	
	United Nations
	
	DP/DCP/AZE/1

	 [image: image1.wmf]

	Executive Board of the
United Nations Development
Programme and of the
United Nations Population Fund

	
	Distr.: General

4 May 2004

Original: English

[image: image1.wmf]

Annual session 2004

14 to 23 June 2004, Geneva

Item 5 of the provisional agenda

Country programmes and related matters

Draft country programme document for the Republic of Azerbaijan (2005-2009)

Contents

	
	
	Paragraphs
	Page

	
	 Introduction ………………………………………………………………….……
	1
	2

	I.
Situation analysis ………………………………………………………………….
	2-5
	2

	II.
Past cooperation and lessons learned ……………………………………………...
	6-15
	2

	III.
Proposed programme ……….……………………………………………………...
	16-32
	4

	IV.
Programme management, monitoring and evaluation………………………………
	33-36
	6

	
Annex
	
	

	

Results and resources framework for the Republic of Azerbaijan (2005-2009)
	7

Introduction

1.
The UNDP country programme 2005-2009 for the Republic of Azerbaijan emerged from two national consultation processes: preparation and adoption of the state programme for poverty reduction and economic development (SPPRED) and preparation of the United Nations development assistance framework (UNDAF). Both were participatory processes engaging the Government, parliament, United Nations agencies, international funding institutions, bilateral donors, non-government organizations (NGOs) and businesses. During the first joint strategy meeting of Azerbaijan in March 2004, the Government reviewed and validated the country programme and its linkage to the UNDAF.

I.
Situation analysis

2.
A parallel reality of rapid economic growth and persistent poverty colours all aspects of development in Azerbaijan. Sound macroeconomic policies have ensured economic stability, and energy-related foreign direct investment has generated high real growth in the gross domestic product in recent years (9.9 and 10.6 per cent in 2001 and 2002, respectively). Yet the country’s economic successes are not reflected in the lives of its people, 49 per cent of whom live in poverty, according to the SPPRED. Creating an environment conducive to social and economic opportunity will require a strengthened system of governance that promotes entrepreneurship, effective delivery of services, and protection of rights.

3.
The development challenges most relevant to the work and mandate of UNDP are thus interrelated:

(a) The need to translate oil-related revenues into investment and employment growth in the non-oil sectors of the economy (converting “black gold” into “human gold”); and

(b) The need for improved efficiency, transparency, and accountability in the public sector.

4.
With support from UNDP and other development partners, the Government is pursuing several major policy strategies and frameworks to meet these challenges. The SPPRED defines a path toward poverty reduction and achievement of Millennium Development Goals (MDGs) within a context of overall economic development. The state oil fund (SOFAR) provides a mechanism for shielding the country from the difficulties typically faced by oil-dependent economies. The national information and communication technologies strategy (NICTS) affirms the commitment of the Government to improving the delivery of public services, facilitating private commerce, and expanding information use and dissemination among civil society and the public. The state programme on socio-economic development of the regions aims to stimulate geographically balanced development throughout the country.

5.
A national employment strategy and a public investment programme are among the key policy initiatives expected in the near future.

II.
Past cooperation and lessons learned

A.
Results

6.
The key results of UNDP cooperation with the Government of Azerbaijan under the second country cooperation framework (2000-2004) include the preparation and initiation of the SPPRED and the NICTS, the establishment of an ombudsman’s office, national capacity building for mine action, and initiatives to protect the environment.

State programme for poverty reduction and economic development
7.
UNDP support for the design and implementation of the SPPRED preparation process, which UNDP experts have recognized as genuinely participatory, consolidated the UNDP role as a trusted partner of the Government, civil society, and the international community. UNDP successfully advocated attention to gender concerns and the linkage between poverty reduction and employment growth in the non-oil sectors. UNDP continues to play a pivotal role in building the capacity of the poverty monitoring unit (PMU) of the SPPRED secretariat and in mobilizing resources for SPPRED implementation.

National information and communication technologies strategy

8.
Under a project launched by presidential decree, UNDP supported the national dialogue leading to creation of the NICTS, which is now recognized as a best-practice model for replication in other countries. An independent evaluation of information and communication technologies (ICT) support provided to the state customs committee by UNDP found that the project contributed to a 20-per cent annual increase in customs revenue. Within the NICTS framework, UNDP helped the Ministry of Foreign Affairs, the Ministry of Justice, the state social protection fund, and the state agency for standardization, metrology and patents to introduce ICT to facilitate their work. UNDP helped the Government prepare for participation in the World Summit on the Information Society in December 2003. Finally, the project supported the establishment of a regional academy to train government officials as ICT network experts.

