Tajikistan UNDAF Results Matrix

	National Priority or Goals:
90 per cent enrolment by 2015 (PRSP); increase coverage of pre-school education (PRSP)

	Priority Area:
Reversing declines

	UNDAF Outcome 1:
Increased access to and completion of basic education, especially for girls

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	1 Increased access, gender parity and completion of primary education in a quality child- and girl-friendly learning environment in selected schools and food-deficit rayons of three targeted oblasts
	UNHCR CP Output 1 Improved access for refugee children to education at Afghan and local schools
	Local NGOs: Assistance

Ministry of Education (MoEd): Implementation
	USD 50,000

	
	UNICEF CP Output 1.1 Improved national and regional awareness, political commitment and gender-sensitive technical skills for girls’ education

UNICEF CP Output 1.2 Enhanced national-level policies and coordination for Education for All implementation

UNICEF CP Output 1.3 Improved sustainable access to sanitary facilities, especially for girls, at selected schools

UNICEF CP Output 1.4 Appropriate hygiene behaviours practiced in selected school communities
	MoEd, USAID/PEAKS: Overall and donor coordination

Save the Children/UK: Community-based information collection
	USD 7.5 million

	
	WFP PRRO Output 1.1 Nutritious food provided to schoolchildren in food-deficit areas

WFP PRRO Output 1.2 Take-home rations provided to girls in addition to hot meals in schools, to encourage their attendance
	Local Government: Coordination, capacity building
	USD 42 million

	
	World Bank CP Output 1.1 Curriculum framework developed and untrained teachers in selected districts certified by MOE

World Bank CP Output 1.2 Community-driven projects ensure that parents and community members are active in promoting education

World Bank CP Output 1.1 Capacity built for teachers, teacher trainers and managers

World Bank CP Output 1.2 Educational materials and facilities upgraded
	Governments of Japan, Switzerland: Funding for project preparation
	USD 17.5 million loan

USD 8 million grant

	Coordination Mechanisms and Programme Modalities:

Education Donor Coordination Group; Food Coordination Group

	National Priority or Goals:
Stabilize HIV/AIDS by 2015 (Millennium Development Goal Report)

Counter “growth of malaria incidence and TB amongst poorest groups” (PRSP)

	Priority Area:
Reversing declines

	UNDAF Outcome 2:
Strengthened capacity to prevent and reduce infectious diseases, especially HIV/AIDS, malaria and tuberculosis

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	2.1 Improved governmental awareness, coordination and data management, as well as care for infectious diseases, particularly HIV/AIDS, especially for high risk groups such as youth and IDUs

2.2 Improved public understanding of HIV/AIDS issues and reduced risky behaviour among vulnerable groups in selected areas

	UNAIDS CP Output 2.1.1 Legislation creating barriers to national HIV/AIDS response amended

UNAIDS CP Output 2.1.2 National protocols adopted on HIV/AIDS, prevention of mother-to-child transmission

UNAIDS CP Output 2.1.3 Surveillance system for HIV/AIDS operates effectively to track, monitor and evaluate national response

UNAIDS CP Output 2.2.1 More sectors incorporate HIV strategies in their programmes, including strategies on HIV/AIDS in the workplace and more HIV-positive people involved in national response
	Ministry of Justice (MoJ): Drug demand reduction in prisons; Ministry of Defence (MoD): risk reduction among military personnel; Ministry of Labour and Social Protection (MoLSP): workplace; vulnerable groups, migrants; Global Fund: vulnerable groups, improved testing; USAID: Support to drug demand reduction; IFRC: Advocacy and training of trainers for youth HIV/AIDS education; AKF: Improved health care system in GBAO; OSI: Drug demand reduction
	USD 3 million

	
	UNDP CP Output 2.1 Government and assistance community increase their impact.

