UNDAF result matrix

Assistance area 1: Institutional reforms that enhance outreach to enable all people to fulfil their human rights

	National priority or goals:

UMDG Goal 6, Target 1: Achieve a ratio at least 30:70 for either gender in legislative and executive office
UMDG Goal 6, Target 2: Halve the gap in incomes between men and women

UMDG Goal 3, Target 1: Increase the proportion of people with access to clean drinking water by 12% from 2001 to 2015
UMDG Goal 3, Target 2: Stabilize air pollution from stationary sources
UMDG Goal 3, Target 3: Expand the network of national and biospheric reserves and national parks to 10.4% of the overall territory of Ukraine
Government Programme ‘Towards the People’:

Fighting crime and corruption

Public administration reform (to make citizen friendly)

Empowering local governments
Public Policy Dialogue
Development of individuals’ human rights through access to (enjoinment of) social/civil services

Promote justice and rule of law based on human rights
Fight Corruption
Development of independent media

Ensure effective management of illegal migration and asylum issues with due respect to human rights

Establish independent judiciary and promote universal access to the legal system
Promote Ukraine’s global economic and political integration
Stimulate equitable economic development through promotion of transparent policies and practices

Implement the European Choice

	UNDAF outcome by the end of the programme cycle:

Government institutions at national and local levels function on transparent, accountable and participatory basis that ensures the human rights of all people in Ukraine.

	Country Programme outcomes
	Country Programme outputs
	Role of partners
	Resource mobilization targets

	1- Human rights based, gender sensitive and participatory policies, legislation, regulations and practices are in place at the national level.
	1.1 IOM: Migrants have access on the territory of Ukraine to fair, efficient and effective legal and basic services related procedures in accordance with national and international standards
	Ministry of Justice, Ministry of Interior , Ministry of Youth and Sports, State Committee for Nationalities and Migration, Ombudsperson Office (policy formulation, coordination and implementation); EC, CoE, OSCE (policy formulation and technical assistance); IRF, USAID, DFID, Sida, CIDA, BC, TACIS, COCOP, OSCE, Embassy of Netherlands (funding and technical assistance)
	Total estimate: 1,000,000

Government:

IOM: 500,000

3rd Party Donors:

	
	1.2 UNICEF+ILO+IOM+UNDP: Laws and regulations are enforced and capacities build to protect women and children against violence, abuse, exploitation and discrimination, and to monitor the situation with regard to child rights and women rights
	Verkhovna Rada (development of legislation); Ministry Youth and Sports, Ministry of Labour and Social Policy, State Statistic Committee (development of regulations and enforcement); NGOs and media (mobilization of civil society); OSCE (funding and technical assistance)
	Total estimate: 2,000,000

Government:

UNICEF:

IOM:

UNDP:

3rd Party Donors:

	
	1.3 ILO+UNDP: Effective and efficient policies, laws and regulations implemented on gender equality to increase the representation of women at all levels of legislative and executive bodies, and labour equality and equal access to opportunities, consistent with international standards
	Secretariat of the President, Verkhovna Rada and Parliamentary Committees (development of legislation); Cabinet of Ministers, Institute of Legislation (enforcement of legislation); UN agencies (technical assistance); trade unions, employer unions, NGOs (advocacy and development of legislation); OSCE (funding and technical assistance)
	Total estimate: 300,000

Government:

ILO:

UNDP:

3rd Party Donors:

	
	1.4 UNDP: Public administration reform, Parliamentary oversight and public access to government strengthened through institutional reforms and anti corruption measures based on transfer of best international practices
	Secretariat of the President, Cabinet of Ministers, Verkhovna Rada (policy development and institutional changes); Accounting Chamber (oversight functions of anti-corruption); IOM (technical assistance focusing on migrants and trafficked persons); UNICEF (technical assistance focusing on children); CIDA, SIDA, SDC, USAID, WB, OSCE and others (funding and technical assistance); Transparency International and other international organizations (technical assistance).
	Total estimate: 25,000,000

Government:

UNDP:

UNICEF:

IOM:

3rd Party Donors:

	
	1.5 IOM+UNICEF: Fair, efficient and effective legislation and procedures to protect victims of trafficking, mainly focusing on women and children, adopted and implemented, consistent with international standards
	Verkhovna Rada (development of legislation); central and local governments (programme implementation and legislative enforcement; British Council, OSCE and USAID (independent monitoring and assistance to government policy development); NGOs (programme implementation and civil society mobilization); Media (advocacy)
	Total estimate: 300,000

Government:

UNICEF:

IOM:

3rd Party Donors:

	
	1.6 UNHCR: Eligible persons have access to Ukrainian citizenship; statelessness avoided and reduced through strengthened protection of refugees
	Secretariat of the President, Ministry of Interior, Ministry of Justice, , Citizenship Directorate (development of legislative framework and programme implementation); NGOs (provision of legal aid to stateless persons)
	Total estimate: 500,000
Government:

UNHCR: 325,000

3rd Party Donors:

	2- National capacities strengthened to promote, protect and monitor human rights through greater accountability of public institutions.
	2.1 UNICEF+UNDP+ILO: Effective mechanisms developed and implemented for monitoring child rights and women rights in Ukraine, including availability and use of disaggregated data

	State Statistics Committee of Ukraine, central and local government, Ministry of Youth and Sports (systems development and implementation); ILO (technical assistance on child labour monitoring sytem)
	Total estimate: 1,000,000
Government:

UNICEF:

UNDP:
3rd Party Donors:

	
	2.2 UNDP: Institutional arrangements and capacities of the Ombudsperson Office, civil society organizations, Parliament and other state bodies developed for citizen access to human rights and for monitoring all human rights through disaggregated and reliable data

	Verkhovna Rada and Parliamentary Committees (policy formulation and monitoring); Ombudsperson Office, State Statistic Committee of Ukraine (programme design, implementation and coordination); central and local governments, and citizen bureaus (programme design and implementation); UNICEF, ILO, OHCHR and other UN agencies (technical assistance); IRF, Embassy of Netherlands, OSCE and others multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 4,000,000

Government:

UNDP:

3rd Party Donors:

	
	2.3 UNDP: Access to justice and all rights enhanced through institutional reforms and strengthening of the judicial system, court administration and the media

	Ministry of Justice, Ministry of Environment, Court Administration, Association of Press (policy formulation and programme policy implementation); OHCHR and other agencies (technical assistance); EU/EC, IRF, SIDA, OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 10,000,000

Government:

UNDP:

3rd Party Donors:

	
	2.4 UNICEF: Improved system for juvenile justice, including strengthened legislative framework, law enforcement, prosecution, legal profession, and fair trials, consistent with international standards
	Supreme Court of Ukraine (programme design, coordination and implementation); Verkhovna Rada and Parliamentary Committees (legislative and policy development), Cabinet of Ministers (regulatory support); NGOs (mobilization of civil society); OSCE (funding and technical assistance)
	Total estimate: 200,000
Government:

UNICEF:

3rd Party Donors:

	
	2.5 UNHCR: Improved system for protection of refugees and asylum seekers through strengthened capacity of national and regional asylum authorities, as well as through harmonized and amended laws and regulations, consistent with international standards
	Verkhovna Rada and Parliamentary Committees (legislative and policy development), State Committee for Nationalities and Migration, Regional Migration Services (programme design, coordination and implementation)
	Total estimate: 750,000

Government:

UNHCR: 750,000

3rd Party Donors:

	
	2.6 UNICEF+UNDP: National Plan of Action for Children, in accordance with the UN Special Session ‘World Fit For Children’ Outcome documents, and National Plan of Action for Human Rights and Human Rights Education developed and implemented with the participation of civil society organizations in the process
	Cabinet of Ministers, Ministry of Youth and Sports, Ministry of Education and Science, Ministry of Justice, Ministry of Culture and Arts, State Committee on Human Rights and National Minorities (policy formulation, programme design, implementation and coordination); OHCHR and other UN agencies (technical assistance); CoE, OSCE, EU/EC and other multilateral and bilateral donors (technical assistance and funding); NGOs (mobilization of civil society)
	Total estimate: 500,000

Government:

UNICEF:

UNDP:

3rd Party Donors:

	
	2.7 UNHCR: Asylum seekers have access to the territory of Ukraine and to fair, efficient and effective asylum procedures that are consistent with international standards

	Verkhovna Rada and Members of Parliament (legislative and policy development, advocacy support), State Committee for Nationalities and Migration, Regional Migration services in 27 regions of Ukraine, National Border Services, Ministry of Interior, Ministry of Justice, Ministry of Foreign Affairs (development of legislative framework, programme design, implementation and coordination).
	Total estimate: 800,000
Government:

UNHCR:
3rd Party Donors:

	3- Strengthened transparency of people-centred, public governance operations, frameworks and mechanisms.
	3.1 UNDP: Decentralized institutional arrangements for local administration and governance developed and citizen-based partnerships for participatory regional, municipal and local development with the participation of the vulnerable groups in the process promoted
	Secretariat of the President, Cabinet of Ministers, Association of Regional, City Authorities, Oblast Administrations, local governments (policy formulation and implementation); UNICEF (technical assistance); EU/EC, WB, USAID, SIDA, SDC, OSCE, Embassy of Netherlands, CIDA and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 10,000,000

Government:

UNDP:

UNICEF:

3rd Party Donors:

	
	3.2 UNICEF: Favorable policies for civil society organizations developed and implemented
	Verkhovna Rada, Ministry of Youth and Sports, Ministry of Justice, local governments (policy formulation and implementation) Embassy of Netherlands, CIDA, EU/EC, OSCE and other multilateral and bilateral donors (technical assistance and funding); NGOs (advocacy support and mobilization of civil society)
	Total estimate: 500,000

Government:

UNICEF:

3rd Party Donors:

	
	3.3 UNDP: Transparent and sustainable governance and management of natural and biodiversity resources promoted through regional cooperation in line with international conventions and environmental justice strengthened through capacity building of state institutions and civil society organizations
	Governmental authorities on forestry and natural resources, NGOs (policy formulation and programme implementation); GEF (technical assistance and funding); WB, UNEP (technical assistance); SDC, Austrian Embassy (technical assistance, funding and programme coordination)
	Total estimate: 10,000,000

Government:

UNDP:

3rd Party Donors:

	
	3.4 UNAIDS: Strengthened national framework in response to HIV/AIDS, based on one national system for monitoring and evaluation, and coordinated by a single, representative, multi-sectoral and multi-level national AIDS authority
	Cabinet of Ministers and key Ministries (policy coordination and oversight); World Bank, Global Fund, DFID and other bilateral donors (funding and technical assistance); Network of People Living with HIV/AIDS, International HIV/AIDS Alliance, other national stakeholders (strategic development, oversight, and feedback)
	Total estimate: 900,000

Government:

UNAIDS:

3rd Party Donors:

	Coordination Mechanisms and Programme Modalities:

 Theme Group on Governance and the Rule of Law, Technical Working Groups

 Joint Programme
	Total estimate of assistance area: 68,750,000

Assistance area 2: Civil society empowerment to enable all people to access services and enjoy their rights
	National priority or goals:

UMDG Goal 6, Target 1: Achieve a ratio at least 30:70 for either gender in legislative and executive office
UMDG Goal 6, Target 2: Halve the gap in incomes between men and women

Government Programme ‘Towards the People’:

Development of independent media

Development of individuals’ human rights through access to (enjoyment of) social/civil services

	UNDAF outcome by the end of the programme cycle:

All individuals in Ukraine are empowered to claim and enjoy their rights consistent with international standards through the strengthening of civil society, with a focus on protection of women and other disadvantaged groups.

	Country Programme outcomes
	Country Programme outputs
	Role of partners
	Resource mobilization targets

	1. Civil society organizations strengthened and supported to promote, protect and advocate for all human rights of people and to participate in decision making processes, with an emphasis on vulnerable groups.
	1.1 UNDP+UNICEF+IOM+ILO: Access of people and organizations to equal opportunities and justice, with focus primary on women, children and disadvantaged groups, increased through capacity building of non-government and civil society organizations and their partnerships with local authorities and government institutions (public-public partnership) strengthened
	Ministry of Justice, Ministry of Health, Ministry of Youth and Sports, Ministry of Labour and Social Policy, Network of women and human rights NGOs (policy formulation, programme design, coordination and implementation); UNIFEM, UNFPA and other agencies (technical assistance); OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 5,000,000

Government:

UNDP:

UNICEF:

IOM:

ILO:

3rd Party Donors:

	
	1.2 IOM+UNFPA: Networks of gender education centers, gender focal points and gender-oriented NGOs established and their capacities strengthened to empower women and fight against gender discrimination.
	State oblast administrations, network of women NGOs (programme/project design, implementation and coordination); IRF, USAID, DFID, EC, SIDA, CIDA, BC, CoE, OSCE, TACIS,COCOP, Embassy of Netherlands (technical assistance and funding)
	Total estimate: 1,250,000

Government:

IOM:

UNFPA:

3rd Party Donors:

	
	1.3 UNFPA: Increased national capacity to develop and implement programmes on male involvement in gender equality promotion
	Ministry of Youth and Sports, Ministry of Labour and Social Policy, Ombudsperson Office (technical assistance and programme design and implementation); NGOs (programme design, coordination and implementation); OSCE (funding and technical assistance)
	Total estimate: 300,000

