ANNEX A:
UNDAF Results Matrices

A) Consolidating Peace – Results Matrix

	National Priority or Goal
	Peace Building

	UNDAF outcome
	National institutions, processes and initiatives strengthened to consolidate peace

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets

	CP outcome A.1

Constituent Assembly and Elections:

Equitable citizen access to legislative procedures and inclusive, meaningful participation in constitution building and electoral processes
	CP output A.1.1

Capacities of Constituent Assembly delegates, technical experts, and a broad spectrum of civil society organizations, developed to produce a new constitution. (UNDP, OHCHR, UNICEF, UNIFEM)
	Government: High Level Commissions, Parliamentary Sub-Committee; Law Commission; Election Commission; Constituent Assembly, Min. of Peace and Reconstruction
Donors: DFID, Japan, EU, Norway, Danida, Finland, CIDA-Canada
And Civil Society, I/NGOs.
	UNDP
	3,250,000

	
	
	1.1.1.1.1.1.1.1.1
	OHCHR
	1,885,000

	
	
	1.1.1.1.1.1.1.1.2
	UNIFEM
	390,000

	
	
	1.1.1.1.1.1.1.1.3
	UNICEF
	2,600,000

	
	CP output A.1.2

Capacity of Election Commission strengthened to conduct free and fair elections (UNDP, OHCHR)
	1.1.1.1.1.1.1.1.4
	UNDP
	3,900,000

	
	
	1.1.1.1.1.1.1.1.5
	OHCHR
	1,040,000

	CP Outcome A.2:
National institutions, justice and security systems and local initiatives promote rule of law, reconciliation, and inclusive and equitable recovery and reintegration
	CP output A.2.1

An inclusive Government led National programme in place for the reintegration of CAAC (particularly CAAFAG) and ex-combatants, their supporters and dependents. (UNDP, WFP, ILO, UNICEF, UNFPA, OHCHR, UNV)
	Government: National Peace and Rehabilitation Commission, NPC, Min. of Women, Children and Social Affairs, Education, Finance, Home, Labor, Local Development;
High-level Truth and Reconciliation Commission, Min. of Home, Min. of Local Development, Min. of Justice, Nepal Army, Nepal Police, Armed Police Force

Donors: DFID, Norway, SDC, Finland, WB, ADB, Danida, USAID, Japan, GTZ
And Civil Society,I/NGOs.
	WFP
	39,000,000

	
	
	
	UNDP
	2,730,000

	
	
	
	UNICEF
	5,200,000

	
	
	
	OHCHR
	1,040,000

	
	
	
	UNFPA
	650,000

	
	
	
	UNV
	221,000

	
	
	
	UNICEF
	5,200,000

	
	CP output A.2.2

National capacities strengthened to minimize the impact from mines, improvised explosive devices and other explosive remnants of war. (UNICEF)
	
	UNICEF
	1,950,000

	
	CP output A.2.3

High-level Truth and Reconciliation Commission and other related mechanisms have the capacity to effectively deliver transitional justice (OHCHR, UNFPA)
	
	OHCHR
	1,040,000

	
	
	
	UNFPA
	390,000

	
	CP output A.2.4

Government has increased capacity to restore basic functioning of police throughout the country (OHCHR, UNDP)
	
	OHCHR
	1,040,000

	
	
	
	UNDP
	3,900,000

	UNDAF outcome
	National institutions, processes and initiatives strengthened to consolidate peace

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets

	CP outcome A.3

Participation and Protection of women, girls and boys (UNSCR 1325/1612):

Women and children, particularly those from socially excluded groups, participate in and benefit from the institutions for consolidating peace and related protection efforts at national and local level with particular attention to UNSCR 1325/1612
	CP output A.3.1

Capacity of the relevant government institutions, political parties, CSOs, and media strengthened to recognize the impact of conflict on women and children and to take appropriate protective measures (UNFPA, UNICEF UNIFEM)
	Government: Min. of Peace and Reconstruction, MoWCSW, MoHA, WoLD DDOs and WDOs, National Peace and Rehabilitation Commission; High-level Truth and Reconciliation Commission
Donors: Denmark
And Civil Society,I/NGOs.
	UNFPA
	650,000

	
	
	
	UNIFEM
	130,000

	
	
	
	UNICEF
	2,600,000

	
	CP output A.3.2

Decision-makers ensure children’s consultation and women’s participation in the planning, implementation and monitoring of the peace process.

