	
	United Nations
	
	DP/RPD/REC/2

	 [image: image1.wmf]

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

	
	Distr.: General

19 April 2010

Original: English

[image: image1.wmf]
RBEC Regional Programme Document 2011-2013

Annual session 2010

21 June to 2 July 2010, Geneva

Item 6 of the provisional agenda

Country programmes and related matters

Draft regional programme document for Europe and the Commonwealth of Independent States (2011-2013)
Contents

	
	
	Page

	I.
Situation analysis

	2

	II.
Past cooperation and lessons learned

	2

	III.
Proposed programme

	3

	A. Guiding principles

	3

	B. Programme focus

	4

	IV.
Programme management, monitoring and evaluation

	7

	
Annex
	
	2

	

Results and resources framework for the regional programme for Europe and

the Commonwealth of Independent States (2011-2013)
	7

I. Situation analysis

1. The programme countries
 of Europe and the Commonwealth of Independent States are mainly in the middle-income category, with relatively high average levels of human development, but still with specific human development challenges, particularly in the three low-income countries of the region.
 According to World Bank data, some 129 million people (29 per cent of the population of the region) lived in poverty or vulnerability in 2008—before the global economic crisis. A significant group of countries has not yet fully recovered from the transition recession of the 1990s, and although in the decade to 2008, growth was strong region-wide, it has been arrested by the onset of the crisis. It is unlikely to resume with similar spread and force if foreign capital inflows that served as a locomotive are not supported or replaced by stronger domestic factors, particularly supporting competitiveness and sustainability.

2. Several human development challenges are generally shared or are strongly characteristic of groups of countries, including: (a) rising inequality between the rich and poor, urban and rural areas, and vulnerable groups in particular lagging behind; (b) deteriorating human capital owing to a lagging quality of education and brain drain; (c) migration as a safety valve for unmet development aspirations, with domestic reliance on remittances; (d) demographic challenges; (e) uneven governance and policy implementation capacity; (f) lack of access to sustainable energy, and a legacy of energy intensity, as well as risks posed by climate change and unsustainable natural resources management. With regard to HIV, Europe and the Commonwealth of Independent States remains the only region in the world where the prevalence continues to climb (over 1.5 million people living with HIV). In line with its core principles, UNDP in Europe and the Commonwealth of Independent States is committed to the achievement of the Millennium Development Goals (MDGs), which are especially relevant in the low-income countries, while in some middle-income countries a more focused social-inclusion perspective is applicable. The achievement of these goals will suffer from the impact of the economic crisis.

3. The region is the most affected by the global economic crisis with declines in gross domestic product (GDP) during 2009-2010 projected to range between 5 per cent and 20 per cent in most countries. A few are expected to register moderate growth – fortunately including some of the poorest countries. UNDP research indicates that many human development indicators are likely to be affected in the coming years: the number of people living on less than $5 per day (in purchasing power parity terms) may increase by several dozen millions by 2012 and infant mortality is forecast to rise from 10 to 12 per thousand live births between 2009 and 2013.

4. The regional programme modality provides a framework for strengthening the impact of UNDP at the country level by promoting development cooperation in the region across countries, supporting the diagnosis of shared challenges, catalysing development solutions, and supporting investment in knowledge and expertise for the benefit of more than a single country. With regional and global partners, it facilitates the creation of critical development knowledge and encourages dialogue, processes and policies based on the best knowledge available. It also addresses emerging regional needs and challenges as they arise.

II. Past cooperation and lessons learned

5. The regional programme, implemented during 2006-2010 addressed the development challenges of transition. It supported the application of pro-poor, gender-sensitive, environmentally sustainable development approaches reflecting principles of equality, participation, and accountability. The overarching goal of the previous programme areas was to help Governments, civil society and the private sector to fulfil the MDGs, especially around the three key challenges of poverty reduction and economic development; democratic governance; and environmental sustainability with linkages to gender, HIV and AIDS, and conflict.

6. In keeping with the UNDP corporate emphasis on regionalization and knowledge management, regional programming helped consolidate nascent communities of practice and facilitated the exchange of best practices and development successes across the region and globally. Support to country offices helped link national-level development work with global and regional experience and policies and strengthened national programming.

7. Publications consolidated UNDP credibility as a regional development institution and provided advocacy platforms on key issues, such as the regional human development reports on the MDGs (A Framework for Action, 2006), the Roma (At Risk: Roma and the Displaced in Southeast Europe, 2006), HIV (Living with HIV in ECIS, 2008), on social inclusion (Regional Human Development Report on Social Inclusion, 2010 in preparation); as well as through the quarterly publication of the Development and Transition newsletter.

