
	[bookmark: _GoBack]PILLAR 1: INCLUSIVE SOCIAL DEVELOPMENT

	NATIONAL VISION 2030 : Social Investment and Human Development

	UN AGENCIES
	INDICATORS (Baseline, Targets, Means of Verification)
	RISKS
AND ASSUMPTIONS
	PARTNERS AND THEIR ROLES
	COMMON BUDGETARY FRAMEWORK
Indicative resources ‘000 USD

	
	Total
	Core resources
	Regular resources
	To be mobilised

	OUTCOME 1.1: BY 2021, GOVERNMENT OF THE REPUBLIC OF ZAMBIA AND PARTNERS DELIVER EQUITABLE, INCLUSIVE, QUALITY AND INTEGRATED SOCIAL SERVICES

	WHO, UNICEF, UNFPA, UNHABITAT, WFP, UNESCO, ILO, IOM, UNHCR
	1. Maternal Mortality Ratio
Baseline: 398 (2013/14)
Target: 162.3
MoV: ZDHS

2. Child Mortality
Baseline:
Target:
MoV:
3. Proportion of the population with access to safe drinking water. (disaggregated by rural urban, sex and wealth quintiles)
Baseline: 65%(T),47 %(R); 90 %(U)[ZDHS 2013/14)
Target: 80%
MoV: JMP, ZDHS,LCMS
4. Proportion of Grade 1 entrants with ECE experience (disaggregated by rural and urban)
Baseline: 19% (2013)
Target: 50%
 MoV: EMIS, LCMS
5. HIV incidence rate
Baseline:
Females 15-19: 5.7% (2007)
Males 15-19: 3.6% (2007)
Target: <75% reduction
 MoV: DHIS
6. Percent increase of the number of people accessing planned urban and rural settlement
Baseline: ??
Target:60 %
MoV:
7. Stunting rate
Baseline : 40 %(Yr)
Target:
MoV

8. Proportion of births attended by skilled health personnel
Baseline:
Target:
MoV:

9. Transition rate from primary to secondary education (by total, male and female)
Baseline:
Target:
MoV:

	Risks
Zambia does not continue to grow at current growth rates of average 6.5%, therefore reducing fiscal space and in turn monies that can be prioritized into the social sectors.
Government does not implement the decentralization policy.
Assumptions
Government capacity and political commitment to deliver equitable, inclusive and quality social services
The government continues to support interventions for social development programmes.
Government and partners ensure that targeting is done on a transparent and equitable manner.
	Government
Leadership, Policy formulation, service delivery

Civil Society
To advocate for the increased government spending on social services.

Cooperating Partners
To provide technical and financial support to the government to assist in the delivery of basic social
	
	
	
	

	OUTCOME 1.2: BY 2021, MARGINALISED AND VULNERABLE POPULATIONS IN ZAMBIA DEMAND AND UTILISE QUALITY AND INTEGRATED SOCIAL SERVICES

	UNFPA, WHO, UNICEF, WFP, UNDP, UNESCO, ILO, IOM
	1. Adolescent birth rate
Baseline: 125.4 (2013)
Target: TBD
MoV : ZDHS
2. Modern contraceptive prevalence rate in women of reproductive age (15-49 years)
Baseline: 45% (2013)
Target: 58% (2021)
MoV : ZDHS

3. PMTCT coverage
Baseline:
Target:
MoV: HMIS

4. Drop-out rate
(Disaggregated by urban / rural)
Grade 9
Baseline: 36.5% (Year)
Target: 24%
Grade 12
Baseline: 66%
Target: 50%
MoV: EMIS
5. Proportion of population with access to improved sanitation (rural, urban)
Baseline:27 % (2013/14)
Target : ??
MoV : ZDHS, JMP
6. Among young women and young men age 15-24 who have had sexual intercourse in the past 12 months, the percentage who were tested for HIV in the past 12 months and received the results of the last test
Baseline: Males 15-24: 13% (2009) TBC(ZDHS 2013/14)
Females 15-24: 28% (2009) TBC(ZDHS 2013/14)
Target: 80%
MoV: ZDHS

7. Exclusive breast feeding at 6 months
Baseline: TBC(ZDHS 2013/14)
Target: TBD
MoV: ZDHS
8. % of women aged 15-19 who married before the age of 18
Baseline: TBD (ZDHS 2013)
Target: diminished by 10% (new ZDHS)
MoV: ZDHS

9. % of children experiencing any form of physical violence
Baseline: TBD -H-Well Survey 2014
Target: ??
MoV: ZDHS

10. % of women who experience physical violence since age 15 years.
Baseline: TBD (ZDHS 2013)
Target: TBD
MoV: ZDHS
11. Unconditional probability of dying between the ages of 30-70 from cardiovascular diseases, cancer, diabetes or chronic respiratory diseases.
Baseline: TBD
Target: A 25% relative reduction in the overall mortality
MoV:

	Assumptions

The government continues to provide conducive environment for sustained positive behaviour.