(UNFPA, UNICEF, UNIFEM, UNESCO)
	
	UNICEF
	1,300,000

	
	
	
	UNIFEM
	650,000

	
	
	
	UNESCO
	390,000

	
	CP output A.3.3

Women in selected conflict-affected districts are more able to demand their political, social & economic rights & opportunities for participation. (UNFPA, UNICEF, UNIFEM)
	
	UNICEF
	1,300,000

	
	
	
	UNIFEM
	130,000

	
	
	
	UNFPA
	390,000

	Total
	
	83,876,000

B) Quality Basic services – Results Matrix

	National Priority or Goal
	· Improve the health status of the people of Nepal through increased utilization of essential health care services (EHCS) delivered by a well-managed health sector (Reference: Nepal Health Sector Programme Implementation Plan, p. xv)

· Provide people with access to safe and adequate drinking water and sanitation to ensure health security (Reference: Water Plan Nepal, 2005)

· Progressing to Achieving Education for all by 2015 (ref: EFA Core document 2004-2009, and EFA Nepal National Plan of Action 2003)

	UNDAF outcome
	Socially excluded and economically marginalized groups have increased access to improved quality basic services

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP Outcome B.1:

Socially excluded and economically marginalized groups including adolescents increasingly utilize and participate in the management of basic services including education and health services, and water and sanitation facilities.
	CP Output B.1.1:

Socially excluded and economically marginalized groups are trained and mechanisms put in place to ensure participation in planning and management of basic services.

(UNFPA, UNDP, UNICEF, UNAIDS, UNV, UNHABITAT, WFP)
	Government: VDCs, Health Management Committees, School Management Committees, PTAs,
Civil society: Community groups, CBOs, NGOs, INGOs

Community volunteers.
Donors: Norwegian Embassy
	UNFPA
	5,200,000

	
	
	
	UNDP
	6,500,000

	
	
	
	UNICEF
	6,630,000

	
	
	
	WFP
	936,000

	
	
	
	UNHabitat
	910,000

	
	
	
	UNAIDS
	104,000

	
	
	
	UNV
	91,000

	
	CP Output 1.2:

Socially excluded and economically marginalised households in selected districts will have increased awareness, knowledge, skills and resources to access education, build proper sanitation facilities and practice proper hygiene and environmental sanitation.

(UNICEF, WHO, UNHABITAT, WFP)
	
	WFP
	9,360,000

	
	
	
	UNICEF
	4,940,000

	
	
	
	WHO
	195,000

	
	
	
	UNHabitat
	1,690,000

	
	CP Output 1.3:

Selected communities, particularly socially excluded and economically marginalized groups, will have enhanced knowledge, skills and resources for improved nutrition, home-based health care and health seeking behaviour.

(WFP, UNICEF, UNFPA, UNV)
	
	WFP
	5,265,000

	
	
	
	UNICEF
	7,800,000

	
	
	
	UNFPA
	3,250,000

	
	
	
	UNV
	91,000

	B) Quality Basic services – Results Matrix

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP outcome B.2

Local Government and line agencies more effectively mobilize and manage resources, and deliver services
	CP Output B.2.1:

Existing human resources in education and health facilities, and community workers and volunteers are trained to provide basic services in selected districts.

