Jordan – UNDAF 2013 - 2017
Jordan – UNDAF 2013 - 2017

Jordan – UNDAF 2013 - 2017

	UNDAF Priority 1: Enhancing Systemic Reform
Development priorities in National Agenda 2006-2015:

· Enhance public participation in the decision making process and strengthening the role of the civil society institutions

· Build trust between citizens and institutions and adopt principles of transparency, good governance and accountability

	 Results
	Indicators
	Baseline
	Target
	Means of Verification
	Risks and Assumptions
	Key Partners
	Indicative Resources

	Outcome 1:

Jordan has undertaken political and institutional reform at national and sub-national levels in a participatory, transparent and accountable manner.

	# of legislation drafted in a participatory and transparent manner
	N/A (2011)
	6
	Cabinet decisions
	Assumptions:

Government remains committed to political reform including support to democratic governance mechanisms.
Political situation in Jordan remains stable.
Government and donors are committed to Paris Principles.
Government remains committed to track the implementation of EDP at national and local levels.
Risks:

Instability in the region.
Limited financial resources as Jordan is Jordan’s MIC status, global financial crisis, re-prioritisation of limited donor resources.

Lack of donor coordination.
	
	ILO:

Core: $ 750,000

Other: $ 950,000

UNDP:

Core: $ 600,000

Other:$9,100,000
UNESCO:

Core: $ 640,000

Other: $ 900,000

UNFPA:

Core:$1,000,000

Other:$1,300,000
UNHABITAT:

Core: $ 20,000

Other: $ 390,000

UNICEF

Core: $ 750,000

Other:$1,000,000

UNIDO:

Other: $ 200,000

UNWOMEN:

Core: $ 70,000
Other: $1,130,000
WHO:

Core:$1,305,000

Other: $ 655,000

	
	# of national consultation processes engaging civil society and youth held
	1 (2011)
	5
	Consultations reports
	
	
	

	
	# of political reform initiatives undertaken by government and parliament
	6 (2011)
	9
	Official Gazette
	
	
	

	
	# of functional gender sensitive mechanisms to support accountability and decision making at national and governorate levels
	0 (2011)
	2
	Governance assessment report

	
	
	

	
	# of local participatory / community based governance mechanisms established
	0 (2011)
	tbd in the course of 2012
	MOMA and MOI annual reports
	
	
	

	
	Availability of gender sensitive national-level governance indicators
	No (2011)
	Yes
	Governance indicators report
	
	
	

	
	# of political parties represented in the parliament

	3 (2011)
	5
	MOI records
	
	
	

	
	# of national institutions with functional accountability mechanisms
	tbd in the course of 2012
	5
	Annual reports
	
	
	

	
	# of methodologies being used to measure and assess poverty and vulnerability
	1(2011)
	3
	MOPIC and DOS reports
	
	
	

	Output 1.1

Media and civil society are better able to participate in national and local level democratic processes.
	# of media related laws and regulations reviewed/re-drafted in respect of free access to information
	5 (2011)
	8
	Official Gazette

	Assumptions:

Government is committed to engaging with media and civil society in local and national governance mechanisms.
Government is committed to undertake reforms in all sectors at national and local levels.
Government is committed to set aside resources for the disaster preparedness plan.
Government is committed to institutionalising a transparent and participatory accountability mechanism in Jordan.

Housing Plan formulated using participatory, consensus oriented and responsive approaches.
The Government reform process will lead to an increased number of political parties.

Political parties are open to discuss their internal governance standards.
Electoral system encourages political party participation.
Risks:
Parliament is dissolved.
Reluctance of ministries to internal and external coordination.
Lack of trust and confidence between government and Civil society.
Local and cultural resistance to participation of women and youth.

High turnover of membership in parliamentary committees.

Delays in Municipal status and elections.

High turnover of Local Development Units (LDUs) staff.
Boycotts to elections by political parties.
Individual capacities developed at ACC earlier are no longer in place (high turnover).
	SMMA, media stakeholders & NGOs, lawyers and judges, JPA,

ILO, UNDP, UNESCO, UNWOMEN, WHO
	ILO:

Core: $ 200,000

Other: $ 200,000

UNDP:

Other: $ 50,000

UNESCO:

Core: $ 340,000

Other: $ 400,000

	
	Existence of media self- regulating mechanism
	No (2011)

	Yes
	UNESCO records and reports
	
	
	

	
	Strength of Press Freedom coalition
	Currently weak (2011)

	Significantly strengthened
	Assessment report by expert panel
	
	
	

	
	# of media -led national dialogues conducted on issues of national interest (with focus on youth participation)
	0 (2011)

	6
	National debate reports

	
	
	

	Output 1.2

Government is better able to design and implement gender sensitive evidence based plans for national and local reforms and disaster preparedness.

	Existence of a unified HR database for the civil service and independent institutions
	Non-existent (2011)
	Unified HR database in place
	Annual Report of Civil Service Bureau
	
	Prime Ministry, MoPSD, Civil Service Bureau, MoPDPA, MoPWH, MoMA

UNDP, UNFPA, UNHABITAT, UNWOMEN, WHO, UNCT
	UNDP:

Core: $ 50,000

Other:$1,200,000
UNFPA:

Core: $ 50,000

Other: $ 50,000

UNHABITAT:

Core: $ 10,000

Other: $ 250,000

UNWOMEN:

Other: $ 630,000

WHO:

Core: $ 605,000

Other: $ 100,000

	
	Existence of national database to collect, classify, and utilize data on governance
	Non-existent (2011)
	National database in place
	Records of Cabinet Decisions
	
	
	

	
	Availability of a draft of Housing and Urban Development Corporation restructuring plan for participatory affordable housing solutions and Affordable Housing south-south exchange network
	Not available (2011)

	Available

	HUDC annual housing report

	
	
	

	
	Existence of harmonised UN disaster preparedness plan and coordination structure
	No (2011)
	Yes
	UN reports
	
	
	

	Output 1.3

Members of parliament are better able to exercise their functions in an inclusive manner.