The ombudsman’s office

9.
UNDP supported the creation of an ombudsman’s office with regional sub-offices to promote human rights in Azerbaijan. Working closely with the parliament, the ombudsman enables citizens to seek redress for human rights violations safely and lawfully. UNDP provides capacity-building support to the office for managing its caseload, promoting public awareness of human rights, and producing its annual report.

Mine action

10.
UNDP and the Azerbaijan national agency for mine action (ANAMA) are working together to develop national capacity for mine action. The programme has enabled the clearance of landmines and unexploded ordinance (UXO) in accessible war-affected areas. A recent landmine impact survey allows ANAMA to prioritize its activities for maximum impact on poverty reduction and socio-economic development. The programme coordinated funding from multiple donors, including the Government of Azerbaijan, Canada, the European Commission, Italy, Japan, Norway, the United Kingdom and the United States of America.

Environment

11.
UNDP has successfully promoted environmental protection and awareness in Azerbaijan in a number of ways. Within the regional Caspian environment programme, which addresses the problems of habitat destruction and pollution in the Caspian Sea, Azerbaijan and the other four Caspian littoral states have conducted a trans-boundary diagnostic analysis of environmental concerns, signed a framework convention on the Caspian Sea, and approved a regional strategic action plan. The Government has met the requirements of the Montreal Protocol on Substances That Deplete the Ozone Layer and, in follow-up to the Rio de Janeiro convention on biological diversity, has nearly finalized a national biodiversity strategy. The Government also produced a national assessment report for the World Summit on Sustainable Development.

B.
Lessons learned

12.
The less successful experiences of UNDP in Azerbaijan were those where the country office expected actions from its partners that were not realized. In particular, the lack of early financial commitments from development partners for the NGO resource and training centre made this otherwise successful initiative unsustainable. Similarly, a microfinance scheme was initiated with confidence that the Government would promote microfinance legislation, which then failed to materialize, leaving the project without a legal basis for independent operation. Finally, UNDP covered the initial administrative cost of establishing a social fund for development of internally displaced persons with the unrealized expectation that UNDP would have a lead role in managing the fund and ensuring its effectiveness. Each of these experiences demonstrates the importance of contingency planning at the programme design stage whenever success will depend heavily on the actions of partners.

13.
UNDP will apply this lesson by ensuring that exit strategies are carefully considered in all future programming. With very few exceptions, UNDP is now requiring matching (or greater) contributions from its partners, a practice that ensures their commitment and improves the prospects for sustainability.

14.
Consistent with its demonstrated capacity, UNDP is focusing more selectively on programming in its areas of comparative advantage. UNDP has proved particularly effective in policy dialogue and conceptualization – as evidenced in the design of the SPPRED and NICTS, and projects to implement them. UNDP will apply this lesson in its policy support in areas such as employment policy, social protection, public investment, environmental management, and blood safety.

15.
Another lesson learned is the importance of independent evaluations in validating the results and impact of UNDP projects. The design of all future projects will include a provision for independent evaluations.

III.
Proposed programme

16.
With its focus on policy dialogue, UNDP will continue serving as the lead United Nations agency for the coordination of assistance under UNDAF National Priority 1: “The system of governance ensures an enabling environment for development, poverty reduction, and respect for rights and freedoms” (corresponding to the SPPRED, the NICTS, the Millennium Declaration, and MDGs 1, 3, 7, and 8). Accordingly, and in line with the two development challenges identified above, UNDP programming will concentrate on strengthening governance through socially responsible management of oil-related revenues, expansion of the private non-oil sectors, and institution building to enhance the efficiency, transparency, and accountability of the public sector.

Country programme outcome 1.1. Effective and transparent management of state oil and pipeline revenues contribute to development in the non-oil sectors.

17.
The Government established SOFAR as a tool to protect Azerbaijan from the difficulties typically faced by economies that are dependent on the production and export of a single natural resource. By accumulating oil revenues in SOFAR, the Government aims to shelter the economy from the volatility of energy prices, encourage fiscal discipline, and prevent fluctuations in the real exchange rate that would reduce the competitiveness of non-oil economic activities. The fund is also expected to enable future generations to benefit from the wealth generated by the exhaustible resources of the country.