(UNICEF, UNFPA, UNV, UNESCO, WHO, WFP, UNHABITAT)
	Government: DDC, D/PHO, DTO, RED, DEO, DACC, WDO, DCWB, CBS
Donors: USAID, GTZ, DFID, NFHP, SSMP, Swiss Development Corporation
Other partners: INGOs, NGOs
	UNICEF
	6,110,000

	1.1.1.1.1.1.1.1.6
	
	
	WFP
	351,000

	1.1.1.1.1.1.1.1.7
	
	
	UNFPA
	1,690,000

	1.1.1.1.1.1.1.1.8
	
	
	UNV
	221,000

	1.1.1.1.1.1.1.1.9
	
	
	UNHabitat
	195,000

	1.1.1.1.1.1.1.1.10
	
	
	UNESCO
	120,250

	1.1.1.1.1.1.1.1.11
	
	
	WHO
	117,000

	1.1.1.1.1.1.1.1.12
	CP Output B.2.2:

District Public Health and Education Offices are provided with increased skills and resources to plan, implement, supervise, monitor, and ensure quality health and education interventions.

(UNICEF, UNFPA, UNESCO, WHO, WFP, UNAIDS)
	
	UNICEF
	9,230,000

	1.1.1.1.1.1.1.1.13
	
	
	WFP
	760,500

	1.1.1.1.1.1.1.1.14
	
	
	UNFPA
	1,300,000

	1.1.1.1.1.1.1.1.15
	
	
	UNESCO
	266,500

	1.1.1.1.1.1.1.1.16
	
	
	WHO
	52,000

	1.1.1.1.1.1.1.1.17
	
	
	UNAIDS
	39,000

	1.1.1.1.1.1.1.1.18
	CP Output B.2.3:

Basic package of HIV prevention, treatment, care and support for most-at-risk populations and other vulnerable groups is included in District AIDS Plans, and resources allocated and services provided in selected districts.

(UNICEF, UNAIDS, UNFPA, UNESCO, UNDP, WFP)
	
	UNICEF
	3,900,000

	1.1.1.1.1.1.1.1.19
	
	
	UNAIDS
	910,000

	1.1.1.1.1.1.1.1.20
	
	
	WFP
	702,000

	1.1.1.1.1.1.1.1.21
	
	
	UNFPA
	910,000

	1.1.1.1.1.1.1.1.22
	
	
	UNESCO
	52,000

	1.1.1.1.1.1.1.1.23
	
	
	UNDP
	10,530,000

	1.1.1.1.1.1.1.1.24
	CP Output B.2.4

Local bodies with enhanced skills to establish Public Private Partnerships and involve NGOs/CBOs in the delivery of basic services and social mobilisation.

(UNICEF, UNDP, IFAD, UNFPA, ILO)
	
	UNICEF
	7,670,000

	1.1.1.1.1.1.1.1.25
	
	
	UNDP
	1,300,000

	1.1.1.1.1.1.1.1.26
	
	
	IFAD
	1,300,000

	1.1.1.1.1.1.1.1.27
	
	
	UNFPA
	910,000

	1.1.1.1.1.1.1.1.28
	
	
	ILO
	260,000

	1.1.1.1.1.1.1.1.29
	CP Output B.2.5:
Local bodies have the knowledge and skills and increased resources for participatory and inclusive planning, implementation, transparent budgeting, public financial management and effective monitoring.

(UNCDF, UNDP, UNICEF, IFAD, UNFPA, WHO, UNAIDS, UNV, ILO, UNESCO)
	
	UNCDF
	2,600,000

	1.1.1.1.1.1.1.1.30
	
	
	UNDP
	10,985,000

	1.1.1.1.1.1.1.1.31
	
	
	UNICEF
	5,200,000

	1.1.1.1.1.1.1.1.32
	
	
	IFAD
	1,300,000

	1.1.1.1.1.1.1.1.33
	
	
	UNFPA
	1,430,000

	1.1.1.1.1.1.1.1.34
	
	
	WHO
	143,000

	1.1.1.1.1.1.1.1.35
	
	
	UNV
	91,000

	1.1.1.1.1.1.1.1.36
	
	
	UNAIDS
	26,000

	1.1.1.1.1.1.1.1.37
	
	
	ILO
	39,000

	1.1.1.1.1.1.1.1.38
	
	
	UNESCO
	130,000

	B) Quality Basic services – Results Matrix

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP Outcome B.3:
Line ministries and Ministry of Local Development have structures, policies and programmes to support decentralized, quality service delivery that is pro-poor and inclusive.