	# of national and sub-national level consultations on legislation, standards, oversight and state budget organized, that review compliance with ratified human rights conventions
	tbd in the course of 2012

	tbd in the course of 2012

	Parliamentary records
	
	Lower House of Parliament , MoPDPA, MoI

NCFA, Independent Electoral Commission, political parties, CSOs/ media

ILO, UNDP, UNWOMEN
	ILO:

Core: $ 150,000

Other: $ 400,000

UNDP:

Core: $ 100,000

Other:$1,250,000

UNWOMEN:

Other: $ 200,000

	
	# of Initiatives to extend parliamentarians’ outreach to constituencies

	tbd in the course of 2012
	11
	Parliamentary records
	
	
	

	Output 1.4

Government is better able to undertake decentralisation at national and sub- national levels.
	Availability of draft law/strategy on decentralisation
	No (2011)
	Yes

	Official Gazette

	
	MoI, MoPIC, MoF , Parliament, MoMA, GAM, MoJ

UNDP, UNHABITAT, UNWOMEN,

WHO
	UNDP:

Core: $ 50,000

Other: $ 1,500,000

UNHABITAT:

Core: $ 10,000

Other: $ 100,000

WHO:

Core: $ 100,000

Other: $ 155,000

	
	Existence of fully developed Sub-national Strategic Development Planning and Budgeting system (TANMIA)
	No (2011)

	Yes

	Records of MOI

	
	
	

	
	# of governorates, and municipalities staff with capacities in development planning, decision making, resource management , and participatory decentralised approaches
	tbd in the course of 2012
	50% of LDUs’ staff at governorates and municipalities

Local Health Authorities staff
	Assessment report by expert panel
	
	
	

	
	Availability of a draft advocacy plan targeting parliamentarians, government staff and CSOs on decentralisation
	No (2011)
	Yes

	Records of Parliament, UNDP, MoPIC and MOI
	
	
	

	Output 1.5

Jordan has improved capacities to run and manage elections at national and sub national levels.
	# of national and local level bylaws and electoral regulations drafted
	tbd in the course of 2012
	5
	Official Gazette

	
	MoI, IEC, MoMA, political parties, NGOs

UNDP, UNWOMEN
	UNDP:

Core: $ 120,000

Other: $2,000,000

UNWOMEN:

Core: $ 70,000

Other: $ 300,000

	
	Existence of a functional Independent Electoral Commission (IEC)
	Non-existent (2011)

	Functional IEC in place
	MoI reports and records

	
	
	

	
	Involvement of key stakeholders (civil society, media, and political parties) in elections as guided by IEC regulations

	No (2011)
	Yes
	Records of MoI

	
	
	

	Output 1.6

Targeted national institutions have the necessary capacities for evidence based decision making based on sex disaggregated data.
	# of policies and strategies drafted based on participation, analysis (including expenditure) and performance assessment
	0 (2011)

	4

	UN websites
	
	MoI, MoA, MoSD, MoL, MoPIC, DoS, MoHESR, GBD, Prime Ministry, MOE, MoHE, CSPD, Chamber of Industry, NCFA, HPC

ESCWA, ILO, UNDP, UNESCO, UNFPA,

UNICEF, UNHABITAT,
UNIDO, UNRWA, UNWOMEN, WHO
	ILO:

Core: $ 200,000

Other: $ 300,000

UNDP:

Core: $ 80,000

Other: $1,000,000

UNESCO:

Core: $ 100,000

Other: $ 200,000

UNFPA

Core: $ 950,000

Other:$ 1,250,000

UNHABITAT:

Other: $ 40,000

UNICEF

Core: $ 750,000

Other:$ 1,000,000

UNIDO:

Other: $ 200,000

WHO:

Core: $ 100,000

Other: $ 100,000

	
	# of public sector institutions supported in establishing M&E units
	6 (2011)
	12
	UN reports
	
	
	

	
	# of new participatory and evidence-based knowledge products (including research studies, methodologies, surveys, analytical reports and evaluations) produced based on sex disaggregated data
	A existing number of knowledge products*
	Knowledge products listed below**.

	government and UN websites

	
	
	

	Output 1.7

National

institutions are better able to incorporate the ratified treaty obligations on human rights and international labour standards into institutional strategies and policies.

	# of governorates (including LDUs) with reporting skills on human rights
	None (2011)
	12
	Reports
	
	MoFA, MoI/HRD, MoL, MoJ, NCHR, NCFA, JNCW, HCD, ACC, Audit Bureau, MoPSD, MoC , University of Jordan, RIIFS, Arab Thought Forum

ILO, OHCHR, UNDP, UNESCO, UNICEF, UNWOMEN, WHO
	ILO:

Core: $ 200,000

Other: $ 50,000

UNDP:

Core: $ 100,000

Other: $ 500,000

UNESCO:

Core: $ 200,000

Other: $ 300,000

WHO:

Other: $ 50,000

	
	% of reports to treaty bodies including Universal Periodic Review (UPR)
	tbd in the course of 2012
	100%

	Treaty bodies websites
	
	
	

	
	# of quality reports on compliance with international labour standards
	1 (2012)
	5
	ILO reports
	
	
	

	
	Existence of Observatory for child rights
	No (2011)
	Yes
	Records of NCHR
	
	
	

	
	# of annual events that allow communities to showcase their diverse culture and heritage
	2 (2011)
	TBD
	UNESCO reports
	
	
	

	
	# of governorate and media staff trained on international conventions related to human rights and gender
	tbd in the course of 2012
	TBD
	UNESCO reports
	
	
	

	Output 1.8

National monitoring bodies are able to integrate treaty obligations on anti-corruption into strategies and policies.