	Government
To provide a conducive environment for the citizenry to demand and utilise basic social services.

Civil Society
To help citizenry (through advocacy and education) especially the marginalized demand and utilize basic social services.
Reinforcement of positive behaviour and practices.

Cooperating Partners
Capacity building, technical support, advocacy, financial support
Private sector
Support the delivery of essential public services through structured public-private partnership
	
	
	
	

	PILLAR 2: ENVIRONMENTALLY SUSTAINABLE AND INCLUSIVE ECONOMIC DEVELOPMENT

	NATIONAL VISION 2030 : Economic Growth and Wealth Creation

	UN AGENCIES
	INDICATORS (Baseline, Targets, Means of Verification)
	RISKS
AND ASSUMPTIONS
	PARTNERS AND THEIR ROLES
	COMMON BUDGETARY FRAMEWORK
Indicative resources ‘000 USD

	
	Total
	Core resources
	Regular resources
	To be mobilised

	OUTCOME 2.1: BY 2021, PRODUCTIVE SECTORS[footnoteRef:1] EXPAND INCOME EARNING OPPORTUNITIES THAT ARE DECENT AND SUSTAINABLE, ESPECIALLY FOR YOUTHS AND WOMEN IN THE POOREST AREA [1: Agriculture, manufacturing energy, construction, tourism and mining.]

	UNDP, ILO, FAO, WFP, UNHCR, IFAD, UNECA, IOM
	1. Proportion of working poor in the labour force by sex and age
Baseline: (2012) 37.5%
Target: TBD
MoV: Labour Force Survey

2. People employed by formal sector/informal sector and total
Baseline:
 Formal females 15 and above 244,196; Formal males 603,224; Informal Females 2,553,067; Informal Males 2,099,186
 Target:
 MoV: Ministry reports, Labour Force Survey

3. Underemployment rate of employed population*
Baseline : 10.2%(2012)
Target (2021): TBD
MoV: Labour Force Survey

4. Total valued added(%of GDP) by the productive sectors ((agriculture, manufacturing, energy, construction, tourism and mining)
Agriculture (Baseline: 8.9 (2014), Target:)
Manufacturing (Baseline: 7.5(2014); Target:)
Energy (Baseline: 2.0(2014); Target:)
Construction (Baseline: 14(2014); Target:)
Tourism (Baseline: 1.4 (2014); Target:)
Mining (Baseline:6.5(2014); Target:)
MoV: National Accounts - Central Statistical Office
	Assumptions:
Industrial policy is launched in 2015
Private sector incentives are harmonized
Stable macro/micro economic environment
Commitment of communities and private sector to participate in the programme
Capacity of key institutions is strengthened for implementation of innovative management options on e.g. PPP and conservancies and joint community forest management.
 Risks
Financial and economic crises, natural disasters
Climate Change variations
Government commitment to approve the legal framework for forests and Wildlife.
	Government:
Leadership, Policy formulation, service delivery

Ministries of Finance, Commerce, Agriculture, Mines, Environment, Energy, Tourism, Gender and Labour
ZEMA

Cooperating Partners: Financing and Policy
-Embassy of Finland, -DFID, -USAID, EU, -Finland, -Sweden, -AfDB, -World Bank

	
	
	
	

	OUTCOME 2.2 : BY 2021, WOMEN, YOUTH AND OTHER VULNERABLE GROUPS ARE EMPOWERED TO PARTICIPATE IN ECONOMIC OPPORTUNITIES THAT ARE DECENT AND PROMOTE SUSTAINABLE LIVELIHOODS

	UNDP, ILO, FAO, WFP, UNHCR, IFAD, UNECA, IOM
	1. Youth unemployment rate (15-35years)
Baseline: 10 %(T), M(8.5%), F(11.3%)
Target:
MoV: , Labour Force Survey