	CP Output B.3.1:

Community-based health care strategies and packages for children including neonates, nutrition, ante-natal, delivery and post-natal care, most-at-risk adolescents and vulnerable children are developed, piloted, and expanded to selected districts.

(UNFPA, UNICEF, WHO, WFP)
	Government: MoF, NPC, MoHP, MoES, DOE, MLD, MoGA, MWESO, LBFC, MPPW, DWSS, NCASC, NCED, CDC, NFEC)
Associations: ADDCN, NAVIN, MUAN, NAPN
Donors: DFID, USAID, World Bank, JICA, AusAid, Swiss Development Corporation, GTZ, KfW, EC, Japanese Embassy, Danida, Norad, Finida, ADB SNV
Other partners: SSMP, NFHP, TUN, CERID, NGOs, NGOs

	UNFPA
	5,980,000

	1.1.1.1.1.1.1.1.39
	
	
	UNICEF
	3,900,000

	1.1.1.1.1.1.1.1.40
	
	
	WFP
	585,000

	1.1.1.1.1.1.1.1.41
	
	
	WHO
	15,600

	1.1.1.1.1.1.1.1.42
	CP Output B.3.2:

Policy changes and restructuring to support decentralization, programme coordination and sector-wide approaches are recommended and endorsed.

(UNFPA, UNICEF, UNESCO, WHO, UNAIDS, UNDP, UNCDF, WFP)
	
	UNFPA
	3,120,000

	1.1.1.1.1.1.1.1.43
	
	
	UNICEF
	3,380,000

	1.1.1.1.1.1.1.1.44
	
	
	WFP
	292,500

	1.1.1.1.1.1.1.1.45
	
	
	UNESCO
	185,250

	1.1.1.1.1.1.1.1.46
	
	
	WHO
	65,000

	1.1.1.1.1.1.1.1.47
	
	
	UNAIDS
	39,000

	1.1.1.1.1.1.1.1.48
	
	
	UNDP
	130,000

	1.1.1.1.1.1.1.1.49
	
	
	UNCDF
	260,000

	1.1.1.1.1.1.1.1.50
	CP output B.3.3

Education policies and curriculum developed and reviewed to ensure social and gender responsiveness and relevance.

(UNICEF, UNFPA, UNESCO, ILO, WFP)
	
	WFP
	292,500

	1.1.1.1.1.1.1.1.51
	
	
	UNICEF
	260,000

	1.1.1.1.1.1.1.1.52
	
	
	UNFPA
	650,000

	1.1.1.1.1.1.1.1.53
	
	
	UNESCO
	52,000

	1.1.1.1.1.1.1.1.54
	
	
	ILO
	26,000

	1.1.1.1.1.1.1.1.55
	CP output B.3.4

Government’s management information systems are providing disaggregated data by age, sex, ethnicity, caste and economic status for evidence based planning, monitoring and equitable resource allocation.

(UNFPA, UNDP, UNESCO, UNICEF, WHO, UNHABITAT, WFP)
	
	UNDP
	1,300,000

	1.1.1.1.1.1.1.1.56
	
	
	UNFPA
	1,430,000

	1.1.1.1.1.1.1.1.57
	
	
	WFP
	175,500

	1.1.1.1.1.1.1.1.58
	
	
	UNESCO
	146,250

	1.1.1.1.1.1.1.1.59
	
	
	UNICEF
	1,560,000

	1.1.1.1.1.1.1.1.60
	
	
	UNHabitat
	130,000

	1.1.1.1.1.1.1.1.61
	
	
	WHO
	39,000

	Total
	
	147,815,850

C) Sustainable Livelihoods – Results Matrix
	National Priority or Goal
	New and decent employment and income opportunities

Infrastructure, especially rural infrastructures

	UNDAF outcome
	By 2010, sustainable livelihood opportunities expanded, especially for socially excluded groups in conflict-affected areas.