	# of anti -corruption systems and procedures (HR, accounting, procurement, auditing; monitoring, management of funds) reviewed and updated
	1 (2011)
	5
	Annual Report by ACC
	
	ACC, Audit Bureau, MoJ, Ombudsman, CSOs , JACC

UNDP, WHO
	UNDP:

Core: $ 50,000

Other: $1,200,000

WHO:

Core: $ 500,000

Other: $ 200,000

	
	# of anti-corruption risk assessment and prevention initiatives
	2
	5

	WHO reports
	
	
	

	
	Existence of a national mechanism for UNCAC review (2014-2018)
	No (2011)
	Yes
	UNCAC review report
	
	
	

	Output 1.9

Government is able to lead aid and development coordination in an effective manner.
	Existence of joint donor-government inclusive strategic framework for aid effectiveness
	No (2011)

	Yes

	MOPIC Annual Foreign Assistance Report
	
	MoPIC

UNCT
	UNDP:

Core: $ 50,000

Other: $ 400,000

UNFPA

Core: $ 50,000

Other: $ 50,000

WHO:

Other: $ 50,000

	
	% of progress against Paris Declaration Principles Indicators
	tbd in the course of 2012
	As targeted in declaration plans
	MOPIC Annual Foreign Assistance Report
	
	
	

*: 6 reports, 3 surveys, no census, one poverty measurement methodology, a Household Expenditure and Income survey , No vulnerability assessment, No mapping or evaluation on drop outs, One National Learning Readiness Study.

**:12 reports, 1 new methodology introduced to measure multi-dimensional poverty , an integrated household survey, 2 research studies on vulnerable groups , Poverty and Vulnerability Assessment, assessment of the scale and characteristics of school dropout and out-of-school children, two National Learning Readiness Studies conducted in 2013, 2017, a mapping of 5 active labour market programmes ALMP, and an evaluation of 5 major ALMPs, Jordan annual/ biannual population report produced, 2014 census 2014 results report disseminated, DHS results disseminated, of policy documents related to population produced, annual Violence in public and UNRWA schools survey.
	UNDAF Priority 2: Ensuring Social Equity

Development priorities in National Agenda 2006-2015:

· Strengthen principles of social justice and equal opportunity

· Develop human and economic resources, upgrade the production base and expand development benefits

	 Outcomes/outputs
	Indicators
	Baseline
	Targets
	Means of Verification
	Risks and Assumptions
	Key Partners
	Indicative Resources

	Outcome 2:

Jordan has institutionalised improved social protection and poverty alleviation mechanisms for vulnerable people at national and sub-national levels.
	Number of policies/ laws in line HR & CRC principles for the protection from GBV & VAC
	0
	3
	Official Gazette, government records
	Assumptions:
Government committed to reducing poverty levels in the country.

Framework on Social Protection Floors (SPF) endorsed by government

Risks:
Parliament rejecting amendments to protection and child rights laws

Budgetary constraints limiting poverty alleviation efforts
	
	ILO:

Core:$ 2,350,000

Other: $ 900,000

UNDP:

Core: $ 400,000

Other: $ 4,800,000

UNESCO:

Core: $ 300,000

Other: $ 600,000

UNFPA:

Core: $ 550,000

Other: $ 500,000

UNICEF:

Core: $ 2,500,000

Other: $ 3,000,000

UNIDO:

Core: $ 75,000

Other: $ 1,500,000

UNWOMEN:

Other: $ 550,000

WFP:

Core: $ 50,000

WHO:

Core: $ 350,000

Other: $ 648,000

	
	% of students having suffered verbal & physical violence in all government and UNRWA schools over the last month disaggregated by sex.
	40% physical

45% verbal
	20% physical

25% verbal
	National survey
	
	
	

	
	% of targeted population receiving social benefits as per the SPF.
	0%
	10%
	Government records
	
	
	

	
	# of governorates implementing and tracking sustainable & equitable Local Economic Development (LED) plans in a participatory and inclusive manner.

	0
	2
	Government records
	
	
	

	Output 2.1

National institutions have improved legal and operational protection frameworks and services in line with international standards.

	Childhood Act and amendments to domestic violence law and juvenile law drafted and budgetary implications assessed.
	No
	Yes
	Cabinet records
	Risks:
Attitudes by some service providers focusing on resolution of conflict between victim and perpetrator due to cultural reasons.
Frequent changes in MoSD management hinder the adoption of new standards.

Securing budgets for community based programmes from MoSD budget.

Assumptions:
High level of commitment to the issue of combating violence.

Demonstrated successful pilot community project prompts MoSD to adopt this approach

NFCL is an inter-ministerial mechanism to tackle child labour and requires political will and resources to be effective.
High level of commitment to child labour elimination and inter-ministerial agreement on monitoring integration approach.

	MoL, MoJ, MoI, FPD, JNCW, NCFA, MoH, MoSD, MoE, JRF, JWU, members of National Steering Committee on Child Labour NGOs.
ILO, UNDP, UNESCO, UNFPA, UNICEF, UNODC, UNRWA, UNWOMEN, WHO

Judicial Council, Juvenile Police, CUMERC, Columbia University.
	 ILO:

Core: $ 1,500,000

Other: $ 200,000

UNDP:

Other: $ 100,000

UNFPA:

Core: $ 550,000

Other: $ 500,000

UNICEF:

Core: $ 950,000

Other: $ 2,000,000

WHO:

Core: $ 50,000

	
	% of judiciary, police and social workers capable of implementing restorative justice approaches to Juvenile justice.
	0%
	50%
	Training reports
	
	
	

	
	Improved standards for social care services, in line with CRC drafted.
	No
	 Yes
	Draft document
	
	
	

	
	 # of community-based diversion programme pilots for abused children and children in conflict with the law initiated.
	0
	2
	Annual reports of MoSD
	
	
	

	
	# of abused women and children receiving improved health and proper referral services at MoH.
	0

	500

	Routine records of MoH
	
	
	

	
	Violence case tracking system established at NCFA.
	No
	Yes
	NCFA reports
	
	
	

	
	% of government and UNRWA schools that are capable of implementing plans to reduce physical and verbal violence against children.
	0%

(disaggregated by girls and boys schools)
	50%
	Training reports
	
	
	

	
	% of national institutions capable of applying the National Framework on Child Labour.
	0%
	65% of all institutions
represented on the National Child Labour Committee
	Training reports
	
	
	

	
	Child Labour Monitoring System designed and operational in three pilot areas.
	No
	System functioning in three pilot areas
	Inspection reports by Ministry of Labour
	
	
	

	Output 2.2

Local Communities are better equipped to engage in processes to improve their livelihoods.
	Pilot for Food value chain approach established in three Poverty Pockets.
	No pilot existing

