	UNDAF RESULTS MATRIX

	ECONOMIC AND SOCIAL WELLBEING FOR ALL

	National priority or goals: Continued progress in the quality of life, health, education and welfare of Kazakhstan people. (National priority N4 “Health, Education and Well Being of Kazakhstan Citizens” as per Strategy Kazakhstan-2030)


	UNDAF outcome: By 2015 population of Kazakhstan and vulnerable groups in particular will enjoy improved social, economic and health status.


	Agency outcomes
	Outputs
	Role of UN Agencies/Partners
	Resource mobilization targets, USD

	Agency Outcome 1

Vulnerable groups, especially women, children, migrants, refugees, young and aged people, people with disabilities have improved access to markets, goods, services and quality social safety nets
.


	Output 1.1 

Policies and legislation are in place for provision of quality social services, with special emphasis on target vulnerable groups.


	UNICEF will provide technical assistance to strengthen national partners’ capacity and develop policies on children.

UNIFEM will help review and improve social protection and pension systems for better response to women’s needs in informal sector.

UNODC will support policies improvement to ensure access to quality social services for drug users, prison inmates, including those living with HIV/AIDS.

UNESCO will contribute to improved research, collection and analysis of data for policy-makers in the area of migration.

ILO will support policy development on social protection, including social service delivery at community level; will carry out awareness building and training on social security rights for migrant workers; will support trade unions in increasing migrant workers membership and will support actions to improve employment status and working conditions of migrants in the informal economy. ILO will promote normative standards, both at the national and at the regional level.

OHCHR will support the process of ratification of the UN Convention on the rights of persons with disabilities (CRPD). 

UNECE will continue to support the development of production and dissemination of gender statistics, gender mainstreaming of statistical information and observations of gender based violence.  Also the development of disability statistics in accordance with international standards and recommendation will be supported thus assisting decision makers and NGOs to have a better understanding of the prevailing conditions. 

 Partnership: MLSP, MOH, MOE, MOJ, MOD, National Commission on women and socio-demographic policy under the President of RK, CIS migration centres, EurAsEc, IOM, MPs, NGOs. NAC, Republican AIDS Centre and oblast AIDS centres, NGOs, PLWH network. OSCE, Eurasia Foundation, Soros Foundation.
	$500,000 UNICEF

$300,000 UNIFEM

$50,000 UNODC

$120,000 UNHCR

$100,000 UNESCO

$250,000 ILO

$25,000 OHCHR

$25,000 UNECE

	
	Output 1.2. 

Policy makers employ evidence-based data for shaping social policy.


	UNICEF will assist in improving data collection on children, families and young people.

UNFPA will provide technical support and assist to improve capacities in population data collecting, analysis and dissemination including the production of suitable indicators to measure sexual and reproductive health and HIV/AIDS at national and sub-national levels.
ILO will provide technical support in the achievement of the following results: design and development of IT resources (1 interactive Central Asia website on labour migration; 1CD-Rom for stakeholders); harmonisation of data collection systems; policy improvement in production, updating and sharing of labour migration data, knowledge and normative standards.

UNECE will assist the development of the Statistical System to correspond the demands of a developed country, based on the Global Assessment, performed in 2007-2008 and the Strategic Plan elaborated in 2008.  A special focus will be on developing the dissemination practices to policy makers and other important stakeholders.

Partnership: Agency for Statistics, MLSP, MOH, MOE, MOJ, Agency for Public Administration, National Commission for Women and Family and Demographic Affairs, NGOs, Child Protection committee, General Prosecutor Office, Migration Police, Employers’ and Workers’ Organisations; Migrant Associations; Migration Researchers and Institutes; Regional Organizations: the CIS and regional dialogue initiatives.
	$900.000 UNFPA

$200,000 UNICEF

$250,000 ILO 

$35,000 UNECE

	
	Output 1.3

Social sector stakeholders are better able to plan, implement and monitor quality social services, with special emphasis on target vulnerable groups. 


	UNDP will support policies regarding people with disabilities and the piloting and scaling up of new models of services for oralmans.

UNFPA will assist building knowledge, data collection, capacity development and provide advocacy on emerging population issues, especially disability, migration and changing age structures.