18.
If used wisely, the oil fund could make an important contribution to combating poverty. The Government has stipulated the use of SOFAR exclusively for projects of social and economic significance and is developing a strategy for long-term oil revenue management. To help the Government ensure that SOFAR allocations are in the best interests of society as a whole, UNDP is prepared to support the Government in exploring:

(a)
Options for allocating SOFAR revenues toward social and economic development (converting ‘black gold’ into ‘human gold’). This could include the establishment of a national foundation to support human development activities; an example would be an expansion of the Government’s existing commitments to provide scholarships for young people.

(b)
Options for designing a public investment programme as a long-term planning instrument for public investment projects, using both oil and general state revenues.

(c)
The design of projects to fulfill government-endorsed recommendations from the forthcoming sub-regional poverty impact assessment of the Baku-Tbilisi-Ceyhan oil pipeline (BTC) and the South Caucasus gas pipeline (SCP).

Country programme outcome 1.2. Employment in the non-oil sectors increases.

19.
Oil sector growth is projected to increase by more than 50 per cent in 2005, when the BTC pipeline begins operating, but the oil sector employs less than 1 per cent of the labor force. Policy efforts are needed to create a business environment that enables the non-oil sectors to share in the growth of the country through investment, new employment opportunities, and productivity gains.

20.
To help the Government fulfill its commitment to creating 600,000 new jobs, UNDP will support the implementation of the state programme on socio-economic development of the regions and the national employment strategy, including the preparation of a labor force survey – annually or more frequently – with data collection and processing methods that meet International Labour Organization standards. UNDP will also participate in the new national entrepreneurs’ council established by the Government, and will support national efforts to eliminate harmful, monopolistic practices.

Country programme outcome 1.3. Private investment in non-oil sectors increases.

21.
Azerbaijan’s prospects for translating economic growth into poverty reduction and achievement of the MDGs hinge on its ability to diversify the economy. UNDP will support the Government in establishing a favorable environment for private investment in non-oil sectors. This will include support for investment promotion activities and capacity building of the Azerbaijan foundation for investment promotion and advice.

22.
Promotion of the ICT sector is an area where UNDP expects to play a significant role. The internationally acclaimed NICTS of Azerbaijan – combined with the relatively low cost of its skilled labor – may give the country a regional comparative advantage in the field of ICT.

Country programme outcome 2.1. The social protection system is reformed.

23.
In collaboration with the World Bank, UNDP will support the Ministry of Labor and Social Protection and the state social protection fund in upgrading national social protection and pension policies and in automating the pension system.

Country programme outcome 2.2. ICT enhances efficiency, transparency, and accountability in the public sector.

24.
Using best practices identified in previous ICT projects, UNDP will support the diffusion of e-governance among state institutions and the establishment of components of the unified state data transmission network.

Country programme outcomes 2.6 and 2.7. The MDGs and SPPRED are advocated, and monitoring systems are established, operational, and compatible with international norms.

25.
Together with its partners in the Government and the United Nations system, UNDP will advocate and promote the national MDG and poverty reduction processes. In Azerbaijan these processes are linked: the SPPRED incorporates the MDGs regarding poverty, health, and education, and the SPPRED secretariat is the MDG focal point agency in the Government. UNDP will help the PMU to gain independent capacity to analyze household expenditure surveys, produce timely, reliable poverty data and analysis, and prepare annual reports, poverty reduction strategies and MDG strategies. Ultimately, UNDP will help to extend the national MDG/SPPRED monitoring capacity throughout the Government and civil society.

26.
UNDP will promote the engagement of civil society and the public at large in the MDG/SPPRED processes. For example, the practice of convening town hall meetings on related topics will continue and expand. A public awareness campaign will be waged, including wide dissemination of the MDG/SPPRED annual reports. Strengthened national monitoring and reporting capacity – combined with the participatory experience gained through the SPPRED process to date – will set the stage for an effective, socially inclusive MDG process in Azerbaijan.

Country programme outcome 2.8. National environmental protection and natural resource management improve.

27.
UNDP will concentrate its environmental assistance to Azerbaijan in the following three areas:

(a)
Waste management. UNDP proposes to support the design of a long-term national programme of waste cleanup, monitoring, and management including cleaning up the hazardous-waste legacy of the Soviet years, when industrial activity was intense and environmental protection was neglected.

(b)
Management of international waters. Building on existing sub-regional initiatives for the Caspian Sea and the Kura-Araz river basin, UNDP will contribute to Government efforts to create a proper system of managing international waters.