	Pilot operational in three Poverty Pockets
	Annual reports by implementing agencies
	
	MoIT, MoTA, MoC, MoA, JEDCO, JISM, CBOs, Farmers union, Jordan Universities, NCARE, NGOs, CBOs

FAO, ILO, UNDP, UNESCO, UNIDO, UNWOMEN, WFP, WHO
	 UNDP:

Core: $ 250,000

Other: $ 2,000,000

UNESCO:

Core: $ 100,000

Other: $ 100,000

UNIDO:

Core: $ 25,000

Other: $ 380,000

WFP:

Core: $ 50,000

WHO:

Core: $ 100,000

Other: $ 100,000

	
	% of women in “Healthy villages” project areas equipped with knowledge and skills to participate in participate in community development councils.
	50%
	70%
	RASDOON WHO database
	
	
	

	
	% of Women and youth in targeted communities provided with knowledge and training to access financial and other resources to improve their livelihoods.
	No assessment of the community needs (TBD in 2012)
	30% of Women and Youth / targeted community
	Training report
	
	
	

	Output 2.3

National institutions are able to support SMEs to improve their competitiveness & strengthen their entrepreneurship in poor areas for income/ employment generation

	# of SMEs in 5 Poverty Pockets with access to business advisory services.

	tbd in the course of 2012
	50 SMEs
	Records of JEDCO, Chamber of Industry
	Assumptions:

Policy makers and National institutions are committed to supporting youth-led entrepreneurship.

Governorates and municipalities are supportive to the assessments.
Chambers of industry and commerce are committed to the assessment

Support from MoTA.
Revenue from tourism contributes to 14% of Jordan’s GDP.
Currently 0% export of heritage goods vs. 0.8% import of heritage goods.
Governorates/ municipalities are committed to LED.
Risk:

Environment for entrepreneurship remains insufficiently supportive; this is being addressed by other components of UNDAF, but changes may be slow to come.
Difficulties to identify the informal sector

Global and regional stability, financial crisis hindering tourism.
Difficulties to get access to data on sectors.
	MoIT, MoPIC, Chamber of Industry, JEDCO, JLGC, Erada, UNIDO, DEF MoL, QRCE, INJAZ, Targeted governorates (including line ministries and municipalities)

ILO, UNDP, UNESCO, UNIDO, UNWOMEN, WHO
	 ILO:

Core: $ 250,000

Other: $ 200,000

UNDP:

Core: $ 100,000

Other: $ 2,000,000

UNESCO:

Core: $ 200,000

Other: $ 500,000

UNIDO:

Core: $ 25,000

Other: $ 950,000

UNWOMEN:

Other: $ 250,000

WHO:

Core: $ 200,000

Other: $ 118,000

	
	# of cultural centres delivering gender sensitive cultural resources management and creative industries training.
	tbd in the course of 2012
	2 centres offering 10 activities
	Records of MoTA, MoC
	
	
	

	
	# of additional household start-ups having access to business advisory services and microcredit for income generation.

	N/A
	1,100
	Records of NGOs
	
	
	

	
	An assessment for the local business environment for two governorates.
	No assessment
	Two assessment s of the local business environment completed and issues identified and addressed
	Assessment reports

	
	
	

	
	# of gender sensitive local governance mechanisms reviewed and updated to undertake equitable and sustainable LED in two Governorates.
	No local economy assessment at governorates/municipalities level
	Local economy assessment conducted and sectors’ database established
	Assessment report
	
	
	

	Output 2.4

Government and private sector have capacities to undertake joint CSR initiatives in poor and marginalised areas.
	# of businesses, including SMEs, provided with the tools to implement CSR principles in line with the Global Compact.
	0
	100
	Project reports
	
	MoIT, private sector, local NGOs, MoPIC, Chamber of Commerce and Chamber of Industry, JEDCO
ILO, UNDP, UNIDO, UNWOMEN, WHO.
	UNDP:

Core: $ 50,000

Other: $ 500,000

UNIDO:

Core: $ 25,000

Other: $ 170,000

WHO:

Other: $ 230,000

	
	# pilot CSR initiatives in Poverty Pockets supported.
	0

	5

	project reports
	
	
	

	Output 2.5

National institutions are able to implement child and gender sensitive social protection programmes in Jordan.
	Framework for the implementation of a national Social Protection Floors drafted.
	No
	Yes
	The draft document submitted for government endorsement.

	SSC continues to champion the introduction of the SPF.
MoSD, MOL, MOF and other key line ministries have accepted the SPF.
Government remains committed to all proposed reforms.

Assumptions:

GOJ remains committed to preparing Gender and child sensitive budgeting.

Risks:

Some line ministries may have a lack of interest in producing child and gender sensitive budgets.
	SSC, MoSD, MoL, MoEnv, MoF other line Ministries, Employers and Workers Organisations, JNCW, GBD
ILO, UNDP, UNICEF, UNWOMEN, WHO
	ILO:

Core: $ 600,000

Other: $ 500,000

UNDP:

Other: $ 200,000

UNICEF

Core: $ 1,550,000

Other: $ 1,000,000

UNWOMEN:

Other: $ 300,000

WHO:

Other: $ 200,000

	
	% of decision-makers having improved capacity to assess the
feasibility of implementing a SPF in Jordan, with better knowledge of
the various options and associated costs.
	0%
	10%
	Training reports
	
	
	

	
	# of national institutions with Planning and Finance Directorates trained to apply child rights and gender sensitive approach to budgeting.
	4
	10
	Training reports
	
	
	

	
	# of Zakat Fund officials trained and system-wide changes introduced to improve responsiveness of services and targeting system of poor children and women.
	0
	40
	Training reports
	
	
	

	
	# of decision-makers in the Social Security Corporation (SSC) having increased knowledge of the feasibility of the various social security
schemes.
	0
	30
	Training records
	
	
	

	Outcome 3: Jordan is providing equitable delivery of quality social services for all people.
	National KG2 enrollment rates.
	56%
	70%
	Records of Ministry of Education
	Assumptions:

Commitment of decision makers, availability and allocation of financial resources.