UNDP CP Output 2.2 Advocacy enhances behavioural change.
	Ministry of Health (MoH) and other sectoral Ministries, Global Fund for HIV/AIDS, Republican AIDS Centre, local NGOs and Government officials
	USD 20.3 million

	
	UNFPA CP Output 2.2 Enhanced adolescents’ awareness and understanding of their sexual and reproductive health needs and reproductive rights
	NGOs and Government Youth Committee: behaviour change communication campaign, distribution of contraceptives, especially condoms
	USD 250,000

	
	UNHCR CP Output 2.1 More refugees and returnees use health care system for HIV services
	MoH: Provision of services; Local NGOs: Assistance; capacity building
	USD 250,000

	
	UNICEF CP Output 2.1 Access by youth, especially the most vulnerable populations, to youth-friendly services in selected areas
	MoH, Youth Committee: coordination on youth/HIV-AIDS; Local NGOs: Advocacy
	USD 3.7 million

	
	UNODC CP Output 2.1 Integrated drug abuse information systems established; drug treatment, prevention and harm reduction programmes evaluated

UNODC CP Output 2.2 Strategic programmes for demand reduction and diversified HIV/AIDS prevention and drug treatment/rehabilitation services in place
	MoH: HIV/AIDS coordination; National Drug Control Agency, Ministry of Interior (MoI): Drug control; Mass media: improve reporting on drug related issues; NGOs: enhanced capacity to conduct community-based drug prevention
	USD 2 million

	
	WFP PRRO Output 2.1 Food needs of hospitalized tuberculosis and HIV/AIDS patients and their families met
	Project HOPE; MoH, Ministry of Foreign Affairs (MFA): Information sharing
	USD 4.1 million

	
	WHO CP Output 2.1.1 National protocols adopted or revised on antiretroviral therapy for HIV/AIDS patients, malaria treatment

WHO CP Output 2.1.2 National guidelines and policies implemented at all levels on prevention of sexually transmitted infections and donor blood safety

WHO CP Output 2.1.4 Laboratory capacities strengthened for more effective treatment

WHO CP Output 2.1.5 DOTS programme expanded and monitored at countrywide level

WHO CP Output 2.1.6 National Action Plan on surveillance control produced and revised information system on infectious diseases functions effectively
	MoH: Implementation, political commitment and support

Aga Khan Foundation (AKF), SDC, ADB, Islamic Development Bank, USAID: Assistance to primary health care

Global Fund for HIV/AIDS, Tuberculosis and Malaria: Collaboration on vulnerable groups

ECHO: Coordination of NGOs

OSI/USAID: Drug demand reduction, including HIV/AIDS prevention
	USD 4 million

	
	World Bank CP Output 2.1.1 Strengthen laboratory diagnostic services and surveillance systems in selected regions to monitor and manage public health problems incl. TB, HIV/AIDS, malaria and other infectious diseases.

World Bank CP Output 2.1.2. Support the development of a National Health Promotion Strategy for priority health issues, including prevention and control of HIV/AIDS
	MoH, Global Fund for HIV/AIDS, Tuberculosis and Malaria, Pilot Rayons and Oblast administration, MoJ, USAID/CDC; WHO, SDC, AKF, local NGOs

	USD 5 million

	Coordination Mechanisms and Programme Modalities:

UN Theme Group on HIV/AIDS; Health Donor Coordination Group

	National Priority or Goals:
Reduce IMR to 25 by 2015 (PRSP); Reduce MMR to 35 by 2010 (PRSP)

30 per cent of adult population with access to RH services (PRSP)

	Priority Area:
Reversing declines

	UNDAF Outcome 3:
Improved health and nutrition status of women and children

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization
Target

	3.1 Increased awareness and use of quality and efficient primary and reproductive health services, especially for women and children, in selected regions
3.2 Improved nutritional status of vulnerable mothers and children in selected rayons

	FAO CP Output 3.2.1 Agricultural assistance provided to rural households, especially those headed by women, that do not have enough food

FAO CP Output 3.2.2 Major diseases, particularly brucellosis, controlled in high-risk regions

FAO CP Output 3.2.3 Disease-free seed potato production established
	Ministry of Agriculture (MoA): Capacity and institution building

Local NGOs: Gender and development, provision of extension services, distribution of seeds
	USD 5 million