8. The independent evaluation of the regional programme for Europe and the Commonwealth of Independent States, 2006-2010, found the focus relevant and well-aligned with corporate, regional and country-level goals and significant results were shown across the areas covered, specifically:

(a) The regional programme and its implementation by the Bratislava Regional Centre with its strong capacity and in-depth expertise are extremely important in fulfilling the UNDP mission in the region;

(b) As the region is diverse, it is hard to develop projects relevant to the region as a whole. Issue-oriented projects with country office participation should be developed with emphasis on subregional-level interventions. This would also support better ownership by both national and regional counterparts;
(c) Projects aimed at knowledge management and the facilitation of the exchange of expertise and experience across the region are highly relevant and can benefit the region as a whole;
(d) The regional programme had established and sustained a number of partnerships with the private sector, non-governmental organizations, government partners and academia and these relationships should be deepened;

(e) The position of the Bratislava Regional Centre should be strengthened as a strong expert organization contributing through high-quality technical assistance and capacity development.
9. The proposed programme reflects these findings, and especially will seek to develop issue-oriented activities relevant at the regional level, which may be implemented at the subregional, national or subnational level. Regional activities will always take place in cooperation with country offices complementing country programmes by bringing in the regional perspective. In addition, it will aim to enhance the value-added of country programming by providing regional-based advisory and capacity-development support.

III. Proposed programme

A. Guiding principles
10. The regional programme will be guided by the overall framework of the UNDP Strategic Plan 2008-2011, extended to 2013, and its development effectiveness principles. It will build on the successes and lessons learned from the previous programming period and will reflect the changing development context of the region, including European Union accession, the social impact of the economic crisis, climate change, inequalities in human development and institutional capacity development.
11. Regional development results will be achieved through:

(a) Development and management of strategic and catalytic projects at the regional and subregional levels, and potentially with components at the national and subnational levels;

(b) Developing country office-level and national capacities, fostering learning for policy analysis and development programming by providing technical advisory services, facilitating the exchange of knowledge, and creating tools to bring stakeholders together on development issues;

(c) Analysis and advocacy of key challenges facing the region and its subregions, as well as capacity development of stakeholders to do the same, with specific emphasis of leveraging the United Nations intergovernmental policy process and existing United Nations conventions;

(d) Facilitate the exchange of experience across the region concerning transition, as well as regional and global integration, and promote exchange of good practices in political, economic and cultural restructuring in the wider European perspective;
(e) Strengthening cross-practice (multidisciplinary) cooperation at the regional and country level to respond to development priorities of countries in a more cost-effective and efficient manner;

(f) Promote a gender equality and human rights-based approach through mainstreaming these issues into other disciplinary areas;
(g) Strengthening ownership of national and regional counterparts;

(h) Initiation and cultivation of partnerships for development results with partners based at and beyond the region, with special attention to cooperation with other United Nations bodies and the European Union.

B. Programme focus
12. The new regional programme will focus on the key areas listed below, and apply capacity development, knowledge management and gender mainstreaming, as well as horizontal and triangular cooperation as a driving force in all disciplinary areas.

Focus area 1: Environment and energy

13. While the region suffers from a number of deep environmental challenges, the governance of water resources (including transborder) and biodiversity, as well as climate change mitigation and adaptation are of greatest concern. In addition, pre-transition industrialization models left a heritage of pollution and environmental issues that have not yet been entirely addressed. There is considerable scope for further improvement in the efficiency of energy use and increased promotion and implementation of renewable energy, and this, in turn, requires strengthened environmental governance capacity. Accordingly, the programme aims to achieve outcomes 1 and 2 in this focus area as described below.

14. Outcome 1: By 2013, national and subnational levels in the region have improved capacity to support the transition to low-emission and climate-resilient economies. This will be done by:

(a) Increasing the efficiency of energy production and use, through scaling up energy efficiency activities, as well as by improving regulatory frameworks and institutional development; contributing to the understanding and analysis of, as well as public awareness of, the economic and employment implications and specific benefits (for example, the generation of green jobs) of a transition to low-carbon economies;

(b) Further encourage the promotion of renewable energy as a low-emissions alternative to fossil fuels, with a focus on supporting activities that can be widely replicated and which encourage large-scale new and additional investments in renewable energy;
(c) Promoting sustainable, low-emission transport through demand- and supply-side measures, policy support and access to financial instruments;
(d) Deepening and broadening support of environmental governance, particularly in supporting the planning of transition to low-carbon and climate-resilient economies;
(e) Strengthening the resilience of Central Asian countries to climate risk and recurrent compound crises through environmental and disaster risk reduction work aimed at addressing rational and efficient use of energy and water resources; through this combined focus also bridging development and humanitarian responses;
(f) Supporting reduction of chemicals (ozone-depleting substances, persistent organic pollutants), as well as addressing nuclear legacies (e.g., uranium tailings).
15. Outcome 2: By 2013, regional, national and subnational levels have improved capacity for sustainable conservation and management of ecosystems and natural resources. This will be done by:

(a) Improving sustainability of new and existing protected areas so that they are better able to fulfil their management functions, are sustainably financed and contribute to sustainable development;
(b) Supporting the management of ecosystems and natural resources, including biodiversity, sustainable forest management and land use;
(c) Mainstreaming biodiversity and land management concerns into production sector policies and activities, so that production practices maintain essential ecosystem functions that sustain human welfare;

(d) Promoting conservation and enhancement of carbon stocks, particularly in forests and peat lands;

(e) Strengthening collective management of transboundary water systems to balance conflicting water uses;

(f) Supporting water governance with a focus on integration of water considerations into national development planning;
(g) Supporting mainstreaming environmental perspectives into other disciplinary areas, such as poverty reduction (including agriculture/rural development), conflict prevention and gender equality.

Focus area 2: Poverty, inequality and social inclusion

16. Promoting human development and poverty reduction, and helping countries to attain the MDGs, are core to the UNDP mandate. As the focus in post-communist transition is shifting from the fundamental restructuring of economic systems and relationships towards more effective governance of decentralized, market-based systems, the programme will help develop a well-identified and shared view of macro-policy and systemic policies to better address the region-specific human development challenges. This also requires a deeper understanding of the state of human development in the region and the factors driving it. For example, the socio-economic determinants of the spread of HIV and the linkages within MDG 6 (HIV, tuberculosis, malaria) and broader issues of stigma, discrimination and social inclusion are not sufficiently understood.
17. For much of the region, the worst of the global economic crisis -- in terms of its social impact -- may still be to come, as the effects of cuts in many budgets will be felt during 2010 and beyond. Socio-economic implications include significant increases in unemployment and income poverty, reduced health spending and prolonged worsening in other human development indicators. Accordingly, the programme will aim to achieve: Outcome 3: By 2013, Governments and policymakers have improved capacities to address human development issues in Europe and the Commonwealth of Independent States, especially the inclusion of vulnerable groups, supported by a statistically enabled monitoring framework, private sector engagement, and gender-sensitive programming. This will be done by:

(a) Monitoring and providing a factual foundation on human development in the region for advocacy and evidence-based policymaking, including crisis impact assessments and monitoring;

(b) Promoting social inclusion, especially regarding the Roma, of people living with disabilities, people living with HIV, and other vulnerable groups in the region;
(c) Responding to the social impact of the global economic crisis, by developing mitigation strategies; strengthening institutional capacities for effective social assistance; and promoting the livelihoods of those at risk;
(d) Engaging and developing the private sector and civil society as a pivotal partner for the sustainability of human development measures, especially focusing on corporate social responsibility and addressing the issues of social inclusion;
(e) Promoting pro-poor trade reforms and trade development activities;
(f) Addressing gender inequality in the region with reference to women’s economic empowerment, political participation of women, gender-based violence and excessive male mortality.

18. In addition, the programme will specifically support as a priority within the framework of this focus area the development and implementation of effective multisectoral responses to HIV, specifically by:

(a) Addressing the socio-economic determinants of the spread of HIV and supporting a better understanding of the linkages within MDG 6 (HIV, tuberculosis, malaria) and broader issues of stigma, discrimination and social inclusion to enhance public policy in the region;

(b) Promoting the rights of people living with HIV and populations most at risk; promoting an enabling legal environment for responding to HIV;

(c) Supporting the integration of HIV responses into development planning and good governance around implementation; and supporting the capacity development of national responses to HIV through enhanced understanding of the needs of key populations at higher risk, as well as support to Global Fund grant implementation in the region,
 increasing the capacity of local offices to include/mainstream HIV/AIDS into the local programmes and maintain HIV on the agenda.

Focus area 3: Regional support to subnational governance and development

19. UNDP has a proven track record in building capacity of institutions and communities to steer their own development through community-based or area-based development programmes. The regional programme will build greater coherence of content across the region through innovation that brings a common methodology and evidence base for subnational interventions. Accordingly, the programme will aim to achieve: Outcome 4: By 2013, national and subnational institutions capacitated to deliver sustainable and integrated sub-national development activities, reflecting good governance and climate change considerations.
 This will be done by:

Formulating policy development and planning instruments to promote long-term, focused and integrated development activities and drive innovation into subnational development by:

(a) Providing rural development support, including supporting microfinance to improve the access of rural households to credit and finance, working with central and local governments to create or strengthen agricultural extension services and irrigation, as well as developing or supporting environmentally friendly forms of rural development (e.g., reforestation) that also promote climate change adaptation and support food security (e.g., agro-forestry);

(b) Supporting decentralization efforts and capacity development of local governments for better regulation of public utilities and communal service provision; and addressing social protection and social service provisions in the geographic areas of the most vulnerable, and reflecting regional disparities and subregional characteristics in development responses;