Risks:
 Increased vulnerabilities due to influx of populations from neighboring countries.
	
	ILO:

Core: $ 250,000

UNDP:

Core: $ 40,000

Other: $ 300,000

UNESCO:

Core: $ 340,000

Other: $ 300,000

UNFPA

Core: $ 1,050,000

Other: $ 700,000

UNICEF:

Core: $1,250,000

Other:1,000,000

WHO:

Core: $ 525,000

Other:$ 650,000

	
	Rate of smoking among people aged 18 and over.
	29%
	27%
	National survey
	
	
	

	
	Prevalence of hypertension among population over 18.
	23%
	20%
	National survey
	
	
	

	
	Contraceptive prevalence rates.
	59%
	71%
	National Survey (DHS)
	
	
	

	Output 3.1 National institutions have improved regulatory framework for early childhood education and care and is able to provide quality expanded services.
	Improved standards for KG and nurseries in line with international standards drafted and submitted for endorsement.
	Not drafted
	Improved standards submitted for endorsement
	Written Directives by MoE & MoSD
	Assumptions:

Issues remain as government priorities.

Risks:

High turnover of government staff.

Government unable to raise funds from other international partners, eg, global fund for HIV/AIDS.
Challenges in coordination lead to duplication of efforts and gaps.

	 MoE, MoSD, MoH, MoAIA, NGOs, HCD

UNESCO, UNICEF, WHO
	UNICEF

Core: $ 450,000

Other: $ 300,000

WHO:

Core: $ 5,000

Other: $ 90,000

	
	KG expansion plan for universal coverage finalized.
	No plan for universal expansion existent
	Expansion plan in place
	MoE records
	
	
	

	
	National monitoring system for school readiness to inform policy decision on child disparities established.
	No
	Yes
	MoE, MoSD, MoH, MoAiA, NGOs records
	
	
	

	Output 3.2 National teacher training institutions are better able to provide more adequate curricula with adapted teaching methods that enhance inclusive quality education.
	National policy standards and coordination mechanism for Teacher Training and career development in place.
	No - Current policy unclear
	Yes
	Line Ministries directive/policy documents
	
	MoE, MoL, MoHESR, HCD

UNESCO , UNICEF
	UNESCO:

Core: $ 340,000

Other: $ 300,000

	
	Curricula and new teaching methods that enhance inclusive quality education are drafted and submitted for MoE endorsement.
	Reformed curricula and new teaching methods sporadically employed
	Reformed curricula and new teaching methods available for endorsement
	Directives of MoE, records of HCD
	
	
	

	Output 3.3 Government is better able to develop informed programmes for screening and rehabilitation of people with disabilities.
	Report on national survey on people with disabilities and policy briefs prepared and disseminated.
	No
	Yes
	Records of MoH and DoS
	
	MoH, MoE, MoSD, HCD

UNDP, UNFPA, UNICEF, WHO
	UNDP:

Core: $ 100,000

Other: $ 300,000

UNFPA

Core: $ 50,000

Other: $ 50,000

UNICEF:

Core: $ 250,000

Other: $ 200,000

WHO:

Core: $ 15,000

Other: $ 130,000

	
	National registries for birth defects and disabilities with clear referral mechanisms operational in MoH and at sub-national level.
	No
	Yes
	Records of MoH
	
	
	

	Output 3.4 National institutions are better able to provide quality and equitable health care programmes to address communicable and non-communicable diseases.
	A comprehensive set of guidelines and tools, in line with the new National AIDS Strategy priority areas is developed.
	Current guidelines and tools are incomplete or out of date.
	Updated guidelines and tools developed
	MoH records
	
	MoL, MoH, RMS. Private health care providers

ILO, UNAIDS, UNFPA, UNICEF, WHO
	ILO:

Core: $ 250,000

UNFPA:

Core:$ 1,000,000

Other:650,000

UNICEF:

Core: $ 550,000

Other: $ 500,000

WHO:

Core: $ 505,000

Other: $ 430,00

	
	Number of NGOs working with MARPs trained to provide quality and culturally sensitive programmes on HIV/AIDS.
	8
	12
	Review of records
	
	
	

	
	Unified guidelines for basic health services package developed and submitted for MoH endorsement.
	No - Various packages exist and they need to be updated and unified
	Yes
	Records of MoH
	
	MoH, NCFA, RMS, HCD, Private health care, Media, UNFPA, UNICEF, UNWOMEN, WHO
	

	
	Information system to audit child and maternal deaths established.
	No
	Yes
	Records of MoH
	
	
	

	
	Guidelines on neo-natal mortality, and women’s health updated and submitted for MoH endorsement.
	No
	Yes
	Records of MoH
	
	
	

	
	Number of service delivery points providing mental health care.
	9
	15
	
	
	
	

	
	Protocols for the provision of elderly health services based on the National Strategy for the elderly is drafted for MOH endorsement.
	No
	Yes
	Records of MoH and NCFA
	
	
	

	UNDAF Priority 3: Investing in Young People

Development priorities in National Agenda 2006-2015:
· Enhance public participation in the decision making process and strengthening the role of the civil society institutions

· Develop human and economic resources, upgrade the production base and expand development benefits

	 Outcome/outputs
	Indicators
	Baseline
	Targets
	Means of Verification
	Risks and Assumptions
	Key Partners
	Indicative Resources

	Outcome 4 :

Jordan has institutionalised necessary policies and mechanisms for effective and inclusive participation of young people in social, cultural, economic and political life.

	Existence of a national young people strategy detailing specific social, cultural, economic and political programs.
	A draft young people strategy exists
	A final young people strategy adopted and operationalised
	Governmental sectorial plans reflect priorities of the youth strategy
	Assumptions:

Commitment of right holders and duty bearers.

 Availability of baseline data on young people participation in HLS/reproductive health programme.

Strong cooperation between civil society organisations and government.
Risks:
Frequent change of priorities due to ministerial re-shuffles.

