UNDAF Results Matrix
	Area A: PRO-POOR POLICY DEVELOPMENT

	NATIONAL PRIORITIES/GOALS:
Kazakhstan Strategy 2030, Kazakhstan’s Mission:
To build an independent, prosperous and politically stable Kazakhstan with inherent national unity, social justice and economic and social well-being of the entire population
Kazakhstan Strategy 2030, Long-Term Priority 4, Health, Education and Well-being of Kazakhstani citizens:
Improve natural environment in the country
Kazakhstan Strategy 2010, Social Policy Reform Goals:
• Improved living standards, employment generation and poverty reduction
• Improvement of the demographic situation
• Expansion of economic opportunities for people by encouraging economic growth
• Provision of effective state social support to socially vulnerable groups
Kazakhstan Strategy 2010, Environmental Protection and Natural Resources Reform Objectives:
Improve current legislation and develop international cooperation
MDG 1 - Eradicate extreme poverty and hunger. Target 1: Reduce by half the proportion of people whose income is less than the subsistence minimum by 2015.
MDG 7 - Ensure environmental sustainability. Target 9: By 2015, integrate the principles of sustainable development into country policies and programs and reverse the loss of environmental resources.

	UNDAF outcome I: Reduced (income and human) poverty at national and sub-national levels

	Country Programme Outcomes
	Indicative CP Outputs and
Role of UN Agencies
	Role of Other Donors
	Indicative
Available Resources
	Resource mobilization targets

	CP Outcome 1
UNDP/UNICEF
The Government is more capable of reducing poverty, achieving MDG targets, and monitoring its progress to these ends
	CP Output 1.1 (UNDP): Greater knowledge, skills and motivation of government officials to formulate and implement poverty reduction strategies.

CP Output 1.2 (UNDP):

A number of in-depth analytical reports on issues related to poverty and MDGs prepared and published.

CP Output 1.3 (UNICEF): Improved knowledge, skills and motivation of the national and sub-national level authorities to identify and monitor the quality of life for all indicators based on the basic survival, development, protection and participation needs of families.

Role of UN Agencies:
· Support will be provided for the development of a state gender budget to ensure that women’s concerns are part of the policy making process (UNIFEM), strengthening the institutional capacity to mainstream gender concerns into the development agenda (UNDP, UNIFEM, UNESCO), including protection of women from violence and promotion of their social, economic and political participation (UNDP, UNIFEM), and land reform rights (UNIFEM).

· Support will be provided to the Government for the incorporation of gender concerns into its work on poverty reduction and achievement of MDGs (UNIFEM).

· Jointly with UNDP, ILO will support the improvement of social security system and development of sound employment policies.

· WHO will support the creation of enabling policy and institutional environment for the health sector to promote health dimension of poverty reduction.

· UNESCO will support Community Learning Centers for income generation.
	· Support for mainstreaming gender concerns into the development agenda (OSCE, Soros Foundation), including protecting women from violence, and promoting their social, economic and political participation (OSCE).

· Policy advice for formulation of economic diversification and poverty reduction strategies: research will be conducted on non-oil growth; livestock and fisheries; micro-credit; and agricultural competitiveness (WB).

· Technical assistance will be provided on accession to the World Trade Organization (WB, USAID); financial sector reform, taxes and fiscal policy reform, customs reform (USAID, ADB); and fair tariffs and regulatory reform in public investment, mainly to utilities and communications (EBRD).

· Technical assistance and lending also will be provided to strengthen regional rural planning and development, capacity building in transport and trade sectors, regional finance sector development and increasing competitiveness of domestic programs and private-sector operations (ADB).
· Support will be provided to development of small and medium business and micro crediting/ financial services (USAID/EBRD, IDB, OSCE, WB).

· Support also will be provided to the pension reform and review of pension schemes (WB, USAID); strengthening the Anti-Monopoly Agency to better regulate utility prices (EBRD);

 WB - Poverty Assessment.

