Annex 1: Draft Development Results Framework

	UNDP Strategic Plan 2008-2011

	Definitions:

	Outcomes
	In keeping with accepted practice, outcomes are defined and understood as nationally-owned and reflect expected changes in programme countries. UNDP provides support to countries in achieving these outcomes through its global, regional and country programmes. Accountability for outcomes is shared by governments and other country-level stakeholders that contribute to the realization of those outcomes.

	
	

	Outcome

Indicators
	Outcome indicators are not intended to be comprehensive at this stage and there is no one-to-one relationship between the outcomes and the indicators. Given that outcomes are achieved at the country level, UNDP's policy is to continue to allow country programmes, in partnership with national stakeholders, to also determine indicators of relevance to them. The indicators listed here provide signals to country, regional and global programmes about some of the critical things to look for in assessing how far countries are progressing towards meeting these outcomes. They are also a reflection of some of the major "intermediate outputs" that UNDP advocates for and provides support to achieving. The outcome indicators do not represent performance indicators that UNDP holds itself solely accountable for; rather these reflect areas of particular interest to UNDP corporately Further outcome indicators will be developed and standardized, in addition to those listed.

	
	

	Outputs
	Outputs reflect UNDP's support at the corporate level to its country programmes and to national partners. They are not country-level outputs from country programmes but rather corporate outputs provided to help country programmes. These draft corporate outputs will be expanded and further elaborated in UNDP's global and regional cooperation frameworks and other corporate initiatives. The inclusion of outputs related to corporate programmes is an example of how UNDP is harmonising with the approach and terminologies of other UN sister agencies.

	FOCUS AREA 1:
	POVERTY REDUCTION AND MDG ACHIEVEMENT

	Related MD Values and Goals:
	Goal 1: Eradicate Extreme Poverty and Hunger; Goal 3: Promote Gender Equality and Empower Women; Goal 6: Combat HIV/AIDS, Malaria and other Diseases; Goal 8: Develop a Global Partnership for Development

	
	

	Key Result Area 1.1
	Promoting Inclusive Growth, Gender Equality, and MDG Achievement: reducing economic, gender, and social inequalities, and securing pro-poor growth, through MDG-based development strategies

	Outcomes
	1 MDG-based national development strategies that promote growth and employment, and reduce economic, gender and social inequalities, through the active engagement of all relevant stakeholders

	
	2 Enhanced national and local capacities to generate and use high quality, gender- disaggregated data for planning, monitoring, reporting and evaluating the MDGs and related national development priorities

	
	3 Strengthened capacity of public institutions to regulate markets in a manner which facilitates equitable access to public goods and utilities to poor and vulnerable populations

	
	4 Policies, institutions and mechanisms that facilitate the empowerment of women and girls implemented and strengthened

	
	5 Macroeconomic policies, debt-sustainability frameworks, and public financing strategies promote inclusive growth and are consistent with achieving the MDGs

	
	6 Strengthened capacities of local governments and other stakeholders to foster participatory local development and support achieving the MDGs

	
	7 Policies, strategies and partnerships established to promote private-sector market development that benefits the poor and ensures that low-income households and small enterprises have access to financial and legal services

	Outcome Indicators
	Number of target countries in each year which have…

	
	· Published and implemented MDG-based national development strategies

	
	· Developed monitorable performance assessment frameworks for National Development Strategies/PRSPs

	
	· Developed a wide range of gender-disaggregated national/MDG statistics

	
	· Developed regulatory frameworks with explicit provisions and/or measures to expand household access to safe water

	
	· Local governments with the capacity to prepare MDG-based local development plans and results based budgets in consultation with all relevant stakeholders

	
	· Increased access to financial services to the lowest income quintile of the population
· Developed initiatives which ensure that the private sector significantly contribute to employment creation

	
	

	Outputs
	Provision of MDG-support that helps countries: a) adapt the MDGs to their national context; b) identify constraints and specific needs; and c) design appropriate interventions and policy responses

	Key Result Area 1.2
	Fostering inclusive globalization: building national capacities for a more inclusive and equitable globalization, including for the achievement of the MDGs

	
	

