Annex A: UNDAF Results and Resources Frameworks

Overarching UNDAF Goal: Consolidating peace and stability

	National Priorities: Development of institutional capacity, transparency and accountability; Stabilization of the justice and security sectors; Promotion of social cohesion.

	Relevant MDGs: MDG 1: Eradicate extreme poverty and hunger; MDG 3 Promote gender equality and empower women;

	UNDAF Outcome 1: By 2013, stronger democratic institutions and mechanisms for social cohesion are consolidated.

	Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target
USD 76,660,000

	CP Outcome 1.1:

State organs and institutions are more efficient, transparent, accountable, equitable, and gender responsive in planning and delivery of services.

	1.1.1 Parliament is better equipped to monitor budget execution, delivery of programmes and to draft and approve legislation. (UNDP, UNIFEM)

1.1.2 Institutions have clear vision and mission related to their respective areas of responsibilities. (UNDP, IOM)

1.1.3 The government has a clear legal framework for decentralization. (UNDP, UNCDF, UNIFEM, FAO)

1.1.4 The established local government institutions have the core capacities to fulfill their mandates. (UNCDF, UNDP)

1.1.5 Central and local state institutions including SEPI and Women’s Caucus, have increased capacity to mainstream gender in legislation, policies and plans. (UNIFEM)
1.1.6 National Institute for Languages has increased capacity to develop Tetum language and provide interpretation services to state bodies. (UNDP, UNESCO)

1.1.7 Oversight bodies, the media and civil society have increased capacity to fulfill their mandates. (UNDP)

1.1.8 Election management bodies have increased capacity to administer and oversee national and local elections. (UNDP)

1.1.9 Law and order institutions are more efficient and accountable in providing security services to the population with immediate attention to issues which relate to the return and resettlement of IDPs. (UNDP, IOM, UNODC)

1.1.10 Government has increased capacity to implement and report on international human rights and refugee conventions. (UNHCR, UNIFEM, UNESCO, UNDP, ILO)
1.1.11 National and local institutions have increased capacity to implement national recovery policies that address lingering and destabilizing conflict factors from the 2006 crisis. (IOM, UNDP)

	Office of the Prime Minister

· Development of policies, oversight on implementation

INAP

· Training programmes for civil service

· Coordinate capacity building initiatives across line Ministries

Secretary of State for Administrative Reform

· Assist with policy and institutional framework to executing agencies such as INAP

National Directorate of Public Service

· Assist in the development of policy / legislation related to Civil Service Act

· Development / implementation of information systems relating to personnel management

Line Ministries and Secretaries of State

· Formulation of clear gender responsive institutional visions and strategies

· Effective management and oversight of international advisors

· Improvement of capacity for efficient service delivery
Ministry of Finance

· Monitoring of technical assistance

Technical Secretariat for the Administration of Elections (STAE)

· Administration of local and national elections and voter registration

National Election Commission

· Oversight of national and local elections

Secretary of State for the Promotion of Equality (SEPI)
· Coordinate and support efforts in mainstreaming gender equality and women’s human rights in programmes / projects

· Provide support to gender focal points of line ministries and in the districts

· Develop gender training and education programmes for public servant

· Promote mechanisms that will encourage participation of women in political activities

· Provide input into training programmes to ensure that they are gender-sensitive.

National Parliament

· Enhances capacity to monitor government’s performance and execution of increased gender responsive budgets

· Increases capacity to make and scrutinize legislation responsive to the needs of the Timorese people

Gender Adviser to the Parliament

· Provide policy advisory and technical expertise in the area of gender mainstreaming to Standing Committees and parliamentarians in general, as well as women parliamentarians’ caucus to assure that gender equality and women’s empowerment are integrated and promoted into the work of the National Parliament

Provedoria for Human Rights and Justice

• Enhance transparency and accountability of state institutions through monitoring, investigations and public education/outreach

Ministry of State Administration and Territorial Management

· Advance the implementation of decentralization

· Provide technical assistance to the establishment of a decentralized local government system;

· Support to implementation of the LG reform process

Human Rights Advisor, Ministry of Justice

· Provides input into training programs to ensure rights-based approach at the core of the training.

Ministry of Security and Defense / Secretary of State for Security / Justice Department

· Police Academy to design and conduct gender sensitive and human rights based training with assistance from UNMIT/UNPOL, others

· Dialogue initiatives

Donors: World Bank, IMF, USAID, AusAID, Irish Aid, Spanish Fund, bilateral Cooperation Agencies, etc.