· USAID will support the development of business and economics education, and JICA will offer scholarships to study abroad to graduate students of economics. IOM will support employment of migrant women; OSCE will provide training for entrepreneurs, and ADB - training on the use of poverty monitoring tools for policy-making.
	UNDP:
US$ 700,000

UNICEF:
US$ 100,000

UNIFEM:
US$ 50,000

UNESCO:
US$ 40,000 (2 yrs)
	UNDP:
US$ 2,725,000

UNICEF:

US$ 500,000

	CP Outcome 2
UNICEF
Vulnerable groups are better protected
	CP Output 2.1 (UNICEF): National Policies and legislation reflect de-institutionalized approach to Child Protection as well as childcare system (such as Juvenile Justice system).

CP Output 2.2 (UNICEF): Standards for services and professionals are in place.

CP Output 2.3 (UNICEF): Systems for identification, referral and rehabilitation of children victims of abuse, neglect, etc. are in place.

Role of UN Agencies:
· Support will be provided to enforce the legal framework for migrants, refugees and asylum seekers, incl. technical assistance to implementing national partners (UNHCR).
· Human rights inputs for education and civil society empowerment will be provided (UNESCO).
· UNAIDS/UNDP and UNESCO will strengthen the capacity of national leaders to respond to the vulnerability of women to HIV/AIDS and will catalyze the world AIDS campaign.
	· Support will be provided in upgrading the juvenile justice using restorative approaches and divergence scheme alternatives (Soros Foundation, OSCE).
· Support to mass media and Information, Education and Communication (IEC) programs against trafficking of women and children and direct assistance to victims will be provided

· (USAID, IOM, OSCE/ODIHR).
· Capacity of civil society (CS) will be strengthened to provide assistance to, and advocate for policies on behalf of, vulnerable migrants (IOM, OSCE/ODIHR, USAID).
	UNICEF:
US$ 800,000

UNESCO:
US$ 20,000 (2yrs)

UNHCR:
US$ 140,000 (2005)
	

	CP Outcome 3
UNFPA
Population and development issues mainstreamed in all development plans and programs
	CP Output 3.1 (UNFPA): Enhanced institutional capacities in formulation and implementation of explicit population policy as a part of national development agenda.

CP Output 3.2 (UNFPA): Strengthened national capacity for population & development data collection and analysis, including conducting research for policy decision-making.

CP Output 3.3 (UNFPA): Increased skills and knowledge of civil servants and legislators on population and development issues, including gender, youth, HIV/AIDS and other related RH problems.

Role of UN Agencies:
· UNDP, UNIFEM, WHO will support strengthening institutional capacities to
	· IOM will contribute to the integration and improvement of migration part in policy agenda.

· IOM will continue to assist the Agency on Migration and Demography to develop databases on population movements and immigration, making it easier to assist vulnerable migrants.
	UNFPA:
US$ 750,000

UNHCR:
US$ 93,000(2005)

WHO:
US$ 42,000

(2004-2005)
	

	
	mainstream gender concerns into the development agenda of the country.

· WHO will support development of training package and implementation of courses on gender and rights in reproductive health.

· UNHCR will assist in the voluntary repatriation of refugees, which includes their registration.
	
	
	

	CP Outcome 4
UNDP
A comprehensive approach to sustainable development is integrated into national development planning and linked to poverty
	Output 4.1 (UNDP): Increased capacity of the National Council on Sustainable Development to implement priority environmental management initiatives.

Output 4.2 (UNDP): Expanded collaboration between government, donors, civil society and the private sector in the area of environmental management and sustainable development for nature and energy conservation.

Role of UN Agencies:
ЃЎ WHO will assist in developing surveillance of water-related diseases, targeting interventions in water supply and sanitation, and elucidating health impact of saline water.
	· WB will conduct Policy Dialogues on: sustaining and increasing agriculture, fish production in the Syr Darya basin, improving environmental conditions in the delta area; environmental management for the oil industry through strengthening environmental monitoring and management systems; industrial pollution issues through focusing on reducing mercury contamination in the Nura River and on water quality management; forestry management through preparation of a forestry management project; support in testing technologies for preventing desertification.

· EBRD will support harmonization of industrial environmental regulations with the EU standards and will continue to assist in strengthening capacities of municipalities to implement environmental programs.