	
	UNFPA CP Output 3.1 Improved availability of quality, gender-sensitive reproductive health (especially family planning) information, counselling and services, including HIV/AIDS, through enhanced institutional and technical capacity of both the Government and NGOs.
	MoH: Capacity building, client satisfaction

Local NGOs: Provision of information, distribution of condoms
	USD 800,000

	
	UNICEF CP Output 3.1.1 Strengthened primary health care system management and planning for children and women

UNICEF CP Output 3.1.2 Improved knowledge and practices of families and communities on early child care, development and protection
	MoH: Overall coordination

AAH: Nutrition project implementation

Merlin: Community-based health work
	USD 9.7 million

	
	WFP PRRO Output 3.2.1 Targeted children provided with supplementary food rations

WFP PRRO Output 3.2.2 Food needs of vulnerable expectant/nursing mothers met
	Local Government: Coordination, capacity building

Action Against Hunger (AAH); MoH, MFA: Information sharing
	USD 20 million

	
	WHO CP Output 3.1.1 New technology available and used effectively in peri-natal care

WHO CP Output 3.1.2 Family and community practices on child health introduced and promoted

WHO CP Output 3.1.3 Increased access to safe immunization

WHO CP Output 3.1.4 Guidelines adopted on domestic violence that strengthen health sector capacities to assist victims of violence
	MoH: Implementation, political commitment and support

AKF, SDC, ADB, Islamic Development Bank, USAID: Assistance to primary health care

Global Fund for HIV/AIDS, Tuberculosis and Malaria: Collaboration on vulnerable groups

ECHO: Coordination of NGOs
	USD 5 million

	
	World Bank CP Output 3.1.1 Primary health care workers use guidelines for disease treatment and upgraded standards in family health centres

World Bank CP Output 3.1.2 Pilot regional health authorities and MOH officials better able to design and implement more extensive health programs
	Governments of Japan, Switzerland: Funding for project preparation
	USD 5.5 million

	Coordination Mechanisms and Programme Modalities:

Health Coordination Group; Food Coordination Group

	National Priority or Goals:
““ … Tajikistan will give adequate importance to its natural environment, thus obtaining maximum benefits with the least impacts on a sustainable basis and securing an enhanced quality of life for its present-day and future citizens” … measures [should be taken to deal with] water pollution, soil erosion, desertification and the management of natural disasters” (PRSP)

	Priority Area:
Overcoming mountains

	UNDAF Outcome 4:
Natural resources sustainably managed, and fewer persons killed or affected by disasters

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	4.1 Greater awareness in Government and communities of the complete disaster risk reduction approach

4.2 Better contingency planning for disasters leads to better preparation and earlier alerts
4.3 Improved natural resource management and strengthened biodiversity conservation in selected pilot areas
	FAO CP Output 4.1 Crop losses due to outbreaks of agricultural pests, especially locusts, minimized.

FAO CP Output 4.3 Farmers in targeted areas able to practice integrated watershed management.
	MoA: Capacity building; monitoring

Local NGOs: Gender and Development – awareness, watershed management
	USD 4 million

	
	UNDP CP Output 4.1.1 Unified national coordination broadens to strategic and operational disaster risk management.

UNDP CP Output 4.2.1 High-risk villages take physical measures and organize to mitigate disaster risks.

UNDP CP Output 4.3.1 Efficiency and sustainability of natural resource use improved.
	Ministry for Emergency Situations (MoES), UN International Strategy for Disaster Reduction (UNISDR), IFRC, ECHO and FOCUS; UNICEF
Ministry of Natural Resources (MoNR), Ministry of Water Resources (MoWR), UNEP, OSCE
	USD 12.5 million

	
	UNHCR CP Output 4.2 Local emergency stocks supplemented during disasters by existing contingency stocks
	MoES: Implementation
	USD 300,000

	
	WHO CP Output 4.2.1 Guidelines and appropriate practices in place to help health sector better respond to and manage disasters

WHO CP Output 4.2.2 Network of national and sub-regional disaster medicine focal points works effectively
	MoH: Implementation
	USD 500,000

	
	World Bank CP Output 4.1.1 Local capacity to manage biodiversity and natural resources strengthened; sustainable livelihood activities established; community-based forestry management piloted; public awareness on conservation issues achieved; local communities and NGOs start participating in decision making and conservation activities.