· Provide technical assistance in relevant areas

· Provides assistance to government in coordination and targeting of international advisers

CSOs

· Disseminate and socialize public information produced by state bodies and mass media

· Provide coordination of policy submissions and advocate on policy and new legislation
· Ensures that civic education materials include updated information about security sector reform

UNMIT Security Sector Reform Unit

· Assist the Government of Timor-Leste in implementing the recommendations of the Security Sector Review

UNMIT Human Rights and Transitional Justice Section

· Human rights training for PNTL and F-FDTL

· Inclusion of human rights in F-FDTL training curriculum

· Advice on strengthening accountability mechanisms within PNTL and F-FDTL

· Human rights monitoring and reporting

· Strengthen monitoring capacity of NGOs

UNMIT Democratic Governance Support Unit

· Monitoring, analyzing and providing policy advice on processes and systems in relation to: constitutionalism; elections; civil service; transparency and accountability; decentralization and local governance; civil society and media.

National Parliament, Ministry of FAC, Ministry of Justice, Secretary of State for Security

· National implementation of obligations derived from international law acceded to by Timor-Leste. (National Parliament, Ministry of FAC, Ministry of Justice, Secretary of State for Security)

Secretary of State for Security and PNTL

· Refugee status determination procedures in line with Timor-Leste's obligations under relevant international instruments and national legislation. Durable solutions for refugees in Timor-Leste.

Ministry for Agriculture and Fisheries

Functioning border control (linked within MAF to quarantine and laboratory services) and law enforcement system supported by PNTL

	UNDP

1.1.1 USD 6,500,000

1.1.2 USD 12,800,000

1.1.3, 1.1.4 USD 3,500,000

1.1.6 USD 2,000,000

1.1.7 USD 1,000,000

1.1.8 USD 5,000,000

1.1.9 USD 3,000,000

UNCDF

1.1.3, 1.1.4 USD 3,500,000

UNESCO

1.1.6 USD 1,000,000

UNODC

1.1.9 USD 1,450,000

UNHCR

1.1.10 USD 350,000

IOM

1.1.11 USD 1,500,000

UNIFEM

1.1.3 USD 1,750,000

1.1.5 USD 200,000

FAO

1.1.3 USD 1,800,000

Sub total: USD 45,350,000

	CP Outcome 1.2:

People have greater access to effective, transparent and equitable justice
	1.2.1 Formal justice mechanisms and structures are operating more efficiently and effectively and have linkages with informal justice systems. (UNDP)

1.2.2 People, particularly women, have enhanced awareness of the justice system and their rights as well as supporting accompaniment through the formal justice system. (UNDP, UNFPA)

1.2.3 Relevant organs and institutions of government have enhanced awareness of the need to identify, adopt, socialize and implement key legislation for the administration of justice. (UNFPA, IOM, UNIFEM, UNODC, UNICEF)

1.2.4 National judicial personnel have increased capacity to respond to, manage and process cases. (UNDP)

1.2.5 Justice for children system is further developed and functions more effectively. (UNICEF, UNODC)

1.2.6 The Vulnerable Persons Unit of the PNTL is strengthened to provide enhanced support and care. (UNFPA, UNICEF, IOM, UNODC)

	Ministry of Justice

(including Public Defenders Office)

Ministry of Justice

· Legal Drafting Directorate working closely with UNICEF to lead a Juvenile Justice Working Group and develop juvenile justice legislation.

· Human Rights Directorate: Working closely with UNICEF to disseminate child rights information and establish a National Commission for monitoring child rights in Ministerial and other Government decision-making fora.

Courts

Prosecution

PNTL

Provedoria for Human Rights and Justice

· Monitoring conditions of prison and detention as well as providing information through promotional activities about the justice system.

· Provision of some training to court actors and other judicial system personnel.

Secretary of State for the Promotion of Equality (SEPI)

· Monitoring the implementation of the Domestic Violence Legislation

· Training and socialization on Domestic Violence Legislation for key actors including civil society, police and legal profession
Parliament

· Development and endorsement of legislation

· Oversight of Government’s execution of adopted laws and policies

· Provides support to development and oversight of legislation and policies regarding gender justice and violence

· Women’s Caucus of Parliament to provide particular support to development and oversight regarding gender violence legislation and policies.

National and International NGOs

· Input and technical assistance into new legislation

· Lobbying and advocacy on programmes and policies

UNMIT Administration of Justice Unit

· Provide strategic and technical advice, particularly in the areas of juvenile justice and gender justice, including coordination among UN agencies

· Develop a proposal on how to link traditional justice mechanisms with the formal justice system

· Raise legal awareness through outreach programs to increase trust in formal Justice system

UNMIT Human Rights and Transitional Justice Section

· Human rights training for PNTL and F-FDTL

· Inclusion of human rights in F-FDTL training curriculum

· Advice on strengthening accountability mechanisms within PNTL and F-FDTL

· Human rights monitoring and reporting

· Strengthen monitoring capacity of NGOs

Lawyers’ Association

· Provide regular legal assistance and outreach to clients

Directorate of Social Reinsertion (DNRS) – Ministry of Social Solidarity

· Provision of social services for vulnerable women and children. A special focus is on reintegration and other programs for children in conflict with the law.