2. % of vulnerable households below the poverty datum line
Baseline (2010): 60.5
Women headed: 79.8
Youth headed (15-34 yrs): 54.1
Target: TBD
Women headed
Youth headed
MoV: LCMS, HDR

3. Proportion of women, men and disabled who own land
Baseline: M- 35.3; F- 13
Target: 50/50
MoV: Ministry of Lands reports

4. Proportion of women, youths and disabled with access to finance for productive economic opportunities
Baseline:
Target
MoV; CSO
5. Share of women employed in the non-agricultural sector as a percentage of the total employment in the non-agricultural sector
Baseline: 49.6%
Target:
MoV;Labour Force Survey

	Risks:
Access to economic opportunities by these populations is limited due to skills and literacy levels Assumptions:

	Government:
Leadership, Policy formulation, service delivery

Ministries of Agriculture, Mines, Environment, Tourism, Labour, Education, Gender and Sport and Youth
Cooperating Partners: Financing and Policy
-Embassy of Finland, DFID, USAID, EU, Finland, Sweden, AfDB,
	
	
	
	

	PILLAR 3 : GOVERNANCE AND PARTICIPATION

	NATIONAL VISION 2030 : Creating an enabling Environment for sustainable social economic development

	UN AGENCIES
	INDICATORS (Baseline, Targets, Means of Verification)
	RISKS
AND ASSUMPTIONS
	PARTNERS AND THEIR ROLES
	COMMON BUDGETARY FRAMEWORK
Indicative resources ‘000 USD

	
	Total
	Core resources
	Regular resources
	To be mobilised

	OUTCOME 3.1: BY 2021, THE NATIONAL STATISTICAL SYSTEM GENERATES AND DISSEMINATES TIMELY DISAGGREGATED EVIDENCE FOR NATIONAL DEVELOPMENT PROCESS

	UNFPA, ILO, IOM, OHCHR, UNDP, UNHCR, UNICEF, ECA, WFP,UNAIDS, WHO

	1. Proportion of planned surveys conducted and results released on schedule
Baseline:
Target:
MoV: CSO

2. Number of Government ministries with functional management information systems
Baseline:4
Target:16
MoV: Ministry of Finance
3. Proportion of studies and evaluations connducted as per national Research and Development Plan
Baseline
Target: 100%
MoV: Annual Progress Reports - MoF

4. Percentage of users reporting satisfaction with the quality and timeliness of data provided by the National Statistical System.
Baseline:0
Target:80%
MoV: CSO

	Risks
Resources not adequate for collection and dissemination of quality data
Unwillingness by data providers (household/institutions) to report or submit data
Assumptions
Data collection methods used increasingly allow disaggregation by age, sex, etc.
The country has functional and adequate oversight systems and mechanisms
The Census and Statistics Act is fully implemented.
The NSDS is fully implemented
	Government of Zambia (MoF, Central Statistical Office and Line Ministries): to coordinate, supervise the national statistical system; to provide adequate funding for statistical production; Line ministries to establish and provide budgetary allocations to statistical units.
WB/AfDB/ACBF and bilateral donors: align their support to the UNSDPF and the NDS, and provide adequate technical and financial support
CSOs: Participate in national evidence-based policy design, monitoring, evaluation and reporting.
	
	
	
	

	OUTCOME 3.2: BY 2021 NATIONAL INSTITUTIONS AT ALL LEVELS TARGET, MANAGE, COORDINATE AND ACCOUNT FOR RESOURCES FOR EQUITABLE SERVICE DELIVERY AND ECONOMIC GROWTH THAT IS BASED ON RELIABLE DATA

	UNFPA, WHO, UNICEF, WFP, UNDP, UNESCO, ILO, IOM, UNAIDS
	1. Percentage of qualified MPSA[footnoteRef:2] audit reports -by the Office of the Auditor General per year [2: Ministries, Provinces and Spending Agencies]

Baseline (2014):56%
Target (2021):
MoV: Auditor general reports

2. % (by value) sub-national government expenditure consistent with central government fiscal reporting (by sector categories)
Baseline:
Target:
 MoV:
3. Proportion of districts with 75 percent achievement of KPIs in district development plans
Baseline:
Target:
 MoV: Annual Progress reports-MoF
4. Proportion of districts that fully implement the select functions for devolution
Baseline:
Target:
 MoV:

	The government continues to provide a conducive environment for sustained positive behaviour.

	Government
To provide a conducive environment for the citizenry to demand and utilise basic social services.