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP outcome C.1

Policies, programmes and institutions improved for poverty reduction, better economic opportunities and protection of workers (ILO, UNDP, UNCDF, UNICEF, UNIFEM, UNHCR, UNFPA, FAO, UNAIDS, IFAD)
	CP output C.1.1
Employment and income opportunities under safe conditions and access to financial services enhanced and diversified, especially for youth and excluded groups (ILO, UNDP, UNCDF, IFAD)
	Government: NPC, MoLD, MoCTCA, MoLTM, MoFA, MoWCSW, MoLJPA, NRB etc., local government ,
Donors: EC, Govt of USA, Govt of Japan, SNV
Others: Civil society, NGOs, financial service providers, employers’ and workers’ organizations

	UNDP
	2,080,000

	1.1.1.1.1.1.1.1.62
	
	1.1.1.1.1.1.1.1.63
	ILO
	5,200,000

	1.1.1.1.1.1.1.1.64
	
	1.1.1.1.1.1.1.1.65
	UNCDF
	1,300,000

	1.1.1.1.1.1.1.1.66
	
	1.1.1.1.1.1.1.1.67
	IFAD
	5,200,000

	1.1.1.1.1.1.1.1.68
	CP output C.1.2

Economic opportunities created for PLHIV and MARPs, particularly the CSW and WLHIV (UNDP, UNAIDS co-sponsors)
	1.1.1.1.1.1.1.1.69
	UNDP
	520,000

	1.1.1.1.1.1.1.1.70
	
	1.1.1.1.1.1.1.1.71
	UNAIDS
	65,000

	1.1.1.1.1.1.1.1.72
	CP output C.1.3

Policy makers and stakeholders have increased capacity to develop, implement and monitor policies and programmes for the protection of migrant workers, refugees and home-based workers (UNIFEM, ILO, UNFPA, UNHCR)
	1.1.1.1.1.1.1.1.73
	UNIFEM
	650,000

	1.1.1.1.1.1.1.1.74
	
	1.1.1.1.1.1.1.1.75
	ILO
	3,939,000

	1.1.1.1.1.1.1.1.76
	
	1.1.1.1.1.1.1.1.77
	UNHCR
	520,000

	1.1.1.1.1.1.1.1.78
	
	1.1.1.1.1.1.1.1.79
	UNFPA
	390,000

	CP Outcome C.2

Improved household food security for enhanced resilience to shocks (WFP, FAO, IFAD)
	CP output C.2.1

Institutional capacity enhanced in order to effectively mobilize local resources and diversify income generation opportunities at community level (WFP, IFAD, FAO)
	Government: MoA, MLD
Donors: USAID, Norway, DFID, German, Italy, Denmark, etc
Others: NGOs, civil society
	WFP
	4,680,000

	1.1.1.1.1.1.1.1.80
	
	
	FAO
	3,900,000

	1.1.1.1.1.1.1.1.81
	
	
	IFAD
	5,200,000

	1.1.1.1.1.1.1.1.82
	CP output C.2.2

Timely provision of food to targeted beneficiaries in crisis or post-conflict transition situation or those vulnerable to potential shocks (WFP)
	
	WFP
	4,680,000

	1.1.1.1.1.1.1.1.83
	CP output C.2.3

Capacity of rural households to increase their production, income and diversify their food consumption enhanced (FAO, WFP, IFAD)
	
	WFP
	585,000

	1.1.1.1.1.1.1.1.84
	
	
	FAO
	2,600,000

	1.1.1.1.1.1.1.1.85
	
	
	IFAD
	12,090,000

	1.1.1.1.1.1.1.1.86
	CP output C.2.4

Access to production inputs, extension services and rural infrastructure improved (FAO, WFP, IFAD)
	