Directorate of Human Rights – Ministry of Justice

· Directorate tasked with establishing the National Commission for Children under the Minister of Justice.

Vulnerable Persons Unit

· Special dedicated Unit fo the PNTL/ UNPOL mandated to address violations of children and women’s protection.

CSOs

· Act as a conduit for information on access to an functioning of justice system and legal rights
	UNDP

1.2.1 - 2.4 USD 12,000,000

UNICEF

1.2.3, 1.2.5, 1.2.6
USD 3,000,000

UNIFEM

1.2.3 USD 140,000

UNFPA

1.2.2, 1.2.3, 1.2.6

 USD 350,000

Sub total: USD 15,490,000

	CP Outcome 1.3:

Timorese society is better able to internalize democratic principles and use non-violent conflict mitigating mechanisms

	1.3.1 Institutions have established mechanisms of consultation with public / civil society which allow more opportunities for participation in decision-making. (UNDP, UNESCO, IOM, UNV, UNIFEM, UNFPA)

1.3.2 Media and civil society have legally recognized framework for the definition of their roles. (UNDP, UNESCO)
1.3.3 Media coverage of social and economic issues improved in terms of accuracy and analysis. (UNDP, UNV, UNESCO, UNIFEM)

1.3.4 Civil society organizations, including organizations representing women and youth, have increased capacity to advocate and respond to concerns of public. (UNDP)

1.3.5 The Secretariat of State for Youth and Sports has increased capacity to socialize and implement National Youth Policy. (UNICEF, UNDP, UNV)

1.3.6 National and local governments are sensitized to the use of early warning and conflict mitigating mechanisms including immediate attention to community dialogue initiatives on IDP and reintegration matters. (UNDP, UNIFEM, IOM)

1.3.7 Political parties have enhanced understanding of their roles and responsibilities. (UNDP, UNIFEM)
	CSOs, including women’s groups and networks, youth groups

· Dissemination and socializing public information produced by the state bodies and mass media
· Participate in a functioning two-way information sharing system between communities and civil society organizations allowing for: policy submissions and advocating on policy and new legislation; input into regulatory framework recognizing their roles; advocating on behalf of women’s groups and youth groups.
International Center for Journalists

· Provide support to national media organizations and journalists in preparation of submissions to Parliament regarding Media Law

· Work with University of Timor-Leste on the establishment of a journalism course

· Various initiatives with local media groups and journalists including: training of trainers courses; business development training for media outlets; production and distribution of a ‘Journalism Handbook’

National Parliament

· Development and adoption of legislation following public consultations

· Oversight of Government’s execution of adopted laws and policies

Provedoria for Human Rights and Justice

· Dissemination / socialization of information

Secretary of State for the Promotion of Equality (SEPI)

· Promote mechanisms that will encourage participation of women in political activities and address domestic violence
· Ensure that new legislations are in line with the government’s obligation to implement international norms and standards on women’s human rights
Women’s Networks and NGOs:

• Rede Feto, Caucus: Feto Iha Politica, Fokupers, Alola Foundation, etc.

Secretariat of State for Youth and Sports and youth groups/ networks

Independent Media Law Commission (non-governmental)

· Provides submissions to Parliament on Media Law and involved in consultations with civil society / media and other stakeholders about draft law

University of Timor-Leste

· Input into the development of Department of Journalism to provide training on reporting and media ethics

BELUN

Works with the Center for International Conflict Resolution (CICR) to elaborate and implement an Early Warning and Response System throughout Timor-Leste

 Women’s Networks and NGOs:

Rede Feto, Caucus: Feto Iha Politica, Fokupers, Alola Foundation

Minister of Defense / Secretary of State for Defense

Dialogue initiatives
	UNDP

1.3.1, 1.3.2, 1.3.4

USD 1,000,000

1.3.2, 1.3.3 USD 1,300,000

1.3.6 USD 3,000,000

1.3.5 USD 4,000,000

UNV

1.3.1, 1.3.5 USD 500,000

UNICEF

1.3.5 USD 100,000

UNICEF

1.3.5 USD 750,000

UNIFEM

1.3.1, 1.3.2, 1.3.3, 1.3.7
USD 620,000

1.3.6 USD 2,350,000

UNESCO

1.3.1, 1.3.2, 1.3.3

USD 1,000,000

IOM
1.3.1, 1.3.6 USD 1,200,000

Sub total: USD 15,820,000

	

	National Priorities: Effective fight against poverty for improving living conditions of the Timorese with focus on environmental conservation, (balanced) regional development and youth and women, in a post-conflict context (Programme of the IV Constitutional Government of Timor-Leste)

	Relevant MDGs: MDG 1: Eradicate extreme poverty and hunger. MDG 3: Promote gender equality and empower women. MDG 7: Ensure environmental sustainability

	UNDAF Outcome 2: By 2013, vulnerable groups experience a significant improvement in sustainable livelihoods, poverty reduction and disaster risk management within an overarching crisis prevention and recovery context.

	Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target
 USD 124,151,950

	CP Outcome 2.1:

Vulnerable groups, particularly IDPs, disaster-prone communities, women and youth, benefit from opportunities for sustainable livelihoods

	2.1.1 Government and other rural and peri-urban institutions have increased capacities for planning, formulating, and implementing livelihoods initiatives, with a focus on agriculture. (FAO, WFP, UNDP, ILO)

2.1.2 Government and rural institutions have increased capacities in research, monitoring, training and extension systems for sustainable agricultural practices. (FAO, WFP)

2.1.3 Rural communities have increased capacity and access to critical inputs necessary for increased agriculture, livestock and fisheries productivity. (FAO, UNDP, WFP, UNV)

2.1.4 Rural communities have increased access to markets and basic market-related technical capacities. (FAO, ILO, UNDP)

2.1.5 Micro-finance institutions are sensitized and capacitated to reach out to the lowest income populations. (UNDP, UNCDF, FAO, UNIFEM)

2.1.6 Targeted communities have increased access to and capacities to engage in new sustainable livelihood initiatives. (ILO, FAO, UNDP, UNIDO, UNDESA, UNIFEM, UNV)

2.1.7 Vulnerable groups benefit from socio-economic development opportunities to restore livelihoods lost due to conflict, natural disaster and food insecurity. (UNDP, FAO, WFP, ILO, UNIFEM)
	Ministry of Economy and Development / Secretary of State Rural Development / Secretariat of State for Environment

Ministry of Agriculture and Fisheries/ Secretariat of State Agriculture/Secretariat of State Livestock/ Secretariat of State Fisheries / Secretariat of State for Vocational Training and Employment

Formulation of policies and strategies on employment and rural livelihoods, community-based NRM, agricultural sectors (e.g. fisheries, livestock), and micro-finance

Strengthening statistical and monitoring systems at the sub-national levels

Extension staff implementing and enforcing policies and strategies

District Administration and local authorities

Providing administrative and logistic support in execution

Civil Society Organisations

Social mobilization for NRM and CDF

Finance and banking literacy

Donors

UN Trust Fund for Human Security, Japan, USAiD (Small Grants Program, Sector Development Project), IrishAid, World Bank (Community Empowerment and Local Governance Project and Small Enterprise Project), ADB (financial services sector, microfinance), IMF (financial services, microfinance), JICA (infrastructure)

Infrastructure

Technical assistance

Sharing best practices
	WFP

2.1.1 USD 8,000,000
2.1.2 USD 1,576,500

2.1.3 USD 13,000,000

2.1.7 USD 1,581,500

UNDP

2.1.1 USD 2,000,000
2.1.3 USD 2,000,000

2.1.4 USD 2,000,000

2.1.5 USD 4,998,950

2.1.7 USD 7,500,000

FAO

2.1.1 USD 3,000,000
2.1.2 USD 800,000
2.1.3 USD 7,000,000

2.1.4 USD 800,000

2.1.5 USD 300,000

2.1.6 USD 2,000,000

2.1.7 USD 5,000,000

ILO

2.1.1. USD 600,000
2.1.4 USD 8,000,000

2.1.6 USD 3,500,000

2.1.7 USD 3,000,000

UNV

2.1.3 USD 100,000
2.1.6 USD 100,000

UNDESA

2.1.4 technical assistance

UNCDF

2.1.5 USD 1,050,000

	
	
	
	UNIFEM

2.1.5 USD 100,000
2.1.6 USD 375,000

2.1.7 USD 375,000

	
	
	
	UNIDO
2.1.6 USD 1,200,000

	
	
	
	Sub total: USD 79,956,950

	
	
	
	

	
	
	
	

	CP Outcome 2.2:

Local communities and national and district authorities practice more effective environmental, natural resource and disaster risk management

	2.2.1 Government has formulated a framework on disaster risk reduction and management and set up the necessary institutions for its implementation. (UNDP, FAO, UNESCO).

2.2.2 Government has increased capacities to mainstream relevant principles for environmental, natural resource, and disaster risk reduction management into policies and planning (UNDP, FAO, UNESCO).

2.2.3 Local communities have enhanced capacity to sustainably manage natural resources and to mitigate and adapt to the impact of pests and diseases, natural disasters, and environmental vulnerability. (UNDP, UNESCO, IOM, FAO, UNIDO, UNDESA, UNV).

