP to make them sustainable in the longer term.
In 2006 and 2007, the Ombudsman’s Office received more than 14,500 complaints. Forty-five percent of the complaints were investigated, and 36 percent of the investigated complaints were at least partially satisfied. The UNDP project of support for the Ombudsman’s Office was completed in 2007.

	CP Outcome 3.3: Strengthened policies, institutional
capacity, and awareness regarding HIV/AIDS
and STI prevention
	$541,420
	a. Blood units collected (baseline

16,000, 2001)
b. % of donors who are voluntary
and non-remunerated (baseline 2, 851)
	a. 22, 862 in 2005

b. 5, 162 in 2005

	UNDP Contribution:

CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome: (a) Civil society develops/implements HIV prevention activities, and (b) Blood transfusion system rehabilitated and related policy framework revised
Progress and Achievements:

Capacities of civil society organizations to identify and develop HIV projects have been strengthened. The Resource Centre on HIV/AIDS, established with technical assistance from UNDP, provides information services to civil society organizations through its specialized library, website, and education and consultancy services. UNDP also developed a HIV training packages for NGOs, people living with HIV/AIDS, and religious organizations; supported the training of legal associations on human rights of people living with HIV/AIDS; and strengthened the capacity of lawyers to provide legal support services to people living with HIV/AIDS. In addition, UNDP supported the production of video materials (two television spots and a documentary film) highlighting the driving factors behind HIV. These materials were broadcast in 2008, and stimulated debate and improved understanding of the multi-faceted nature of the epidemic.
As part of the UN system support to the development of the National Strategy on Blood Safety (2005-2007), UNDP secured funding for improvements to the blood transfusion services. Key results include the following:
· A new law for blood bank and blood transfusions was passed.
· Awareness among clinicians about the use of component blood instead of whole blood increased.
· Knowledge about internationally recognized methods and procedures among blood bank personnel increased.
· Awareness among the population about the need for blood donations in Azerbaijan increased.
· A sustainability analysis was produced as a basis for further development of the strategy for the blood bank and transfusion services in Azerbaijan.
· Better and safer blood products are produced.
· The number of blood donations for the blood bank in Baku increased from 5,947 in 2003 to 6,787 in 2005 (14 percent).

	Summary of evaluation findings (e.g. from outcome and project evaluations, UNDAF reviews, and other assessments)
There are still two outcome evaluations remaining to be conducted in 2010 and the report of a third one that was conducted in 2009 to finalize, so the picture is still incomplete. From the findings of two outcome evaluations and six project evaluations carried out since 2006, it appears that UNDP’s programme implementation modalities are well suited to fast-changing countries like Azerbaijan, because the organization’s rules and regulations are sufficiently flexible to adapt interventions to providing needs-based support, even where needs evolve.
Across its various projects, UNDP’s support to institutional capacity development in Azerbaijan was particularly well received by the national counterparts, and there are two cases that stand out – the Civil Service Commission and the Azerbaijan National Agency for Mine Action, which have been showcased by UNDP Azerbaijan and the UNDP Capacity Development Group in BDP as success stories in capacity development in a documentary and a print publication produced at the occasion of the global event “Capacity Is Development”, which is held in Morocco in March 2010. The evaluation of the UNDAF 2005-2010, which was conducted in 2009, confirmed the overriding importance of supporting capacity development at the levels of the enabling environment, organizations and individuals, to enable Azerbaijan to become a New Contributor Country.
Key results: In its efforts to promote the non-oil sectors of the economy, UNDP provided policy advice to the Government on how best to use oil revenues to promote employment and economic growth in non-oil sectors; based on UNDP-supported analytical studies, support to the modernization of the country’s legal framework and some of its key economic and trade institutions, support to gender-disaggregated data gathering and analysis of trends in the labour market, and support to development of the tourism sector as one of the non-oil economic sectors with great growth potential. To help ensure the sustainability of economic growth, UNDP put strong emphasis on working with the Government to address environmental challenges, and understand and mitigate the impact of climate change on the country. Finally, UNDP helped develop the capacity of the Azerbaijan National Agency for Mine Action from implementing mine action in the country to exporting its knowledge and expertise to help other countries; and of national NGOs based outside of Baku to manage their activities sustainably and achieve better development results.

To help the public sector to become more efficient and effective, more transparent and accountable, UNDP provided support to the government in greatly expanding the use of ICTD and especially e-Governance, in implementing civil service reform, and in tackling cross-border issues such as counter narcotics through the establishment of new regulations, systems and processes as well as capacity development at the institutional and individual levels.

Lessons learned: (a.) Employing the National Execution modality in almost all UNDP Azerbaijan development projects strengthened national ownership of the projects and the sustainability of their outcomes. (b.) In the years between 2005 and 2010, the proportion of Government cost-sharing as part of UNDP’s overall programme resources was consistently over 53 percent. The continued interest from Government counterparts in expanding cooperation and their willingness to contribute throughout the implementation period of the Country Programme reflects their perception of UNDP as a trusted partner and source of expertise and impartial advice, and a developer of capacity. With no foreseeable increase in core funding, and with donor interest in Azerbaijan waning as the country’s economy takes off, mobilization of Government resources will remain critical in the future.

III. Country Programme Resources
	Focus Area
	Programme Expenditure ($)
	% of Total

	
	Regular (TRAC)
	Other
	Total
	

	Poverty and MDGs
	4,080,566
	8,991,302
	13,171,868
	19

	Democratic Governance
	7,884,522
	36,379,900
	44,314,467
	62

	Crisis Prevention and Recovery
	918,494
	8,676,975
	9,596,069
	14

	Environment and Sustainable Development
	29,711
	3,643,523
	3,673,234
	5

	Overall (2005-2010)
	12,913,293
	57,691,700
	70,755,638
	100

	Total
	
	
	
	

	Data sources: (please indicate the main sources from which data were obtained for this report.)

	UN Country Analysis 2009; UNDAF Evaluation 2009; UNDAF Annual Reviews 2007, 2008 and 2009; UNDP Azerbaijan ROAR 2009; UNDP outcome and project evaluation reports, UNDP Draft Country Programme 2011-2015.

1