UNAIDS will increase availability and use by national partners of strategic information to track and evaluate the epidemic and monitor progress towards National strategy and Global initiatives implementation.

UNICEF will build national capacity in strengthening the early identification, referral and integration system for children with special needs. 
Partnership: MLSP, MOE, MOH, MBEP, RC AIDS and oblast AIDS Centres, Agency for Statistics, CSOs and private companies.  
	$700,000 UNFPA

$900,000 UNICEF

$300,000 (RR) and $2000,000 (OR) UNDP


	
	Output 1.4 

Economically at-risk population, including rural dwellers, those living near the poverty line, the self-employed, women and youth, benefit from improved employment, including in the traditional crafts industry.   


	UNDP with private sector partners will advance initiatives 

promoting inclusive growth  
UNDP and UNV will support development of selected areas (including EKO and other oblasts) 

UNIDO will support national partners especially (DAMU) in capacity building, analytical work, enterprise creation and up-grading, entrepreneurship development and investment promotion.
UNESCO will develop capacities of traditional crafts workers to strengthen the self-sustainability and competitiveness of the crafts-sector by encouraging innovative approaches and new partnerships.
Partnership: MIT, National Commission of the Republic of Kazakhstan for UNESCO and ISESCO and MOIC, Assembly of people of RK, local authorities, CACSA (Central Asian Crafts Support Association), DAMU (Entrepreneurship Development Fund), NGOs, regional craft resource centres. 
	$215,000 UNESCO

$700,000 (RR) and $4,000,000 (OR) UNDP

$600,000 UNIDO

UNV (in-kind)


	
	Output 1.5 

Children with special needs have improved access to inclusive and life-skills based education.


	UNESCO and UNICEF will provide technical assistance in the development and implementation of national standards on inclusive education.

UNESCO will support the capacities of educators and provide technical assistance in planning and delivery of inclusive
 and life-skills based education, including HIV and AIDS prevention and non-formal education.

Partnership: MLSP, MOH, MOE, MICI, Republican In-service Teacher Training Institute, Republican AIDS Centre, Community learning Centres (CLC).
	$450,000 UNESCO

$500,000 UNICEF


	
	Output 1.6

Competitiveness of local industries in the non-oil sector improved enabling them to benefit from access to international markets.


	UNIDO will provide technical assistance in establishing efficient testing, certification and accreditation mechanisms that conform to the requirements of the Sanitary and Phytosanitary Measures (SPS) and Technical Barriers to Trade (TBT) WTO Agreements

Overall coordination: MOIT

Partnership: State Committee for Standardization, Metrology and Certification, DAMU
	UNIDO $300,000

	Agency Outcome 2

Women, children and young people, especially those in rural areas and from risk groups have better access to health care services as a result of strengthened health systems
	Output 2.1

Financial protection of population against ill health equitably improved.


	WHO will provide continuous guidance and capacity building on health financing reform in Kazakhstan

Partnership: MOH, MOF, Parliament, WB, USAID, EU
	$300,000 WHO


	
	Output 2.2. 

Health Systems’ resource generation function is strengthened, including human resources in health, pharmaceuticals and health technologies and health information systems.
	WHO will provide recommendation on national standards and guidelines in medical education and will contribute to strengthening capacity of Drug Regulatory Authorities to bring main regulatory functions in line with best international practices.

Partnership: MOH, Medical Universities, Nursing Schools, MOE, local authorities.
	$700,000 WHO


	
	Output.2.3. 

Performance of the health system at the Primary Health Care level is strengthened (coverage and quality of PHC services).


	WHO will provide technical assistance for improving Primary Health Care services and linking PHC with other levels of services and will support reviewing and updating National guidelines for the clinical use of blood.

Partnership: MOH, MOE, Medical Universities, local authorities
	$700,000 WHO


	
	Output 2.4 

Mother, newborn, child and adolescents health (MNCAH) strategies are approved and action plans are developed and implemented.


	WHO will support the development of a long-term strategy document and implementation plan for MCH and will support defining MCH services for administrative levels of the country in quantity and quality including the necessary management tools.