· USAID will support the introduction of lower environment impact technologies in the oil sector.

· ADB will provide technical assistance for institutional and technological strengthening for the water resources management and land improvement; improved environmental and natural resource management; institutional strengthening for rural water supply and sanitation sector; and participatory water management in Central Asia.

· IDB is interested in working on Aral Sea and Semipalatinsk rehabilitation, esp. in agriculture.
	UNDP:
 US$ 500,000

UNDP/GEF:
 US$ 1,200,000

WHO:
 US$ 30,000

 (2004-2005)
	UNDP:
 US$ 1,600,000

	CP Outcome 5
UNDP
Livelihood opportunities for the poor are increased through expanded access to natural resources and sustainable energy
	Output 5.1 (UNDP): Integrated conservation and development policies based on successful GEF projects in biodiversity (wetlands, mountain agro-biodiversity) and energy (energy efficiency, renewable energy) are in place.

Output 5.2 (UNDP): Improved capacities of NGOs and CBOs for nature and energy conservation.

Role of UN Agencies:
Support also will be provided for the development of ecotourism and cultural heritage sites using a sustainable livelihood approach (UNESCO).
	· National capacity to increase rural people’s access to potable water will be developed by supporting policy dialogue on technologies to improve rural water supplies and sanitation (ADB); potable water and waste disposal pilot project testing (WB); support of non-governmental organizations that address potable water issues in rural communities (JICA); and providing support to develop water supplies in rural areas (IDB).

· Public support for natural resources conservation will be strengthened by increasing the volume and transparency of environmental information (OSCE).

· USAID will support the improvement of energy efficiency at public facilities.
	UNDP/GEF:
US$ 4,700,000

UNESCO:
US$ 20,000 (2 yrs)
	UNDP:
US$ 8,100,000

	Cross-cutting CP Outcome 6
UNIFEM, UNDP, UNICEF, UNFPA
Legislative base and policy for promotion of gender equality and the advancement of women strengthened

	Coordination Mechanisms and Programme Modalities:
The expanded UN Theme Group on Poverty Alleviation, Employment and Social Safety, chaired by UNDP, will coordinate the contributions of the UN Agencies and other partners through information-sharing, joint work planning, review and evaluation. Poverty Theme Group will closely collaborate with the expanded UN Theme Group on Gender led by UNIFEM to ensure that gender issues are mainstreamed in the UN Agencies’ programs and projects.

	Total UNDAF Outcome I
	US$ 9,185,000
	US$ 12,925,000

	Area B: ENSURING QUALITY OF LIFE FOR ALL

	NATIONAL PRIORITIES/GOALS:
Kazakhstan Strategy 2030, Long-term Priority 4, Health, Education and Well-being of Kazakhstani Citizens:
• Consistently improve standards of life, health, education and opportunities of the Kazakhstanis

• Improvement of nutrition/Improvement of health of women and children

• Improve access of population to quality education at all levels and stages

Kazakhstan Strategy 2010, Strategy of Health Reform:
Effective health care system to improve health status through increased availability of quality health care for broad strata of population, and strengthened disease prevention measures through health promotion and protection

Kazakhstan Strategy 2010, Strategy of Education Reform:
Create effective education system that provides wide strata of population with quality educational programs

MDG Goals 1, 4, 5 and 6:
Target 2: Halve, between 1990 and 2015, the proportion of people who suffer from hunger [hidden hunger: micronutrient deficiencies]

Target 5: Reduce by 2/3, between 1990 and 2015, the under-5 mortality rate

Target 6: Reduce by 75 percent, between 1990 and 2015, the maternal mortality ratio

Target 7: Halt by 2015 and begin to reverse the spread of HIV/AIDS

Target 8: Halt by 2015 and begin to reverse the incidence of other major diseases (including TB)

MDG 2 – Achieve universal primary education

	UNDAF Outcome II: Improved access to quality basic social services

	Country
Programme
outcomes
	Indicative CP Outputs and
Role of UN Agencies
	Role of Other Donors
	Indicative
Available Resources
	Resource mobilization targets

	CP Outcome 7
UNICEF/UNFPA
Enabling regulatory environment for more efficient delivery of public health and education services strengthened
	CP Output 7.1 (UNFPA): Improved quality of RH services in accordance with international standards.