(c)
Biodiversity and land management. UNDP will support implementation of the Government biodiversity strategy and action plan and the fulfillment of commitments to the Convention to Combat Desertification.

Country programme outcome 2.9. The Government effectively combats drug trafficking and consumption.

28.
UNDP will provide support to the Government in combating drug trafficking and in ensuring drug demand reduction through the Southern Caucasus anti-drug programme.

Country programme outcome 2.14. The Government implements effective mine action.

29.
With substantial third-party cost sharing, UNDP will further build the capacity of ANAMA to clear landmines and UXO, provide mine risk education and assist mine victims, prioritizing its activities in line with national development and poverty reduction goals.

Country programme outcome 2.15. The ombudsman’s office effectively promotes the rule of law and human rights.

30.
UNDP will continue supporting the ombudsman’s office as it builds capacity for human rights monitoring and reporting, the resolution of human rights complaints, and human rights advocacy.

Country programme outcome 3.3. Strengthened policies, institutional capacity, and awareness regarding HIV/AIDS and sexually transmitted infections prevention.

31.
UNDP will continue building national capacity in Azerbaijan for the development and implementation of projects to prevent the spread of HIV/AIDS. In addition, UNDP will support implementation of a national strategy on blood safety, including rehabilitation of the blood transfusion system, to ensure that the population has access to safe blood.

Cross-cutting objectives

32.
In all its activities, UNDP will promote gender equality and the empowerment of women, civil society development, and respect for human rights. The programming process will ensure women’s participation in project formulation and implementation, will seek a favorable impact on women and girls’ development opportunities, and will ensure the collection and reporting of gender-disaggregated data. UNDP will also ensure the participation of civil society in all programming stages and will establish and strengthen relationships with NGOs as implementing partners when appropriate. UNDP will promote respect for human rights in Azerbaijan directly through its involvement with the ombudsman’s office and indirectly through a rights-based approach to all activities.
IV.
Programme management, monitoring and evaluation

33.
UNDP will engage in theme groups, surveys, field visits, outcome evaluations, and other monitoring and evaluation (M&E) mechanisms in collaboration with the UNDAF M&E task force. Its M&E processes will be closely aligned with national M&E processes, including household budget surveys and labor force surveys. Since the current SPPRED (2003-2005) covers only the first year of the country programme, UNDP will use M&E results to ensure that its programming reflects and supports subsequent national poverty reduction and development plans.

34.
The joint UNDAF midterm review and final evaluation will assess impact and sustainability, relevance to the MDGs and national poverty reduction targets, effectiveness of partnerships, contribution to the intended outcomes, and coordination. Through its support to the PMU of the SPPRED, and for expanded ICT application among government bodies, UNDP will help build national capacity to monitor progress towards poverty reduction and development.

35.
Given the management capacity of the Government and the substantial government cost-sharing envisioned during the country programme period, national execution is the most suitable modality for most projects. Government agencies will implement projects to the greatest extent possible. Relationships with current donors will continue, though resource mobilization will focus increasingly on the Government and the private sector.

36.
Use of the UNDP finance management system (known internally as Atlas) will eliminate the divide between the administration and programming functions of the country office. With this system, UNDP will improve its own cost-effectiveness by adopting e-governance practices in line with those it promotes.

Annex. Results and resources framework for Azerbaijan (2005-2009) (
	National priority 1. The system of governance ensures an enabling environment for development, poverty reduction, and respect for rights and freedoms

	UNDAF outcome 1. The effective and transparent management of oil resources leads to increased decent employment in the non-oil sectors (‘black gold’ is converted into ‘human gold’)

	MYFF goal
	CP outcomes, indicators, and baselines (targets to be determined)
	Country programme outputs
	Output indicators, baselines and targets
	Partners
	Indicative resources

	1.2
	1.1 Effective, transparent management of state oil and pipeline revenues contribute to development in the non-oil sectors

Indicators: Non-oil sector growth rate (baseline 3.8%, 2002); percentage of population in poverty (baseline 49%, 2002)
	1.1.1 Components of national strategy implemented for sustainable investment of oil and pipeline revenues in non-oil sectors

1.1.2 Selected recommendations of BTC/SCP poverty impact assessment implemented
	1.1.1 Components; baseline 0; target 3

1.1.2 Recommendations; baseline 0; target 3
	SOFAR, MED, BP, BTC
	Regular: $3,000,000

Other: $9,000,000

	1.2, 1.5
	1.2 Employment in non-oil sectors increases

Indicator: Unemployment rate (baseline10.7% total, 9.6% for men, 12.2% for women, 2003)
	1.2.1 Components of state employment and regional development programmes implemented