UNICEF will help in adjusting practices and improving quality of MCH services in accordance with international standards with focus on the most vulnerable groups.

UNFPA will assist to strengthen health systems for maternal health services including voluntary family planning and preventing of unwanted pregnancies through dissemination of strategic information and capacity development to programme, implement, monitor and evaluate the related interventions.

WHO, UNICEF and UNFPA will support national partners to strengthen MCH surveillance system, improve data collection, monitoring and supervision of services provision at both central and local levels.

Partnership: MOH, MOE, MOA
, local authorities
	$1,500,000 WHO

$1,200,000 UNICEF

$ 1,000,000 UNFPA

$10,000 ILO

	
	Output 2.5. 

National service providers, primarily in MCH, are better able to fulfil their mandate to expand the delivery of quality family planning and reproductive health services, with special emphasis on vulnerable groups, those living in rural areas and poverty.


	UNFPA will focus on national capacity development to deliver quality voluntary family planning with special emphasis on poor, people with HIV and young people.

UNICEF will help in national scaling up of youth centred services and ensuring the quality and sustainability of service delivery.

Partnership: MOH, NHLSC (National Healthy Lifestyle Centre)
	$400,000 UNICEF

$1,500,000 UNFPA

	Agency outcome 3

Universal access to quality HIV/TB/STI, (prevention, treatment and support) and sexual reproductive health services is ensured to everyone in need, with special attention to vulnerable groups of population.


	Output 3.1. 

Women, young people, drug users, prison inmates, and other especially vulnerable groups have improved access to quality HIV, TB and drug addiction care, treatment and prevention, as well as to psychosocial support services. 


	WHO will provide policy recommendations to ensure implementation of Stop TB strategy.

WHO, UNAIDS and UNODC will support activities to strengthen the skills of national partners to plan, monitor and provide quality services for care, support and integrated treatment of HIV, TB and drug dependence.

UNICEF and UNFPA will work with national partners on both central and local levels to enhance their capacity in effective prevention of mother-to-child transmission of HIV as well as will help ground MTCT prevention activities on evidence based best practices; where UNFPA will be focusing on the health of the mother and UNICEF - on the child

UNFPA will assist the country to improve capacities for prevention of HIV transmission especially among vulnerable women and girls including through reducing barriers to utilization of sexual and reproductive health services.

UNODC will contribute to improving access to quality HIV prevention and care among drug users and prison inmates and those related to human trafficking.

Partnership: MOH, MLSP, RC AIDS, PLWH network. Drug enforcement Committee MoIA, Criminal and Executive system committee MoJ, Pavlodar narcological centre. 
	$200,000 UNICEF

$400,000 UNFPA

$100,000 UNODC

$700,000 WHO


	
	Output 3.2. 

Women, men, young people and children are equipped with quality information on prevention and risk reduction of STI/HIV/AIDS.


	UNAIDS will focus on capacity of partners to use advocacy focusing on risky behaviour change practices, do advocacy campaign on World AIDS Day, and support the AIDS NGOs Forum.

UNAIDS and UNDPI will support partners in the development and implementation of nation-wide information campaigns aiming at increasing tolerance to PLW.

UNESCO, UNAIDS and UNDPI will train journalists in accurate, non-labelling and well-informed reporting on HIV and AIDS. 

UNFPA will support gender-sensitive life skills-based sexual and reproductive health education including HIV/AIDS extra-school education for young people through envisaging youth empowerment and leadership.

ILO will assist in promotion and application of the ILO Code of practice on HIV/AIDS and the world of work. 
Partnership: MOH, RC AIDS, PLWH network, NGOs
	$50,000 UNESCO

$10,000 UNDPI

$10,000 ILO

$300,000 UNFPA


	Agency Outcome 4

Strengthened prevention and management of non-communicable diseases and improved lifestyles of Kazakhstan population.


	Output 4.1.

Prevention of micronutrient deficiencies and major non-communicable diseases are integrated in national public health programmes and work plans. 

	WHO will evaluate preventive practices within the integrated NCD prevention framework and support strengthening of national public health programmes and operational steps for health promotion and prevention of major NCDs.