2.2.4 Targeted communities will have access to rural assets created to protect them from environmental and disaster vulnerability. (WFP, UNDP).

	Secretariat of State for Environment

Environmental policy formulation

Capacity building of other government departments

NDMD, District Disaster Management Committees (DDMC) and Suco Councils

Disaster risk reduction and preparedness policies and strategies

Parliamentary Commission-D

Analysis and development of environmental policies

Secretariat of State for Energy Policy

Formulation of rural energy policy and strategies

Ministry of Education and Culture

Development of curriculum contents integrated with disaster mgt and environmental and animal health and science issues in teachers’ training activities in secondary and higher education

District Administration

Providing administrative support in execution

Civil Society Organisations

Social mobilization for NRM and DRM

Awareness creation

Provide methods for self-reliance and community development

Research on community based sustainable environmental management

Public awareness campaigns and information dissemination

Media

Reporting on environmental issues

Public awareness campaigns and information dissemination

Donors

ADB, JICA, AusAID, NZAiD, SIDA, DfID, IrishAID, EC

Technical assistance

Sharing best practices

	UNDP

2.2.1 USD 500,000
2.2.2 USD 4,250,000

2.2.3 USD 6,250,000

2.2.4 USD 2,500,000

UNESCO

2.2.1 USD 50,000
2.2.2 USD 100,000

2.2.3 USD 100,000

FAO

2.2.1 USD 5,000,000

	
	
	
	2.2.2 USD 600,000
2.2.3 USD 2,500,000

UNDESA
2.2.3 technical assistance

IOM
2.2.3 USD 1,000,000

	
	
	
	UNIDO

2.2.3 USD 500,000
UNV

2.2.4 USD 100,000

	
	
	
	WFP
2.2.4 USD 4,725,000

Sub total: USD 28,175,000

	CP Outcome 2.3:

Youth have better employability and access to sustainable gainful employment

	2.3.1 The Secretariat of State for Vocational Training and Employment has enhanced capacity for formulation of youth employment policies and strategies. (ILO, UNESCO).

2.3.2 The Government has enhanced capacity to strengthen its technical vocational education and training system and to define competency standards in priority productive sectors. (ILO, UNESCO, FAO)

2.3.3 Employment Centers and Youth Career Centers have capacities to provide youth with guidance, counselling services and access to existing employment opportunities in public and private sectors. (ILO).

2.3.4 Youth have increased employment opportunities created through vocational training, business development services, training programmes and access to financial resources. (ILO, FAO)

2.3.5 Youth undergoing employment promotion programmes have access to literacy, numeracy and life skills-based education. (ILO, UNICEF, UNFPA, UNESCO, UNV, UNIDO)

2.3.6 Government has formulated a framework on overseas employment for safe migration and has enhanced capacity to ensure its effectiveness. (ILO, IOM)

	Secretariat of State for Vocational Training and Employment

Secretariat of State for Youth and Sport, Migration and Overseas Communities and Migration Steering Committee

Formulation and execution of policies and strategies on employment, vocational training and migration

Ministry of Education and Culture

Providing tutors for literacy/life skills based education facilitators and materials

District Administration

Providing administrative support in execution

Donors

GTZ, USAID, AUSAID, World Bank

Technical assistance

Sharing best practices

	UNESCO

2.3.1 USD 50,000
2.3.2 USD 300,000

2.3.5 USD 200,000

ILO
2.3.1 USD 200,000

	
	
	
	2.3.2 USD 1,050,000

2.3.3 USD 1,750,000
2.3.4 USD 6,700,000

2.3.5 USD 400,000

2.3.6 USD 120,000

FAO

2.3.2 USD 1,000,000
2.3.4 USD 1,500,000

UNICEF

	
	
	
	2.3.5 USD 500,000

UNFPA

2.3.5 USD 300,000

	
	
	
	UNV

	
	
	
	2.3.5 USD 200,000
UNIDO

2.3.5 USD 750,000

	
	
	
	IOM

2.3.6 USD 1,000,000

Sub total: USD16,020,000

	

	National Priorities: Improved access to basic social services throughout the country. These include health and nutrition, education, water and sanitation, social protection and social welfare.

	Relevant MDGs: MDG1. Eradicate extreme poverty and hunger, MDG2. Achieve universal primary education, MDG3. Promote gender equality and empower women, MDG4. Reduce child mortality, MDG5. Improve maternal health, MDG6. Combat HIV/AIDS, malaria and other diseases, MDG7. Ensure environmental sustainability

	UNDAF Outcome 3: By 2013, children, young people, women and men have improved quality of life through reduced malnutrition, morbidity and mortality; strengthened learning achievement; and enhanced social protection.