1.2.2 Labour force surveys conducted annually
	1.2.1 Components; baseline 0; target 2

1.2.2 Surveys; baseline 1 (2003); target annually
	MED, MLSPP, ME, MYST, MF, NCE, THE WORLD BANK, ILO, private sector
	Regular: $3,000,000

Other: $9,000,000

	1.2, 1.5
	1.3 Private investment in non-oil sectors increases

Indicators: Non-oil foreign direct investment (baseline $2.2 billion, 2002); non-oil domestic investment (baseline unavailable)
	1.3.1 Investment promotion and capacity building support provided to Azerbaijan foundation for investment promotion and advice
	1.3.1 Types of support; baseline 0; target 3
	MED, AFIPA, NCE, private sector
	Regular: $750,000

Other: $750,000

	UNDAF outcome 2: The state improves its delivery of services and its protection of rights—with the involvement of civil society and in compliance with its international commitments

	2.7
	2.1 The social protection system is reformed

Indicator: percentage of pensioners with electronic cards and personal accounts (baseline 0)
	2.1.1 Social protection and pension policies revised

2.1.2 Pension system automated
	2.1.1 Policies revised; baseline 0; target 2

2.1.2 Regions automated; baseline 6; target national
	THE WORLD BANK, MLSPP, SSPF
	Regular: $1,000,000

Other: $7,000,000

	2.5

	2.2 ICT enhances efficiency, transparency, and accountability in the public sector

Indicator: ITU digital access index (baseline 0.24, 2002); Internet users per 100 population (baseline unavailable)
	2.2.1 State ICT agency operational

2.2.2 E-governance for public service delivery further developed

2.2.3 Components of the unified state data transmission network established
	2.2.1 State ICT agency; baseline new ministry; target fully operational

2.2.2 E-governance introduced into state entities; baseline 6; target 10

2.2.3 Components; baseline 2; target national
	OoP, SSAC, SCC, SSPF, SASMP, MJ, CoA, THE WORLD BANK, OSI/Soros, AoS, MFA, MLSPP, Japan
	Regular: $1,250,000

Other: $5,000,000

	MYFF goal
	CP outcomes, indicators, and baselines (targets to be determined)
	Country programme outputs
	Output indicators, baselines and targets
	Partners
	Indicative resources

	1.1, 1.2
	2.6-2.7 The MDGs and SPPRED are advocated, and monitoring systems are established, operational, and compatible with international norms

Indicators: Percentage of population in poverty (baseline 49%, 2002)MDG indicators in first MDG report (baseline not yet available)
	2.6-7.1 Components of MDG/SPPRED strategy implemented

2.6-7.2 PMU of SPPRED secretariat fully operational

2.6-7.3 MDG/SPPRED awareness raised among public/decision makers; public participation in the process ensured
	2.6-7.1 Components; baseline 0; target 3

2.6-7.2 PMU; baseline est. 2002; target fully operational

2.6-7.3 Activities; baseline 10; target 20

	SPPRED Secretariat, MFA, SSC, USAID, EC, IPC, CMAR, UN system, BWIs, RFIs
	Regular: $500,000

Other: $1,500,000

	3.1, 3.2, 3.5
	2.8 National environmental protection and natural resource management improve

Indicators: Hectares of protected areas (baseline 565,000, 2002); percentage of forest cover (baseline 11, 2002); hectares of land decontaminated (baseline unavailable); Caspian/Kura-Araz water degradation (baseline unavailable)
	2.8.1 Selected commitments to conventions on biological diversity and to combat desertification met; sustainable management of key habitats/species established

2.8.2 Waste cleanup programme initiated

2.8.3 Mechanisms in place for management of international waters
	2.8.1 Commitments; baseline 0; target 3

2.8.2 Programme; baseline 0; target operational

2.8.3 Mechanisms; baseline 1; target 2
	MENR, AoS, MFA, GEF, national environmental NGOs, BP, BTC
	Regular: $1,000,000

Other: $5,000,000

	2.7
	2.9 The Government effectively combats drug trafficking and consumption

Indicators: Drug related crimes (baseline 708, 2002); drug addicts (baseline 16,137, 2002)
	2.9.1. Mechanisms for reducing drug trafficking/consumption expanded and regional interaction continued
	2.9.1 Mechanisms; baseline 3; target 6
	EC, SCDC, law enforcement agencies
	Regular: $450,000