UNICEF will provide assistance on prevention of micronutrient deficiencies.

Partnership: MOH, MOE, Medical Universities, local authorities, Centre for Problems of Healthy Lifestyles Development, NGOs
	$300,000 WHO

$200,000 UNICEF

	
	Output 4.2. 

National policies for primary prevention of violence and injuries strengthened. 


	WHO will support the country in developing and implementing injury prevention policy with focus on road traffic injuries.

Partnership: MOH, MOE, MOJ, MOE, local authorities, Parliament, NGOs.
	$100,000 WHO


	
	Output 4.3. 

National Tobacco Control is consistent with the global Framework Convention on Tobacco Control.
	WHO will provide technical assistance in: surveillance and monitoring for tobacco control; reviewing tax and policies for tobacco products; will advocate for enforcement of tobacco control laws in the light of the Framework Convention on Tobacco Control; will develop national and sub-national capacity and partnership for smoke-free environments and organize World No Tobacco Days.

Partnership: MOH, MOE, MOJ, MOE, local authorities, Parliament, NGOs.
	$300,000 WHO

	ENVIRONMENTAL SUSTAINABILITY  

	National priority: Ensuring protection of natural ecosystems, rights of individuals and interests of society in the event of anthropogenic and natural disasters

	UNDAF outcome: By 2015, communities, national and local authorities use more effective mechanisms and partnerships that promote environmental sustainability and enable them to prepare, respond and recover from natural and man made disasters


	Agency outcomes
	Outputs
	Role of UN Agencies/Partners
	Resource mobilization targets, USD


	Agency Outcome 1 
Government, communities, civil society and the academic community practice an integrated approach to natural resources management in national and transboundary perspectives.

 
	Output 1.1 Systematic and sustainable follow-up systems and statistics will be developed by the Ministry of Environment in cooperation with the Agency on Statistics for monitoring the environmental situation in Kazakhstan
	UNECE will assist in developing a systematic approach to environmental statistics, providing continuality and sustainability into the irregular monitoring activities of environment issues.


	$60,000 UNECE

	
	Output 1.2. 

Sustainable financing schemes, like the Biodiversity Trust Fund and rural micro-crediting, developed to increase funding for biodiversity conservation.


	UNDP will support the Ministry of Environment and Committee for Forestry and Hunting to capitalise the Biodiversity Trust Fund, develop micro-crediting schemes in rural areas and identity instruments to catalyze finance.

Partnership: Ministry of Environment and Committee for Forestry and Hunting.
	$100,000 (RR)

$1,500,000 (OR) UNDP


	
	Output 1.3. 
Tools and methodologies for ecosystem assessment and management are developed and their efficiency demonstrated

	UNEP will support building capacity of the country to increasingly integrate an ecosystem management approach into development and planning.

UNDP will support the Committee for Water Resources of the Ministry of Agriculture, Ministry of Environment and river basin organisations in promoting river basin councils and IWRM plans at national and river basin levels as well as community involvement in water management.

UNIDO will implement projects to demonstrate efficiency of the transfer of environmentally sound technologies (TEST) and capacity building in reducing waste water withdrawals.
UNESCO will facilitate scientific and technical cooperation in national and transboundary waters.

FAO will support the fisheries communities in the Caspian and Aral Sea basins in terms of capacity building for the  establishment and operation of co-management practices for fisheries resources; and will support the Sustainable Land Management Research and Knowledge Management activities within the framework of the CACILM (Central Asia Countries Initiative for Land Management)
Partnership: Committee for Water Resources of the Ministry of Agriculture, Ministry of Environment. National Commission for UNESCO and ISESCO. Kazakhstan Geological Institute, Committee for Fisheries Management, GEF, UNDP, World Bank, ADB, University, Forestry and Hunting Committee.  
	$100,000 UNEP

$ 2,540,000 (OR) UNDP

$75,000 UNESCO $200,000 UNIDO

$750,000 FAO


	
	Output 1.4. 

National partners have enhanced capacity to safeguard and protect national and trans-boundary natural and cultural heritage.  


	UNESCO will facilitate the safeguarding and protection of national and trans-boundary natural and cultural heritage. 

