[image: image1.png]

	[image: image3.png]MD/ODMs/
Normas Internacionais

Principais Vanule:\ ‘o‘;‘"ﬁmm
Desafios a
Nacionais - PND

	[image: image2.png]

PARTNERSHIP FRAMEWORK BETWEEN THE GOVERNMENT OF ANGOLA AND THE UNITED NATIONS SYSTEM (UNPAF)
2015 – 2019
(Draft 1.5)

21 Fev.2014
Index
	
	
	Page

	
	Acronyms and abbreviations
	iii

	
	Executive Summary
	vii

	1.
	Context
	1

	 1.1
	Angola: Recent developments and medium term challenges
	1

	1.2
	The United Nations in the Angolan context
	2

	2.
	The partnership between Angola and the United Nations 2015-2019
	3

	2.1
	The logic of partnership
	3

	 2.2
	The objectives of the Partnership Framework for Development of the United Nations (UNPAF 2015-2019)
	3

	2.3
	The elaboration process of the Partnership Framework for Development of the United Nations (UNPAF 2015-2019)
	4

	2.4
	Alignment of the contribution of the United Nations with national priorities
	5

	2.5
	Strategic areas of partnership between the Republic of Angola and the United Nations
	6

	 2.5.1
	Human, Social and Equal Development
	6

	 2.5.1.1.
	Health
	6

	 2.5.1.2
	Education
	7

	 2-5.1.3
	Social Protection
	8

	 2.5.2
	Rule of Law and National Cohesion
	10

	 2.5.2.1
	Civic Participation and Governance
	10

	 2.5.2.2
	Human rights and Access to Justice
	11

	 2.5.3
	Inclusive and Sustainable Economic Development
	12

	3.
	Estimate of the required resources
	15

	4.
	Implementation, coordination, monitoring and evaluation
	16

	 4.1
	Implementation and Coordination
	16

	 4.1.1
	Execution and rules for the management of UNPAF 2015-2019
	 16

	 4.1.2
	Means for Implementation and Supervision
	 16

	 4.2
	Monitoring and Evaluation
	17

	5
	Annexes
	18

	 5.1
	Annex I – Matrix of the results of UNPAF 2015-2019
	18

	 5.2
	Annex II – Table of the Alignment between the Objectives of the National Development Plan 2013-2017 and the contribution of the United Nations
	38

	
	
	

	 5.3
	Anex IIII – Information Sources
	48

Acronyms and Abbreviations
	UNHCHR
	United Nations High Commissioner for Human Rights

	UNHCR
	United Nations High Commissioner for Refugees

	CCA
	Common Country Assessment

	ACP
	African Caribbean and Pacific Group of States

	Angola
	Republic of Angola

	NRA
	Non Resident Agencies

	EPA
	Economic Partnership Agreement

	ADB
	African Development Bank

	BNA
	National Bank of Angola

	WB
	World Bank

	CAT
	Convention against Torture

	CDC
	Convention on the Rights of the Child

	CEDAW
	Convention on the Elimination of All Forms of Discrimination against Women

	CERD
	International Convention on the Elimination of All Forms of Racial Discrimination

	Comité CEDAW
	Committee for the Elimination of Discrimination against Women

	Comité CERD
	Committee for the Elimination of Racial Discrimination

	Comité DESC
	Committee for Economic Social and Cultural Rights

	Comité DH
	Committee for the Rights of Man

	Comité dos Direitos dos Migrantes
	Committee for the Protection of the Rights of All Migrant Workers and their Family Members

	Convenção contra os Desaparecimentos Forçados
	International Convention for the Protection of All Persons against Forced Disappearance

	Convenção sobre os Direitos dos Migrantes
	International Convention on the Protection of the Rights of All Migrant Workers and their Family Members

	CSIS
	Centre for Strategic and International Studies

	DNES
	National Directorate for Higher Education

	DPARS
	Provincial Directorates for Assistance and Social Resettlement

	ECOSOC
	Economic and Social Council of the United Nations

	ECP
	Poverty Reduction Strategy

	FAD
	Afrian Development Fund

	FAO
	United Nations Food and Agriculture Organisation

	UNFPA
	United Nations Population Fund

	FMI
	International Monetary Fund

	GEF
	Global Environment Facility

	GEPE
	Office for Studies, Planning and Statistics

	RDH
	Human Development Report

	IBEP
	Integrated Survey on the Well-Being of the Population

	HDI
	Human Development Index

	IFAD
	International Fund for Agricultural Development

	INE
	National Statistics Institute

	INFQ
	National Institute for Training

	MAPTSS
	Ministry of Public Administration, Labour and Social Security

	MAT
	Ministry of Territorial Administration

	MED
	Ministry of Education

	MF
	Ministry of Finance

	MINAGRI
	Ministry of Agriculture and Rural Development

	MINAMB
	Ministry of the Environment

	MINARS
	Ministry for Assistance and Social Resettlement

	MINCO
	Ministry of Trade

	MINFIN
	Ministry of Finance

	MINFAMU
	Ministry of the Family and the Promotion of Women

	MIND
	Ministry of Industry

	MINEC
	Ministry of the Economy

	MINHOTUR
	Ministry of Hospitality and Tourism

	MININT
	Ministry of the Interior

	MINJUD
	Ministry of Youth and Sports

	MINJUS
	Ministry of Justice

	MINTRANS
	Ministry of Transport

	MIREX
	Ministry of Foreign Affairs

	MOC
	Committee of Supervision and Monitoring

	MPDT
	Ministry of Planning and Territorial Development

	M & A
	Monitoring and Evaluation

	NEPAD
	New Partnership for African Development

	NBSAP
	Strategy and National Action Plans for Biodiversity

	OCHA
	Office for the Coordination of Humanitarian Affairs

	ODM
	Millenium Development Goals

	OGE
	General Budget of the State

	IOM
	International Organisation for Migration

	ILO
	International Labour Organisation

	WHO
	World Health Organisation

	UNAIDS
	Joint United Nations Programme for HIV/AIDS

	WFP
	World Food Programme

	PDMPSA
	Medium Term Development Plan for the Agricultural Sector

	PF CEDAW
	Optional Protocol to the Convention for the elimination of All Forms of Discrimination against Women

	GDP
	Gross Domestic Product

	PIDCP
	International Pact on Civil and Political Rights

	
	

	PIDESC
	International Pact on Economic, Social and Cultural Rights

	
	

	PLERNACA
	Strategic Plan of the National Network of Conservation Areas in Angola

	PMFP
	Master Plan for Teacher Training in Angola

	PND
	National Development Plan

	PNFQ
	National Training Plan

	UNDP
	United Nations Development Programme

	DRC
	Democratic Republic of Congo

	SADC
	Southern African Development Community

	UNS
	United Nations System in Angola

	ICC
	International Criminal Court

	TRCS
	Terms of Reference for Sectorial Consultations

	AU
	African Union

	EU
	European Union

	UNCTAD
	United Nations Conference on Trade and Development

	UNDAF
	United Nations Development Assistance Framework for Angola

	UNDG
	United Nations Development Group

	UNECA
	United Nations Economic Commission for Africa

	UNESCO
	United Nations Organisation for Education, Science and Culture

	UNICEF
	United Nations Childrens’ Fund

	UNIDO
	United Nations Organisation for Industrial Development

	UNODC
	United Nations Office on Drugs and Crime

	UN Habitat
	United Nations Human Settlements Programme

	UN Women
	United Nations Organisation for Gender Equality and Empowerment of Women

	UPR
	Mechanism for the Universal Periodic Revision of the United Nations Human Rights Council

Executive Summary
For the Republic of Angola, the partnership Framework between the Government of Angola and the United Nations System (UNPAF) represents the guiding framework for the interventions of the UN agencies, both resident and non-resident, which constitute the Team of agencies of the UN in Angola (UNCT).

The UNPAF constitutes a strategic instrument to support the guidelines and national policies of the Government of Angola and is focussed on obtaining results. Underlying the present document is the common country evaluation carried out by the United Nations System and it reflects a new philosophy of partnership for development in harmony with the present national and international contexts.
The support of the United Nations to the process of development in Angola is guided by the strategic national documents, namely the Constitutional Law of Angola, the Strategy Angola 2025 and the National Development Plan (PND) 2013-2017, which guarantee an inclusive approach to all citizens, on the basis of human rights, in the reduction of poverty, and pays particular attention the most vulnerable groups in society.
After more than a decade of peace with high levels of economic growth and massive investments in infrastructure, the Government of Angola established a group of priorities aimed at promoting inclusive and sustainable human development based on stability, economic growth and job creation. In relation to the Millennium Development Goals, (MDGs), considerable progress has been made, namely in universal primary education and the promotion of gender equality as a result of the investments the executive has made in these sectors.
The Agencies of the United Nations have made a special contribution to the achievement of the MDGs in Angola, rooted in their comparative technical advantage. This added value is a result of the reinforcement of the coherence and coordination of the interventions of the United Nations System, a permanent regional and global geographic cover, the mobilisation for the local application of global knowledge and from innovative solutions to the complex challenges of development, the effective commitment to the promotion of the national ownership of the development process and its unique positioning as a policy advisor and implementing partner of the Government, civil society and the private sector in Angola.
The UNPAF (2015-2019) was developed on the basis of the National Priorities of the Government, established by the PND (2013-2017).
In the context of a growing budget allocation by the Government to the social sectors, the United Nations are committed to supporting the national ownership and leadership of the agenda of institutional reforms and contributing towards a greater efficiency and impact in development, taking advantage of the comparative advantages of the Organisation, with a high priority given to the development of the capacities of the country to promote human development.
With a shared understanding of the situation and challenges of the country, and in line with the cycle of national programmes to guarantee the optimum support for the Government, the UNPAF identified a group of priorities which were designed to contribute towards the consolidation of equal, inclusive and integrated development of the country, whose legitimate ambition is to graduate from being least developed country (LDC) and reach an medium index of human development (IHD). These priorities are centred on three strategic areas of partnership (AEP):
1 – Human, Social and Equal Development;

2 – Rule of Law and National Cohesion;