CP Output 7.2 (UNICEF): 80% of families have access to and use the basic PHC and MCH package.

CP Output 7.3 (UNICEF): Families consume 100% iodised salt and 80% fortified flour.

Role of UN Agencies:
· UNAIDS/UNDP and WHO will provide technical and advocacy support to improve HIV/AIDS treatment policy and care protocols and to promote partnership among Global Fund CCM members and will also catalyze the implementation of
	· Advocacy for adoption of WHO-recommended definition on life and still birth will be carried out (USAID).

· USAID will support the WHO-recommended DOTS program to treat drug-resistant TB.
	UNICEF:
US$ 970,000

UNFPA:
US$ 550,000

WHO:
US$ 30,000

(2004-2005)
	WHO:

US$ 400,000

	
	the country proposal to the GFATM aimed at insuring proper access to PLWHA and HAART.

· WHO will support surveillance and the WHO-recommended DOTS program to treat drug-resistant TB.

· WHO will support development of policies on national nutrition and food safety.

· WHO will support development of policy, training curricula and protocols on treatment and care in MCH.

· WHO will support improvement of public health services to focus on health promotion (anti-smoking and anti- alcohol).
	
	 WHO:
 US$ 15,000

 (2004-2005)

WHO:
 US$ 20,000

 (2004-2005)

WHO:
 US$ 30,000

 (2004-2005)
	WHO:
 US$ 30,000

WHO:
 US$ 40,000

	CP Outcome 8
UNICEF/UNFPA
Public health management capacity improved
	CP Output 8.1 (UNFPA): Improved management capacity in RH system.

CP Output 8.2 (UNICEF): Local managers better plan and implement effective public health programmes.

Role of UN Agencies:
· WHO will support the improvement of maintenance by national and local health officials of national indicator databases to support evidence–based decision making and implementation of ICD-10 and other international standards.

· UNAIDS/UNDP will provide support in further operating a country response information system on HIV/AIDS. UNAIDS/UNDP will promote national leadership in building institutional capacities to properly address HIV/AIDS issues in medical schools’ curricula.
	· Support will be provided to Health Care and Health Financial System reforms (USAID).

· Training will be provided to public health specialists in data collection, analysis and reporting (USAID).

· USAID will advocate for improved HIV/AIDS policy and strengthen Gov’t implementation under GFATM.

· Technical training of health professionals on public health management, RH and HIV/AIDS/STIs; and development of curriculum and training for medical students on public health protocols and guidelines on IMCI, RH and HIV/AIDS will be supported (Soros Foundation).

· USAID will support the establishment of a Public Health Professional Association.
	UNFPA:
 US$ 550,000

UNICEF:
 US$ 250,000
	

	CP Outcome 9
UNICEF
Delivery of client-friendly basic public health services, especially for vulnerable groups, including MCH, RH and HIV/AIDS, strengthened and expanded
	CP Output 9.1 (UNICEF): 50% of young people have access to quality youth-friendly services (YFS) including voluntary testing and counseling services in selected areas.

Role of UN Partners:
· Advocacy support and training for gender sensitization for Service Providers and government authorities in the area of HIV/AIDS (UNIFEM).
· UNAIDS/UNDP will catalyze national initiatives targeted at the access to voluntary counseling and testing and STI care, identify and promote country best practices.

· UNAIDS/UNDP will provide financial, material and technical assistance to national institutions to provide direct support services to the most vulnerable groups to curb the spread of HIV/AIDS.
	· Financial and technical support will be provided to improve the delivery of health care services (USAID).

· Financial, material and technical assistance to national institutions to provide direct support services to the most vulnerable groups to curb the spread of HIV/AIDS (Soros Foundation).

· Establishment of HIV/AIDS surveillance sites in Karaganda, Pavlodar, Shymkent and Uralsk (USAID).
	UNICEF:
US$ 650,000

UNIFEM:
US$ 10,000

(2004-2007)
	

	CP Outcome 10
UNICEF/UNFPA
Knowledge, skills and practices on MCH, RH, HIV/AIDS and child care are improved at community and family level
	CP Output 10.1 (UNFPA): Increased utilization of BCC strategy for SRH at the national and local levels.