Partnership: National Commission for UNESCO and ISESCO. MoE, MIC
, MoES
, MTS, ASBK
, Institute of Archaeology of the National Academy of Sciences, Kazakh Scientific Research Institute on Problems of the Cultural Heritage of Nomads, Kazrestoration - National Committee of ICOMOS Kazakhstan, IUCN
.
	$215,000 UNESCO


	
	Output 1.5. 

Land authorities and stakeholders have the capacity to implement models for land use planning and management and landscape conservation in steppe and rangeland areas.


	UNDP will support the Committee for Forestry and Hunting, Ministry of Agriculture and Agency for Land Resources and Oblast Akimats in building capacity for landscape planning for steppe and rangeland management and conservation.

Partnership: Committee for Forestry and Hunting, Ministry of Agriculture and Agency for Land Resources and Oblast Akimats.
	$1,000,000 (OR) UNDP


	
	Output 1.6.

Sustainable crop intensification capacities enhanced through conservation agriculture. 


	FAO will support the Ministry of agriculture in building capacity and providing technology and know-how in this field.

Partnership: ICARDA, CYMMIT, Ministry of Agriculture.
	$400,000 FAO

	
	Output 1.7.

Local communities advocate and participate more effectively in decision-making over natural resources management in biodiversity conservation, water and land management.
	UNDP will assist in setting up the public participation tools for water, land and biodiversity resources management and water supply and sanitation areas taking into account the gender sensitive aspects.

Partnership: GEF Small Grants Programme. Local administrations, NGOs
	$1,000,000 (OR) UNDP

	
	Output 1.8.

Educators and media have ability and do include national sustainability issues in their work.
	UNESCO will support IEC for sustainable development.  

UNICEF will support emergency preparedness strategy.

FAO will assist in development of the forestry education and training capacities at the university, in-service training and vocational training levels, as well as at regional level, with particular focus on integrated and participatory planning and implementations for sustainable management of forests and natural resources.

Partnership: MoES; Teacher Training Institutes; Community Learning Centres; UNESCO ASP network; media, Ministry of Agriculture. Committee for Fisheries Management, GEF, UNDP, World Bank, ADB, University, technician and vocational training institutions in forestry, Forestry and Hunting Committee. 
	$140,000 UNESCO

$100,000 UNICEF


	Agency Outcome 3: 

The Government, industries and civil society take steps to adapt to climate change and mitigate its impact through energy efficiency measures and climate change adaptation policies


	Output 3.1. 

Comprehensive national climate change strategies with a focus on most vulnerable economic sectors taking into account ecosystem vulnerability and adaptation to climate change needs are developed and integrated into national development plans


	UNDP will support in developing policies for mitigating the effects of climate change and increasingly assist in the efforts to adapt to climate change, assist with implementation of Kyoto protocol commitments. 

UNEP will provide support in conducting assessment of the impact of climate change on environment, social and economic well being in Kazakhstan and assist in developing a comprehensive climate change strategy.
UNESCO supports networks of experts to acquire / strengthen necessary capacities to evaluate and study the impacts of climate variability in their respective fields, and communicate the results effectively. 

Partnership: National Commission for UNESCO. National committees and members of UNESCO international ST networks. 
	$200,000 (RR)

$2,300,000 (OR) UNDP
UNEP $?????
  $100,000 UNESCO

	
	Output 3.2. 

Integrated services are developed to bridge the gap between competitive industrial production and environmental concerns.


	UNIDO will support national partners in reducing pollution and waste throughout the entire production cycle, from efficient use of raw materials, energy and water to the final product.

Partnership: Climate Change Coordination Centre.

	$500,000 UNIDO

	
	Output 3.3. 

The Government and energy consumers are better equipped with knowledge, policies and pilot cases on wind energy market regulations, energy efficiency measures in sectors with high CO2 emission level.


	UNDP will support the Ministries of Industry and Trade, of Environmental Protection, Agency for Regulation of Natural Monopolies in developing new regulations and policies for energy efficiency, technical solutions and instruments and pilot cases to demonstrate possibilities for cutting the CO2 emissions.