3 – Inclusive and Sustainable Economic Development.
The themes of information for development, gender, youth and HIV/AIDS and the support of national efforts to graduate to a medium income country, identified as challenges in the priorities of the country, were incorporated in the three strategic areas for partnership established by the UNPAF. The results set out for each of these three strategic areas of partnership were established in accordance with the national priorities identified by the PND 2013-2017, with the international commitments assumed by Angola and with interrelated principles of United nations programming: results based management and an approach based on human rights, gender equality, the sustainability of environmental and development resources.
The implementation of the UNPAF will be guided by the promotion of the objectives and principles of the effectiveness of public aid to development as defined by the Paris Declaration and the Accra Action Agenda. The UNPAF will be implemented through the Action Plan of the UNPAF which constitutes the framework of accountability of the agencies of the United Nations System and their partners to promote the implementation of the UNPAF.
The UNPAF estimates that around ??????? million dollars will be necessary during the next five years to attain the objectives of the UNPAF. This indicative amount includes the resources of the agencies of the United Nations System and those that the Country Team of the United Nations intends to mobilise, with the support of the Government, from external resources.
1. Context

1.1 Angola: Recent developments and medium term challenges
During the last decade Angola registered one of the highest rates of economic growth in the world (the GDP grew at an average of 9.2% a year). Between 2002 and 2012, the country doubled its economic dimension and became a member of the group of medium income countries, according to the criteria of the World Bank. The efforts made between 2002 and 2008 should be highlighted, when the average growth rate was 15.1%. The peace process and national investment, in partnership with direct foreign investment, in the reconstruction of the country, particularly in infrastructure, made a decisive contribution towards this level of performance. The impact of the world financial crisis led to a downturn in the levels of economic growth, which was 3.4% in 2010, and this value contributed towards the prudence adopted by the Angolan executive in economic policies. From 2012 an upturn in the levels of economic growth was verified, which, in that year, reached 7.5%. Parallel to this growth, there was also a positive evolution in other indicators, namely the control of inflation to levels below 9% and the progressive growth of the foreign exchange reserves from 2009 to values superior to 30 thousand million dollars, according to data provided by the BNA.
Considerable progress was made in relation to the MDGs, in particular in universal primary education and the promotion of gender quality, as a result of the investment made by the executive in these areas. Expenditure in the social sectors increased from 32.9% in 2011 to 33.1% in 2012 and 33.5% in 2013, reflecting the high priority given by the government to strengthening its programme of social protection and poverty reduction, in line with the Angola Development Strategy 2025.
However, considerable challenges still remain in achieving a more equitable human development and inclusive economic growth. More than 36% of the population lives below the poverty line, with difficult access to basic public services (water, sanitation, energy, health, education and housing). There are regional imbalances and population pressure in the urban centres due to the unequal opportunities in the whole country and these provoke internal migration to the urban centres and pressure on the public services and structures. This is a limiting factor for the socio-economic and human development of the country. In spite of the considerable progress that has been made at the level of infrastructure, the development of the quality of human resources and services remains a long term challenge. Institutional and technical capacity training, diversification of the economy, the creation of opportunities for access and qualification for youth, the reduction of geographic inequalities and the investment of the government in the social sector take on an overwhelming importance for the development of the country.
To address these issues, the Government approved the National Development Plan 2013-2017 (PND). The PND is the main medium term instrument of the Executive after 10 years of reconstruction of the country and signalled a new phase in the development of Angola, characterised by the priority given to human and economic development based on the virtuous triangle of: stability, growth and job creation.
Through the 2013-2017 PND, the Executive intends to attain the following main national objectives:

a)
Preservation of national unity and cohesion.
b)
Guarantee of the basic conditions necessary for development.

c)
Improvement in the quality of life (health, education, basic sanitation).
d)
Integration of youth in active life.
e)
Development of the private sector.
f)
Competitive integration of Angola into the international context.
g)
Integrated and sustainable management of natural resources and the environment.
1.2 The United Nations in the Angolan Context
The Republic of Angola is a member of the United Nations Organisation (UN), and as such is part of its main specialised agencies. The relationship between the Government of Angola and the Agencies of the United Nations system was formalised on December 1 1976.

In Angola, the UN is composed of the Office of the Resident Coordinator, 10 specialised agencies, funds and programmes that make up the UNCT (United Nations Country Team), namely: UNDP, UNICEF, UNFPA, UNAIDS, WHO, FAO, IOM, UNHCR, World Bank and IMF. The agencies such as UNESCO, WFP and ILO are non-resident but maintain a reduced presence in the country through staff which provides its support to the country. Other non-resident agencies (NRA) are: IFAD, the High Commissioner of the United Nations for Human Rights (OHCHR) OCHA, UN Women, UNIDO, UNDOC and UN Habitat. It should also be said that the respective regional offices of the agencies facilitate the monitoring and linkage between programmes.
The present support of the United Nations System in Angola to the Government is based on the protocol set out in UNDAF 2009-2013. The present UNDAF was extended to 31 December 2014, to allow the alignment of the next partnership framework with The National Development Programme of the Government, approved after the 2012 elections.
To guarantee a better positioning of the UN to deal with the needs and challenges of the 21st century in the Angolan context, an adjustment process has been implemented with the aim of increasing the efficiency of the Organisation through the improvement of its capacity and coordination of its programming and institutional levels.
In spite of not being part of the pilot countries, the UN in Angola takes on the principle “Delivering as One” as a basis for capitalising on its strong points and comparative advantages of the different members of the United Nations family through more coordinated, complimentary, efficient and coherent programmes which allow for the lowering of transaction costs for the governments and the United Nations System. For this reason, the UN in Angola attempts to align its activities with five programmatic principles: i) a human rights based approach, ii) results based management, iii) gender equality iv) environmental sustainability and v) capacity building.
2. The partnership between Angola and the United Nations 2015-2019
2.1 The logic of partnership
The new approach in the relationship between the UN and the Government of Angola was inspired by the Paris Declaration, especially the willingness to establish the necessary foundations for the leadership of the Government in the coordination of the partnership and the national ownership of the process and strategic results.

The concept of “Delivering as One” allows for the programmes and financing to be more closely aligned to national priorities and reinforces the leadership of governments with the guarantee of access to the experience and competencies of a wide range of United Nations organisations in order to take care of the needs of the country.
This new approach takes into account the consultations on the Global development Agenda post 2025 that were made with groups such as the National Assembly, the Government, academics and the private sector, children and youth and civil society who established the following priorities for the post 2025 development agenda: poverty reduction: reduction in inequality; education/training; economic growth and job creation; governance; food security and nutrition; access to quality health; population dynamics and migration; maintenance of peace; combating AIDS and other diseases; environmental sustainability; health of pregnant women; global partnership for development; gender equality and the promotion of women; care of minorities and vulnerable groups; access to water; prevention of conflict, violence and disasters; reduction in mother and child mortality; access to energy and universal basic education.

2.2 Objectives of the Partnership Framework (UNPAF 2015-2019)
UNPAF is the strategic common and inclusive partnership framework which the United Nations intends to concentrate on in the next programme cycle 2015-2019.
The document is based on an analysis of the national strategic priorities and on the comparative advantages of the United Nations in the context of development and the lessons learned from previous UNDAF, the Angola Strategy 2025 and above all, the PND 2013-2017. The preparation of the document benefitted from the co-leadership, opinions and guidance of the Government, through the MPDT and from an inclusive process of consultations. This consultation process also involved civil society and development partners.
The commitment of the Government (through the Ministry of Planning and Territorial Development as the national authorising officer) and the System of the United Nations is to respond collectively in an adequate way to the challenges of sustainable and inclusive development, with special emphasis on the promotion of human rights in Angola.
The Country Team of the United Nations in Angola supports the efforts of the country, under the leadership of the government, to promote inclusive and sustainable development which places an emphasis on the well-being and protection of present and future generations. In addition, the Country Team also promised to support the Government in improving the living conditions of all Angolans.
The UNPAF defines the strategic objectives of support of the United Nations System to the PND (2013-2017) of the Government and the medium term plans such as Angola Strategy 2025. Taking into account that the PND goes up to 2017, the Partnership Framework can, if necessary, be updated in 2017 in order to align with the new Development Plan of the Government.
2.3 The preparation process for UNPAF 2015-2019
The process of preparation of UNPAF 2015-2019 was based on an inclusive and interactive participatory approach which allowed for the effective integration of all the interested parties.
The Ministry of Planning and Territorial Development (MPDT) and the UN System collaborated closely in all the steps of the preparation of the document. The process was participatory and inclusive for all the development partners, such as Government institutions, civil society and the private sector.

The preparation of the UNPAF was carried out in 7 main stages:

i) the mapping of the process of the preparation of the UNPAF; ii) the organisation of training sessions on the UNPAF, which were essentially organised for the members of the sectorial thematic groups involved in the preparation of UNDAF 2015-2019 and enabled the participants to increase their knowledge and aptitude for the task in hand; iii) following the training sessions, the thematic groups made a supplementary analysis of the PND 2013-2017, as part of the Common Country Analysis (ACP-CCA), which enabled the development challenges of the country to be identified and the contribution the UN System in Angola to address them. The thematic groups benefitted from the contributions of the Government, from the development partners, from civil society and the private sector; iv) the sectorial consultations with the Government which culminated in the organisation, with the close collaboration of the Government, of a technical seminar on Strategic Planning which resulted in the enthusiastic participation of the representatives of various Ministries. This meeting was characterised by discussions centred on national priorities and the expected contribution of the UN System in effectively achieving these goals. At the end of the discussions, the UN System defined the principal ways in which it could contribute towards the achievement of the national priorities. The conclusions and recommendations of the seminar were presented to the institutional representatives of the Angolan Government who gave added value with their contributions and general approval; v) the consultations with the Private Sector and Civil Society Organisations were able to consolidate the perspective regarding the areas considered as priorities for the cooperation between the United Nations System and the Government of Angola; vi) this phase included the elaboration of a results matrix and the design of the mechanism for monitoring and evaluation (mechanisms, tools and calendar for evaluation), as well as the drafting of the UNPAF document and its revision by the designated committee; vii) the organisation of a work session for the approval of the UNPAF document with members of the Government at their political level.
The content of UNPAF 2015-2019 clearly demonstrates the articulation between problems involved in consolidating peace and the promotion of sustainable economic development which are the principal questions of the PND 2015-2019. Its budget framework reaffirms the ambition and commitment of the United Nations System to supporting the national development agenda, with special attention to the MDGs.
2.4 Alignment of the contribution of the United Nations with national priorities
The alignment of the contribution of the UN with national priorities was established on the basis of an analysis of the intersection between the international legislative and regulatory framework, the priorities established by the Government of Angola through Strategy Angola 2025 and in particular the PND for the period 2013-2017, the comparative advantages of the United Nations System and the contribution of other partners, as shown below.