(c) Special focus on the development of Chernobyl-affected areas;

(d) Supporting gender-sensitive programming;

(e) Incorporating climate change considerations into local development planning with financial sustainability.
Focus area 4: Good and effective governance and social cohesion

20. Building an integrated approach to strengthening independent institutions is a key to sustainability and ensuring national ownership. Accordingly, the programme will aim to achieve: Outcome 5: By 2013, governance structures and institutional capacities in the region are strengthened for more equitable public service delivery, improved transparency and accountability.5 This will be done by:

(a) Supporting the advancement of public administration reform in the region, including institutional restructuring, financial reform and civil service reform;
(b) Further developing institutional capacities; improving enabling legal and regulatory framework for civil society, strengthening policymaking and managerial capacities of civil society organizations to facilitate their integration in decision-making; improving the capacities to become efficient e-societies;

(c) Supporting anti-corruption efforts and the reform of the judiciary systems, strengthening accountability and transparency systems (including government internal monitoring, evaluation and audit functions).

21. The evolution of Europe and the Commonwealth of Independent States continues to show the importance of increased support to post-conflict and transition societies in preventing and managing social and political tensions and fostering social cohesion. This demands an integrated approach that combines the capacity development of institutions, the pursuance of good governance and the integration of conflict-sensitive approaches to strengthening community security, social cohesion and State-building processes
. Accordingly, the programme will aim to achieve: Outcome 6: By 2013, capacities of selected institutions in Europe and the Commonwealth of Independent States are strengthened to contribute to peaceful and tolerant societies. This will be done through:

(a) Supporting social cohesion and State-building in post-conflict societies through integrated approaches that combine capacity development of institutions, the pursuance of good governance and the use of conflict-sensitive approaches to strengthening community security, social cohesion and State-building processes;

(b) Promoting tolerance and security by investing in the rule of law, and security and human rights activities. Helping national human rights institutions and bar associations to protect and promote human rights, streamline legal systems and procedures, and support legal aid systems for the poor;
(c) Disaster risk reduction and mitigation strategies, developing capacities in early recovery through supporting confidence-building measures; including the integration of disaster risk reduction and climate change adaptation;
(d) Conflict prevention and confidence-building measures in support of broader United Nations involvement in the region with gender-sensitive programming (role of women).

Focus area 5: Promotion of new partnerships in development cooperation

22. The regional programme will continue to develop a partnership with countries that have graduated from UNDP programmes in the region, servicing a network of countries promoting multilateralism and effective development cooperation in the region. Accordingly, the programme will aim to achieve: Outcome 7: By 2013, Governments in the region, including countries building new partnerships after graduating from UNDP programmes, expand their capacities to more effectively manage development cooperation and mutual coordination of development activities, as well as have better access to relevant experience and expertise. Activities benefiting non-programme countries will be funded only from non-core contributions. This will be done by:

(a) Facilitating the demand-supply flow of knowledge across the region; supporting the ability of countries to share and access experience and expertise, promoting East-East cooperation, and cooperation with other regions as needed;

(b) Supporting common development cooperation in areas where UNDP capacity and selected country needs are complementary and a partnership between them promotes development in the region;

(c) In support of the above, further developing horizontal networks and promoting triangular cooperation (where the efficiency and speed of cooperation between two or more countries are enhanced using UNDP infrastructure);

(d) Developing capacities in development cooperation and assistance, to provide official development assistance according to aid-effectiveness principles supporting donor coordination.

IV. Programme management, monitoring and evaluation

23. UNDP will directly execute the regional programme, with day-to-day management of the programme delegated to the Bratislava Regional Centre. Projects under the programme will be implemented at the regional and subregional levels with possible country-office components as needed (national and subnational levels). Capacities of all potential implementing partners will be assessed prior to the assumption of the role.

24. Overall guidance will be provided by the Bratislava Advisory Board, consisting of resident representatives from each subregion, a representative of subregional clusters, as well as senior management representatives of the Bureau for Development Policies, the Bureau for Crisis Prevention and Recovery, and the Bureau of Management.

25. Project design under the regional programme will be tailored to country needs and will thus be preceded by extensive consultations with national and regional stakeholders and with direct involvement of affected UNDP country offices. Project management of national or subnational-level components will be performed in cooperation with the UNDP country offices involved and complementary to their country programmes.

26. The management, monitoring and evaluation of the regional programme will be grounded in the programming arrangements set out in the UNDP programme and operations policies and procedures, and informed by the UNDP strategic plan. This includes aspects related to programme/project monitoring and evaluation, the regionalization process, and United Nations reform and coordination. The regional programme will undergo a final independent evaluation in 2013 (see the regional programme evaluation plan).