CP output 10.2 (UNICEF): At least 70% of children participate in ECD programme in selected areas.

CP output 10.3 (UNICEF): At least 60% of parents have adequate knowledge and skills on ECD.

Role of UN Agencies:
· UNAIDS/UNDP, UNESCO will contribute to nationally-led IEC campaigns on HIV prevention targeted at youth, as well as public awareness campaigns on the needs of people living with HIV/AIDS, and will assist in strengthening coordination of partners in achieving protective behaviors of young people, especially most vulnerable to HIV/AIDS, and in development of guiding materials and text-books for teachers and children.

· UNAIDS and UNDP will assist in
	· USAID will conduct general public health awareness campaigns through NGOs.

· Soros Foundation will support HIV/AIDS prevention activities.
	UNICEF:
US$ 500,000

UNFPA:
US$ 400,000

UNESCO:
US$ 20,000 (2yrs)
	

	
	implementation of the country proposal to the GFATM on training and supply of materials to NGOs and government institutions for the prevention of HIV/AIDS among vulnerable groups (needles, syringes, disinfectants, condoms and methadone programs).

· UNESCO, UNAIDS/UNDP will provide educational inputs and support for government and civil society.
	
	
	

	CP Outcome 11
UNICEF
Education management capacity at national and sub-national level improved
	CP Output 11.1 (UNICEF): 50% of children in selected area attend child friendly schools.

Role of UN Agencies:
· UNESCO will support improved utilization of the Education Management Information System (EMIS) by the Ministry of Education and Science for decision-making purposes.

· UNESCO will support enhancement of education managers’ skills for planning, implementation and monitoring the delivery of quality education services.

· UNESCO will support improvement of measurement tools (and/or standards) for assessing quality in education.

· UNESCO will support effective implementation of EFA Plan of Action by the government, MOE and NGOs.
	· USAID may support the development of standards for Market Economy and Business Administration courses in Universities.
	UNICEF:
 US$ 650,000

UNESCO:
 US$ 150,000 (2 yrs)
	UNDP:
 US$ 300,000

	CP Outcome 12
UNICEF
Child and youth friendly learning environment, with emphasis on life skills and prevention of HIV/AIDS created in selected areas
	CP Output 12.1 (UNICEF): 90% of young people have access to HIV/AIDS youth specific information and education, including peer education and life skills based education in selected areas.

Role of UN Agencies:
· UNESCO will support enhancement of child friendly learning environment at schools and strengthening teachers’ life skills based education techniques and methods.

· In partnership with MoE and national Healthy Lifestyle Center, UNFPA will support the integration of RH issues into mandatory school curriculum

· UNAIDS/UNDP will support the development of guiding materials, text-books and supplies for teachers and young students.
	· ADB will support Information Communication Technologies and distance education, particularly in rural areas.
	UNICEF:
 US$ 600,000

UNESCO:
 US$ 100,000 (2 yrs)
	

	Coordination Mechanisms and Programme Modalities:
 The expanded UN Theme Group on Basic Social Services, chaired by UNICEF, will coordinate the contributions of the UN Agencies and other partners through information-sharing, joint work planning, review and evaluation. Basic Social Services Theme Group will closely collaborate with the expanded UN Theme Group on HIV/AIDS, Drugs and Vulnerable Groups to ensure that issues of HIV/AIDS, drug abuse and vulnerable groups are adequately addressed in the UN agencies programs and projects.