World Bank CP Output 4.1.2 Monitoring system and early warning system alerting vulnerable communities and authorities designed and installed; communities helped in preparing for smaller-scale natural disasters; long-term solutions to make Lake Sarez sustainable analysed; monitoring and early warning units in Ministry of Emergencies strengthened. poor and vulnerable communities of the valleys of Bartang and Panj supported in transition to sustainable development.

World Bank CP Output 4.3.1 Improved supply of electricity in GBAO on financially, environmentally and socially sustainable basis.

World Bank CP Output 4.3.2 Karrakum Dam safety improved, dykes, irrigation and drainage systems rehabilitated leading to overall improvements in Syr Darya basin water storage and irrigation
	Government of Tajikistan, local authorities, AKFED, Governments of Japan, Switzerland: Financing for project preparation
	USD 30 million

	Coordination Mechanisms and Programme Modalities:

REACT; Water and Sanitation Coordination Group; Agricultural Coordination Group

	National priority or goal:
Reduce to 75 per cent the population living below the poverty line by 2006 (PRSP) and to 41.5 per cent by 2015 (MDG Report)

Provide targeted support to the poorest groups of the population; 65-70 per cent employment among able-bodied citizens by 2015 (PRSP)

The Government is committed to privatization and increasing agricultural output and thereby exports, create jobs, provide inputs for the processing industry, and ensure national food security. (PRSP)

	Priority Area:

Transforming livelihoods

	UNDAF Outcome 5:
Increased agricultural productivity, food security, and economic opportunities, especially for women and vulnerable groups

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	5.1 More protection and economic opportunities provided to vulnerable groups, especially in rural areas

5.2 Increased economic rights and economic security of women
	FAO CP Output 5.1 Land distribution reformed and perceived by national and international communities as more transparent and fair

FAO CP Output 5.1.2 Access increased to agricultural seeds and tools and farmers’ incomes raised through diversified crop production and improved agricultural systems
	MoA, local NGOs: Land reform legislation and advocacy
	USD 8 million

	
	IOM CP Output 5.1. Increased numbers of rural migrant households invest migrant remittances into sustainable businesses
	
	USD 1 million

	
	UNDP CP Output 5.1.1 Capacity for self-organization of businesses and farmers built.
UNDP CP Output 5.1.2 Access to rural finance for agricultural inputs improved, and rural economic infrastruc​ture enhanced.

UNDP CP Output 5.1.3 Experience at the grassroots level used to influence policy and law-making at the central level in a ‘virtuous circle’.
	Jamoat and district officials and village representatives through Development Committees, central Government officials through Steering Committee

European Commission, Japan, USAID, Switzerland, Sweden

	USD 23.5 million

	
	UNHCR CP Output 6.1.1 Refugees and returnees earn higher average incomes
	Local NGOs: Protection and assistance for refugees, returnees and asylum seekers; capacity building; ACTED: Micro-credit, agriculture
	USD 750,000

	
	UNIFEM CP Output 5.2.1 Women’s property rights are better reflected and enforced in legislation and practice

UNIFEM CP Output 5.2.2 Women, especially in rural areas, given opportunities for action to increase access to land and other economic resources
	State Land Committee, Parliamentary Committees, local and international NGOs: land and legislative reform.
	USD 500,000

	
	WFP PRRO Output 5.1.1. Increased access to nutritious food

WFP PRRO Output 5.2.1 High-quality seeds and food provided to subsistence farmers
	Local Government and NGOs: Capacity building; GAA, CARE, AAH, Project HOPE: Direct implementation

MoA, MoH, MoEd, MFA: Information sharing
	USD 23 million

	
	World Bank CP Output 5.1.1 Agricultural output raised by improving irrigation and drainage from selected farms; institutions strengthened and sustainability of irrigation and utilities improved; rural employment opportunities improved by encouraging community-based construction work.