1. Principal strategic priorities
2. High Potential: use negotiation and consensus seeking to find the alignment
3. High Potential: make use of the regional and global capacity of the United Nations
4. Low priority:

Does not constitute national challenge
As a result of this analytical and negotiating process, the matrix of the alignment of the Strategic Areas of Partnership with the Objectives of the PND 2013-2017 was developed:
	PND 2013-2017

OBJECTIVES
	STRATEGIC PARTNERSHIP AREAS (AEP)

	Objective 1: Preservation of National Unity and Cohesion
	- At the level of the population
- At the level of Public Administration and Management
- At the Level of the Balanced Development of the Territory

	1)Human, Social and Equal development
2)Rule of Law and National Cohesion
3)Inclusive and Sustainable Economic Development

	Objective 2: Guarantee of the basic conditions necessary for development
	- At the level of the promotion of Economic Growth, Increase in Job Availability and Economic Diversification
	

	Objective 3: Support to national businesses
	- At the level of Support to Business
	

	Objective 4: Improvement in the Quality of Life
	- At the Level of the Distribution of National Income and Social Protection
	

	Objective 5: Integration of Youth in Active Life
	- At the Level of Youth
	

	Objective 6: Competitive integration of Angola in the international context
	- At the level of the reinforcement of the Positioning of Angola in the Regional and International Context, in Particular in the AU and SADC
	

In Annex II, the Table of Alignment between the priorities of the Government of Angola and the contribution of the United Nations System is shown.
2.5 Strategic Areas of Partnership between the Republic of Angola and the United Nations
The Strategic areas for Partnership agreed between the Government of Angola and the United Nations and included in UNPAF 2015-2019 were the following:
2.5.1 Human, Social and Equal Development
2.5.1.1 Health
Life expectancy in Angola is one of the lowest in the world (48 years) and the mortality rate of children under 5 is one of the highest in Africa (194 deaths per 1000 live births). In general, children who live in the rural areas have four to ten times less possibilities of access to basic services, information and goods than children who live in urban areas. Around 10% of children between 0-17 years are orphans, a consequence of the war, and to some extent HIV/AIDS.

In Angola, the present context of the health sector is characterised by the existence of a regulatory framework in line with the National Plan for Health (PNS) and the National Health Development Plan (PNDS) 2012-2025 which face various inter-related problems. The PND for 2012 identified some of the main weaknesses of the Health Sector, namely: lack of and asymmetric distribution of qualified human resources at all levels; insufficient health cover and difficulty in maintaining existing health installations; high rates of maternal, infant and child mortality, high level of malnutrition in children under 5 years; high incidence of chronic non-communicable diseases, infectious and parasitic diseases, especially major endemic diseases, respiratory and diarrheic diseases as well as the persistence of outbreaks of cholera, rabies and measles and marked difficulties in the Health Management System and an inadequate financial model.
 One of the main challenges of the sector is fighting the high rates of maternal-infant morbidity and mortality (Maternal Mortality: 450/100,000); child mortality). Other challenges are: increase free and universal access to quality services; improve the levels of preparation, surveillance and response to outbreaks and emergencies; improve the levels of food and nutritional security; and administration, management and operation of the National Health System, including the reduction of the sanitary, social and economic burden caused by high rates of communicable and non-communicable diseases.

It was agreed that the specialised contribution of the United Nations could be of considerable utility in supporting:

- the strengthening of capacity for an integrated and decentralised health system; and
- the strengthening of the organisation, management and operation of the National Health System, namely mother and child health, through the expansion of the health network; capacity building of Human Resources; strengthening of the system for the procurement, distribution and management of health products; strengthening of the SIS in the collection, treatment and analysis of data; advocacy for the allocation of more financial and governance resources; support for high impact actions; strengthening of the prevention and control of communicable and non-communicable diseases; and the strengthening of the Integrated Surveillance of Diseases and Responses.
The United Nations intends to collaborate with Angola with the objective of supporting the achievement of the national development objective of the sustainable improvement of the health of the Angolan population to ensure long life, with support to least favoured sectors of the population and support for poverty reduction. Acting from the perspective of a partnership, under the leadership of the Angolan Government, the plan is that the following result is achieved:
Result 1.1: By 2019, Angola reduced maternal and infant mortality, the mortality rate of the population, the risk factors for the health of adolescents and non-communicable diseases.
 2.5.1.2 Education
In the present Angolan context, the education system is made up of four sub-systems
: general education, technical and professional education, teacher training and higher education. In general education pre-school education, primary education(Class 1-6) and secondary education in two phases (7-9th class) and (10-12th class). Adult education is offered at the primary level (basic literacy and post literacy) and at the secondary level.
Angola is considered by UNESCO as a country with a low level of educational development and occupies the 111th place in the UNESCO table of Education for All, 2012 with a value of 0.685 and a gender parity level of 0.734 (values as of 2010). Between 2008 and 2013, various international organisations such as the DESC Committee, the Committee of the Rights of the Child and the CEDAW Committee revealed their preoccupations with the current situation of the right to education for all Angolans.
In the last few years, the Education sector has made considerable progress, namely the substantial increase in the number of school registrations at all levels (more than 2.5 million children in primary education from 2003) and the increase in the rates of school attendance (more than 3.5 million children attended school
 from 2003).

However there remain relevant and complex challenges to the education system at various levels: at the level of management, access, equality and quality.
From the analysis that was carried out, the parties considered that the specialised contribution of the United Nations would be useful to support the actions of the Executive in achieving the objectives set out in the PND 2013-2017 for the sector, in particular through initiatives and support actions for the improvement of management, access, quality and equality in primary education.
In line with the National Development Priority of promoting human and educational development based on education and lifelong learning for all Angolans, the United Nations undertake to develop partnerships with the Government of Angola to achieve the following result:
Result 1.2: By 2019, Angola achieved better conditions for access to early childhood, pre-school and primary education of quality, including vulnerable children and lifelong education.
2.5.1.3 Social Protection
Social assistance constituted the heart of basic social protection, in accordance with the Basic Law on Social Protection (Law 7/04 of October 15 2004) which organises the social protection system on three levels: basic social protection; obligatory social protection; and complementary social protection. The last two are based on the premise of social insurance, associated with employment and financed by the contributions of the workers and their employers and benefits, in practice, the minority of the population employed in the formal sector of the economy in a society in which the population engaged in the informal sector is still significant.

In spite of the various programmes and projects for social assistance to the vulnerable population, structural factors of vulnerability linked primarily to the situation of poverty of a significant part of the population, lead to situations of extreme vulnerability, particularly in sectors such as women and children of poor households, people with disabilities or chronic illnesses (for example HIV/AIDS) and the elderly, who live alone without family support.
From the main challenges facing the consolidation and widening of social protection in Angola, the following are the main issues: the fragmentation of the social protection system (Social Assistance still without a defined legal and political framework); the limited reach and coverage of the benefits system (social transfers) to vulnerable families; the need to widen the benefits and the level of cover, namely through the creation of mechanisms for them to be extended to the unprotected elements of the informal economy; the need for better articulation and efficiency in the management of social protection’s ability to respond through the articulation and equilibrium in social and economic development.
The National Development priorities of the Government of Angola in the area of Social protection were established at two levels: at the level of Social Assistance, contribute actively for the reduction of poverty in Angola through support to the most vulnerable and ensuring their productive and social re-integration ; in relation to social security (contributory), establish a new management of social risk, with the intervention of the state designed to strengthen the capacity of management of the risks faced by individuals, families and communities and support those who are in a situation of extreme poverty.
It was agreed that the specialised contribution of the United Nations could be of considerable use in strengthening the capacity of Angola in establishing a welfare state through support in the development of policies, in establishing the legal framework, in analytic work, in training human capital and capacity development, as well as at the level of knowledge and information management.
The specific contribution of the United Nations System can be specified as support in:

· The establishment of a legal and political framework for Social Assistance, policies and programmes to respond to the needs of more vulnerable families, in particular regarding Law 7/04, the Basic law of social protection;
· Institutional strengthening and coordination in the area of social protection;

· Strengthening and promotion of rights and economic social and political systems for the protection of women, youth and children;
· Strengthening and promotion of policies and programmes aimed at the more vulnerable groups and or marginalised (i.e. people with disabilities, migrants, refugees, minority ethnic groups); and
· The design of initiatives for the promotion of local economic development and poverty reduction.
The United Nations expressed their availability, in partnership with the government of Angola, to achieve the following result:

Result 3: By 2019, Angola substantially expanded social assistance to vulnerable families
 2.5.2 Rule of Law and national Cohesion
 2.5.2.1 Civil Participation and Governance
The national context is characterised by a large diversity of dynamics and tendencies which come together in a complex form. From the aspect of Governance, the lack of qualified human resources to implement the policies contained in the PND 2013-2017, the need to provide an adequate legal and political framework to support the process of de-centralisation, the deficient capacity and operation of the local administrations of the state with regard to planning, management, monitoring and evaluation, the need for the adoption of an integrated and global framework of reform and modernisation of public administration and the need to strengthen the policies for local economic development and the implementation of the National Plan for Staff Training (PNFQ) are some of the main challenges. With regard to Civil participation, some cultural phenomena such as accusations of witchcraft (children and the elderly) or patriarchal practices associated with social norms, the discrimination of the feminine gender revealed by the limited number of women in leadership positions in political parties or in centres of economic decision, the difficulty of access to higher education, to the first employment and to courses for professional development, the lack of opportunities for entrepreneurship, the excessive concentration of youth in urban centres and OSCs with weak capacity to participate and influence decision making are challenges which justify the joint action of the Government of Angola and the United Nations System.
The United Nations System has a comparative advantage in the field of support to the Government to strengthen its capacity in planning, monitoring and implementation of development policies. The support to the strengthening of national capacities at a central and de-centralised level, and in particular, the capacity of the Government in the management and best use of resources and the sharing of knowledge and information acquired in various latitudes of the planet constitute other axes of cooperation for the United Nations system in its partnership with the Republic of Angola. The United Nations System intends to include in its partnership with the Government of Angola its acknowledged experience in the promotion and mediation of the participation of civil society. The United Nations would be able to contribute towards the promotion of the participation of women, children and youth through raising awareness of the rights of the child, actions to encourage the continued application and implementation of the international conventions and treaties which protect the child, youth and women, adoption of projects which can serve as incubators of small businesses suited to young people and in particular women, support to NGOs which work with young people and the promotion of women in the process, and in particular as leaders.
The United Nations can support the development of a policy/strategy for decentralisation, the inclusive formulation of policies and coordination, the drafting of the legislative framework for municipalities and economic profiles and business opportunities at the municipal level, the fostering of the training capacity of IFAL and ENAD (focussed on municipalities) and support the training and capacity building of the local administrations and their staff as well as the process of establishing local municipalities.
The United Nations has confirmed its availability, in partnership with the Government of Angola, to bring about the following result:

Result 2.1: By 2019, citizens participate actively in public life and institutions and public organisms are modernised to provide efficient easily accessible and quality services based on criteria of good governance.
 2.2.5.2 Human Rights and Access to Justice
The Angolan context has been fertile in changes and reforms: in the plan for access to Justice for Development, the reform of the Legislative Package of the Justice sector (Penal and Civil Code), the ratification of CEDAW and the adoption of the Law against Domestic Violence (25/2011), the expansion and modernisation of the Registry Services (free registrations by 2016) and the gradual coverage of the judicial system (Attorney General) can be highlighted; in the plan for the promotion and protection of Human Rights, it should be stressed that the 2010 Constitution contains provisions on Human Rights, the creation of provincial Human Rights Committees and the Office of the Ombudsman, accession to some UN Human Rights Conventions, the reporting mechanism (UN and AU), the Foster Mother or Foster Home Programme of MINARS for children at risk and accession to the 11 Commitments to the Child (CNAC); in relation to human mobility, the reform of the legal package on emigration is in progress and the process of integrating returnees and refugees has been reopened given the complex problems of migration and the high percentage of irregular movements (linked to illegal commercial activities) that could represent a threat to national security.
In order to support Angola in achieving the goals established in the National Development Plan (PND) 2013-2017, the contribution of the United Nations will be based on the drafting and harmonisation of the necessary legislation as well as its implementation. Particular attention will be paid to questions of migration, displaced persons, ethnic groups, human trafficking, workers’ rights, freedom of expression, gender and the rights and protection of children. The reinforcement of the coordination between the Government and the UN Agencies will be indispensable to increase efficiency and the quality of intervention.
In the field of access to justice, the United Nations can collaborate in strengthening the links between the formal and informal structures for the administration of justice, as well as training magistrates and other legal personnel, reinforcing the mechanisms for extrajudicial resolution of conflicts. The UN can participate in spreading awareness of the rights of the child (in particular children who enter into contact with the system of justice) and in systems for the collection and processing of data and the effective implementation of crime prevention measures foreseen in the law.
The United Nations will act, in partnership with the Government of Angola, to achieve the following result:

Result 2.2: By 2019, national institutions have a reinforced role in the promotion and protection of Human Rights, guaranteeing knowledge of and access to the services of justice to all citizens, especially the most vulnerable.

 2.5.3 Inclusive and sustainable Economic Development
The Angolan context has been one of strong economic growth, with the prospect of continuity which will allow Angola to be considered a medium income country. The dynamics of the Angolan economic growth is associated with the exploitation of natural resources, where petroleum represents almost 60% of tax revenues, more than 90% of exports and around 45% of GDP. This leaves the country very much at risk from exogenous shocks. The contribution of agriculture, livestock and forestry to the GDP is still quite small, although they represent 42% of the total workforce. Industrial production, and in the same way, tourism, do not make a significant contribution towards national wealth. Economic growth remains insufficiently inclusive, as around 36.6% of the population live below the poverty line and there are accentuated imbalances between the urban areas and the rural areas (urban poverty 18.7% vs. Rural poverty 58.3% according to IBEP 2008-09), as well as between provinces. Insufficient institutional capacity, human resources and financial means made available have led to very low levels of implementation of policies and programmes of redistribution. The high index of the informal labour market, the dispersion of the population and massive internal migration have been additional factors conditioning sustainable economic growth.
The main challenges are as follows; reduction in the external vulnerability of the Angolan economy which is excessively dependant on one sector and one product; increased diversification of the economy by raising the contribution of agriculture and the manufacturing industry, which is essential for promoting economic growth to create employment. Other important challenges are also associated with the reintegration of the informal economy, the correction of social and regional imbalances and inequalities in access to income, with access to productive employment and public services and goods, as well as the strengthening of institutional and technical capacity and skills of the human resources.
The contribution made by the United Nations System to achieve the objectives in the PND 2013-2017 will be directed towards support for:

· Economic diversification with emphasis on the implementation of clusters (agriculture and agro-industrial food production) through family and commercial farming;
· The promotion and increased appreciation of the agricultural, social, cultural and tourism potential of each region, in order to ensure a balanced development of the territory;

· The development of productive capacity, including the informal sector (MPMEs, small scale producers, traders, and the supply of support services);

· Policies and programmes designed to favour decent work; and
· The development of policies and programmes favouring redistribution through studies and analysis of the imbalances (social, economic, urban-rural, provincial and gender).
The action of the UN, in partnership with the executive, will be designed to attain the following results:
Result 3.1: By 2019, Angola possesses and is implementing policies and strategies for the reduction of poverty, hunger and imbalances through increased production, productivity, economic growth and diversification; which will facilitate job creation for women and youth and result in progress for Angola.
Result 3.2: By 2019, environmental stability is reinforced by an improvement in management of energy, natural resources, access to green technology, strategies for climate chance, conservation of biodiversity and plans and systems for risk and disaster reduction.
Summary of the AEP and expected results
	National Development Plan/National Objectives
	Strategic Partneship Areas (AEP)
	Results

	Objective 1:
Preservation of National Unity and Cohesion

	Human, Social and Equitable Development
	Result 1.1: HEALTH
By 2019, Angola reduced maternal and infant mortality, the mortality rate of its population, risk factors for health of adolescents and non-communicable diseases.

Result 1.2: EDUCATION
By 2019, Angola improved conditions for access to quality early childhood, pre-school and primary education, including vulnerable children and lifelong learning.
Result 1.3: SOCIAL PROTECTION
By 2019 Angola substantially expanded social assistance to vulnerable families.

	Objective 1:
Preservation of National Unity and Cohesion
	Rule of Law and National Cohesion
	Result 2.1: GOOD GOVERNANCE, PARTICIPATION, DECENTRALISATION AND DEMOCRATIC INSTITUTIONS
By 2019, citizens participate actively in public life and public institutions and organisations are modernised to provide efficient, readily available and quality services based on criteria of good governance.
Result 2.2: ACCESS TO JUSTICE AND HUMAN RIGHTS
By 2019, national institutions have a reinforced role for the promotion and protection of Human Rights, guaranteeing awareness and access to the law and legal services to citizens, and especially the most vulnerable

	Objective 2:
Guarantee of the basic necessities for Development
Objective 3:
Support to national businesses
Objective 4:
Improvement in the quality of life
Objective 5:
Integration of Youth in Active Life
Objective 6:
Competitive Integration of Angola into the international context
	Inclusive and Sustainable Economic Development
	Result 3.1: INCLUSIVE GROWTH, ECONOMIC DIVERSIFICATION, PRODUCTION AND JOB CREATION

By 2019, Angola has, and is in the process of implementing, policies and strategies for the reduction of poverty, hunger and imbalances through an increase in production, productivity, economic growth and diversification; which facilitates employment for women and youth and will lead to improvement in Angola’s international standing.

Result 3.2: ENVIRONMENTAL SUSTAINABILITY, CLIMATE CHANGE AND REDUCTION OF RISKS AND DISASTERS
By 2019, environmental sustainability is reinforced through better management of energy, natural resources, access to green energy, strategies for climate change, the conservation of biodiversity and plans and systems for the reduction of risks and disasters.

In each of the 3 AEP elements related to cross cutting thematic areas identified as priorities in PND 2013-2017 were incorporated, namely the institutionalisation of information for development as an indispensable support to knowledge and informed decision making, the consolidation of policies, strategies and support mechanisms to youth in in different areas such as health, education, sport and technical training, the systematic fight against HIV/AIDS and the promotion of gender equality.
In addition, the United Nations undertake to use its resources to support the efforts of the Executive to reinforce its position on the international and regional stage and to promote, in partnership with the Government, the graduation of Angola to a medium income country.
3. Estimate of the resources required
It is estimated that in order to implement the joint partnership, the UN will contribute ?????????? during the period 2015-2019. Part of this sum has already been confirmed, and it is forecast that the remaining amount will be supplied through reallocation of resources of the programmes of resident UN agencies.