Government:

UNFPA:

3rd Party Donors:

	
	1.4 UNHCR+UNDP+IOM: Capacity of national NGOs strengthened to provide legal and social aid to vulnerable groups, including asylum seekers, refugees, stateless persons, trafficked persons, minorities, women, children and other disadvantaged groups

	NGOs (programme design and implementation), multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 6,000,000

Government:

UNHCR: 1,750,000

UNDP:

IOM:

3rd Party Donors:

	
	1.5 UNICEF+IOM+ILO+UNAIDS+UNDP: Increased awareness of civil, political, economic, social and cultural rights, including rights of vulnerable groups, among general public, civil society, state bodies and vulnerable communities
	All Ministries, Ombudsperson Office (programme design, coordination and implementation); ILO, UNHCR, and other agencies (technical assistance, programme design, coordination and implementation), IRF, USAID, DFID, EU/EC, SIDA, CIDA, BC, CoE, OSCE, TACIS, COCOP, Embassy of Netherlands (technical assistance and funding), NGO Networks, Vulnerable communities (programme design, coordination and implementation); National TV and Radio Council , National Union of Journalist (advocacy and campaigning)
	Total estimate: 5,000,000

Government:

UNICEF:

IOM:

ILO:

UNAIDS:

UNDP:

3rd Party Donors:

	
	1.6 UNICEF+IOM+UNDP: Mass media strengthened to address all forms of discrimination and inequalities

	National TV and Radio Council , National Union of Journalist, private media (programme design, coordination and implementation, advocacy and campaigning); OSCE (funding and technical assistance)
	Total estimate: 2,000,000

Government:

UNICEF:

IOM:

3rd Party Donors:

	2. Key civil society partners strengthened to respond to HIV/AIDS-related discrimination.
	2.1 UNICEF+ IOM+UNAIDS: National networks of people living with HIV/AIDS supported to protect human rights of PLHA and involve the PLHA in decision making processes
	Verkhovna Rada, Ombudsperson Office, Cabinet of Ministers, Ministry of Health, Ministry of Youth and Sports, GFATM, HIV/AIDS Alliance, Network of PLHA, NGOs (programme design, coordination and implementation); mass media (advocacy and campaigning)
	Total estimate: 1,000,000

Government:

UNICEF:

IOM:

UNAIDS:

3rd Party Donors:

	
	2.2 ILO: Trade unions and employers providing comprehensive workplace services to respond to HIV/AIDS, with a focus on protection against discrimination in the workplace
	Ministry of Labour and Social Policy, Trade Union Association, Employer Organizations, Ministry of Health (Programme design, coordination and implementation)

	Total estimate: 1,000,000

Government:

ILO:

3rd Party Donors:

	
	2.3 UNAIDS: Faith-based organizations providing protection for human rights for people affected by HIV/AIDS
	Ministry of Health, UN Agencies, AFEW, network of PLHA , Orthodox Church, Catholic Church and other faith-based organizations (programme design, coordination and implementation)
	Total estimate: 50,000

Government:

UNAIDS:

3rd Party Donors:

	Coordination Mechanisms and Programme Modalities:

 Theme Group on Human Rights and Gender Equality, Technical Working Groups

 Joint Programme
	Total estimate of assistance area: 21,600,000

Assistance area 3: Health care and health services with a special focus on raising quality and accessibility

	National priority or goals:

UMDG Goal 4, Target 1: Reduce maternal mortality by 17%
UMDG Goal 4, Target 2: Reduce mortality among under-5’s by 17%
UMDG Goal 5, Target 1: Reduce the rate of the spread of HIV/AIDS by 13%

UMDG Goal 5, Target 2: Reduce the number of TB cases by 42%
Government Programme ‘Towards the People’:

Improved access to quality health care, including family planning and reproductive health.

	UNDAF outcome by the end of the programme cycle:

By 2010, increased equitable access to quality health care and health services with priority on HIV/AIDS, TB and Mother & Child health that ensures the right of people in Ukraine to enjoy the highest attainable standard of health.