World Bank CP Output 5.1.2 communities assisted in sustainably increasing production and incomes from on- and off-farm activities with other income-generating opportunities.
	Government of Tajikistan, MoA, MoWR, Governments of Japan, Switzerland: Funding for project preparation
	USD 30 million

	Coordination Mechanisms and Programme Modalities:

Agricultural Coordination Group; Food Coordination Group

	National Priority or Goals:
Achieve 80 per cent coverage with safe drinking water by 2015 (PRSP)

	Priority Area:
Transforming livelihoods

	UNDAF Outcome 6:
Better access to clean drinking water

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	6.1 Sustainable management and improved access to safe drinking water for vulnerable populations in selected rural and urban locations
	UNDP CP Output 6.1 Access to rural water supply systems enhanced.
	European Commission, SIDA, MoWR
	USD 6 million

	
	WFP PRRO Output 6.1 Water supply systems in targeted areas rehabilitated
	Local Government and NGOs: Coordination, capacity building

German Agro Action, CARE, Mountain Societies Development Support Programme (MSDSP)
	USD 1.5 million

	
	WHO CP Output 6.1 Guidelines adopted and appropriate technology available to check quality of drinking water
	MoH: Implementation, political commitment and support

	USD 300,000

	
	World Bank CP Output 6.1 Safety, reliability and efficiency of water supply services improved through rehabilitation and efficiency improvements at existing facilities (incl. Dushanbe VodoKanal); institutional capacity related to irrigation and domestic water and electricity supply systems strengthened
	Government of Tajikistan, Dushanbe Khukumat, MoWR, MoA, Governments of Japan, Switzerland
	USD 19.6 million (loan and grants)

	Coordination Mechanisms and Programme Modalities:

Water and Sanitation Coordination Group

	National Priority or Goals:
Efficient governance and improvement in security (PRSP)

	Priority Area:
Redistributing responsibilities

	UNDAF Outcome 7:
Increased responsiveness and accountability of decision-making structures strengthen the rule of law and human rights

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	7.1 Government and international community work more effectively together in transition to long-term development leading to achievement of MDGs

7.2 Public sector, legal and institutional environment at national and local level comply to international standards, better protection for vulnerable groups and strengthened respect for and observation of human rights and the rule of law
7.3 Increased role of political parties, local assemblies, civil society private sector in decision-making processes and leading to a strengthened
	UNDP CP Output 7.1.1 Jamoat Governance built alongside civil participation, on pilot scale and then scaled up fairly swiftly.

UNDP CP Output 7.1.2 The minimum necessary cost of pro-poor policies becomes a standard tool in planning and budgeting the use of (lesser) available resources, and in appealing to the international community for assistance.

UNDP CP Output 7.2.1 National action plan on anti-corruption measures drafted and national anti-corruption department established.
	European Commission, Japan, USAID, Switzerland, Sweden: Governance

ACU, PRSP Unit, UN Country Team, WB, ADB, IMF, NGO community: MDGs

General Prosecutor’s Office, OSCE, WB, ADB, IMF, ACU, PRSP Unit, Ministry of Finance (MoF), Ministry of Economics (MoEc): Transparency
	USD 20.5 million

	
	UNFPA CP Output 7.1.1 Increased availability of reliable, sex and age disaggregated reproductive health data through enhanced capacity of institutions in demography

UNFPA CP Output 7.1.2 Established Monitoring and Evaluation System to ensure more effective reproductive health care, particularly for the poor
	MoH, Province health departments: Capacity building

Tajik State University: preparing specialists in demography
	USD 200,000

	
	UNHCR CP Output 7.2.1 Resolutions discriminatory to refugees and asylum seekers abolished

UNHCR CP Output 7.2.2 Border management enforces rights of refugees, asylum seekers and migrants in more cases
	MLSP (Migration Service): Legislation; MoJ: Training of judges; Pres. Admin.: Legislation; TBF, OSCE, EU/TACIS: Border management; NGOs: Refugees, returnees and asylum seekers; capacity buildg; SDC, OSCE, EU: Human rights
	USD 500,000