The Government of the Republic of Angola will work in partnership with the United Nations System to achieve the results that were jointly established in line with its priorities, programmes and plans.
Besides the support for joint partnerships, the UN hopes to raise around ???????? in technical assistance for Angola for specific programmes supported by specific UN agencies, including contributions from the UN agencies themselves (or to be exact, “common resources”) and resources that these agencies hope to mobilise from external sources.
4. Implementation, coordination, monitoring and evaluation
4.1 . Implementation and coordination

4.1.1 Execution and rules for the management of the UNPAF 2015-2019
The country team of the United Nations in Angola is committed to contributing towards the implementation of the Strategy Angola 2025 and the National Development Plan 2013-2017, through the partnership framework of the UN for Angola (UNPAF), focussing on questions of social inclusion, participation and equity.
The UNPAF is guided by the policies and priorities of the Government of Angola, as defined in the PND, by the principles and directives of the United Nations and by the international instruments adopted by Angola.
The implementation of the UNPAF is based on the collegiality and coherence between the Funds and programmes of the United Nations and the specialised organisms of the United Nations System, resident or non-resident, in partnership with the Government of Angola and other partners and development institutions. It is inspired by previous lessons and good practices in cooperation and wishes to improve national coordination and operational systems. The UNPAF reflects the comparative advantages of the United Nations System and its various agencies which are directed towards bringing about the national development results in Angola.
4.1.2 Means of Implementation and Control
General Supervision:

A yearly review of the execution of the UNPAF will be carried out to evaluate the performance and contribution to the results of the PND and UNPAF. As far as possible, the review should contribute towards improving the national systems of monitoring of the PND and make recommendations for the necessary adjustments to the UNPAF.

This annual review will be chaired by the Minister of Planning and Territorial Development and co-chaired by the Resident Coordinator of the United Nations. The review meeting will be attended by the Fundamental Sectorial Ministries, the heads of UN agencies and other partners to be determined by the Government and the UN.

The recommendations of the annual review will guide the implementation of the UNPAF and the annual work plans of the UN agencies.
Coordination of Strategic Areas:

Three strategic areas were identified in the UNPAF, corresponding to the priorities of the PDN 2013-2017 and each of them contains two or more expected results:
1 . Human, Social and Equitable Development;

2 . Rule of Law and National Cohesion;
3 . Inclusive and Sustainable Development.
The responsibility for the results laid out in the UNPAF will be shared by the UN Agencies through their contribution towards the results in the three strategic areas.
In order to ensure coherence and coordination between the partners, each strategic area will have a Supervision and Monitoring Committee (MOC) co-chaired by the key government partner for the area and a representative of the UN agency (ies) named as organiser(s) for each area. This group will meet two times a year - in the middle of the year and before the annual review meeting of the UNPAF - to monitor progress.

At the level of results, the internal inter-agency groups of the UN will ensure technical and operational coordination chaired on a rotating basis by the agencies involved. These groups can include technical partners and can also include mechanisms for technical coordination of the United Nations or the Government, such as the United Nations Joint Team on AIDS, the group of Partners for Health, the Coordination group for Nutrition or the Disaster Management Team of the UN.
The terms of reference for the Committee of Supervision and Monitoring (MOC) and the technical groups will be defined at the start of the implementation of the UNPAF.

4.2 Monitoring and Evaluation
The implementation of the UNPAF will be monitored and evaluated by the Committee for Supervision and Monitoring of each strategic area, with the support of the joint group for Monitoring and Evaluation of the United Nations/INE, guided by results based management (RBM) and using an approach based on Human Rights (HRBA) with respect to programming. A distinction will be made between the follow up of the situation (that is the follow up of progress in order to achieve national results for which the UNPAF will contribute) and the monitoring of performance (that is, the monitoring and evaluation of the activities of the UNPAF).

A monitoring and evaluation plan will be defined for the UNPAF and approved by the Ministry of Planning and Territorial Development and the Country Team of the United Nations. As far as possible, this plan will use national frameworks and indicators for Monitoring and Evaluation, and thus contribute towards the general follow up of the PND.
The Joint Monitoring and Evaluation Group of the United Nations/INE will be responsible for the implementation of the M&A plan and will provide support to the Supervision and Monitoring Committees (MOCs).

The monitoring of the situation depends on the routine mechanisms for follow up and data collection at the national and provincial level, and studies and research included in the framework of the results of the UNPAF.

The monitoring of performance includes different types of tools and Monitoring and Evaluation materials, such as:
- A monitoring and evaluation plan will be defined for the UNPAF and approved by the Ministry of Planning and Territorial Development and the Country Team of the United Nations. As far as possible, this plan will use national structures and data bases for M&A, and will thus contribute towards the follow up of the PND;

- Whenever necessary, a baseline assessment of the UNPAF will be carried out to obtain updated information of the state of the results indicators;
- Up to the final cycle of the UNPAF, an independent evaluation will be carried out to analyse the effectiveness, efficiency, impact, relevance, coherence and sustainability. Information on good practices and lessons learned will serve a guide for the development of the next UNPAF; and as the cycle of the PND will end in 2017, a mid-term review could be carried out if necessary up to the end of 2017 in order to achieve its harmonisation with the future instruments of national development.
5. Annexes
	STRATEGIC AREA 1: HUMAN, SOCIAL AND EQUAL DEVELOPMENT

	NATIONAL DEVELOPMENT PRIORITY
1. HEALTH:

Promote sustainable healthcare for the Angolan population to ensure longevity and support for the less favoured persons and poverty reduction

2. EducaTION:

Promote human and educational development based on lifelong education and learning for all Angolans

3. SOCIAL PROTECTION:

Social Assistance: Contribute actively for the reduction of poverty in Angola through support to the most vulnerable, ensuring their productive and social re-integration
Social Security (contributory): Establish a new management of social risk, with the intervention of the State designed to strengthen the capacity to manage the risks faced by individuals, families and communities and to support those in a situation of extreme poverty.

	Results

	Indicators, baseline and goal

	means of verification

	Risks and assumptions

	role of the partners

	indicative resources

	Result 1.1: health

By 2019 Angola reduced maternal and child mortality, the mortality rate of its population, the risk factors for the health of adolescents and non-communicable diseases
Agencies of the United Nations: WHO; UNICEF; UNFPA; and ONUSIDA, IOM, UNDP.
	Indicator 1: Development and implementation of policies:

Number of policies/national plans updated/produced with the support of the UN to promote and strengthen health in line with the 9 priority programmes of the PNDS 2012 -2025.

Baseline: 4 plans produced
Goal: 9 Plans produced and updated
1. National Strategic Plan for the Aged;

2 .National Strategic Plan for Maternal, Neonatal and Infant Health (including vaccinations, sexual and reproductive maternal, neonatal and infant health

3. Strategic Plan for Infant Nutrition;

4. National strategic Plan for the control and prevention of malaria;

5. National Plan for Water and Sanitation,

6 .National Policy for Community Interventions;

7. Multiannual Integrated Plan for Vaccination

8. National Plan for the Elimination of Mother to child HIV

9. Plan for Management, Procurement and Logistics

Indicator 2: Capacity building and training.

Number of teams of the government and civil society trained in health matters (reproductive and sexual health, including family planning, HIV/AIDS, DNT, etc.).

Baseline: Not available

 Goal: 1000 individuals trained in sexual reproductive health and HIV/AIDS by 2019.

Indicator 3: Supply of services.

Number of provinces to implement the policy of re-vitalisation of the municipal health services, including integrated services for health, nutrition, water and sanitation and HIV/AIDS.

Baseline: 5 provinces
Goal: 10 provinces by 2019.

	Revision of the political and legal framework

Progress Report of the Government

Malaria PNAD indicators

Information system of the Ministry of Health, database of the Nutrition section (Monthly reports of nutrition centres)

WHO / UNICEF Joint Report; survey on vaccination coverage

Government and SISAS reports

Ministry of health info system/surveys

Research of Health Institutions

EMOC survey

Government reports

UNGASS reports, annual report INLS
	Risks

Limited management capacity at the local level.

Limited availability of human and material resources in the health sector.

Assumptions

Adequate support from the central level of the Ministry of Health for capacity building of provincial and municipal staff to better implement actions in the field of health.

Recruitment of additional health personnel for the different levels of the health pyramid.

Coordination of the activities of all the actors in the health sector.

Increase financing for the acquisition of all vaccines, cold storage equipment and an improved management of the funds for municipal health.

Information system on water and sanitation (SISAS) & Model for community management of water (MOGECA) launched and implemented as planned
	Implementation and coordination:

Ministry of Health, Ministry of the Environment, Ministry of Energy and Water, Ministry of Education, Ministry of the Family and Promotion of Women, Ministry of Education, Ministry of Youth and Sports.

Financing and technical support:

European Union bilateral and multilateral donors.

Financial contribution: Coordination Group of the Partners in the health sector and municipalisation

World bank, Global Fund, EU, USAID/PMI USAID/ CORE Bill e Melinda Gates Foundation, Rotary, JICA.
	WHO:

88.040.780

UNFPA: 14 million (8.3 from regular resources and 5.7 million from other resources).

UNICEF: 30.148.438

IOM: $4M
UNDP

25,700,000

	Result 1.2: EducaTION

By 2019, Angola achieved better conditions for the access to early childhood, pre-school and primary education of quality, including vulnerable children and lifelong learning

Agencies of the United Nations:

UNICEF, UNDP e UNESCO

	Indicator 1. Development and implementation of policies:

Number of policies/plans and/or national directives updated/prepared to promote and strengthen the education system.

Baseline: These policies do not exist.

Goal: Policy for early childhood, Special Education, Education in Situations of Emergency and regulation of Free Education prepared.
Indicator 2: Strengthening of Capacity and Training.
Curricula modules and guides prepared for the continuous training of teachers on life skills, at the level of Early Childhood Education, Primary Education and Secondary Education. (1st cycle)

Baseline: The materials do not exist.

Goal: Materials are developed and used in training.

	Data from Ministry of Education/Office for Planning/National Training Institute Ministry for Assistance and Social Resettlement Ministry of Planning, Ministry of Public Administration, Labour and Social Security, Ministry of Finance, Ministry of the Family, National Institute for Statistics

UN Reports and studies

Electronic Pages of the Government.

Reports on the implementation of the Master Plan for Teacher Training in Angola (PMFP)

Policies and regulations developed for the sector.
	Risks:

Capacity for implementation and coordination of public institutions.

Incompatibility of the educational model with local reality (inexistence of teaching in national languages.