	Total UNDAF Outcome II
	US$ 5,495,000
	US$ 770,000

	Area C: GOOD GOVERNANCE AND PARTICIPATORY DEVELOPMENT

	NATIONAL PRIORITIES/GOALS:
Kazakhstan Strategy 2030, Long term priority 7, “Professional State”:
To create in Kazakhstan an efficient modern state service and management structure best suited for market economy; form the Government capable of realising national priorities
Kazakhstan Strategy 2010, Reform of Political System:
• Creation of an effective political system, capable of addressing public interests
• Strengthen the role of non-governmental organizations, which shall actively and effectively promote the interests of the citizens
Kazakhstan Strategy 2010, Administrative Reform:
Creation of an effective public administration capable of operating in new economic and political environment and fulfill its functions to the full extent
Kazakhstan Strategy 2010, Decentralization of State Functions:
Democratization of governance implemented through involevement of citizens and strengthening accountability of the state bodies

	UNDAF Outcome III: Professional capacity, effectiveness and accountability of the governance structure and participation of civil society in decision-making enhanced

	Country
Programme
outcomes
	Indicative CP Outputs and
Role of UN Agencies
	Role of Other Donors
	Indicative
Available Resources
	Resource mobilization targets

	CP Outcome 13
UNDP/UNICEF
The performance, effectiveness and transparency of public administration are improved at central and local levels
	CP Output 13.1 (UNDP): Unified standards for civil service at both central and local levels developed.

CP Output 13.2 (UNICEF): Local public authorities are able to plan, manage and monitor convergent programmes for better social systems.

Role of UN Agencies:
· Support for improved understanding by the Government officials of international protection mechanisms (UNHCR) and gender equity (UNIFEM).
· UNODC and WHO will assist the improvement of national capacity to deal with substance use, reduction of drug demand and drug trafficking through the enhancement of national monitoring system on drug abuse, strengthened coordination mechanisms to deal with drug abuse and strengthened capacity in treatment and rehabilitation of drug addicts.
	· Advocacy will be undertaken for improvements in human resource management in civil service and legislative improvement for public administration (French Embassy).

· Study tours abroad for public administrators will be supported, along with graduate studies abroad in public administration and law (JICA).

· Assistance will be provided to strengthen anti-monopoly regulation within the telecommunications and transportation sectors (EBRD).

· Support to improved understanding by the Government officials of gender equity OSCE).

· Support to the public audit function of national programs (USAID); and strengthening the role of the Anti-Monopoly Agency to increase market competitiveness (EBRD).

· Assistance will be provided in advocating for greater transparency in the extractive industry (DFID); improving transparency of Government structures and oil revenues and training to improve the budget system (Soros Foundation); delineating projects for customs officials and border services (OSCE).

· Support to national and local governments in formulation of a governance framework that enhances coordination and planning of public spending, development service delivery and accelerates poverty reduction (ADB).

· IOM will continue to provide training for government officials of the agencies dealing with migration: Ministry of Interior, Agency for Migration, Border Service, others.
	UNDP:
US$ 500,000

UNICEF:
US$ 325,000

UNHCR:
US$ 10,000 (2005)

UNODC:
US$ 101,800

UNODC other:

US$ 250,000

WHO:
US$ 10,000

(2004-2005)
	

	CP Outcome 14
UNDP
Legislature performs its functions more effectively at both central and regional levels
	CP Output 14.1(UNDP): Improved cooperation between national and regional legislatures and local executives in decision-making process.
	· Support will be provided to the Public Policy Research Center to bring together national and local Legislature and NGOs to discuss draft legislation and other significant issues (Soros Foundation).

· IOM will support the formulation of migration legislation in accordance with international human rights standards.

· Support will be provided to local NGOs in civic advocacy programs (USAID).
	UNDP:
US$ 250,000
	UNDP:
US$ 500,000

	
	
	· The US Embassy and OSCE will work with political parties and local and central election commissions to strengthen electoral legislation and procedures.
	
	

	CP Outcome 15
UNDP/UNICEF
The human rights of citizens are better protected through improved performance of human rights institutions and effective implementation of MDGs and other commitments related to UN Conventions, Summits and Conferences
	CP Output 15.1 (UNDP): Greater awareness of decision makers and civil servants on human rights and international conventions.

CP Output 15.2 (UNICEF): Implementation of MDGs related to women and children better analysed and monitored.

Role of UN Agencies:
· UNIFEM will promote greater awareness of decision makers and civil servants on CEDAW.