Uncertainty of the international economic development
	Government, non-governmental organisations, and UN agencies.
	ILO:

Core: $ 600,000

Other: $2,500,000

UNDP:

Core: $ 230,000

Other:$ 3,800,000

UNESCO:

Core: $ 550,000

Other: $ 600,000

UNFPA

Core: $ 650,000

Other: $ 500,000

UNICEF

Core: $ 1,100,000

Other:$ 4,750,000

UNIDO:

Other:$ 580,000

UNWOMEN:

Core: $ 195,765

Other: $1,169,075

WFP:

Core: $ 50,000

WHO:

Core: $ 534,000

Other: $ 397,000

	
	Percentage of economically active young people (males and females).
	Unemployed between 15-24 is 50.1% (Jordan in Figures 2010)
	National Execution Plan target
	DoS studies and surveys
	
	
	

	
	Percentage of young people engaging in voluntary civic /political activities /initiatives.
	NA (national youth survey)
	Target will be established base on the findings of the survey
	Implementation report by government and NGOs
	
	
	

	
	Percentage of dropout rate in secondary education.
	Will be established by 2012 survey
	Target will be established by the survey
	MOE and NGO records and surveys.
	
	
	

	Output 4.1

National organisations are able to engage young people in civic engagement and decision making processes.
	% governmental schools offering students extracurricular activities with focus on civic engagement and volunteerism.
	15 %
	30%
	MoE reports;

Vocational Training Corporation Annual Reports; NGO reports
	
	MoE, MoYS, MoPDPA, HCD, MoMA, NGOs, NCFA, Scouts and Guides, political parties,HPC,

ILO, UNDP, UNESCO, UNFPA, UNICEF, UNV, UNWOMEN, WHO
	ILO:

Core:$100,000
UNDP:

Core: $ 40,000

Other:$ 1,000,000

UNESCO:

Core: $ 200,000

Other: $ 200,000

UNFPA:

Core: $ 150,000

Other: $ 100,000

UNICEF

Core: $ 500,000

Other:$ 1,750,000

UNWOMEN:

Core: $ 195,765

Other: $ 75,00

WHO:

Core: $ 50,000

Other: $ 100,000

	
	Existence of a policy governing civic engagement and volunteerism drafted.
	No unified policy existent
	Draft unified policy available
	Reports of Ministry of Youth and Sports
	
	
	

	
	% governmental and UNRWA schools supported to implement bylaws for student councils ensuring student participation in decision making in school management.
	40% (to be disaggregated by government and UNRWA schools)
	80%
	Reports by MoE, UNRWA; study commissioned by MoE and UNCT
	
	
	

	
	% of national youth centres both governmental and non- governmental, including those working with persons with disabilities, providing civic engagement and volunteerism opportunities.
	10%
	40%
	Monitoring reports of MoYS and NGOs
	
	
	

	
	Existence of a mechanism to coordinate volunteerism in Jordan.
	None existent
	Mechanism in place
	Internal reports of MoYS
	
	
	

	
	Number of inclusive fora allowing participation of young people.
	tbd in the course of 2012
	tbd in the course of 2012
	Reports of governmental and non-governmental partners
	
	
	

	Output 4.2

National organisations are better able to design and implement programmes to empower young people and enhance their life skills.
	Number of young people who participate in life skills programs specially leadership and empowerment programmes in youth centres and CSOs and Poverty Pockets
	20,000 young people have been given life skills training
	Additional 30,000 young people provided with training on life skills education
	Studies, progress reports by partners
	
	MoYS, MoAIA, MoH,MoE, HCD, NGOs, Save the Children

UNDP, UNESCO, UNICEF, UNV, UNWOMEN, WHO
	 UNDP:

Core: $ 90,000

Other: $ 800,000

UNESCO:

Core: $ 100,000

Other: $ 100,000

UNICEF

Core: $ 600,000

Other:$ 3,000,000

UNWOMEN:

Other: $1,094,075

WHO:

Core: $ 194,000

Other: $ 100,000

	
	Number of parents in selected low-income communities provided with session on better parenting adolescents.
	24,000
	40,000
	Annual progress reports
	
	
	

	Output 4.3

National organisations are better equipped to institutionalise healthy lifestyles programmes including reproductive health for young people including most at risk groups.

	% of institutions providing healthy life style and reproductive health programmes.
	tbd in the course of 2012
	tbd in the course of 2012
	MoH/MOE/NGO reports, surveys reports
	Assumptions:

Socio-cultural perceptions relating to HIV/AIDS. Allocation of funds, human resources and effective implementation of healthy lifestyle/ RH programmes

.

.
	MoH, MoE, MoYS, MoSD HPCl, Right to Play, JOHUD

UNESCO, UNFPA, UNICEF, WFP, WHO
	UNESCO:

Core: $ 50,000

UNFPA

Core: $ 500,000

Other: $ 400,000

WFP:

Core: $ 50,000

WHO:

Core: $ 290,000

Other: $ 197,000

	
	# national institutions trained to design and implement Anti-doping awareness programmes.
	0
	4
	Records of partner institutions
	
	
	

	
	# of national institutions, including NGOs, offering HIV/AIDS prevention programmes to young people, including those most-at-risk.
	tbd in the course of 2012
	tbd in the course of 2012
	Annual reports of partner organisations
	
	
	

	Output 4.4

National institutions are better able to design and implement inclusive programmes for decent work employment opportunities.

	Availability of Vocational Education Strategy.
	Draft strategy existent
	Improved strategy available
	Records of MoE
	Assumptions:
Risks:

Poor response and lack of support from private sector

Lack of conducive regulatory framework

	MoE, MoL, MoH, MoIT, HCD, Employers & Workers Orgs, ETVET Council, VTC, NGO, JRF, JOHUD, QRNE, INJAZ, JAEC, ICTP,HPC

IAEA, ILO, UNDP, UNESCO, UNICEF, UNIDO
	ILO:

Core: $ 500,000

Other: $2,500,000

UNDP:

Core: $ 100,000

Other:$ 2,000,000

UNESCO:

Core: $ 200,000

Other:$ 300,000

UNIDO:

Other:$ 580,000

	
	Number of university faculties for science, technology and innovation supported to integrate entrepreneurship programme in their curricula.
	tbd in the course of 2012
	tbd in the course of 2012
	Records of universities
	
	
	

	
	# of labour markets in which apprenticeship scheme is being piloted.
	0
	3
	Records of MoL
	
	
	

	
	# of active labour market programmes for youth developed.
	2 (Nursing, IT graduates)
	6 active labour market programmes
	Evaluation study of active labour market
programmes.
	