Civil Society
To help citizenry (through advocacy and education) especially the marginalized demand and utilize basic social services.
Reinforcement of positive behaviour and practices.

Cooperating Partners
Capacity building, technical support, advocacy, financial support
Private sector
Support the delivery of essential public services through structured public-private partnership
	
	
	
	

	OUTCOME 3.3: BY 2021, ALL PEOPLE IN ZAMBIA, INCLUDING WOMEN, YOUTH AND MARGINALISED, HAVE EQUITABLE AND EFFECTIVE PARTICIPATION IN NATIONAL AND LOCAL DEMOCRATIC PROCESSES

	UNDP, UNICEF, UNFPA, WFP, ILO, FAO, IFAD, UNAIDS
	
1. % of women in parliament
Baseline: 13 %
Target: 50 %
MoV:

2. % of women in decision making positions in Public institutions (at all levels)
Baseline (2014): 13%
Target (2021): 50%
MoV:

3. % change in voter Turnout
Baseline: 53 % (2011)
Target: 70 %
MoV:ECZ

4. Mo Ibrahim Index for participation and human rights
Baseline (2014): 60.4
Target (2021):
5. Mo Ibrahim Index for safety and rule of law
Baseline (2012):65.1
Target (2021):

6. Proportion of population satisfied with their participation in governance processes
Baseline:
Target:
MoV:

7. Proportion of women elected to the National Assembly
Baseline:
Target:
 MoV:

	Risks
Unwillingness of key national Institutions to promote participation
Resources not adequate to facilitate public participation
Assumptions
Community’s willingness to engage
Availability of statistics on marginalized groups

	Government of Zambia: Leadership in spearheading the democratic governance reform; facilitate space and platforms for citizen participation in national processes
Donors: Technical and financial support.
 CSOs: Support and monitor democratic governance reform and promote citizen participation in national processes such as elections, legislative and policy making.
	
	
	
	

	OUTCOME 3.4: BY 2021, ALL PEOPLE IN ZAMBIA, INCLUDING THE LARGE NUMBER OF MARGINALISED AND VULNERABLE PEOPLE , HAVE GREATER UNDERSTANDING OF THEIR RIGHTS AND ARE ABLE TO CLAIM THEM, HAVE GREATER HUMAN SECURITY, HAVE ACCESSS TO JUSTICE AND HAVE EQUAL OPPORTUNITY UNDER THE LAW

	UNICEF, ILO, OHCHR, UNAIDS, UNDP, UNHCR, IOM

	1. Proportion of relevant[footnoteRef:3] domestic laws that are harmonized with ratified international human rights standards and norms [3: List the relevant domestic laws –e.g. witness protection bill etc]

Baseline:
Target:
MoV: State of Human Rights report
2. Percent of children in contact with the law who are treated in line with international standards on access to justice for children
Baseline:
Target:
MoV:

3. Percentage of GBV cases adjudicated
Baseline: 9%(2014)
Target: 30 %
MoV:
4. Gender Inequality Index
Baseline:0.617(2014)
Target:
MoV: Human Development Report

5. Proportion of human rights violations, including gender based violence and human trafficking, that result in convictions
Baseline: TBD
Target: 70%
MoV: Court records

6. Percent of victims of trafficking, vulnerable migrants, asylum seekers refugees who are treated in line with international standards on human rights and access to justice
Baseline: TBD
Target: 70%
MoV: Case records

7. % reduction of case backlog in the judiciary system
Baseline:
Target:
MoV: Judicial Annual Reports
	Risks
The legal framework is inadequate to ensure enforcement
Absence of political will to adopt new laws.
Assumptions
Human Rights Commission and the Judiciary enjoy public confidence
Availability of data disaggregated by sex
Constitution with a bill of rights in accordance with international human rights norms and standards will be adopted

	Government of Zambia and CSO (Ministry GCD, MLGH, MCTA, Cabinet Office, MHA MoJ, National Assembly): technical assistance, oversight, monitoring and reporting on gender mainstreaming in line ministries and other national institutions; collection of gender disaggregated data, analysis and dissemination; advocacy, design, implementation and reporting on frameworks for implementation of CEDAW. All Line ministries; coordination, implementation, and reporting on projects and programmes focused on data collection, analysis, management, and dissemination; enforcement of gender laws; adjudicating gender matters; support legislation and oversight on formulation and implementation of CEDAW based policies.
	
	
	
	