	WFP
	585,000

	1.1.1.1.1.1.1.1.87
	
	
	FAO
	2,600,000

	1.1.1.1.1.1.1.1.88
	
	
	IFAD
	5,200,000

	C) Sustainable Livelihoods – Results Matrix

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP Outcome C.3

Access to energy and environment services enhanced (UNDP, FAO, UNEP)
	CP output C.3.1

Capacity of national and local government for landscape biodiversity conservation and equitable benefit sharing from forest, land, water resources and energy services enhanced (UNDP, FAO, UNEP)
	Government: NPC, MoEST, MoF, MFSC, MLD, MoICS and MOAC
Donors: GEF, WB, ADB, DANIDA, EC, NORAD, Japan, FINIDA, GTZ, DFID
and India

Others: Civil society organizations, private sector, I/NGOs, CBOs, user groups and media
	UNDP
	3,250,000

	1.1.1.1.1.1.1.1.89
	
	
	FAO
	1,300,000

	1.1.1.1.1.1.1.1.90
	
	
	UNEP
	520,000

	1.1.1.1.1.1.1.1.91
	CP output C.3.2

Equitable access to environment and energy services expanded for women, the poor and socially excluded groups

(UNDP, UNEP)
	
	UNDP
	5,850,000

	1.1.1.1.1.1.1.1.92
	
	
	UNEP
	260,000

	1.1.1.1.1.1.1.1.93
	CP output C.3.3

National capacity to introduce green accounting,access global funds to implement Multilateral Environmental Agreements and benefit from carbon trade to support climate change adaptation enhanced (UNDP, FAO, UNEP)
	
	UNDP
	520,000

	1.1.1.1.1.1.1.1.94
	
	
	FAO
	585,000

	1.1.1.1.1.1.1.1.95
	
	
	UNEP
	520,000

	CP Outcome 4

Risks of natural hazards to rural and urban livelihoods and infrastructure reduced (UNDP, UNFPA, WHO, WFP, UNICEF, OCHA, FAO)
	CP output C.4.1

Planning capacities of selected government institutions, DDCs and municipalities enhanced to integrate disaster risk management into their development plans (UNDP)
	Government: Ministry of Home Affairs, Ministry of Finance, NPC, Ministry of Local Development, EDCD (DoHS)
Donors: ECHO, EU, NORAD, DFID, AusAID, USAID, Denmark, Finland, Japan, India, GTZ, SNV,
Others: Civil society organizations, I/NGOs, the private sector, CBOs, user groups and media
	UNDP
	1,040,000

	1.1.1.1.1.1.1.1.96
	CP output C.4.2

Implementation capacities of national and local government, civil society and CBOs enhanced for disaster mitigation, preparedness, emergency response and early recovery, especially to ensure higher safety of households living in hazard prone areas (UNDP, UNICEF, WHO, UNIFEM, FAO, WFP)
	
	UNDP
	520,000

	1.1.1.1.1.1.1.1.97
	
	
	UNICEF
	780,000

	1.1.1.1.1.1.1.1.98
	
	
	UNIFEM
	39,000

	1.1.1.1.1.1.1.1.99
	
	
	WFP
	1,170,000

	1.1.1.1.1.1.1.1.100
	
	
	WHO
	130,000

	1.1.1.1.1.1.1.1.101
	
	
	FAO
	650,000

	1.1.1.1.1.1.1.1.102
	CP output C.4.3

National capacity strengthened to address quality reproductive health concerns, HIV/AIDS issues and to provide services for the population in emergency (UNFPA, UNICEF, WHO)
	
	UNFPA
	650,000

	1.1.1.1.1.1.1.1.103
	
	
	UNICEF
	520,000

	1.1.1.1.1.1.1.1.104
	
	
	WHO
	91,000

	Total
	
	80,379,000

D) Human Rights, Gender Equality and Social Inclusion – Results Matrix
	National Priority or Goal
	Social Justice and Social Inclusion

	UNDAF outcome
	Respect, promotion and protection of human rights strengthened for all, especially women and the socially excluded, for sustained peace and inclusive development.