	Country Programme outcomes
	Country Programme outputs
	Partners
	Resource mobilization targets-USD

	1. Strengthened national response with a gender-based approach to HIV/AIDS, TB and Mother and Child Health needs, especially for vulnerable groups, ensuring the right to prevention, treatment and control of diseases, consistent with international standards.
	1.1 World Bank: Effective national strategy for TB control adapted to international standard, and an HIV/AIDS Program largely focused on prevention of transmission of the disease among high-risk groups
	Ministry of Health, Ministry of Youth and Sports, Cabinet of Ministers (programme/project implementation, coordination and monitoring)
	Total estimate: 77,000,000

Government: 17,000,000

World Bank: 60,000,000

	
	1.2 UNDP: Prevention of HIV/AIDS scaled-up through multi-sectoral and multi-institutional responses, targeting policy development and mobilization of government and civil society representatives through capacity building at national and local levels
	UNOPS and other UN agencies (technical assistance), government agencies, local governments, NGOs

(policy development and capacity building)
	Total estimate: 10,000,000
Government:

UNDP:
3rd Party Donors:

	
	1.3 WHO: Improved epidemiological surveillance for infectious diseases, with special focus on HIV/AIDS

	Ministry of Health, Ukrainian AIDS Centre (training and policy implementation), UNAIDS, World Bank (technical assistance); multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 500,000

Government:

WHO:

3rd Party Donors:

	
	1.4 WHO: Directly Observed Treatment Short Course (DOTS) strategy for treatment and management of tuberculosis is adapted to peculiarities of and changes in health system in Ukraine
	Ministry of Health (policy development and implementation); World Bank, Global Fund and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 200,000

Government:

WHO:

3rd Party Donors:

	
	1.5 WHO: Improved health system policies and practices to ensure sustainability of programs and services for mother and child health, HIV/AIDS, and TB, including a reliable supply of medications
	Ministry of Health (policy development and implementation); WHO (technical assistance); World Bank and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 330,000

Government:

WHO:

3rd Party Donors:

	
	1.6 WHO: National strategy on community involvement in disease prevention and health promotion developed and implemented, with the participation of civil society
	Ministry of Health, Ministry of Youth and Sports, NGOs (policy formulation and programme design, implementation and coordination); multilateral and bilateral donors (funding and technical assistance)
	Total estimate: 300,000

Government:

WHO:

3rd Party Donors:

	
	1.7 UNICEF: Increased national capacity to plan, coordinate, manage and monitor comprehensive, inter-sectoral programs for control of micronutrient deficiencies
	Ministry of Health, Ministry of Education, Salt Association (policy formulation and monitoring); USAID and other multilateral and bilateral donors (funding and technical assistance); NGOs (community education)
	Total estimate: 1,850,000

Government:

UNICEF:

3rd Party Donors:

	
	1.8 FAO: Reduced the risks to human health by improving the safety and quality of the food supply through improved laboratory testing of agricultural products, consistent with international standards.
	Ministry of Agrarian Policy, National Agricultural University (policy formulation and programme design, implementation and coordination)
	Total estimate: 230,000

Government:

FAO:

3rd Party Donors:

	
	1.9 UNDP+UNICEF+ UNAIDS+WHO: Increased national capacity to collect disaggregated health and socio-economic data according to sex, to monitor, identify and remedy the inequalities in health.
	Ministry of Health, Ministry of Labour and Social Policy, Ministry of Economy, Ministry of Youth and Sports, State Social Services for Family, Children and Youth, State Statistic Committee (programme design, implementation and coordination); Regional Health Administrations (programme/project implementation at regional and district levels); UN agencies (technical assistance); NGOs (programme implementation); multilateral and bilateral donors (funding)
	Total estimate: 1,000,000

Government:

UNDP:

UNICEF:

UNAIDS:

WHO:

3rd Party Donors:

	2. Increased access to and use of quality treatment and care services by mothers and children, people affected by HIV/AIDS and tuberculosis, youth and vulnerable populations that ensures their right to quality health services.
	2.1 WHO: Improved integrated management of childhood diseases in primary health care facilities
	Ministry of Health (policy formulation and programme/project design, implementation and coordination) ; multilateral and bilateral donors (funding)
	Total estimate: 500,000

Government:

WHO:

3rd Party Donors:

	
	2.2 UNICEF+WHO: Mother and Child Health practices including infant and young child feeding improved, consistent with WHO/UNICEF recommendations
	Ministry of Health (policy formulation and programme/project design, implementation and coordination); multilateral and bilateral donors (funding)
	Total estimate:1,500,000

Government:

UNICEF:

WHO:

3rd Party Donors:

	
	2.3 WHO: Childhood immunization programmes achieve universal coverage and sustainability
	Ministry of Health (policy formulation and programme/project design, implementation and coordination); multilateral and bilateral donors (funding)
	Total estimate: 100,000

Government:

WHO:

3rd Party Donors:

	
	2.4 UNFPA+WHO: Increased national capacity to plan, coordinate, manage and monitor quality and integrated reproductive and sexual health services
	Ministry of Health, Ministry of Youth and Sports(technical assistance and programme/project design, implementation and coordination); UN agencies (technical assistance); Regional Health Administrations (programme/project implementation at regional and district levels); NGOs (programme implementation and technical assistance); multilateral and bilateral donors (funding)

	Total estimate: 1,200,000

Government:

UNFPA:

WHO:
3rd Party Donors:

	
	2.5 UNFPA: Increased awareness of young people of reproductive and sexual health, reproductive rights and gender issues to foster demand for better reproductive and sexual health
	Ministry of Health, Ministry of Youth and Sports (policy formulation and programme design, implementation and coordination); Regional Health Administrations (programme implementation at regional and district levels); NGOs (technical assistance, programme implementation); multilateral and bilateral donors (funding)
	Total estimate: 800,000
Government:

UNFPA:
3rd Party Donors:

	
	2.6 UNICEF: Policies and programmes developed and implemented to empower women and girls to protect themselves from HIV
	Ministry of Health, Ministry of Education and Science, Ministry of Youth and Sports, HIV/AIDS Alliance (policy formulation and programme design, implementation and coordination); UNFPA, UNAIDS and other agencies (technical assistance); multilateral and bilateral donors (funding)
	Total estimate: 500,000
Government:

UNICEF:
3rd Party Donors:

	
	2.7 UNICEF: Families/caregivers knowledge improved through parenting education
	Ministry of Health, Ministry of Education and Science, Ministry of Youth and Sports, Ukrainian Federation of Public Health Associations, national and local NGOs (programme design, implementation and coordination); WHO (technical assistance); AIHA, Swiss Centre for International Health (programme implementation); multilateral and bilateral donors (funding)
	Total estimate: 200,000

Government:

UNICEF:

3rd Party Donors:

	
	2.8 UNICEF+WHO: HIV PMTCT programme coverage and efficacy enhanced, expanded and sustained
	Ministry of Youth and Sports, Ministry of Health, local authorities, Ministry of Education and Science, State Centre of Social Services for Youth, Ministry of Labour and Social Policy, the Ministry of Justice (programme/project design, implementation and coordination); State Committee on TV and Radio (advocacy and campaigning); NGOs, including HIV/AIDS service organizations (programme/project implementation and community education, service delivery); USAID, DFID, World Bank and the Global Fund to fight AIDS, Tuberculosis and Malaria (technical assistance and funding)
	Total estimate: 1,000,000

Government:

UNICEF:

WHO:

3rd Party Donors:

	
	2.9 UNICEF+WHO: Treatment and care for people living with HIV/AIDS provided in compliance with international standards at national and sub-regional levels, with a special focus HIV+ children
	Ministry of Youth and Sports, Ministry of Health, local authorities, Ministry of Education and Science, State Centre of Social Services for Youth, the Ministry of Labour and Social Policy, Ministry of Justice, (programme/project design, implementation and coordination); State Committee on TV and Radio(advocacy and campaigning), NGOs (programme/project implementation and community mobilization); multilateral and bilateral donors (funding)
	Total estimate: 1,700,000

Government:

UNICEF:

WHO:

3rd Party Donors:

	
	2.10 WHO: Effective interaction of formal health sector and civil society is ensured to cover all TB patients with DOTS compliant services
	Ministry of Health (policy formulation and programme/project implementation); World Bank, Global Fund and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 500,000
Government:
WHO:
3rd Party Donors:

	
	2.11 IOM+UNHCR: Increased access to health care services for mobile population groups, and trafficked persons, refugees and asylum seekers in the country, with special focus on treatment of TB
	State Committee for Nationalities and Immigration, Ministry of Heath (policy formulation); Regional Migration Services (referral of refugees); NGOs (programme/project implementation); City and regional health protection departments (referral, service provision)
	Total estimate:1,500,000

Government:

IOM:

UNHCR: 710,000
3rd Party Donors:

	
	2.12 UNDP+UNICEF+UNFPA+UNHCR+IOM: Enhanced institutional capacity to ensure the use of HIV/AIDS and STI prevention tools and care services for vulnerable groups, especially women, youth, mobile populations, trafficked persons, refugees, injecting drug users, commercial sex workers, and people living with HIV/AIDS through advocacy, communication and sustainable practices
	Ministry of Health, Ministry of Youth and Sports, Ministry of Defense, Ministry of Interior, State Security Service, Border Guards, Ministry of Youth and Sports, Ministry of Education and Science, State Social Services for Family, Children and Youth, HIV/AIDS Alliance (policy development and programme design, implementation and coordination); UNAIDS, WHO and other agencies (technical assistance); National Council for TV and Radio, Union of Journalists (advocacy and campaigning); NGOs (advocacy and programme implementation); multilateral and bilateral donors (funding)
	Total estimate: 6,500,000
Government:

UNDP:

UNICEF:

UNFPA:

UNHCR:

IOM:

3rd Party Donors:

	Coordination Mechanisms and Programme Modalities:

· Theme Group on Health, Theme Group on HIV/AIDS, and Technical Working Groups

· Joint programme
	Total estimate of assistance area: 90,410,000

Assistance area 4: Prosperity against Poverty reducing poverty through balanced development and entrepreneurship

	National priority or goals:

UMDG Goal 1, Target 1: Halve the number of people whose daily consumption is below US$4.30, measured in average purchasing power parity.
UMDG Goal 1, Target 2: Reduce the share of the poor by one third (based on a nationally-defined poverty level).

UMDG Goal 2, Target 1: Raise enrolment rates by 2015, in comparison with 2001

UMDG Goal 2, Target 2: Raise the quality of education

Government Programme ‘Towards the People’:

Alleviating poverty

Citizen access to entrepreneurial development

Creating new jobs and opportunities for the fulfillment of each individual’s capacity

Social protection and security for every citizen

Supporting the young, socially vulnerable families as well as families with many children

Creating safe and comfortable living conditions

Gradually fulfilling social housing needs

Promote equitable social reforms

Transparent and accountable public oriented budget and finance
Stimulate equitable economic development through promotion of transparent policies and practices

	UNDAF outcome by the end of the programme cycle:

By 2010, poverty reduced by 50% through equitable, area-based economic growth and targeted provision of inclusive social services.

	Country Programme outcomes
	Country Programme outputs
	Role of partners
	Resource mobilization targets

	1. Pro-poor frameworks and strategies for sustainable economic development adopted and extended to rural and economically and socially disadvantaged areas, communities and groups, in a manner consistent with safeguarding their political, civil, economic, social and cultural rights.

	1.1 UNDP+FAO: Agriculture and rural development policy reform further strengthened and access of Ukrainian farmers to property, credit schemes, technology and market services enhanced
	Cabinet of Ministers, Ministry of Agrarian Policy (policy formulation and programme/project design, implementation and coordination); business associations (policy formulation and funding); OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 5,000,000

Government:

UNDP:

FAO:

3rd Party Donors:

	
	1.2 FAO: Information systems for agricultural development and food security policy established, with improved information management by major public sector stakeholders
	Ministry of Agrarian Policy, UNDP (programme/project design, coordination and implementation).

	Total estimate: 350,000

Government:

FAO:

3rd Party Donors:

	
	1.3 UNDP: New wave of social and economic policy reform at the national and regional levels developed and area-based poverty alleviation initiatives implemented with the active, free and meaningful public participation, including the vulnerable groups, targeting most disadvantaged areas, vulnerable groups, especially women and disadvantaged communities

	Cabinet of Ministers (lead for development of policy reform), Ministries of Economy, Finance, Labour and Social Policy, NGOs (policy formulation, programme design, implementation and coordination); UN agencies (technical assistance).; EC, WB, IMF, EBRD, OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 14,000,000

Government:

UNDP:

3rd Party Donors:

	
	1.4 UNDP: Tax policies and procedures, administrative regulations and laws for small and medium businesses (SME) simplified to enable fair competition; SME and entrepreneurship development expanded to disadvantaged areas and vulnerable groups through capacity building

	Cabinet of Ministers (lead for development of policy reform), Ministries of Economy, Finance, Labour and Social Policy, NGOs (policy formulation, programme design, implementation and coordination); UN agencies (technical assistance).; EC, WB, IMF, EBRD, OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 8,000,000

Government:

UNDP:

3rd Party Donors:

	
	1.5 ILO: Strengthened capacity of employer and trade unions to promote sustainable economic growth and greater worker protection, based on a gender-based approach
	Ministry of Labour and Social Policy, Employer Unions, and Trade Unions (programme/project design, coordination and implementation)
	Total estimate: 500,000

Government:

ILO:

3rd Party Donors:

	
	1.6 UNDP: Human security responses strengthened, ensuring the social, economical and cultural development and full enjoyment of the human rights for the multi-ethnic Crimean society, Chernobyl affected communities, Roma communities and other vulnerable communities through the integration, recovery and development processes and capacity building interventions for communities and state bodies
	Government of Crimea AR (policy formulation and programme design, implementation and coordination),; Ministry of Emergency Situation (programme implementation); UNICEF, UNOPS, WHO, IAEA, ILO and other agencies (technical assistance); CIDA, SIDA, Netherlands, Norway, Greece, Turkey, SDC and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 15,000,000

Government:

UNDP:

3rd Party Donors:

	
	1.7 UNDP: Large-scale urban employment targeting economically and socially disadvantaged groups achieved through labour intensive public works, vocational training and small and medium enterprise (SME) contracting
	Ministry of Labour and Social Policy, Employer Unions, and Trade Unions (programme/project design, coordination and implementation); partner municipalities (programme design, coordination and implementation); ILO and other agencies (technical assistance); OSCE (funding and technical assistance)
	Total estimate: 50,000,000

Government:

UNDP:

3rd Party Donors:

	
	1.8 UNDP: Institutional capacities and capabilities of municipalities and civil society organizations strengthened through improved policies and practices related to environment and energy services
	Ministries and State Committees (policy formulation); partner municipalities, NGOs (programme design, coordination and implementation); Verkhovna Rada (legislative development); GEF, WB, UNEP (joint programming and funding)
	Total estimate: 15,000,000

Government:

UNDP:

3rd Party Donors:

	
	1.9 UNFPA: Strengthened national capacity to develop and implement population development strategies with a focus on mitigating the impact of poverty
	Ministry of Economy, State Statistics Committee, Institute of Economy of the NAS (technical assistance and programme design, implementation and coordination)
	Total estimate: 500,000

Government:

UNFPA:

3rd Party Donors:

	
	1.10 UNDP+UNICEF: Increased national capacity to collect disaggregated data to monitor poverty trend, identify those most in need and remedy the inequalities in civil, political, social, economic and cultural development
	Ministry of Economy, Ministry of Labour and Social Policy, Ministry of Economy, Ministry of Youth and Sports, State Social Services for Family, Children and Youth, State Statistic Committee, Institute of Economy of the NAS (technical assistance and programme design, implementation and coordination)
	Total estimate: 2,000,000

Government:

UNDP:

UNICEF:

3rd Party Donors:

	2. Strengthened system for provision of social services and assistance functioning on an equitable and inclusive basis.
	2.1 UNDP: Enhanced human security and development of the Ukrainian youth, with schools, universities and non-government organizations as entry point as well as socially vulnerable families and women promoted through their access to social, economic and governance knowledge and opportunities
	Ministry of Education, Ministry of Youth and Sports (policy formulation); Oblast and municipal administrations (program design, implementation, coordination and co-funding); UNICEF, UNESCO and other agencies (technical assistance); EU/EC, Embassy of Netherlands, CIDA, OSCE and other multilateral and bilateral donors (technical assistance and funding)
	Total estimate: 5,000,000

Government:

UNDP:

3rd Party Donors:

	
	2.2 WB: Greater efficiency and strengthened management of education system, enhanced professional capacity of educators and improved learning processes that ensures the right to equal access to quality education.

	Ministry of Education and Science, Ministry of Finance and related governmental institutions (policy development and monitoring); educational institutions (programme design, implementation and coordination)
	Total estimate
:

Government:

WB: 75,005,000

	
	2.3 UNHCR: Comprehensive national policy on local integration for refugees developed and adopted and self-reliance of refugees improved
	State Committee for Nationalities and Migration, Ministry of Labour and Social Policy (policy formulation and development of legislative framework), Ministry of Education and Science, network of NGOs, refugee communities, UNDP (programme/project design, implementation and coordination)
	Total estimate: 3,000,000

UNHCR: 3,000,000

	
	2.4 UNICEF: National mechanisms for support of vulnerable children improved and implemented through reformation of institutional care and transformation towards family-based care
	Multilateral and bilateral donors (technical assistance and funding); Verkhovna Rada (development of legislation);

Cabinet of Ministers and key ministries (regulatory support);

local governments (mobilization of local communities); NGOs (programme implementation)
	Total estimate: 450,000

Government:

UNICEF:

3rd Party Donors:

	Coordination Mechanisms and Programme Modalities:

· Theme Group on Prosperity, Technical Working Groups

· Joint programme
	Total estimate of assistance area: 193,805,000

� The amount projected is WB loan to the Government which will be subject to World Bank rules and producers for payment.

� The Government share and the total amount will be clarified following the negotiation process.