27. The gender component results of the regional programme will be monitored through the use of the “gender marker”, and will provide an indication of the extent to which regional programming mainstreams gender issues into other disciplinary areas and contributes to reducing gender inequalities. In addition, the gender outcome indicators will be used in combination for monitoring.

28. UNDP projections indicate that the regional programme will be financed by some $5.9 million annually from core funds. This will be complemented by mobilized non-core funding. Three per cent of regional funds will finance programme development, monitoring and evaluation.

29. The RBEC Regional Director exercises overall oversight and accountability for the regional programme and the implementation of its related projects. The RBEC Regional Deputy Director in Bratislava manages activities and resources and reports on their use, and the Office of Audit and Performance Review will audit the account.

30. The regional programme requires close cooperation between UNDP and the countries of the region, as well as regional and subregional development organizations. It also requires UNDP to play a strong role in United Nations coordination in the region, working closely with United Nations entities such as FAO, ILO, UNICEF, ECE, UNEP, UNFPA, UNHCHR, UNIFEM, and UNODC, as well as specifically the European Union, OSCE and the broader family of multilateral bodies and regional development banks, including the World Bank and other international financial institutions (also supporting aid effectiveness).

31. The programme will contribute to strengthening and facilitating networks that can contribute to development results, including the media, academic institutions, civil society organizations, foundations, and the private sector. Such alliances will help ensure the effectiveness and sustainability of the activities and projects of the regional programme.

Annex. Results and resources framework for the regional programme for Europe and the Commonwealth of Independent States (2011-2013)
	Key result area
	Regional results/outcomes
	Outcome indicators, baselines and targets
	Regional programme outputs
	Role of partners
	Indicative resources

 (in thousands of US dollars)

	Focus area 1: Environment and energy

	Primary:

Promoting climate change adaptation

Secondary:

Mobilizing environmental financing
	OUTCOME 1: By 2013, national and sub-national levels in the region have improved capacity to support the transition to low-emission and climate-resilient economies

	Indicators:

1. Number of legal and regulatory frameworks that address climate change challenges

Baseline: 10 in countries with climate change mitigation, adaptation and regional programme portfolio

Target: At least one legal activity in all countries with an active climate change mitigation and adaptation portfolio

2. Tonnes of CO2 equivalent emission
 reduced at the regional level

Baseline: 180,000 tonnes CO2 equivalent per annum
Target: 200,000 tonnes CO2 equivalent per annum
3. Amount of funds mobilized by Bratislava Regional Centre from GEF, carbon finance and adaptation funds for Governments and private sector in RBEC

Baseline: $30 million
Targets: $50 million

4. Extent to which in environment programming contribution to reducing gender inequalities can be shown

Baseline: no baseline is available (currently no measure available)
Targets: At least 50% of programming interventions can show extent of gender mainstreaming
	National and subnational levels have increased access to investment financing for sustainable energy and transport

National and subnational level interventions supported in developing and implementing carbon finance projects

Countries in the region are supported in integrating climate risk management into core development strategies and policies

Integrated climate change adaptation and mitigation strategies at the national and subnational levels supported

Governments in the region have improved capacity to participate in the international climate change negotiations

National-level capacities supported for safe chemicals management
	Relevant government bodies
GEF

UNEP

ECE

Regional Environmental Centre (REC)
OECD

EC

	Regular:

1,316

Other resources

 3,700

	Primary:

Mainstreaming environment and energy

Secondary:

Expanding access to environmental and energy services for the poor
	OUTCOME 2: By 2013, regional, national and subnational levels have improved capacity for sustainable conservation and management of ecosystems and natural resources
	Indicators:

1. Number of legal and regulatory frameworks that address the sustainable conservation and management of ecosystems and natural resources

Baseline: 14 in sectors such as agriculture, forestry, fishery, water, environment
Target: 20 – to cover at least one intervention in each country where UNDP has an active portfolio in ecosystems and natural resource management
2. Number of interventions resulting in integration (mainstreaming) of sustainable management of ecosystems and natural resources into countries' socio-economic development frameworks
Baseline: 16 projects in biodiversity, sustainable land management and water; + 4 strategic environmental assessment interventions
Target: 30 projects/interventions in biodiversity and sustainable land management and water; +2 country interventions in poverty and environment
3. Number of hectares under improved conservation management in protected areas or productive landscape

Baseline: 65 million ha – 12 million under protected areas and 53 million in productive landscapes
Target: 100 million ha – 14 million under protected areas and 82 under productive landscapes
4. Amount of funds mobilized by Bratislava Regional Centre from GEF, bilaterals and other funds for Governments and private sector in RBEC

Baseline: $30 million (GEF, bilaterals)

Target: $45 million (GEF, bilaterals, new environmental finance)

5. Number of transboundary mechanisms for natural resource management established with the support of the projects or supported by the projects