	Country Programme Outcomes
	Country Programme Outputs
	Role of Partners
	Resource Mobilization Target
USD 118,565,000

	CP Outcome 3.1:

20% more children access, and 25% more children complete, free compulsory quality basic education

 (UNICEF, UNESCO, WFP, WHO, UNFPA, UNV)

	3.1.1 Children and parents have awareness on the importance of and right to quality education for all. [UNICEF, UNESCO]

3.1.2 Students benefit from the implementation of the national basic education curriculum including social development issues such as civil education, population, environment and gender, greater availability of skilled teachers and corresponding teaching/learning materials. [UNICEF,UNESCO, UNFPA]

3.1.3 Girls and boys enjoy child friendly learning environments and facilities which include water, sanitation and hygiene (WASH), school feeding (S.F.), health, protection, and participation. [UNICEF, WFP, UNFPA]

3.1.4 15% of pre-school aged children benefit from community based early childhood education programmes [UNICEF]

3.1.5 The education sector has enhanced capacity to undertake evidence based [based on EMIS/DevInfo] and sector wide [including secondary and tertiary level] planning, implementation, coordination, and MDG/EFA progress reporting. [UNICEF, UNESCO, UNIFEM]

3.1.6 Schools and the Ministry of Education have emergency preparedness and response plan (EPRP) in place and integrated into a National EPR system. [UNICEF, UNESCO]

3.1.7 Out of school adolescents, illiterate youth and women benefit from basic education programmes. [UNICEF, UNESCO, UNV]
	Ministry of Education,

· policy setting and promoting for endorsement of legal and regulatory frameworks;

· link aid coordination and strategic planning;

· regular monitoring;

· scaling up of new programmes/services developed with donor support
· revision of accreditation/licensing mechanisms in accordance with amended regulations/standards.

· Developing capacity for planning and service delivery

Ministry of Health,

· scaling up of school health programmes

Ministry of Infrastructure (MoI)

· Provides water and sanitation facilities to schools, esp. new schools

Ministry of Finance

· Allocate adequate resources for basic education esp. programme implementation, infrastructure development and personnel recruitment

Church

· Social mobilization

· Support for education, esp. pre-school

NGOs

· participation in the process of standards/ regulations/curricula development and M & E;

· piloting, implementing, lobbying and advocating for alternative models of education programmes and new services.

· Support for education, esp. pre-school

Bilateral partners

· Continues to provide technical assistance for capacity building and funding to boost education system

World Bank

· Continues to provide technical assistance and funding to boost education system

· Lobbying and advocacy for the introduction of new programmes and services benefiting all children

	UNICEF

3.1.1 USD 19,000,000

UNESCO

3.1.1 USD 5,500,000
WFP
3.1.3 USD 16,350,000

UNIFEM

3.1.5 USD 50,000

UNPFA

3.1.2 & 3.1.3 USD 500,000

WHO
3.1.3 Technical assistance

UNV
3.1.7 USD 50,000

Sub-total: USD 41,450,000

	CP Outcome3. 2:

Families and communities have improved access to and utilisation of quality health care services

(WHO, UNICEF, UNFPA and UNV)
	3.2.1 Children, young people, women and men’s awareness of the importance of and rights to health care increased. (UNICEF, UNFPA, WHO)

3.2.2 Health care providers, managers and institutions’ capacity at all levels in planning, coordination, implementation and management of basic health services package increased. (WHO, UNICEF, UNFPA)

3.2.3 Health care providers, managers and institution’s capacity in generating quality data and their use in decision-making strengthened. (WHO, UNFPA, UNICEF)

3.2.4 Health staff’s clinical management skills are improved. (WHO, UNFPA, UNICEF)

3.2.5 Children below 1 year and reproductive age women have increased access to quality immunization services (UNICEF, WHO)

3.2.6 Children have increased access to the quality case management services of childhood illnesses including ARI (Acute Respiratory Infection), diarrhea diseases, malaria, malnutrition and measles. (UNICEF, WHO)

3.2.7 Women and newborn babies have increased access to institution-based comprehensive quality maternal and newborn health care services (UNFPA, UNICEF, WHO)

3.2.8 Women and men have increased access to information and services on comprehensive reproductive health including birth spacing. (UNFPA, UNICEF, WHO)

3.2.9 Children, young people, women and men have increased access to improved management of communicable diseases, including malaria, leprosy, dengue, filariasis, scabies, tuberculosis and STI/HIV/AIDS. (WHO, UNICEF, UNFPA)
3.2.10 Young people have increased access to quality youth-friendly reproductive health information and services. (UNFPA, UNICEF, WHO)

3.2.11 Women and men especially young people and the most risk population have correct knowledge and skills to practice safe behaviors to prevent HIV/AIDS (UNFPA, UNICEF, WHO)

3.2.12 Health care providers, managers and institutions’ capacity to emergency preparedness and responses is strengthened. (WHO, UNICEF, UNFPA)
	Ministry of Health