UNIDO will provide technical assistance in developing national capacities for the optimization of industrial energy systems.

Partnership: Climate Change Coordination Centre.

	$5,800,000 (OR) UNDP

$500,000 UNIDO


	Agency Outcome 4: 

National authorities and communities are better prepared and respond to natural and man-made disasters
	Output 4.1. 

Government capacity to prepare and respond to disaster at community level, and to lead in and participate in international and regional disaster management partnerships is enhanced
	UNDP will support the Ministry of Emergency Preparedness in developing a national policy document on natural disasters preparedness at community level.

UNESCO will translate and adapt scientific and technical disaster risk reduction materials for KZ. 

OCHA and UNRC will provide technical assistance to Kazakhstan’s plans to establish and promote regional disaster preparedness and response mechanisms and to join established international humanitarian response systems.

UNHCR will provide technical assistance to the Govt to strengthen preparedness and response to emergencies including forced displacement.    

Partnership: Ministry of Emergency Situations, local governments, other government institutions of Central Asia countries
	$100,000 (RR) UNDP

$10,000 (UNESCO)

$10,000 (UNHCR)


	
	Output 4.2. 

The Ministry of Environmental Protection, industrial enterprises and other local stakeholders have increased technical capacities for management, safeguarding and disposal of hazardous waste as well as for phasing out ozone depleting substances. 


	UNDP will support the Ministry of Environmental Protection in developing an inventory and PCB disposal management plan and provide recommendations for safe disposal of hazardous waste, including wastes related to Montreal Protocol.

UNIDO will assist in the preparation of the National Implementation Plan (NIP), transfer of non-combustion technologies for disposal of POPs and in complying with the obligations under the Montreal Protocol. UNDP comment: NIP has already been developed and will be approved before June 2009.
Partnership: Climate Change Coordination centre
	$200,000 (RR)

$2,500,000 (OR) UNDP

$1,400,000 UNIDO/GEF

	EFFECTIVE GOVERNANCE


	National priority:  PROFESSIONAL STATE: Establish an effective and up-to-date corps of civil servants and state-owned formations of Kazakhstan loyal to the cause they serve to and capable of acting as representatives of the people in achieving our priorities.(Kazakhstan – 2030)

	UNDAF outcome: By 2015, state actors at all levels and civil society are more capable and accountable of ensuring the rights and needs of the population, particularly vulnerable groups.

	Agency Outcomes
	Outputs
	Role of UN Agencies/Partners
	Resource mobilization 

	Agency Outcome 1

National institutions have better capacity for protection and promotion of human rights and ensuring access to justice for all.
	Output 1.1.

National legislation and law enforcement instruments brought in line with international standards.

 
	UNESCO will support the improvement of the normative foundation for cultural rights and cultural diversity [through ratification and implementation of UNESCO Conventions of 1970, 2003 and 2005]. 

UNHCR will support the development of refugee-specific national legislation and accession to relevant international treaties.

UNODC will provide support for implementation of international legal instruments on drugs, crime and terrorism, and of UN standards and norms in crime prevention and criminal justice.

OHCHR will support the process of establishment of the National Preventive Mechanism under the Optional Protocol to the UN Convention against torture (OPCAT) ratified by Kazakhstan in October 2008. 

OHCHR will support the process of bringing the Ombudsman’s Office in compliance with the Paris Principles for National Human Rights Institutions.
   

UNECE will support the development of the in 2009 renewed Statistical Law in conformity with the United Nations Fundamental Principles of Official Statistics, with an emphasis of increased use of administrative registers and confidentiality issues.  Support will be given also for a better coordination of the Statistical Law with other parts of the national legislation.  

Partnership: Ministry of Interior/State Commission on Narcotic Drugs (Drug Control Agency), Ministry of Justice/Committee for Penitentiary System, Supreme Court, Office of Prosecutor General, State Customs, State Border Service, Law Academy, Academy of Internal Affairs, Academy for Criminal Justice, Human Rights Commission, Ministry of Labour and Social Protection and the Parliament. The National Commission for RoK of UNESCO and ISESCO.