Baseline: 5 (Danube, Black Sea, Dnipro, Tisza, Caspian, Carpathians)
Target: 11 – additional six over the baseline (Dinaris karst, Drini, Kura-Aras and three in Central Asia)
	Adaptive water governance interventions supported at the regional, subregional, national and subnational levels

Biodiversity conservation and land degradation projects supported at the regional, national and subnational levels

Environment and poverty issues integrated in national and subnational development planning and interventions

Regional-level interventions supported to assess, prioritize and address environment and security issues

Human rights principles incorporated into water governance interventions

	Relevant government bodies
UNEP

ECE

REC

OECD

OSCE

NATO

EC

GEF

	Regular:

 1,600

Other resources5 3,000

	Focus area 2: Poverty, inequality and social inclusion

	Promoting inclusive growth, gender equality and MDG achievement

Mitigating the impact of HIV/AIDS, tuberculosis and malaria on human development

	OUTCOME 3: By 2013, the capacity of public, private and civil society actors is increased to address human development challenges through evidence-based, inclusive and sustainable policies and through private sector-based pro-poor development
	Indicators:

1. Number of countries with policies/PRSPs reflecting evidence-based and inclusive analysis and monitoring framework

Baseline: 7

Target: At least 10, out of which at least 3 countries with HIV fully mainstreamed in poverty reduction programmes

2. Number of NHDRs/RHDRs shortlisted for the Human Development Award

Baseline: 2

Target: at least 5

3. Number of countries with national development strategies incorporating MDGs and based on and supported by statistical databases

Baseline: only a few countries include MDGs in PRSs or NDSs
Target: At least 5 countries incorporate MDGs in NDSs
4. Extent of change in trade volume in selected regions

Baseline: low trade intensity in selected regions

Target: increased trade intensity in selected regions

5. Number of private sector based initiatives explicitly addressing poverty, inclusiveness, sustainability or inequality issues

Baseline: Negligible number of initiatives

Target: At least 100 new UNDP facilitated initiatives in at least 5 countries

6. Number of countries where the enabling environment for the development/engagement of the private sector or civil society is enhanced

Baseline: In most countries, inadequate enabling environment, and low sustainability of CSOs.

Target: Enabling environment improved in 7 countries

7. Extent of gender-based segregation in the labour market

Baseline: In ECIS region, women tend to dominate service sector primarily (64.1 % of women working in services), however men are represented across all sectors (agriculture, industry and services) more evenly. In industry men are represented with almost twice stronger presence than women. Ratio of estimated female to male earned income varies from 70 % (Romania) to 28% in Turkey
Target: Employment generation initiatives include more equitable distribution of opportunities between women and men in at least 5 countries

8. Extent to which rights of people living with or affected by HIV are effectively protected and monitored according to international standards

Baseline: Based on the last RHDR on AIDS – The Human Cost of Social Exclusion, the situation is that all RBEC countries have human rights frameworks in place with significant issues related to implementation.

Target: By 2013, at least 3 selected countries have strengthened human rights monitoring mechanisms and policy frameworks vis-à-vis HIV/AIDS.

9. Extent to which people living with HIV and civil society representatives are engaged in the development and implementation of HIV responses

Baseline: People living with HIV and civil society engage in the HIV response in most countries of the region

Target: By 2013 at least 4 civil society organizations (mainly in Western CIS and Central Asia) are actively engaged in the development and implementation of HIV responses
	Enhanced tools and methods for evaluation and data collection as a basis for evidence-based policymaking in the area of vulnerability and social inclusion (to start second half 2010)

Improved Human Development Literacy and Strengthened Capacities for Implementation of MDGs in Central, Eastern Europe and the CIS (ongoing)

Innovative approaches in social economy developed in selected countries of the region and transferred to other countries within East-East cooperation (to start in 2010)

Specific policy objectives and measures conducive to the achievement of MDGs developed, agreed and included in relevant sections of national PRSs, sector strategies and local development plans

Area-based development models integrating community initiatives with strategic planning scaled up and replicated throughout the region

National MDG reports prepared informing the global 2010 MDG review and MDG acceleration

Inclusive economic growth achieved in the region through trade and increased competitiveness.