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP Outcome D.1

Legal and policy frameworks protect, promote and ensure human rights, gender equality and social inclusion.

(OHCHR, UNIFEM, UNICEF, UNDP, ILO, UNFPA, UNHCR)
	CP Output D 1.1

Selected existing laws are reviewed and amended, and new legislations drafted and enacted in compliance with, and as required by Nepal’s treaty obligations and other international human rights standards.

(OHCHR, UNICEF, UNDP, UNHCR, UNIFEM)
	Government: Ministry of Law, Justice and Parliamentary Affairs; Ministry of General Administion, Ministry of Women, Children and Social Welfare, National Judicial Academy, Supreme Court, National Human Rights Commission, National Women's Commission, National Dalit Commisson, Law Reform Commission, Parliament, Ministry of Home Affairs
Civil society: Nepal Bar Association, I/NGOs, CSOs.
Donors: DFID, Norwegian Embassy, DANIDA, Finland, SDC, USAID, CIDA, EC,Govt of USA, Govt of Japan

	UNDP
	650,000

	
	
	1.1.1.1.1.1.1.1.105
	OHCHR
	799,500

	
	
	1.1.1.1.1.1.1.1.106
	UNICEF
	130,000

	
	
	1.1.1.1.1.1.1.1.107
	UNHCR
	110,500

	
	
	1.1.1.1.1.1.1.1.108
	UNIFEM
	78,000

	
	CP Output D 1.2
Gender Equality Act implemented and remaining existing laws and regulations are reviewed and amended to eliminate discriminatory laws and practices

(UNIFEM, OHCHR, UNFPA)
	
	OHCHR
	1,137,500

	
	
	
	UNFPA
	260,000

	
	
	
	UNIFEM
	32,500

	
	CP Output D 1.3

Necessary legal and policy frameworks in place to have proportional representation of women, Dalits, Janajatis, Madhesis, and other excluded groups in all state mechanisms.

(UNDP, UNFPA OHCHR, UNIFEM)

	
	UNDP
	195,000

	
	
	
	OHCHR
	227,500

	
	
	
	UNFPA
	390,000

	
	
	
	UNIFEM
	78,000

	CP Outcome D.2

Government, other state institutions and civil society actors protect, promote and ensure human rights for all.(UNDP, UNICEF, UNIFEM, ILO, OHCHR, UNESCO, UNFPA, UNHCR, IFAD)
	CP Output D 2.1
Constituent Assembly, Various Commissions, Boards and Committees, Judiciary, and government institutions, law enforcement officials and security forces have improved capacities for the promotion and protection of human rights including Economic Social and Cultural rights.

(OHCHR, UNDP, UNICEF, UNFPA, UNIFEM, ILO, UNESCO, IFAD)
	Government: Ministry of Law, Justice and Parliamentary Affairs; Ministry of Women, Children and Social Welfare, National Judicial Academy, Supreme Court, National Human Rights Commission, National Women's Commission, National Dalit Commisson, Central Child Welfare Board, Law Reform Commission, Parliament, Ministry of Home Affairs, Nepal Police, Nepal Army,
Nepal Bar Association, I/NGOs, CSOs.
Donors: DFID, Norwegian Embassy, DANIDA, SDC, USAID, CIDA, EC, Govt of USA, Govt of Japan
	UNESCO
	52,000

	
	
	1.1.1.1.1.1.1.1.109
	UNIFEM
	130,000

	
	
	1.1.1.1.1.1.1.1.110
	UNICEF
	2,340,000

	
	
	1.1.1.1.1.1.1.1.111
	ILO
	78,000

	
	
	1.1.1.1.1.1.1.1.112
	OHCHR
	3,341,000

	
	
	1.1.1.1.1.1.1.1.113
	UNDP
	1,250,000

	
	
	1.1.1.1.1.1.1.1.114
	IFAD
	780,000

	
	CP Output D 2.2

Duty bearers have increased capacity to enact and enforce laws related to untouchability and zero tolerance of sexual and gender-based and caste-based violence.