· Technical support to National Ombudsman office will be provided for incorporating gender equality principles into its work (UNIFEM).
· Technical assistance will be provided to national authorities in reviewing the strategic program to counteract the HIV/AIDS epidemic (UNAIDS/UNDP).

· Support will be provided to the GoK in formulation and implementation of NPAs that comply with the country’s commitments to MDGs, other United Nations Summits, Conferences and Conventions (UN System).
	· Support will be provided to the GoK in formulation and implementation of NPAs that comply with its international commitments (OSCE/ODIHR, OSCE /EED).
	UNDP:
US$ 250,000

UNICEF:
US$ 75,000

UNIFEM:
(CEDAW budget):
US$ 60, 000

UNAIDS PAF:

US$ 150,000
	UNDP:
US$ 1,500,000

	C. CP Outcome 16
UNDP/UNICEF
Capacities of civil society to better represent the interests of various social groups enhanced
	CP Output 16.1 (UNDP): Enhanced capacity of civil society organizations to participate in policy-making processes.

CP Output 16.2 (UNICEF): Improved knowledge and skills of the Government and NGOs to better plan, formulate and monitor child-focused social policies (nationwide focus).

Role of UN Agencies:
· UNESO will promote collaboration between the Government and civil society to formulate national legislation on public service radio and television.

· Civil society knowledge, understanding and capacity on human rights and fundamental freedoms will be enhanced by supporting advocacy and dissemination of international human rights conventions; providing training and information (UNICEF, UNHCR, UNESCO, DPI); and raising awareness about CEDAW principles (UNIFEM).
· UNODC will provide training in various aspects of effective prevention of drug abuse for mass media, NGOs and civil society organizations.

· Delivery of lifelong learning and adult learning will be supported (UNESCO).
· The capacity of civil society will be strengthened to develop IEC and BCC campaigns on reproductive health (UNFPA); young people’s healthy behaviors, including on HIV/AIDS (UNICEF, UNAIDS, UNDP, UNESCO, UNFPA); environmental conservation (UNDP); gender equality and the advancement of women (UNIFEM).
	· Dialogue between the Government and civil society and CSO participation in national decision-making will be supported by advocating a stronger legal base for civil society organizations and cooperation between Government and civil society (USAID). Cooperation within civil society will be promoted (USAID), as will be collaboration between the Government and civil society to formulate national legislation on public service radio and television (OSCE).

· Advocacy will be conducted for local Government to work with civil society organizations to review Government budgets and fiscal management and to increase the involvement of mature non-governmental organizations in advocacy for, and drafting of, laws and policies (USAID).
· OSCE will assist in strengthening Government-civil society cooperation in the areas of democratization and human rights, especially in monitoring places of detention.

· Civil society capacity to advocate for and/or design and implement programs will be developed by providing financial and technical support to improve proficiency in financial management, human resources and fund-raising (DFID, USAID), along with improved ability to deliver PHC services (JICA), and increased rural access to potable water (JICA).
· Support will be provided to activities to prevent institutionalization and promote de-institutionalization of children (UNICEF, Soros Foundation). OSCE will support wider civic participation in policymaking, freedom of the media, and openness and transparency of the election process); IOM will support anti-trafficking activities, and OSCE – improving the ability to monitor human rights. The capacity of civil society will be strengthened to assist in peer and outreach programs to support behavior change and prevent HIV/AIDS among injecting drug users (USAID); and drug anti-trafficking, including strengthening border control (UNHCR, IOM, US-Customs, French Embassy).
	UNDP:
US$ 275,000

UNESCO:
US$ 30, 000 (2 yrs)

UNHCR:
US$ 20,000 (2005)

UNODC:
US$ 100,000

(2004-2005)

UNIFEM:
US$ 80,000

DPI:
US$ 14,000
	UNDP:
US$ 300,000

	
	· Civil society capacity will be enhanced to prevent all forms of violence, neglect, abuse and exploitation of women and children (UNICEF, UNESCO, UNHCR, UNIFEM).
	· Civil society capacity will be supported to prevent of all forms of violence, neglect, abuse and exploitation of women and children (Soros Foundation, USAID, IOM).

· USAID will provide assistance to the establishment of a Business Association.