 
	$75,0000 UNESCO

112,000 UNHCR

$70,000 UNODC

$50,000 OHCHR

$20,000 UNECE


	 
	Output 1.2.

The Human Rights Commission and the Office of the Ombudsman have enhanced capacity to implement and monitor the Human Rights Action Plan. 
	UNDP and UNESCO will provide technical expertise and advisory services to the National Commission for Human Rights including on access to information and media legislation. UNDP will provide technical assistance to the Office of the Ombudsman.

UNICEF will provide technical assistance to the Office of Ombudsman and Human Rights Commission on promoting and monitoring child rights.

Partnership: Human Rights Commission, MIC, international and national human rights NGOs and experts.
	$100,000 (RR) and  $400,000 (OR, incl. GOK) UNDP

$135 000 UNESCO

$300,000 UNICEF

	
	Output 1.3.

The Action Plan of the Gender Equality Strategy reaches a greater number of beneficiaries and is fully implemented.


	UNDP will support the Commission for Gender and Family Policy to strengthen its capacity and reach out to a greater number of beneficiaries. 

UNFPA will provide technical support to the Commission for the implementation of the action plan addressing gender-based violence with emphasis on reproductive rights and sexual and reproductive health.

UNIFEM will support the Commission to address issues of domestic violence and enforce the Gender Equality Law.

UNECE will support improved gender mainstreaming in the statistical production, a broader dissemination policy of gender statistics and the providing of more comprehensive statistical information on violence against women.

Partnership: Commission for Gender and Family Policy.
	200,000 (RR) + $700,000 (OR, incl. GoK) UNDP

$100,000 (RR) UNIFEM

$400,000 (RR) UNFPA

$30,000 UNECE


	
	Output 1.4.

People have better access to justice through strengthened capacity of the justice system (including establishment of effective anti-corruption mechanisms). 


	UNDP will work with the Supreme Court and other Partners on better access to information and justice.

UNICEF and UNODC will support the development and reinforcement of protection and gate keeping mechanisms within the national juvenile justice system.

UNODC will work with the Office of Prosecutor General, the Financial Police, and with World Bank and other donors on the establishment of effective national anti-corruption and anti-money laundering mechanisms in the justice and law-enforcement systems.

Partnership: Ministry of Justice, Ministry of Education, Ministry of Interior, Ministry of Labour and Social Protection, Law Academy, Academy of Internal Affairs.
	$200,000 (RR) + $500,000 (OR, incl. GoK) UNDP

$400,000 UNICEF

$80,000 UNODC


	Agency Outcome 2

The Parliament, sub-national legislative bodies and civil society organizations enjoy effective dialogue and collaboration in policy-making, elective and legislative processes
	Output 2.1

Parliament, sub-national legislative bodies and civil society organizations have strengthened capacity and use analysis and information for dialogue and collaboration.

 
	UNDP will work with the Institute for Parliamentary Development, the Parliament, selected maslikhats and various civil society organisations to support the piloting of new models for dialogue and cooperation, implement capacity-development activities, and raise awareness about human development issues and trends (through Human Development Reports and other analytical papers).

Partnership: Institute for Parliamentary Development, the Parliament.


	$400,000 (RR) + $1100,000 (OR) UNDP


	
	Output 2.2. 

Information professionals, including media, have increased capacity to fulfil their mandates for improved access to information, dialogue and collaboration in policy-making.   

 
	UNESCO will support information and media professionals for improved access to information, dialogue and collaboration in policy-making.   

UNECE supports the relation building of the producers of official statistical information with the media and assists the implementation of best practices in the dissemination of statistical information and MDG indicators.  

Partnership: Information, including media organizations and workers.

	$115,000 UNESCO

$25,000 UNECE


	
	Output 2.3.

Civil society organizations actively engage in community mobilization and provision of services.
	UNV will work with the Ministry of Culture to advance the integration of volunteerism in national policies and mechanisms for civil society development. 

UNDP and UNV will contribute to strengthening the capacities of civil society organizations for community mobilization and piloting provision of new services.

Partnership: Local administrations.
	$500,000 UNV

$300,000 (OR) UNDP


	Agency Outcome 3

Central and local governments operate in a more effective, transparent and accountable manner
	Output 3.1

Enhanced national and local capacity in strategic and results based planning, budgeting and management of socio-economic programmes directly and indirectly impacting children.