(UNIFEM & UNFPA, UNDP, UNICEF)
	
	UNIFEM
	52,000

	
	
	
	UNFPA
	650,000

	
	
	
	UNICEF
	650,000

	
	
	
	UNDP
	700,000

	1.1.1.1.1.1.1.1.115
	CP Output D 2.3

Government institutions and CSOs strengthened and supported to ensure protection of refugees and work towards comprehensive solution (UNHCR)
	
	UNHCR
	11,050,000

	D) Human Rights, Gender Equality and Social Inclusion – Results Matrix

	Country Programme Outcomes
	Country Programme Outputs
	Partners
	Resource Mobilization Targets (USD)

	CP Outcome D.3

Central and local government institutions mainstream gender and social inclusion concerns in policies, plans, programme implementation, budgets and monitoring.

(UNDP, UNICEF, UNESCO, UNFPA UNIFEM,)
	CP Output D 3.1

NPC has improved capacity for planning, programming, budgeting and monitoring from the perspective of gender, social inclusion and poverty reduction (UNDP and UNFPA, UNIFEM, UNICEF)
	Government: National Planning Commission, Central Bureau Statistics, Ministry of Finance, Ministry of Local Development, Ministry of Women, Children and Social Welfare/DWD, Ministry of Health and Population, Ministry of Labor and Transport Management, Ministry of Education and Sports, Public Service Commission, Ministry of General Administration, Parliament Secretariat, Cabinet Secretariat,
I/NGOs, CSOs, Academic institutions.
Donors: DFID, Norwegian Embassy, DANIDA, SNV, SDC, World Bank
	UNFPA
	1,300,000

	
	
	
	UNDP
	1,170,000

	
	
	
	UNICEF
	390,000

	
	
	
	UNIFEM
	39,000

	
	CP Output D 3.2

Planning and other relevant divisions of selected Ministries/Departments and district line agencies, effectively mainstream gender and social inclusion in Ministries’ policies, plans, programme implementation, budgets and monitoring.

(UNFPA, UNIFEM, UNICEF)
	
	UNFPA
	1,560,000

	
	
	
	UNICEF
	1,300,000

	
	
	
	UNIFEM
	78,000

	
	CP Output D 3.3

Qualitative and quantitative evidence and analysis on discriminatory socio-cultural practices generated to influence policy

(UNFPA, UNESCO, UNIFEM)
	
	UNESCO
	39,000

	
	
	
	UNIFEM
	39,000

	
	
	
	UNFPA
	1,040,000

	CP Outcome D.4

Individuals, communities and civil society groups have access to justice and are empowered to obtain fulfilment of human rights.

(UNIFEM, UNFPA, UNDP, UNICEF, UNESCO, OHCHR)
	CP Output D 4.1

Capacity of rights holders and media enhanced to hold government, the judiciary, and law enforcement agencies accountable to respond to sexual and gender-based and caste-based violence and discriminatory socio-cultural practices.

(UNFPA, UNIFEM, UNDP, UNICEF)
	NGOs, CSOs, media, Community Organizations, paralegal committees, women's federations, ADDCN, MUAN, NAVIN,

Donors: DFID, Norwegian Embassy, DANIDA, SNV, SDC.
	UNIFEM
	52,000

	
	
	
	UNFPA
	1,950,000

	
	
	
	UNICEF
	650,000

	
	
	
	UNDP
	780,000

	
	CP Output D 4.2

Human rights based education introduced in the education system and at the community level.

(UNESCO, UNICEF)
	
	UNESCO
	39,000

	
	
	
	UNICEF
	910,000

	
	CP Output D 4.3

Access to justice improved, especially for women and the excluded groups, through court, community mediation, legal aid, and other dispute settlement mechanisms
(UNDP, UNICEF, OHCHR)
	
	UNDP
	6,500,000

	
	
	
	UNICEF
	1,300,000

	
	
	
	OHCHR
	1,300,000

	Total
	
	45,597,500