Business environment and access to financial and non-financial services for private sector actors improved, and the needs of selected disadvantaged sectors and geographic regions are addressed through integrative economic development or sectoral interventions

More inclusive markets in the region are developed by improved country-level awareness for inclusive market business models (i.e., inclusion of the poor as customers, employees and/or entrepreneurs), facilitation of linkages, brokerage of concrete inclusive investment projects and enhanced corporate social responsibility

Legal, financial and institutional framework for CSOs’ development and functioning improved and capacities of civil society in addressing poverty reduction issues strengthened

Increased capacity of public and private sector institutions to implement measures to facilitate gender equality in economic activities
	World Bank, ECE

UNCTAD

European Bank for Reconstruction and Development
WTO

International Trade Centre

Islamic Trade Finance Corporation

European Commission-Directorate General for Regional Policy,
European Commission European Social Fund,

Open Society Institute
Central European University

Polish Government

of Poland

United Kingdom Department for International Development
Turkish International Cooperation and Development Agency
European Centre for Not-for-Profit Law
Environment, Marine and Earth Sciences/
European Research on Aircraft Icing Certification,

Oxfam
	Regular:

 7,000

Other resources:

3,800

Other resources supporting HIV
 1,200

	Focus area 3: Regional support to sub-national governance and development

	Fostering inclusive participation
	OUTCOME 4: By 2013, national and sub-national institutions capacitated to deliver sustainable and integrated sub-national activities, reflecting good governance and climate change considerations
	Indicators;

1. Number of interventions that use the territorial approach methodology
Baseline: Territorial approach is not fully defined, common methodology doesn’t exist and not applied
Target: Territorial approach methodology developed and applied in at least 5 interventions

2. Number of regional, local and area-based development interventions that integrate good governance/climate change elements

Baseline: 17 area-based development interventions with limited integration of climate change elements
Target: At least 17 area-based interventions started to scale up with good governance/climate change elements

4. Extent of which in local development programming contribution to reducing gender inequalities can be shown

Baseline: no baseline is available (currently no measure available)
Target: At least 50% of programming interventions can show extent of gender mainstreaming
	Regional, local and area-based interventions that integrate good governance/climate change considerations in ECIS supported for scale

Approach and methodology to integrate climate change and good governance principles into regional, local and area-based interventions adopted/developed and applied in ECIS

Regional institutions mapped to partner for research and development in area-based development

Decentralization and climate change mainstreaming processes and capacity development of subnational institutions in ECIS supported through advisory services to governments in the region
	EU, Council of Europe,

Local governments and governance associations

	Regular:

3,400

Other resources: 500

	Focus area 4: Good and effective governance and social cohesion

	Primary:

Strengthening accountable and responsive governing institutions

	OUTCOME 5: By 2013, governance structures and institutional capacities in the region are strengthened for more equitable public service delivery, improved transparency and accountability
	Indicators:

1. Government Accountability score (from Global Integrity Report)

Baseline: 17 countries in ECIS assessed in 2008, scores from 83 (Bulgaria) to 47 (Azerbaijan, Serbia); 10 countries below 60

Target: All surveyed countries in the region score above 60 (of 100) on Government Accountability

2. Government Effectiveness Index

Baseline: 2010 data (in 2008, 20 countries in the region had an average index of -0.4, ranging from -1.16 in Turkmenistan to 0.52 in Croatia)

Target: 0.2 increase in the average index for the region

3. Level of compliance with obligations under the United Nations Convention against Corruption, as assessed through the Convention’s monitoring mechanism and other indicators (e.g., Global Integrity Index)

Baseline: All countries in the region have ratified Convention, but few have developed institutional mechanisms for implementation. Global Integrity Index ranges from 88 out of 100 (Poland) to 56 (Montenegro) of 17 ECIS countries surveyed in 2008

Target: Selected countries have established functional institutional arrangements for corruption prevention

4. Extent to which national mechanisms for gender equality are integrated into governance structures and policy formulation/implementation (based on information from country offices, GFPs, CEDAW reports, other documents)

Baseline: Mechanisms for gender equality have been established in a number of countries in the region, but are often not integrated in existing governance structures and processes of policy formulation/implementation

Target: At least 5 policies or legislative initiatives which address gender inequality
	Public administration reform advanced in ECIS countries through regional cooperation and professional networking on (i) policymaking and coordination;

(ii) public finance management; (iii) institutional and civil service reform; and (iv) public service delivery

Selected anti-corruption agencies have improved capacity for corruption prevention

Public officials in Central Asian countries have better understanding of corruption prevention and improved capacity to design and implement policies in this area (pipeline)

Capacity assessments undertaken and capacity development responses developed and implemented for selected national and sub-national institutions in ECIS

	Relevant national partners, e.g., the Government of Greece

Open Society Institute
UNODC

Council of Europe

	Regular:

 3,000

Other resources

 5,000 (Greece)

	Support national partners to implement democratic governance practices grounded in human rights, gender equality and anti-corruption

Enhancing conflict prevention and disaster risk management capabilities
	OUTCOME 6: By 2013, capacities of selected institutions in ECIS are strengthened to contribute to peaceful and tolerant societies.

	Indicators:

1. Extent to which state building approaches are integrated into UNDP and UN post-conflict strategies

Baseline: Concepts of conflict-sensitive governance and state building are not clearly articulated in policy and knowledge products.
Target: At least one pilot country (Armenia) has developed a post-conflict state building strategy.