	UNICEF will support social and economic policy initiatives aimed at better welfare of children at both national and local levels. 

UNIFEM will work with the Ministry of Labour and Social Protection, the Ministry of Economy, National Commission on Gender and Family Policy, parliamentarians, CSOs to improve participation of CSOs in processes of gender –responsive budget analysis and formulation in the area of social protection.
Partnership: MOE and Child Rights Protection Committee. Agency for Civil Service, Academy for Public Administration, Ministries of Economy; Finance; Labour and Social Protection, MOH, local governance and respective line ministries. National Commission on Gender and Family Policy, parliamentarians, CSOs.
	$900,000 UNICEF

$50,000 (RR) UNIFEM


	
	Output 3.2 

Central Government bodies expand their capacity, including for promotion of regional cooperation.

 
	UNDP will support selected Government bodies to implement capacity-development initiatives.

Partnership: MOFA, Academy of Civil Service
	$100,000 (RR) $1,000,000 (OR) UNDP

	
	Output 3.3.

Border and customs authorities exercise enhanced capacities for improved control and surveillance.


	UNDP will support the implementation in Kazakhstan of regional border Management initiatives financed by the European Commission.  

Partnership: Ministry of Interior, Customs Department. 
	$4,000,000 (OR) UNDP

	
	Output 3.4.

National and regional capacities for countering illicit drug trafficking and related crime, and for developing and implementing evidence-based and human rights-compliant drug policies, employ analytical capacities of relevant regional organizations.
	UNODC will support various national and international partners to develop and manage better policies with CARICC. 

Partnership: INTERPOL, EUROPOL, World Customs Organization, Network of Liaison officers, Bilateral donors, Ministry of Interior/ Committee on Narcotic Drugs, Ministry of Justice/Committee for Penitentiary System, Supreme Court, Office of Prosecutor General, State Customs, National Security Committee, State Border Service, Law Academy, Academy of Internal Affairs, Academy for Criminal Justice, Human Rights Commission.
	$10,000,000


� The social safety net is a term used to describe a collection of services provided by � HYPERLINK "http://en.wikipedia.org/wiki/The_state" \o "The state" �the state�, such as � HYPERLINK "http://en.wikipedia.org/wiki/Welfare_%28financial_aid%29" \o "Welfare (financial aid)" �welfare�, � HYPERLINK "http://en.wikipedia.org/wiki/Unemployment_benefit" \o "Unemployment benefit" �unemployment benefit�, � HYPERLINK "http://en.wikipedia.org/wiki/Universal_healthcare" \o "Universal healthcare" �universal healthcare�, � HYPERLINK "http://en.wikipedia.org/wiki/Homeless_shelter" \o "Homeless shelter" �homeless shelters�, the � HYPERLINK "http://en.wikipedia.org/wiki/Minimum_wage" \o "Minimum wage" �minimum wage� and sometimes subsidized services such as � HYPERLINK "http://en.wikipedia.org/wiki/Public_transport" \o "Public transport" �public transport�, which prevent individuals from falling into � HYPERLINK "http://en.wikipedia.org/wiki/Poverty" \o "Poverty" �poverty� beyond a certain level.


� Inclusive education is defined as “a process of addressing and responding to the diversity of needs of all learners through increasing participation in learning, cultures and communities, and reducing exclusion within and from education” (UNESCO 2008).


� Ministry of Agriculture


� Confirmed by the coordinator that the amount represents input for the whole UNDAF period 


� MIC – Ministry of Information and Culture


� MoES – Ministry for Education and Science


� ABCK – Association for biodiversity conversation of Kazakhstan


� International Union for Conservation of Nature


� 	Paris Principles refer to the status and functioning of national institutions for protection and promotion of human rights. They were adopted  by UN General Assembly resolution 48/134 of 20 December 1993.  More information is available at � HYPERLINK "http://www2.ohchr.org/english/law/parisprinciples.htm" �http://www2.ohchr.org/english/law/parisprinciples.htm� 


PAGE  
1