· Policy directives and legal framework; regulates norms and standards in implementing health services

· Program planning, implementation and monitoring

· Expand new initiatives and programs with donor support

· Provide strategic guidance to improve geographical coverage and for program implementation

· Allocate government revenues and funds for priority areas and operational costs

· Coordinate agencies and NGOs partners including coordinating resource allocation from external funds to maximize the impact of donor support

Ministry of Education and Culture

· Coordinate with MoH regarding school health services

· Disseminate health messages and health education through schools

· Coordinate youth participation in health promotion including policy directives

Ministry of Internal Administration

· Mobilization of local authority for dissemination of health messages and health promotion

Civil society including NGOs, Church and private sector,

· Participate in the planning and implementation of program and projects

· Support sub-district and community level health activities

· Provision of health services

· Support dissemination of health messages

Bilateral partners

· Provide technical assistance,

· Provide funds to improve infrastructure strengthening - health facilities, water and etc
	WHO
3.2.1 – 3.2.12 USD 16,000,000

UNICEF

3.2.1 – 3.2.12 USD 8,000,000

UNFPA

3.2.1, 3.2.2, 3.2.3, 3.2.4, 3.2.7 – 3.2.12
USD 6,000,000

UNV
3.2.1 – 3.2.12 USD 100,000

Sub total: USD 30,100,000

	CP Outcome 3.3:

Families and communities have improved feeding and caring practices and increased access to and utilization of quality nutrition services

(UNICEF, WHO, WFP, FAO)
	3.3.1 Health workers, managers and institutions capacity at all level to planning, implementation and management of essential package of nutrition interventions increased (UNICEF, WHO)

3.3.2 Household’s knowledge and awareness on nutrition and well-being, including crops diversification and home gardening, increased (UNICEF, WHO, FAO)

3.3.3 Pre-pregnant, pregnant and postpartum women, children, and adolescent have increased access to essential nutrition interventions. (UNICEF, WHO)

3.3.4 Pregnant and lactating women, and children under-five has increased access to supplementary feeding (WFP, UNICEF, WHO)

3.3.5 Mothers’ knowledge and skills improved to practice exclusive breastfeeding and appropriate complementary feeding. (UNICEF, WHO, WFP)

3.3.6 Children, adolescent, women and men’s access to micronutrient supplements (vitamin A, iron and iodine) and de-worming are increased (UNICEF, WHO)

3.3.7 Health workers capacity to manage severely malnourished children is improved (UNICEF, WHO)

3.3.8 Community involvement in the planning and management of essential nutrition services including community therapeutic-feeding and care (CTC) is strengthened. (UNICEF, WHO)

3.3.9 Nutrition surveillance system is established. (UNICEF, WHO, WFP)

	Ministry of Health

· Policy directives and legal framework; regulates norms and standards in implementing health services

· Program planning, implementation and monitoring

· Expand new initiatives and programs with donor support

· Provide strategic guidance to improve geographical coverage and for program implementation

· Allocate government revenues and funds for priority areas and operational costs

· Coordinate agencies and NGOs partners including coordinating resource allocation from external funds to maximize the impact of donor support

NGOs

· Participate in the planning and implementation of program and projects

· Support sub-district and community level health activities

· Provision of health services

· Support dissemination of health and nutrition messages

Church

· Support dissemination of health messages

· Provision of health services

Bilateral partners

· Provide technical assistance,

· Provide funds to improve infrastructure strengthening - health facilities, water and etc
	WHO
3.3.1 – 3.3.9 USD 500,000

UNICEF

3.3.1 – 3.3.9 USD 6,000,000

WFP
3.3.4, 3.3.5, & 3.3.9 USD 26,720,000
FAO
3.3.2 USD 2,500,000

Sub total: USD 35,720,000

	CP Outcome 3.4:

Vulnerable populations, particularly from rural areas, enjoy safe living environment including increased access to safe water, sanitation and hygiene

(UNICEF, IOM, WHO, UNV and UNDESA)
	3.4.1 National Directorate of Water and Sanitation Services (DN-SAS) has increased capacity to planning, management, service delivery and monitoring. (UNICEF, IOM and UNDESA)
3.4.2 150 rural sub-villages (Aldeia) have affordable and safe community-managed water and sanitation facilities. (UNICEF, IOM, WHO and UNDESA)
3.4.3 Communities, families and children in 150 rural sub-villages (Aldeia) practice healthy and safe hygiene. (UNICEF, IOM and UNDESA)
3.4.4 Rural population of 150 sub-villages (Aldeia) have increased awareness level and changed behaviour to ensure safe living environment. (UNICEF, IOM and UNDESA)
3.4.5 National Directorate of Water and Sanitation Services (DN-SAS) has improved capacity to plan and implement emergency preparedness and response. (UNICEF, IOM, UNDESA)