	Outcomes

	1 Enhanced capacities of developing countries to compete internationally and to negotiate, interpret and implement agreements on trade, intellectual property, and investment in a manner which prioritises poverty and inequality reduction and human development

	
	2 Strengthened national capacities to negotiate and manage development finance, including aid, consistent with the achievement of the MDGs, the Paris Declaration, and the Global Compact

	
	

	Outcome Indicators
	Number of target countries in each year which have…

	
	· Published trade diagnostic studies feeding into national development strategies/PRSPs in LDCs

	
	· Established a national aid management body satisfying the accountability requirements of the recipient government and donors, as articulated under the Paris Declaration

· Launched Regional Trade, Economic Governance and Human Development Programmes

· Established local networks of Global Compact that satisfy the core principles of responsible business as well as principles for responsible investment

	
	

	Outputs
	Implementation of the 6-Agency Enhanced Integrated Framework for Trade Related Technical Assistance to LDCs, in partnership with WTO, IMF, WB, UNCTAD, and ITC

	Key Result Area 1.3
	Mitigating the impact of AIDS on human development: supporting effective coordination, and improving implementation of multi-sectoral AIDS responses to reduce vulnerability to HIV and mitigate the impact of AIDS

	Outcomes
	1 AIDS responses integrated into poverty reduction strategies, MDG-based national development plans, and macroeconomic processes

	
	2 Strengthened national capacity for inclusive governance and coordination of AIDS responses, and increased participation of civil society entities and people living with HIV in the design, implementation and evaluation of AIDS programmes

	
	3 Policies and programmes implemented to protect the human rights of people affected by AIDS, mitigate gender-related vulnerability, and address the impact of AIDS on women and girls

	
	4 Accelerated implementation of AIDS funds and programmes financed through multilateral funding initiatives, including the Global Fund to fight AIDS, Tuberculosis, and Malaria

	Outcome Indicators
	Number of target countries in each year which have…

	
	· Integrated multi-sectoral AIDS priorities in PRSP and/or National Development Plan

	
	· Representation of civil society groups and people living with HIV in AIDS coordination forums

	
	· Representation of women’s organizations and groups with gender expertise in AIDS coordination forums

	
	· Qualified to receive funding for the second phase of Global Fund grant(s)

	Outputs
	Joint initiative by UNDP, World Bank, and the UNAIDS Secretariat to strengthen State capacity to integrate AIDS priorities into poverty reduction strategies, MDG-based national development plans, and macroeconomic processes.
Global initiative promoting harmonization and alignment of UN system and donor assistance to national AIDS authorities

	FOCUS AREA 2:
	DEMOCRATIC GOVERNANCE

	
	

	Related MD Values and Goals:
	MD Values: Equality, Freedom and Tolerance Goal 1: Eradicate Extreme Poverty and Hunger; Goal 3: Promote Gender Equality and Empower Women

	
	

	Key Result Area 2.1
	Fostering inclusive participation: empowering the poor, women, youth, indigenous peoples, and other marginalized groups, through expanding the core channels of civic engagement, at the national, regional and local levels

	
	

	Outcomes
	1 Civic engagement empowers all people to influence public policies, through CSOs, voluntary associations, trade unions, political parties, private sector organizations, and citizen’s audits

	
	2 Electoral laws, processes and institutions strengthen inclusive participation

	
	3 Communication channels promote government accountability and transparency through e-governance, independent journalism, and access to information policies

	
	

	Outcome Indicators:
	Number of target countries each year which have…

	
	· Integrated broad-based public consultations into national development planning processes

	
	· Implemented policies designed to increase voter participation by traditionally under-represented groups

	
	· Enacted and implemented Right to information laws

	
	

	Outputs
	Initiative to support practitioners seeking to expand participation among politically-marginalized sectors through CSOs, electoral management bodies, e-governance and the independent media

	Key Result Area 2.2
	Strengthening responsive governing institutions: strengthening accountable and responsive governing institutions at national, regional and local decentralized levels that reflect and serve the needs, priorities, and interests of all people, including women, the poor, youth, and minorities

	Outcomes
	1 National, regional and local levels of governance expand their capacities to manage the equitable delivery of services and reduce conflict.