Other: $3,000,000

	4.4
	2.14 The Government implements effective mine action

Indicators: Square metres. cleared (baseline 7,090,000, 2003); casualties per year (baseline 28, 2003)
	2.14.1 Support provided for landmine/UXO clearance, mine risk education, and mine victim assistance
	2.14.1 Square metres cleared; baseline 7.09 million, 2003; casualties per year; baseline 28, 2003 (targets not yet available)
	ANAMA, NNGOs, EC, Italy, Japan, U.K., U.S.
	Regular: $700,000

Other: $7,000,000

	2.4
	2.15 Ombudsman’s office effectively promotes rule of law and human rights

Indicators: Number of cases and percentage resolved (baselines not yet available)
	2.15.1 Capacity building support provided to the ombudsman’s office for human rights advocacy
	2.15.1 Types of support; baseline 3; target 6
	Ombudsman’s office, OHCHR, parliament, RWI/SIDA
	Regular: $250,000

Other: $250,000

	National priority 2: Basic needs for health, education, and social protection are met for all people

	UNDAF outcome 3: The level of health and nutrition improves, particularly among women, children, and vulnerable groups

	MYFF goal
	CP outcomes, indicators, and baselines (targets to be determined)
	Country programme outputs
	Output indicators, baselines and targets
	Partners
	Indicative resources

	1.7
	3.3 Strengthened policies, institutional capacity, and awareness regarding HIV/AIDS and STI prevention

[No credible indicator for HIV/AIDS cases available]

Indicators: Blood units collected (baseline 16,000, 2001); percentage of donors who are voluntary and non-remunerated (baseline not available)
	3.3.2 Civil society develops/implements HIV prevention activities

3.3.3 Blood transfusion system rehabilitated and related policy framework revised
	3.3.2 Activities; baseline 3; target 6

3.3.3 System rehabilitated; baseline ongoing; target complete
	WHO, MH, NNGOs, media, parliament, UNOPS, Norway, IFRC
	Regular: $100,000

Other: $500,000

Endnote

Acronyms
AFIPA
Azerbaijan Foundation for Investment Promotion and advice

ANAMA
Azerbaijan National Agency for Mine Action
AoS

Academy of Sciences

BTC
Baku-Tbilisi-Ceyhan Oil Pipeline

BWI
Bretton Woods institution

CCA
Common country assessment

CoA

Chamber of Accounts

CoE
Council of Europe

CMAR
Cabinet of Ministers of Azerbaijan Republic

CSO
Civil society organization

GEF
Global Environment Facility

HIV/AIDS
Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome

ICT
Information and communications technology

IFRC
International Federation of Red Cross and Red Crescent Societies

ILO
International Labour Organization

IMF
International Monetary Fund

IPC
Baku International Press Club
MDG
Millennium Development Goal

ME
Ministry of Education

MED
Ministry of Economic Development

MENR
Ministry of Ecology and Natural Resources

MF
Ministry of Finance

MFA
Ministry of Foreign Affairs
MH
Ministry of Health

MLSPP
Ministry of Labor and Social Protection of the Population

MJ
Ministry of Justice

MYST
Ministry of Youth, Sport and Tourism

NCE
National Confederation of Entrepreneurs
NICTS National ICT strategy
NNGO
National non-governmental organization

OHCHR
Office of the High Commissioner for Human Rights

OSI/Soros
Open Society Institute and Soros Foundation Network

PMU
Poverty monitoring unit

RFI
Regional financial institution

RWI/SIDA
Raoul Wallenberg Institute/Swedish International Development Agency
SASMP
State Agency for Standardization, Metrology and Patents

SCC
State Customs Committee

SCDC
State Commission for Drug Control

SCP
South Caucasus pipeline

SOFAR
State Oil Fund of Azerbaijan Republic

SPPRED
State Programme for Poverty Reduction and Economic Development

SSAC
State Students Admission Commission

SSC
State Statistics Committee

SSPF
State Social Protection Fund

STI
Sexually transmitted infection

UNDAF
United Nations development assistance framework

UNOPS
United Nations Office for Project Services

USAID
United States Agency for International Development

UXO
Unexploded ordinance

—————

(The UNDAF results matrix is accessible at either the Executive Board web site (www.undp.org/execbrd/index.htm) or the UNDG web site (www.undg.org).

PAGE
	
	

PAGE
	
	