Lack of educational and learning materials.
Extreme poverty, access to drinking water and deficient hygienic conditions, natural disasters (floods and drought)

Assumptions:

Continuation of public investment in the sector, economic and infrastructure development.

Continued increase in the budget for education, implementation of educational reform and the National Plan of education for All,

Effective implementation of the PMFP (Master Plan for Teacher Training)
	Implementation and coordination:

Ministry of Education-National Directorate for Higher Education, Ministry of Territorial Administration (MAT), Ministry for Assistance and Social Resettlement (MINARS), Ministry of Health, Ministry of Public Administration, Labour and Social Security, Ministry of Finance, Ministry of Science and Technology, Ministry of Youth and Sports.
Financing and technical support:

DPCGE (Coordination group of the Partners in the education sector)

(WB, EU, JICA, Portuguese bilateral cooperation, cooperation with the German Embassy)
	UNICEF: 7.382.014

	Result 1.3: SOCIAL PROTECTION

By 2019, Angola substantially expanded social assistance to vulnerable families

Agencies of the United Nations:

UNICEF, UNDP and ILO

	Indicator 1. Development and Implementation of Policies:

A policy and law for social assistance with complementary legislative measures established.

Baseline: Incomplete draft policy on social assistance and legal framework.

Goal: Appropriate and inclusive policy for social security and legal framework available.

Indicator 2. Capacity building and training:
Management structure and operational mechanisms for the implementation in the field of the social assistance programmes.

Baseline: management structure needs strengthening

Goal: Management structure and operational mechanisms strengthened
	Evaluation of the existing policy for social assistance and legal framework.

Reports on the implementation of the Government programme

APROSOC – implementation and evaluation report
APROSOC - implementation and evaluation report
Evaluation of results and political framework – quantitative scale on the basis of qualitative evaluation
	Risks:

Delays in the formal approval of policies and legislation.

Insufficient institutional capacity to put the Government programme into operation

Lack of compensatory mechanisms of social inequalities of the beneficiaries of social assistance

Assumptions:

The Government honours its commitment to expand social assistance to the vulnerable population
	Implementation and coordination:

Ministry of Assistance and Social Resettlement, Ministry of Public Administration, Labour and Social Security, Ministry of Youth and Sports.
Financing and Technical Support:

World Bank UN

	UNICEF: 30.320.956
UNDP:

2, 200,000

	STRATEGIC AREA OF INTERVENTION 2: RULE OF LAW AND NATIONAL COHESION.

NATIONAL DEVELOPMENT PRIORITIES
Ensure equal development and human security through the reform of the public sector and decentralisation, with emphasis on inclusive civil participation.

Construct a participatory and democratic society, guaranteeing fundamental liberties and rights and the development of civil society.

	ResultS
	IndicaTORS, BASELINE, GOAL
	MEANS OF VERIFICATION
	RisKS AND ASSUMPTIONS
	ROLE OF PARTNERS
	INDICATIVE RESOURCES

	Result 2.1: GOOD GOVERNANCE, PARTICIPATION, DECENTRALISATION AND DEMOCRATIC INSTITUTIONS

By 2019, citizens actively participate in public life and institutions and public institutions and organizations are modernised, to give efficient easily accessed quality services based on criteria of good governance.

Agencies of the United Nations

FAO, IOM, OHCHR,UNDP, UNFPA, UNICEF, UNISDR, WHO, UN-Habitat

	Indicator 1:

Revision of the policies and laws on decentralisation and strengthening of capacity of local governance.

Baseline:

Law 17/2010 on decentralisation.

Social services (education, health and social protection) at the level of the municipality.

Existence of national institutions and programmes for training civil servants at the national, provincial and local level.

Goal:

Laws and policies on local governance and urban development prepared and approved for the implementation of local authorities.

Public policies on the decentralisation of social services strengthened.

Training for national, provincial and municipal institutions
	Analysis of laws, policies and action plans adopted and/or implemented.

Reports of the national and provincial authorities and the agencies of the United Nations.
	Risks:

Insufficient coordination of agendas by key institutions

Postponement of the governance priorities, for example the establishment of local authorities.

Assumptions: Commitment of the Government to reform public administration, decentralisation and implementation of local authorities.
	For leadership and coordination:

Ministry of Territorial Administration, Ministry of Public Administration, labour and Social Security, Ministry of Planning and Territorial Development for leadership, coordination and technical support.

For implementation Ministry of Territorial Administration, Ministry of Public Administration, Labour and Social Security, Ministry of Planning and Territorial Development, Ministry of Education-National Directorate for Higher Education
	UNFPA: $5.5 million ($3.5 million from regular resources and $2.0 million from other resources)
UNDP

UNDP:

6,166,000

	
	Indicator 2:

National Statistics System strengthened to contribute towards planning, implementation and monitoring, based on statistical evidence

Baseline:

National Statistical Development Strategy (ENDE) in progress.

Goal:

National Statistical Strategy implemented to ensure the supply of updated and reliable data for decision making at the central, provincial and local level.
	Reports and comments from national and provincial authorities.

UN reports

Reports and publications of the National Institute for Statistics.
	Risks:

Insufficient coordination of agendas by key institutions

Lack of capacity in statistics at the provincial and municipal level

Assumptions:

Strong and continuous commitment from all the interested parties.

Availability of the data from the 2014 General Census and the effective implementation of the planned surveys.

	For leadership and coordination:

Ministry for Planning and Territorial Development, National Institute for Statistics (INE) for leadership, coordination and technical support

For implementation: INE and main Ministries and institutions.

Others: Civil society community organisations.
	

	
	Indicator 3:

Existence of functional mechanisms for democratic participation of youth and women in the institutions and the development of the country..

baseline:

Existence of CACs and (provincial children’s’ councils) CPAC and civil society organisations (OSC).

Goal:

Effective functioning of the CACs, CPAC and other mechanisms that contribute towards the taking of participatory decisions.
	Analysis of the laws, policies and action plans adopted and/or implemented.
	Risks:

Insufficient coordination of agendas by key institutions

Assumptions: strong and continuous interest from all the interested parties

Consolidation of the National Directorate for Human Rights.
	For leadership and coordination:
Ministry of Youth and Sports, Ministry of the Family and Promotion of Women, Ministry of Public Administration, Labour and Social Security.

For implementation: all the Ministries involved, local authorities, community organisations, civil society organisations

	

	Result 2.2: ACCESS TO JUSTICE AND HUMAN RIGHTS

By 2019, national institutions are strengthened in their role for the promotion and protection of human rights, guaranteeing the knowledge of and access to law and the services of justice to citizens, especially the more vulnerable.

Agencies of the United Nations

IOM, UNHCR, OHCHR, OCHA, UNDP, UNFPA, UNICEF, UNWOMEN, UNODC, UNAIDS
	Indicator 1

Angolan legislation in line with the conventions and treaties ratified by Angola.

Baseline:

Recommendations of the UPR – (Universal Periodic Review) not totally implemented

Goal:

Justice reform completely implemented and international regulatory instruments ratified and adopted.

	UN reports on the level of integration and implementation of the conventions and treaties on human rights.

Campaigns organised on HIV/AIDS.

Publications in the Diário da República. (State Journal)

Follow up plans for recommendations (Ex.: UPR).

	Risks
Insufficient coordination of agendas by key institutions

Assumptions: strong and continuous interest from all the interested parties

Consolidation of the National directorate for Human Rights

Reduction of the age of criminal responsibility from 16 to 14 years, as defined in article 17 of the preliminary draft of the new criminal code (retrograde step).

Assumptions:

Continuous commitment to Human Rights.
	For leadership and coordination:
Ministry of the Interior, Ministry of Youth and Sports, Ministry of Exterior Relations and parliament in the leadership, preparation and legislative processes.

Ministry of the Interior and Ministry of Youth and Sports, PDJ in general leadership, coordination and technical support.
	UNICEF: 18.081.673

UNHCR:

500,000

UNDP

1.500.000

IOM: 11.500.000

	
	Indicator 2:

Increase in the quality and quantity of legal services and protection available to citizens.

Baseline:

Insufficient number of personnel in the justice sector, social workers and properly trained human rights specialists.

Goal:

Strengthened capacity of the interested parties for the promotion and defence of Human Rights in the country.
	Periodic Government Reports.

UN Reports.

	Risks:

Competion between sectoral priorities ans insufficient legal services (Ex.: Civil Registry).

Assumptions:

Commitment of the actors involved in relation to effective coordination and implementation.
	For leadership and coordination:

Ministry of the Interior, Ministry of Justice, PDJ for leadership, coordination and technical support.

For implementation:

Ministry of the Interior, Ministry of Justice, PDJ, Justice operators, Provincial and Municipal Authorities.

Others:
Civil society and community organisations
	

	
	Indicator 3:

Improvement in the compliance with international conventions and treaties through the reinforcement of the national mechanisms for accountability.

Baseline:

Inconsistencies in the submission of reports relating to Human Rights instruments and/or the respective mechanisms for revision.

Goal:

Reports referring to the main instruments presented systematically and on time with the required level of quality.
	Official reports on Angola

Communications with the international human rights mechanisms.

Independent analysis of Human Rights in Angola
	Risks:

Overlapping priorities and /or conflict in agendas of the key decision makers, which could lead to delays in the regular and complete submission of the reports on the implementation of international conventions and treaties.

Assumptions:

Commitment to sharing the level of implementation and progress by the authorities promoting and defending human rights.

Commitment of the partners to strengthened inter-governmental coordination to promote and defend human rights.
	For leadership and coordination:
Ministry of the Interior, ministry of Justice, PDJ for leadership, coordination and technical support.

For implementation Ministry of the Interior, Ministry of Justice, PDJ, Justice operators, Provincial and Municipal Authorities.

Civil society and community organisations.
	

	STRATEGIC AREA OF INTERVENTION 3: SUSTAINABLE AND INCLUSIVE ECONOMIC DEVELOPMENT
nATIONAL DEVELOPMENT PRIORITIES:

Guarantee of the basic necessities for development and the positioning of a competitive Angola in the international context. Promotion of growth and economic diversification, national business, job creation (including the integration of youth in active life) and the reinforcement of the positioning of Angola in the regional and international context, in particular in SADC and the African Union.