2. Extent to which high risk countries address climate related risks successfully through the implementation of integrated Climate Risk Management programmes

Baseline: Isolated climate change adaptation and disaster risk reduction initiatives in a number of countries that are unintegrated, non-mainstreamed, and often unfocused.

Target: at least 5 interventions (Western Balkans, Central Asia) with integrated CRM programmes.
3. Extent (legislation and fulfillment of mandate) to which NHRIs in target countries are complying with Paris Principles

Baseline: 7 NHRIs in the region have A status

Target: At least 6 more institutions are equipped to better fulfill this mandate

4. Number of countries supported in the design of legislation or policies that explicitly aim to reduce gender-based violence.

Baseline: 11 countries with legislation aiming to reduce gender-based violence

Target: at least 3 countries supported in the design of legislation/policies on gender-based violence
	Countries in Central Asia are supported in integrating climate risk management into core development strategies and policies
Disaster risk reduction and mitigation strategies supported to strengthen confidence building measures

Preparation or amendment of legislation supported in ECIS that enhances local governments’ abilities in delivering basic services and engage in natural resource management in a conflict-sensitive manner

National human rights institutions and bar associations supported to streamline legal systems and legal aid systems for the poor

Support provided to increase the capacity to design and implement legislation and policies to reduce gender-based violence

Conflict-sensitive approaches are designed and implemented in post-conflict societies to strengthen community security, social cohesion and State-building processes
	Relevant government bodies, including especially United Kingdom Department for International Development

	Regular:

800

Other resources

 1,000

	Focus area 5: Development Cooperation among non-OECD/DAC Donors

	South-South cooperation

Effective aid management
	OUTCOME 7: By 2013, Governments in the region, including countries building a new partnership after graduating from UNDP programmes, expand their capacities to manage development cooperation and mutual coordination of development activities more effectively, as well as have better access to relevant experience and expertise
	Indicators:

1. Number of development cooperation partnerships capacity development initiatives with non-OECD/DAC donors facilitated

Baseline: Three Trust Funds operational

Target: Maintain three Trust Funds operational and explore two new partnership initiatives

2. Number of countries supported with knowledge sharing initiatives

Baseline: Most countries of the region supported on an on-demand basis

Target: All countries in the region supported and have access to regional experience and expertise
	Development cooperation partnerships in ECIS facilitated and managed in the areas of transition experience, EU accession process and best practices sharing

Development cooperation promoted through awareness- raising campaigns, lectures and round tables

Capacity of ODA government bodies and agencies enhanced through assessments of management capacity, targeted trainings and workshops

Expertise and experience in the region is systematically analysed and accessible for development activities
	Relevant government bodies, including the Governments and ODA agencies in Slovakia, Czech Republic, Hungary, Turkey, Croatia, Russian Federation
	Regular:

1,500

Other resources:

 1,500

� The programme countries of the ECIS region are: Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Croatia, Cyprus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Montenegro, Romania (with potential change within the programming period), Serbia including Kosovo – United Nations Administered Territory under Security Council resolution 1244 (1999), Tajikistan, The Former Yugoslav Republic of Macedonia, Turkey, Turkmenistan, Ukraine, and Uzbekistan. The programme also covers the new partnership developing with European countries that have graduated from UNDP programmes, facilitating knowledge exchange and development cooperation.

�At present, Kyrgyzstan, Tajikistan and Uzbekistan are categorized as low-income countries.

� Regional programme initiatives in the field of HIV prevention, treatment and care are and will continue to be complemented by the Global HIV/AIDS programme (through the � HYPERLINK "http://www.unaids.org/en/AboutUNAIDS/UBW/default.asp" ��UNAIDS Unified Budget and Work-plan (UBW)� with an approximate budget of $1.2 million for the programming period) which substantially contributes to achievement of regional priorities.

� Any regional projects with components implemented with country offices are designed and implemented in close cooperation to ensure synergies and support to country-level programming.

� Subregional approaches will reflect the different needs, e.g. in Central Asia.

� Spelled out in the Paris Declaration, the principles of aid effectiveness include: ownership, alignment, harmonization, managing for results, and mutual accountability.

� Source is the Regional Analysis of the Annual Project Reports. Emission reductions are monitored on an annual basis as part of the monitoring and evaluation frameworks of the projects.

� Funding for the environment includes GEF funding

� Human rights and HIV/AIDS - Issues of stigma and discrimination in Eastern Europe and the CIS continue to increase in scope and scale as structural factors limiting ever more people living with HIV access to decent livelihoods and rights are enshrined in global and national legislation.

� These resources are inclusive of the UNAIDS Unified Budget and Workplan (UBW) channeled through the Global Programme and implemented at the regional level

2
3