	
	2 Inclusive legislatures, regional elected bodies, and local assemblies represent the interests of all persons

	
	3 Effective, responsive and accessible justice systems promote the rule of law, including both formal and informal processes

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Implemented professional training and accreditation systems for civil service staff

	
	· Implemented professional training and accreditation systems for judicial staff

	
	· Implemented positive action mechanisms for women as parliamentary candidates or MPs

	
	· Implemented positive action mechanisms for minorities as parliamentary candidates or MPs

	Outputs
	Programme of support services to practitioners seeking to develop multi-sectoral accountability institutions and policies

	
	

	Key Result Area 2.3
	Promoting democratic governance practices grounded in international principles

	
	

	Outcomes
	1 Government policies and institutions reflect international principles, notably of human rights, gender equality, and anti-corruption

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Ratified the UN Convention on Anti-Corruption

	
	· Ratified the seven UN Core Conventions on Human Rights

	
	· Monitored Democratic Governance indicators in National Statistics

	
	

	Outputs
	Joint initiative supporting national partners using Democratic Governance Assessment tools and indicators. This includes capacity development, data collection, and pilot projects UNDP to partner with UNDPA, UNDESA, UNCDF and others

	FOCUS AREA 3:
	CRISIS PREVENTION & RECOVERY

	
	

	Related MD Values and Goals:
	MD Values: Shared Responsibility, Solidarity Goal 1: Eradicate Extreme Poverty and Hunger; Goal 3: Promote Gender Equality and Empower Women; Goal 4: Reduce Child Mortality

	
	

	Key Result Area 3.1
	Enhancing conflict and disaster risk management capabilities

	
	

	Outcomes
	1 Solutions generated for conflict and natural disaster risk management through common analysis and inclusive dialogue among government and relevant civil society actors

	
	2 Strengthened national capacities to prevent, reduce, mitigate and cope with the impact of the systemic shocks from natural hazards and violent conflict

	Outcome Indicators:
	Natural Disaster Indicators: Number of target countries each year which have …

	
	· Multi-stakeholder and gender-sensitive processes for disaster-preparedness

	
	· National disaster risk management systems in place based on disaster risk analysis (including sex and age disaggregated data, environmental mapping of potential hazards, population density surveys)

	
	

	
	Conflict Indicators: Number of target countries each year which have …

	
	· Support for women’s participation in conflict–resolution processes at local and national level

	
	· Incorporated multi-stakeholder and gender-sensitive conflict analysis into national development strategies

	
	· Have dedicated mechanisms for the prevention and management of conflict

	Outputs
	Programme supporting national partners in high-risk countries to identify the factors that cause natural disasters. This includes capacity development, data collection on disaster-related economic losses, and pilot projects on disaster risk analysis.

	Key Result Area 3.2
	Strengthening post-crisis governance functions for recovery

	
	

	Outcomes
	1 Post-crisis governance capacity strengthened, including measures to ensure the reduction of future vulnerabilities

	
	2 Gender equality and women’s empowerment enhanced in post-crisis situations

	Outcome Indicators:
	Natural Disaster Indicators: Number of target countries each year which have …

	
	· Post-disaster plans identifying the need to reduce underlying risk factors and integrate disaster risk reduction into development planning and programming

	
	· Post-disaster strategies recognizing and targeting women’s needs and activities

	
	Conflict Indicators: Number of target countries each year which have …

	
	· Implemented early recovery frameworks

	
	· Implemented post-conflict recovery plans which are nationally-owned and based on gender and age disaggregated information

	Outputs
	Development and roll-out of capacity development approaches specifically adapted to crisis-affected settings

	Key Result Area 3.3
	Restoring the foundations for development at local level

	
	

	Outcomes
	1 Community security and social cohesion at local level restored

	
	2 Post-crisis socio-economic infrastructure restored, economy revived and employment generated; crisis affected groups returned and reintegrated

	
	

	Outcome Indicators:
	Natural Disasters and Conflict Indicators: Number of target countries each year which have …

	
	· Implemented programmes with the public and private sector providing employment and sustainable livelihood opportunities to crisis affected groups

	
	· Implemented programmes to stop gender-based violence and to support affected women