	Results
	IndicaTors , BASELINE, GOAL
	MEANS OF VERIFICATION
	RisKS
	ROLE OF PARTNERS
	INDICATIVE RESOURCES

	Result 3.1: iNCLUSIVE GROWTH, ECONOMIC DIVERSIFICATION, PRODUCTION AND JOB CREATION

By 2019, Angola possesses and is implementing policies and strategies for the promotion of inclusive and sustainable growth to enable Angola to leave the group of Less Advanced Countries.
Contributing Agencies:

UNDP, UNICEF, FAO, ILO, CNUCED, IAEA, UN Habitat, UNIDO

	Indicator 1:

Growth rate of the non-petroleum GDP.

Baseline: 9,0 % in (2011).

Goal: At least 10.4% in (2019).

Indicator 2:

Rate of variation in the Consumer Price Index (CPI) for Luanda (INE)

Baseline: 7.69 %

Goal: Between 7-9 %

Indicator 3:

Increased use of banking system.

Baseline: 53 %

Goal 75 %

Indicator 4:

Improvement in the Human Development Index for Angola (HDI).

Baseline: 0,486 (2011).

Goal: Country with medium HDI, above 0.54 (2019).

Indicator 5

Increase in the number and improvement in the quality of research on hunger, poverty and national inequalities carried out by Angolan universities.

Baseline:

At the moment, few national institutions produce research in a systematic way

Goal:

At least four national institutions produce periodic studies which help in decision making.
	Reviews and reports of the Government.

Press releases published by National Statistics Institute. (INE)

Reports of the National Bank of Angola (BNA)

Human Development Reports.

Results of the General Population and Habitation Census (RGPH 2014).

Reports on the Millennium Development Goals (MDGs) and Post 2015 goals.

Official results of surveys (INE, UN, Academic Institutions, etc.).
	Risks:

A possible reduction in demand for petroleum or its price could lead to a fall in the revenues of the state and put the execution of the plans and programmes of the PND 2013-2017, including economic diversification.

Reduction in the budget allocation to the policies and programmes for the fight against poverty and reduction of inequality.

Reduction in the internal supply of foodstuffs (more significant in the CPI of Luanda), resulting from the shocks to the economy.

Lack of reliable and updated data and subsequent delay in the publication of the 2014 Census.

Assumptions

The reduction in poverty, hunger and imbalances continues as a top priority for the Government beyond the PND 2013-2017.

Rural institutions provide basic services as quickly as possible.

	For leadership and coordination:

Government: Ministries (Ministry of Planning and territorial development, Ministry of Agriculture, Ministry of Trade, Ministry of the Economy, Ministry of the Environment, Ministry of Industry, Ministry of Transport, Ministry of Hospitality and Tourism, National Institute for Statistics, Ministry of Education-National Directorate for Higher education), play a leading role in the planning, implementation and M&A of policies and programmes for reduction in poverty, hunger and imbalances.

Ministry of Finance-BNA (National Bank of Angola) coordinated execution of fiscal and monetary policies.

BNA – implementation of the Financial Education Programme

Civil society organisations: Support for advocacy and complementary role in the supply of basic services at the local level.

Development partners: Technical assistance, capacity building, advocacy, know how.

Private sector – commercial banks play a fundamental role in the expansion of the network of financial services
	UNDP

6,326,000

	Result 3.2: ENVIRONMENTAL SUSTAINABILITY CLIMATIC CHANGE AND THE REDUCTION OF RISKS AND DISASTERS

By 2019, environmental sustainability is reinforced through improvement in the management of energy, natural resources, access to green technologies, strategies for climate change, the conservation of biodiversity and plans and systems for risk and disaster reduction.

Contributing agencies:

FAO, OIM, OCHA, UNDP, FNUAP, UNICEF, UNISDR, WHO, UNEP, IAEA, UN Habitat, UNIDO
	Indicator 1:
Number of safety initiatives related to climate change, biodiversity, desertification, green economy and energy security.

Baseline:

An initiative linked to biodiversity (Iona National Park).

Goal: At least 5 initiatives.

Indicator 2:
Number of national and provincial institutions capable of identifying and monitoring disasters, risks and implementing the National Contingency Plan 2014-2019.

Baseline: Only one province has a contingency plan (Cunene)

Goal: At least 10 have contingency plans.

Indicator 3:
Number of comprehensive reports submitted on article 5: Banning of anti-personnel mines.

Baseline: 1

Goal: 5 reports submitted by 2019.
	Annual Reports to the UN conventions on Climate Change, Biodiversity, and Desertification

National strategies and programmes on Energy for all (SE4All).

Annual review NAPA.

Reports of the CNPC and SNPCB.

Evaluation reports on the Contingency Plan.

National reports and submissions on the implementation of the Hyogo action plan.
Annual reports to the convention on the Banning of Mines (CBM).
Reports of the Government and UN.

	Risks:
Degradation of biodiversity, deflorestation. Desertification and increase in the risks associated with climate change.

Limited comprehension of environmental change and its link to development

Lack of a budget for the integration of environmental aspects

Assumptions:

High level commitment. Positive collaboration between ministers.

 active participation of civil society, the private sector and academia

of civil society

Risks:

Inadequate resources and technical capacity.

Assumptions:

Priority given to the implementation of the National Contingency Plan 2014-2019 at every level and availability of resources.

Risks:

Timely monthly reports submitted to CNIDAH.

Assumptions:

The CNIDAH will improve its management capacity and bring together mine action, development and the obligations of the MBC in 2017.

	Ministry of the Environment takes the leading role in coordination and implementation

For leadership and coordination:

Ministry of the Environment and Ministry of Agriculture, Ministry of Industry coordinate initiatives to ensure sustainability.

Other implementing partners:

Community organisations, non-govenamental organisations, academia, private sector.

Development partners: Technical assistance, capacity building, advocacy, know how, including the introduction and increased use of sustainable practices.

For leadership and coordination:

Ministry of Planning and territorial Development, Ministry of the Interior, Ministry of Defence and Ministry of Territorial Administration, leadership, coordination and technical support.

For implementation: SNPCB, provincial, municipal and community committees for Protection.

Other implementing partners: Community organizations, non-governmental organisations, academia, private sector

CNIDAH in leadership, coordination and technical support

Implementation CED (INAD), FAA, CMPR, Frontier Police,

Other implementing partners:

Community organisations, non-governmental organisations, academia, private sector
	UNDP

29,500,000

 IOM: 5.500.000

ANNEX II
Partnership Framework between the Government of Angola and the United Nations (2015 – 2019)

Table of the Alignment of the Objectives of the National Development Plan 2013-2017 and the contribution of the nited Nations
	Ntional Development Plan/national Objectives
	National Policy/Objectives
	Strategic Axes of Cooperation of the United Nations System

	
	At the Level of the Population

	

	OBJECTIVE 1:

Preservation of National Unity and Cohesion

	· Reduce the incidence of poverty and social inequalities;

· Substantially improve the living conditions of families, promoting a suitable equilibrium between the reduction in fertility and the drop in mortality;
· Significantly reduce maternal, infant and child mortality;

· Rebalance the distribution of population in the territory, creating incentives for the mobility of the populations;

· Increase the level of wellbeing and economic independence of the elderly;

· Increase the rate of school attendance of youth and reduce the number of adult illiterates, especially in the rural population, in order to raise the level of knowledge and skills of the population;

· Promote the skills level and professional training of youth and adolescents, with the aim of their integration into the labour market and economic life;

· Promote the dignity autonomy and economic self-sufficiency of persons with disabilities.
· Promote, with the support of civil society, the equal rights, obligations and opportunities between men and women.
· Respect and give due value to the identity and singularity of ethnic and linguistic groups;

· Improve the level of information and knowledge about the variables that characterise a population and its evolution, either through the study of the National Centre for Population and Housing, to be undertaken in 2014, or regular statistics and surveys.

	· Support for improvement in management, access, quality and equality in education (primary);

· Capacity strengthening for an integrated and decentralised health system.

· Reinforcement of the organisation, management and functioning of the National Health System, namely mother and child health through:

· Expansion of the health network;

· Capacity building of Human Resources;

· Reinforcement of the system for procurement, distribution and management of health products;

· Reinforcement of the SIS in the collection, processing and analysis of data

· Advocacy for the allocation of more financial resources and governance.

· Support actions with a high impact.

· Reinforcement of the prevention and control of communicable and non-communicable diseases;

· Reinforcement of the Integrated Surveillance of Diseases and Responses

· Reinforcement and Promotion of rights and economic, social and political systems for the protection of women and children.

· Reinforcement and Promotion of policies and programmes geared towards the most vulnerable and/or marginalised groups, e.g. persons with disabilities, migrants, refugees, minority ethnic groups.

· Promotion and increased valuation of the agricultural, social, cultural and tourism potential of each region, in order to ensure the balanced development of the whole territory;

· Support for the formulation of policies and programmes for redistribution through studies and analysis on urban and rural, gender and economic imbalances
· Support for the expansion of programmes of prevention, treatment, care and support through technical assistance to achieve the objectives: no child born with HIV and universal access to treatment.

· Support for the implementation of the national gender policy
· Support for the national system for the collection and analysis of social and economic data.

· Promotion of the use of innovative technology in the production of data

	
	The Level of Modernisation of the National System of Defence and Security
	Strategic Axes of the United Nations System

	
	· Improve and modernise the National Defence System;

· Improve and modernise the National Security System.

	

	National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the Level of Support for the Social and Economic Reintegration of Former Soldiers
	

	Preservation of National Unity and Cohesion (Continuation)

	· Promote actions of social and economic reintegration of former soldiers in a specific form, through professional training and capacity building;

· Create additional support mechanisms for the families of former soldiers, so as to guarantee them the necessary means to achieve minimum living conditions.