	DN-SAS- Ministry of Infrastructure

· Development/ revision of policy and guidelines

· Participatory planning and fiscal decentralization

· Support to Open Defecation Free community establishment initiatives

· Increase human resources in the districts

· Support to operation and maintenance of water systems

· Water User Groups (GMF) capacity development

· Project planning and implementation

· Lead to emergency planning and responses

Ministry of Health

· Support to sanitation and hygiene promotion and education

· Programme planning and monitoring

· Water quality monitoring at household level

· Implementation of environmental health policy

Ministry of Education

· Support to school WASH activities

· Inclusion of water, sanitation, hygiene and environment awareness and promotion message as reference teaching materials

NGOs

· Piloting, implementing and advocating for total sanitation approach

· Support to planning, implementation and monitoring of programme interventions

· Social mobilization

Communities/local leaders

· Participation in planning, implementation, monitoring and maintenance of facilities

· Contributions in kind as required

School teachers

· Active participation in all aspects of school WASH activities
	UNICEF

3.4.1 – 3.4.5 USD 5,000,000

IOM
3.4.1 – 3.4.5 USD 1,500,000

WHO
3.4.2 USD 200,000

UNV
3.4.1 – 3.4.5 USD 50,000

UNDESA
3.4.1 – 3.4.5 Technical assistance

Sub-total: USD 6,750,000

	CP Outcome3.5:

Vulnerable populations, especially children and women, benefit from quality social protection and social welfare services, including in emergencies

(UNFPA, UNICEF, UNIFEM, IOM, WHO)
	3.5.1 A functioning and comprehensive social welfare system is developed. (UNICEF, UNFPA)

3.5.2 Victims of gender-based violence and human trafficking have access to health, legal and psychosocial support services. (UNFPA, IOM, UNICEF, UNIFEM)

3.5.3 Inter-agency information policy and tools for gender-based violence and human trafficking case management are developed and implemented (including database) (UNFPA, IOM)

3.5.4 All children under five have a birth registration. (UNICEF, WHO, IOM)

3.5.5 Decision makers prepare policies and laws to protect children, women and men. (UNIFEM, UNICEF, UNFPA, IOM)

3.5.6 Children, women, and men have increased awareness of and demand protective services. (UNIFEM, UNICEF, UNFPA, IOM)

3.5.7 A Social Protection policy is defined and coordinated (UNDP, UNICEF, UNFPA, IOM)

	Directorate of Social Reinsertion (DNRS) – Ministry of Social Solidarity

· Provision of social services for vulnerable women and children through the women’s and children’s units.

Child Protection National and International NGOs

· Support to the Child Protection Working Group, communities and vulnerable children

· Lobbying and advocacy on programmes and policies

PNTL/ UNPOL Vulnerable Persons Unit

Special dedicated Unit of the PNTL/ UNPOL mandated to address violations of children and women’s protection.
Department of Immigration

Secretary of State for the Promotion of Equality (SEPI)

• Coordinate and support efforts in mainstreaming gender in programmes/projects

• Provide support to gender focal points of line ministries and in the districts

• Develop gender training and education programmes for public servants

• Promote mechanisms that will encourage participation of women in political activities

Provides input into training programs to ensure program is gender-sensitive.

Provedoria for Human Rights and Justice

• Enhance transparency and accountability of state institutions through monitoring, investigations and public education/outreach

Human Rights Advisor, Ministry of Justice

· Provides input into training programs to ensure rights-based approach at the core of the training.

Ministry of Foreign Affairs

· Chair of the Trafficking Working Group

Parliament

· Development and endorsement of legislation

· Oversight of Government’s execution of adopted laws and policies

· Women’s Caucus of Parliament to provide particular support to development and oversight regarding gender violence legislation and policies.

Women’s Networks and NGOs:

• Pradet Timorlorosae, Fokupers, JSMP (Victim Support Service), Rede Feto, Caucus: Feto Iha Politica, Fokupers, Alola Foundation, AMKV, etc.

Secretariat of State for Youth and Sports and youth groups/ networks

Implementation of the Youth Policy, including support services to vulnerable adolescents and youth

World Bank:

Policy support to the national authorities on social protection and social welfare

	UNFPA
3.5.1, 3.5.2, 3.5.3, 3.5.5, 3.5.6, 3.5.7

USD 1,200,000

UNICEF
3.5.1, 3.5.2, 3.5.4 – 3.5.7 USD 2,900,000

UNIFEM

3.5.2, 3.5.5, 3.5.6 USD 60,000

IOM

3.5.2 – 3.5.7 USD 385,000

Sub total: USD 4,545,000

Overall UNDAF Cost Grand Total:
 USD 319,376,950

PAGE
2