	
	

	
	Number of institutions providing comprehensive entrepreneurship education, training and support services to young male and female entrepreneurs.
	0
	4
	Records of MoL, MoI&T, NGOs
	
	
	

	
	# of science and technology centres providing innovative research facilities.
	2 total S&T universities
	3 total S&T universities
	Records of Mo HESR
	
	
	

	UNDAF Priority 4: Preserving the Environment

Development priorities in National Agenda 2006-2015:
· Develop human and economic resources, upgrade the production base and expand development benefits

· Safeguard public safety and national security in accordance with articles of the Constitution

	 Outcome/outputs
	Indicators
	Baseline
	Targets
	Means of Verification
	Risks and Assumptions
	Key Partners
	Indicative Resources

	Outcome 5:

Government and national institutions have operationalised mechanisms to develop and implement strategies and plans targeting key cultural, environmental and Disaster Risk Reduction issues (including a transition to a Green Economy) at national and sub-national levels.

	Compliance of environmental regulatory instruments (including regulations, laws and by-laws) with Multilateral Environmental Agreements under implementation by Ministries of Environment, Industry & Trade, Water & Irrigation, and Tourism & Antiquities.
	Implementation of environmental regulatory instruments is not in compliance with Multilateral Environmental Agreements
	Implementation of environmental regulatory instruments is in compliance with Multilateral Environmental Agreements
	Independent review
	Risks:

· Climate factors/ Natural Disasters

· Sustainable industrial development and/or sustainable consumption and production are not perceived relevant by key stakeholders and therefore considered very low

· Lack or weak secondary or supplementary (bi-laws) legislation must be in place

· Green Economy Strategy not endorsed by the government

Assumptions:

· Adaptation fund and GEF are available

· Favorable partnerships exist

- Government will put in place Green Economy Strategy in 2012

- Strategic Environment Assessment endorsed by cabinet
	
	UNDP

Core:$480,000

Other:$8,950,000

UNESCO

Core: $400,000

Other:$2,000,000

UNHABITAT:

Core: $ 60,000

Other: $ 500,000

UNIDO:

Core: $ 150,000

Other: $1,500,000

WFP:

Core:$ 3,000,000

WHO

Core: $ 100,000

Other: $ 250,000

	
	# of Ministry endorsed strategic planning documents that integrate Climate Change Adaptation (CCA) measures.
	0

	3

	Independent review of strategic planning documents
	
	
	

	
	Establishment of strategies and action plans for Strategic Environment Assessment and Disaster Risk Reduction and Management.
	Strategic Environment Assessment roadmap exists

National Strategy for Disaster Risk Management under draft

National Disaster Risk Reduction action plans, platform and risk atlas do not exist
	Strategic Environment Assessment in place

National Strategy for Disaster Risk Management finalised

National Disaster Risk Reduction action plans, platform and risk atlas in place
	Letter of endorsement for Strategic Environment Assessment

Records of Higher Council of Civil Defence
	
	
	

	
	# of sustained Green Economy projects implemented
	0 projects
	At least 3 projects in each governorate
	Project documents approved by Ministries and Progress & final reports
	
	
	

	
	# of new buildings implementing Green building codes
	no active Green building codes
	2-3 new Green building implementing green codes at subnational level
	Review of buildings by MENA Network of World Green Building Council
	
	
	

	
	% increase of waste (including medical, chemical, solid, e-waste) that is safely reused/recycled/disposed in accordance with the waste management hierarchy
	5 to 8% of solid waste is recycled

60% of hazardous waste is treated, including Medical and chemical (to be updated in 2013 with more accurate baseline)
Informal recycling of aluminium exists

limited paper formal recycling exists
	10 to 12 % of solid waste is recycled

70% of hazardous waste is treated, including medical and chemical

5% of aluminum formally recycled

20% of paper formally recycled
	Reports of Jordan to the Secretariat of the Basel Convention

Review by the Basel Convention Regional Centre (based in Cairo)
	
	
	

	
	# of relevant energy & environment laws reviewed
	Environment laws and by-laws drafted

Energy laws are approved

No energy by laws in place
	Review Environment laws and by-laws

Draft the energy by-laws
	Independent legislative review
	
	
	

	Output 5.1

Key stakeholders working in the water sector are able to implement IWRM.

	# of additional IWRM projects linking with CCA implemented in accordance with best practices and international standards.
	1

	3 or more projects in different regions implemented

	Project progress and final reports, including evaluations
	Risks:

- Dramatic change of rainfall patterns

- Economic instability delays government focus on restructuring

- Supportive by-laws not in place

Assumptions:

- Coordinated approach by the government

-Overall management plans (including conservation, visitor, and environment management) are implemented at each site after development

-Support of broadcasting services

-MOE recognises environmental protection as one of the priorities Community interest

- Parliament clarifies the roles and responsibilities of key DRR actors

- Jordan eligible for certain global funds

- Institutional framework is set up

- Positive political commitment of municipalities and decentralised Authorities is sustained

- International donors provides timely and substantial funding

- MOE fully mainstreams concept of DRRM preparedness in school

​- National strategy for Disaster Risk Management drafted

 -Support for sustainability of projects

-Green economy is well understood by key stakeholders

- Government put in place legal framework to support eco-tourism

- Government will be proactive in publishing the by-laws
	MoWI, DoS, MoH, MoPIC, MoA

RSCN, PDTRA, ASEZA

UNDP, UNESCO, UNHABITAT, WFP, WHO
	UNDP

Core:$100,000

Other:$500,000

UNESCO

Core: $100,000

Other:$200,000

UNHABITAT:

Core: $ 20,000

Other: $ 100,000

WFP

Core:$1,500,000

WHO

Core: $ 50,000

Other: $ 100,000

	
	# of Policies/Standards on Drinking Water and Wastewater Reuse that are updated according to international guidelines.
	0
	2
	Independent legislative review
	
	
	

	
	# of communities and businesses sensitized on sustainable approaches to water management.
	0 of communities

0 of businesses
	At least 20 of communities

At least 50 of businesses
	Questionnaire survey of businesses
	
	
	

	Output 5.2

National institutions are better able to manage integrated ecosystems, cultural and natural heritage in a sustainable and participatory manner.