· OSCE will promote access to environmental

 information and public participation in decision

 making.
	
	

	Coordination Mechanisms and Programme Modalities:
The expanded UN Theme Group on Governance and Participatory Development, chaired by UNDP, will coordinate the contributions of the UN Agencies and other partners through information-sharing, joint work planning, review and evaluation. The expanded UN Theme Group on Governance and Participatory Development will closely collaborate with all UN Theme Groups to ensure that issues of participatory development are addressed as key elements in UN programs and projects.

	Total UNDAF Outcome III
	US$ 2,500,800
	US$ 2,300,000

	Total UNDAF
	US$
17,180,800
	US$ 15,995,000

Glossary of Acronyms

	ADB
	Asian Development Bank
	
	MCH
	Maternal and Child Health

	AIDS
	Acquired Immune Deficiency Syndrome
	
	MDGs
	Millennium Development Goals

	BCC
	Behavioral Change Communication
	
	MICS
	Multi Indicator Cluster Survey

	BFHI
	Baby friendly hospital initiative
	
	MIS
	Management Information System

	CBO
	Community-based organizations
	
	MOE
	Ministry of Education

	CCA
	Common Country Assessment
	
	MOH
	Ministry of Health

	CEDAW
	Convention on the Elimination of all Forms of Discrimination Against Women
	
	NGO
	Non-Governmental Organization

	CRC
	Convention on the Rights of the Child
	
	PH
	Public Health

	CS
	Civil Society
	
	PHC
	Primary Health Care

	OSCE
	Organization for Security and Co-operation in Europe
	
	PLWHA
	People Living with HIV and AIDS

	OSCE/EED
	Organization for Security and Co-operation in Europe/Economic and Environment Dimension
	
	PMTCT
	Prevention of Mother to Child Transmission

	OSCE/ODIHR
	Organization for Security and Co-operation in Europe/Office of Democratic Institutions and Human Rights
	
	QoLA
	Quality of Life for All

	CSO
	Civil society organizations
	
	RH
	Reproductive Health

	DFID
	Department for International Development (Government of the United Kingdom)
	
	RK
	Republic of Kazakhstan

	DOTS
	WHO/internationally-recommended TB control strategy
	
	SP
	Service providers

	EBRD
	European Bank for Reconstruction and Development
	
	STI
	Sexually transmitted infections

	ECD
	Early Childhood Development
	
	UN
	United Nations

	EFA
	Education For All
	
	UNAIDS
	The Joint United Nations Programme on HIV/AIDS

	EMIS
	Education Management Information System
	
	UNCT
	UN Country Team

	EU
	European Unition
	
	UNDAF
	United Nations Development Assistance Framework

	GEF
	Global Environmental Facility
	
	UNDP
	United Nations Development Programme

	GFATM
	Global Fund to Fight AIDS, Tuberculosis and Malaria
	
	UNDPI
	United National Department of Public Information

	GOK
	Government of Kazakhstan
	
	UNESCO
	United Nations Educational, Scientific and Cultural Organization

	HAART
	Highly active antiretroviral therapy
	
	UNFPA
	United Nations Fund for Population Activities

	ICD
	International Classification of Diseases
	
	UNHCR
	United Nations High Commission for Refugees

	IDA
	Iron Deficiency Anemia
	
	UNICEF
	The United Nations Children's Fund

	IDB
	Islamic Development Bank
	
	UNIFEM
	United Nations Development Fund for Women

	IDD
	Iodine deficiency disorders
	
	UNODC
	United Nations Office on Drugs and Crime

	IMR
	Infant Mortality Rate
	
	USAID
	United States Agency for International Development

	IEC
	Information, Education, Communication
	
	VAD
	Vitamin-A Deficiency

	ILO
	International Labour Organization
	
	WB
	World Bank

	IMCI
	Integrated Management of Childhood Illnesses

	
	WHO
	World Health Organization

	IOM
	International Organization for Migration
	
	WTO
	World Trade Organization

	JICA
	Japan International Cooperation Agency
	
	
	

	LSBE
	Life Skills Based Education
	
	WSSD
	World Summit on Sustainable Development

	
	
	
	
	