	
	UNICEF CP Output 7.2.1 Government and civil society better understand children’s and women’s rights and safeguard children in need of special protection

UNICEF CP Output 7.2.2 Improved child-responsive and pro-poor national and sub-national policies
	NCCP: Overall coordination

ORA: Social work and de-institutionalization

Local NGOs: Awareness raising
	USD 3.7 million

	
	UNTOP CP Output 7.2.1 Electoral processes monitored for fairness and transparency
UNTOP CP Output 7.2.2 Public better understands human rights issues in Tajikistan, particularly through the education system

UNTOP CP Output 7.2.3 Government adheres to more obligations and higher standard of application under international human rights treaties

UNTOP CP Output 7.3.1 Useful political dialogue held among Government, civil society and private sector
	MoJ, MoI, local NGOs, civil society, OSCE, NDI, IFES, NCCP: coordination
	USD 300,000

	
	WHO CP Output 7.1 Legislation amended to ensure good quality, regulation and rational use of essential drugs
	MoH, Parliament: Inputs to implementation and coordination

PSF, ECHO: Coordination of NGOs
	USD 2.5 million

	
	World Bank CP Output 7.1.1 Public service pay and incentive systems and management strengthened

World Bank CP Output 7.1.2 Audit functions clarified, capacity built at both central and local level, methodology adapted to IAS, increasing public financial accountability

World Bank CP Output 7.1.3 Budgeting and expenditure control and inter-Governmental finance systems enhanced

World Bank CP Output 7.1.4 New Law on Public Procurement, public procurement decentralized and public procurement agency restructured

WB CP Output 7.1.5 Managerial and policy making capacity in the MoEd, MoH and relevant local authorities strengthened

WB CP Output 7.3 Influence of communities, private sector and NGOs in decision making increased
	Governments of Japan, Switzerland: Funding for project preparation

MoJ, MoI, local NGOs, civil society, OSCE, NDI, IFES: Inputs to coordination
	USD 10.5 million

	Coordination Mechanisms and Programme Modalities:

Coordination Group on Community-linked Development, Human Rights Coordination Group

	National Priority or Goals:
Efficient governance and improvement in security (PRSP)

Achieve a fair distribution of the benefits of growth (PRSP)

	UNDAF Priority Area:
Redistributing responsibilities

	UNDAF Outcome 8:
Strengthened regional stability and partnerships

	Joint Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target

	8.1 Government and civil society better able to respond to human movement in and out of the country, particularly Tajik labour migrants, refugees and asylum seekers

8.2 Positive policy toward regional economic and environmental integration institutionalised through cooperation among Governments

	IOM CP Output 8.1.1 Government, NGOs and private sector work together better to raise knowledge and skills of migrants

IOM CP Output 8.1.2 Border management personnel trained and equipped to operate effectively
	Government, NGOs and private sector: implementation
	USD 3 million

	
	UNDP CP Output 8.2.1 Environment for effective regional cooperation improved through joint initiatives on trade, customs and border management issues.

UNDP CP Output 8.2.2 Regional initiatives on joint natural resources management strengthened.
	Governments of CA, IFAS, European Commission, UNEP
	USD 2 million

	
	UNHCR CP Output 8.1 Border management personnel better understand protection measures for refugees and asylum seekers, particularly within large migrations
	MoLSP (State Migration Service), Presidential Administration: Legislation

Tajik Border Forces (TBF), OSCE -- Border management
	USD 750,000

	
	UNODC CP Output 8.1 Border management personnel better identify smugglers, ingredients used in production of illegal drugs, human traffickers and other organized crime elements
	TBF, Ministry for State Revenue and Taxation: Border management

National Drug Control Agency, MoI: Drug control
	USD 10 million

	Coordination Mechanisms and Programme Modalities:

Coordination Group on Community-linked Development, Human Rights Coordination Group