	# of environmental and cultural research studies by public institutions.
	# of environmental research studies (to be established in 2012)

of cultural research studies (to be established in 2012)
	At least 3 more environmental research studies

At least 3 more cultural research studies
	Publications and international journals
	
	MoEnv, MoA, MoPIC, DoS,

MoTA,

IUCN, RSCN, PDTRA, ASEZA, Jordanian Alliance Against Hunger

UNDP, UNEP, UNESCO, UNHABITAT, UNIDO, WFP, WHO
	UNDP:

Core: $100,000

Other: $500,000

UNESCO:

Core: $ 100,000

Other:$ 1,000,000

UNHABITAT:

Core: $ 15,000

Other: $ 150,000

UNIDO:
Other: $1,000,000

	
	# of hectares of established rangeland and farmland is managed using sustainable environmental techniques.
	In 2010, 28,286 hectares of established
	By 2014, 4,500 hectares of newly established rangelands
	Questionnaire survey of land users on techniques
	
	
	

	
	# of natural, World Heritage, archaeological and cultural sites with management plans and guidelines in with international practices in place.
	0 Plans and guidelines in place

4 World Heritage sites in Jordan

	At least two heritage sites with plans and guidelines in place

Plans endorsed for 2 additional World Heritage sites, totaling 6 in the country
	Decisions of the World Heritage committee

MOTA records
	
	
	

	
	# of inclusive and gender sensitive strategic and decentralised procedures for the protection of biodiversity, including marine coastal areas established in line with National Biodiversity Strategies and Action Plans.
	0
	3
	Evaluation study
	
	
	

	
	% of girls and boys in schools that have been sensitized on environmental and cultural protection concepts and needs.

	5 % of girls in schools

5% of boys in schools
	15 % of girls in schools

15 % of boys in schools
	Questionnaire survey of schoolchildren
	
	
	

	
	# of SMEs being assisted to minimize hazardous materials (including ozone) in their operation.
	3 SMEs applied Ozone friendly materials in their operations
	At least 10 SMEs assisted to apply Ozone friendly materials in their operations
	Records Ministry of Industry and Trade
	
	
	

	Output 5.3

Government and key actors are able to integrate Disaster Risk Reduction and Climate Change Adaptation into strategies and operational plans at national and local levels.

	Existence of gender responsive NAPA.
	No gender sensitive NAPA in place
	Gender sensitive NAPA in place
	Annual Report of the MoEnv
	
	MoWI. MoEnv. MoA, MoPIC, DoS

NCCC, HCCD, NCSCM, JCD, ASEZA, PDTRA, RSS

UNDP, UNESCO, UNHABITAT, UNEP, WFP, WHO
	UNDP:

Core: $ 180,000

Other:$ 2,300,000 (incl. $ 500,000 GEF)

UNESCO:

Core: $ 100,000

Other: $ 500,000

UNHABITAT:

Core: $ 10,000

Other: $ 100,000

WFP:

Other:$ 1,500,000

WHO:

Core: $ 50,000

Other: $ 100,000

	
	# of CCA pilots, such as in biodiversity and desertification implemented by communities and sub-national institutions.
	# of pilot projects in desertification

of pilot projects in biodiversity

	At least 2 new pilot projects in desertification

At least 2 new pilot projects in biodiversity
	Pilot project progress and final reports
	
	
	

	
	# of municipalities with gender sensitive urban plans integrating assessed risks from climate and geological hazards.
	0
	4 municipalities / authorities (Petra, Aqaba, Irbid, Amman)
	Gender review of plans
	
	
	

	
	# of components, including a natural risk atlas, developed for the implementation of the National Disaster Risk Management strategy.
	0
	3
	Platform reports and documentation including approval by Civil Defence
	
	
	

	Output 5.4

Government is able to operationalise national Green Economy action plan in a gender sensitive and inclusive manner.

	# of Standards and Labels for Energy Efficiency in domestic appliances in place.
	0
	6
	Records Jordan Institute for Standards and Measures (JISM)
	
	MoEnv, MoMA, MoPIC, MoIT, Chamber of Industry, MoEMR, MoPWH, MoT, MoWI, DoS,

NERC, AZEZA, PDTRA, RSS, RSCN, JVA,

IUCN,

UNDP, UNEP, UNESCO, UNHABITAT, UNIDO, WHO
	UNDP:

Core: $ 100,000

Other:$ 5,650,000

UNESCO:

Core: $ 100,000

Other: $ 300,000

UNHABITAT:

Core: $ 15,000

Other: $ 150,000

UNIDO:

Core: $ 150,000

Other: $ 500,000

WHO:

Other: $ 50,000

	
	% of SMEs provided with advisory services in respect of EE standards.
	0%
	10%
	Questionnaire survey of SMEs

	
	
	

	
	# of participatory waste management pilot projects undertaken at the municipality level.
	to be established in 2012
	to be established in 2012
	Project progress and final reports
	
	
	

	
	# of municipalities that have capacities to undertake land use planning in sustainable manner.
	0

	5

	Questionnaire survey

	
	
	

	
	# of municipalities having planning capacity in eco-city management.
	0
	12
	Review of changes in city planning approaches
	
	
	

	
	# of communities that have jointly generated and managed Eco-tourism activities

by institutions and local communities.

	Eco-tourism in selected RSCN and World Heritage sites only
	Eco-tourism activities are taking place in at least 3 communities.
	Records of MoTA, Jordan Tourism board, marketing campaigned by travel agents advertising eco-tourism activities
	
	
	

Page 1 of 24

Enhancing Systematic Reform
Page 4 of 24

Enhancing Systemic Reform
Page 5 of 24

Enhancing Systemic Reform