	
	Conflict Indicators: Number of target countries each year which have …

	
	· Reduced the incidence of violence from small arms

	
	· Met targets for national Disarmament, Demobilization and Reintegration

	
	· Implemented policies to promote civil oversight of the security sector

	
	· Reduced areas affected by mines

	
	· Implemented appropriate transitional justice or other rule of law mechanisms

	Outputs
	Roll-out of tools and guidelines to assist practitioners with: (i) identifying the core state functions that should be strengthened to support economic recovery; (ii) providing recommendations to governments for national policies conducive to sustainable economic recovery; and (iii) developing effective capacity building programmes for national economic policy makers

	FOCUS AREA 4:
	ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

	
	

	Related MD Values and Goals:
	MD Values: Shared Responsibility; Solidarity; Respect for Nature Goal 1: Eradicate Extreme Poverty and Hunger; Goal 4: Reduce Child Mortality; Goal 5: Improve Maternal Health; Goal 6: Combat HIV/AIDS, malaria and other diseases; Goal 7: Ensure Environmental Sustainability; Goal 8: Develop a Global Partnership for Development

	
	

	Key Result Area 4.1
	Mainstreaming environment and energy: policy, institutional and fiscal options to widen access, reduce poverty and inequality, and thus achieve the MDGs

	
	

	Outcomes
	1 Environment and energy concerns mainstreamed into national development plans

	
	2 Policies, institutions and programs for environmental sustainability and energy that are pro-poor and gender sensitive developed, funded and implemented through national systems

	
	

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Fully integrated environmental and energy responses into national development planning and management systems

	
	· Significantly increased (in real terms) public budgetary allocations for pro-poor and gender-sensitive environment and energy interventions, or maintained allocations at an adequate level

	Outputs
	Joint Poverty Environment Facility initiative with UNEP to provide technical products and services to UNDP Regional Centres and UNEP Regional Offices. The initiative will support programmes designed to mainstream environment into development planning.

	Key Result Area 4.2
	Catalyzing environmental finance: creating conditions that allow markets to provide effective solutions for sustainable development

	
	

	Outcomes
	1 Countries develop markets to support environmental protection, including (i) biodiversity and ecosystems services; (ii) climate change mitigation: (iii) sustainable land management; (iv) water resources management; and (v) safe management of chemicals

	
	2 Countries improve environmental protection by accessing and utilizing environmental funds, carbon markets, payment for ecosystem services (PES) and other financing mechanisms

	
	

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Value of resources mobilized from the Global Environment Facility, Multilateral Fund for the Implementation of the Montreal Protocol (MLF), Climate Change Adaptation Fund, Clean Development Mechanism (CDM), MDG Carbon Facility, PES and other funding sources

	
	

	Outputs
	Continued roll out of the MDG Carbon Facility, which was launched in December 2005 The aim of MDG Carbon is to provide a simple, cost-effective, one-stop shop to project developers

	Key Result Area 4.3
	Promoting climate change adaptation: mainstreaming climate change risk management into national development strategies

	
	

	Outcomes
	1 Developing countries mainstream climate change adaptation policies into national development plans based on improved understanding of the linkages between climate change and other development issues and gender-differentiated impacts

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Completed comprehensive national vulnerability and adaptation assessments through participatory processes

	
	· Implemented National Adaptation Plans based on recognized methodologies

	
	

	Outputs
	Programme to scale up pilot climate change adaptation projects and provide greater technical support to country programmes Programme to support countries in developing national adaptation programmes of action (NAPAs). Approximately 23 LDCs to be targeted for 2008.

	Key Result Area 4.4
	Developing local capacity to manage the environment and expand access to energy service delivery

	
	

	Outcomes
	Strengthened capacity of local institutions to manage the environment and expand environment and energy services, especially to the poor

	
	

	Outcome Indicators:
	Number of target countries each year which have …

	
	· Established decentralized systems capable of delivering coordinated responses to local environmental challenges, including water resource management

	
	· Established and nationally up-scaled local delivery mechanisms for expanding energy service to the poor

	
	

	Outputs
	Programmes in partnership with UN agencies, IFIs, civil society and the private sector aimed at scaling up the delivery of environmental and energy services for the poor

PAGE
1