	

	
	At the Level of Tax Reforms and Public Finance
	Strategic Axes of the United Nations System

	
	· Diversification of the sources of revenue and an increase in national financial stability through the implementation of measures to increase tax revenues from non-petroleum sources and to guarantee an effective fight against tax evasion and fiscal fraud;

· Guarantee the structuring of the management system of public finances, along with the financial devolution and decentralisation of Tax Administration at the central and local level.
	

	National development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the level of Public Administration and Management

	

	Preservation of National Unity and cohesion (Continuation)

	· Ensure the continuing improvement in the quality of the services and organs of the Public administration in serving the public to benefit the economy;

· Improve the relationship between the administration and economic agents and consolidate the exercise of the right and duties of citizenship contained in the Constitution and other relevant legislation;

· Reinforce the sense of duty of the public servant in the role of providing better quality services to the client, end user and consumer;

· Improve the efficiency of the national system of financial planning and administration in order for planning to be a results based management tool which can improve the functioning of the State;

· Improve the official statistical information so that the State can justify its policies and “monitor” how they are carried out as well as gauging the level of their efficiency;

· Bring together the decision making organs of the populations and the situations they face, creating local authorities with greater capacity to effectively provide a better quality of public;

· Make use of new instruments for financing public investment, with special emphasis on Public/private partnerships s;

	· Support to the articulation and mobilisation of the State, Civil Society and the Private Sector for the consolidation of the exercise of the rights and duties of citizenship.

· Reinforcement of the monitoring system of the PND.

· Support in the implementation of policies and plans for the municipalisation of services, including mechanisms for local representation.

· Support for the reinforcement of the capacity of the justice system and the training of personnel, e.g. Frontier Police; Provincial Committees of Human Rights;
· Support for the strengthening of the capacity of parliamentarians and support personnel in the areas of supervision of international legal instruments;
· Support for the elaboration of participatory budgets, responsive to questions of gender and children and youth.

	National Development Plan/National Objectives
	
	

	Preservation of National Unity and Cohesion (Continuation)
	
	

	
	At the Level of a Balanced Development of the Territory

	Strategic Axes of the System of the United Nations System

	
	· Ensure the balances and equitable development of the territory giving value to the potential of every area to reinforce the economy and national development.

	· Contribution to the process of the concept and implementation of local authorities (legal and administrative framework).
· Reinforcement of the resilience of the vulnerable communities in areas at risk from the impact of climate change and’ other national calamities.
· Support to early warning systems within the community and the integration of mechanisms to monitor information on food and nutrition security.

· Support the implementation of policies and programmes for sustainable development, including the protection of the environment, sanitation and management of natural resources.

	National development Plan/national Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the level of Macroeconomic Stability and Regulation
	

	OBJECTIVE 2:

GUARANTY OF THE BASICS NECESSARY FOR DEVELOPMENT
	· Place the accumulated annual inflation rate below two digits;

· Guarantee the supply of public and semi-public goods and services without putting at risk the sustainability of public accounts;

Ensure an adequate level of liquid international revenues to guarantee the external solvency of the country and to protect the national economy from possible external shocks.

	

	National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the Level of the Promotion of Economic growth, Job Creation and Economic Diversification
	

	OBJECTIVO 2:

GUARANTY OF THE BASICS NECESSARY FOR DEVELOPMENT
(Continuation)
	Promotion of Job Creation, Capacity Building and Valorisation of National Human Resources
· Promote a policy giving priority to employment and the valorisation of national human resources
· Promote integration and reintegration in national life;

· Support lifelong professional training;

· Modernise the organization of employment.

Export Support
· Increase the added value of petroleum exports;
· Increase and diversify non-petroleum exports and promote sectors with a comparative cost advantages in the international markets.

	· Support to economic diversification with special emphasis on the implementation of clusters (Agriculture and agro-industrial food production) through family and commercial farming

· Adaptation of policies and programmes to benefit the concept of decent work.

	National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the Level of Support to Business
	

	OBJECTIVE 3:

SUPPORT TO NATIONAL BUSINESSES
Plan

	· Promote the creation of a business class prepared to boost economic activity;

· Promote the emergence of new companies, namely with a national base;

· Support companies with predominantly Angolan capital in order to overcome the competitive hurdle that separates them from international companies.
· Reduce transaction costs in the economic activity of the country
· Combat all forms of unfair competition and acts that harm the functioning of markets.
	· Support to the development of productive capacity, including the informal sector (MPMEs, small scale producers, traders, provision of support services)

	National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the Level of the Distribution of National Income and Social Production
	

	OBJECTIVE 4:

IMPROVEMENT IN THE QUALITY OF LIFE
	· Continue to develop and consolidate actions designed to ensure a better distribution of national income
· Improve the integrated implementation of the minimum wage programmes and other forms of social protection;
	· Support the design of initiatives to promote local economic development and the reduction of poverty
· Support to institutional strengthening and coordination in the area of social protection;

· Support for the establishing of a political and legal framework for social protection, policies and programmes to meet the needs of the most vulnerable families, in particular to Law 7/04, the basic social protection law.

	 National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations

	
	At the Level of Youth
	

	OBJECTIVE 5:

INTEGRATION OF YOUTH IN ACTIVE LIFE
	· Promote solutions for the principal problems of youth and achieve the main objectives of participatory democracy and social development;
· Promote the education and professional training of youth and adolescents, with the objective of their integration in the labour market and economic life.
	· Support na elaboração de programas de qualificação e formação profissional de jovens visando a sua inserção no mercado de trabalho e na vida económica.

· Support ao desenho de uma política de A+ J mais abrangente em que o A+ J seja sujeito e mais participativo na resolução dos seus problemas

· Support a politicas sociais dirigidas a juventude incluindo adolescentes e jovens em situação de risco

	National Development Plan/National Objectives
	National Policy/Objectives
	Strategic Axes of the United Nations System

	
	At the Level of the Strengthening of the Place of Angola in the International and Regional context, and in particular, in the AU and SADC
	

	OBJECTIVE 6:

COMPETITIVE INTEGRATION OF ANGOLA IN THE INTERNATIONAL CONTEXT
	· Create a favourable climate for the modernisation of the Country and for the improvement in the competitiveness of Angola in an ever more globalised and uncertain world;
· Participate in and influence the regional process for the creation of a just and democratic order in Africa and the world, seeking collective solutions for international problems on the basis of international law, and recognising the central role of the African Union and the UN;

· Contribute towards the elimination of flashpoints and conflicts as well as their prevention, namely in the neighbouring regions;

· Protect the interests of the Country in the exterior and promote the image of a democratic Rule of Law, with a social market economy and an independent foreign policy.
	· Support to implementing the process of graduation to a middle income country
· Support to the articulation and mobilisation of the contribution of Angola to inter-governmental and regional institutions, including the CPLP and SADC.

· Support in the compliance, implementation and monitoring of international treaties and conventions e.g. CEDAW, CHR, CRC, Ottawa Convention – demining. Support for the adaptation of laws and policies on migration to internationally accepted norms.

5.3
 Annex III – Sources of information
	· ACDH, Compilation of information prepared by the High Commission for Human Rights for the Working Group for the Universal Periodic Revision, doc. A/HRC/WG.6/7/AGO/2, 11 November 2009

	· ACDH, Core Document Forming Part of the Reports of States Parties – Angola, HRI/CORE/AGO/2008, 7 May 2008.

	· ACDH, OHCHR Report 2012, May 2013

	· ACDH, OHCHR Strategic Management Plan 2012-2013 – Working for Results, December 2011

	· ACDH, Opening remarks by UN High Commissioner for Human Rights NaviPillay at a press conference during her mission to Angola, Luanda, 24 April 2013

	· ACDH, UN human rights office to cease activities in Angola, press release 18 April 2008

	· UNHCR, 2012 Yearend report

	· UNHCR, Global Report 2012 – Southern Africa

	· African Economic Outlook 2013: Angola Country Note, available online http://www.africaneconomicoutlook.org/en/countries/southern-africa/angola/

	· Office of the ADB in Angola, Role of the Private Sector in Sustainable Development (report and executive summary)

	· ADB/FAD, Angola 2011-2015 Country Strategy Paper & 2010 Country Portfolio Performance Review, January 2011

	· BAD/FAD, Angola Private Sector Country Profile 2012

	· World Bank, Angola Economic Update – Angola’s Economic Recovery and Challenges Ahead, available online: http://www.worldbank.org/en/country/angola/publication/angola-economic-update-angola-s-economic-recovery-and-challenges-ahead

	· World Bank, International Development Association Interim Strategy Note for the Republic of Angola, 26 April 2007

	· World Bank/IFC, Doing Business in a More Transparent World, 2012

	· Chr. Michelsen Institute, Good Governance in Angola: Parliamentary Accountability and Control, October 2012

	· CSIS, Angola – Assessing risks to stability, June 2011

	· Speech of His Excellency the Vice-President of Angola, Fernando da Piedade Dias dos Santos, in the United Nations Conference on Sustainable Development:: Rio+20, Rio de Janeiro, 20 June 2012.

	· IMF, Angola Macroeconomic Developments, June 2013

	· Open Society foundation – Angola & Woman in Action Platform, Shadow report on the application of CEDAW, January 2013

	· Global Environment Facility, Angola and the GEF, July 2012

	· Human Rights Watch, “If You Come Back We Will Kill You”, Sexual Violence and other Abuses against Congolese Migrants during Expulsions from Angola, May 2012

	· INE, Angola em Números (Angola in Numbers) 2012

	· INE/World Bank/UNICEF, Inquérito Integrado ao Bem-Estar da População, IBEP, 2008-2009, Relatório de Tabelas – Vol. II, Luanda, Agosto de 2011

	· IOM/Republic of Angola/Development Workshop, A Study of Migrant Remittance Flows to Angola from Portugal and South Africa, and their Current Use and Impact on Receiving Households, December 2009

	· Jesse Salah Ovadia, The Reinvention of Elite Accumulation in the Angolan Oil Sector: Emergent capitalism in a rentier economy, Cadernos de Estudos Africanos (2013) 25, 33-63

	· Landmine and Cluster Munition Monitor, Country Prolife – Angola, available online http://www.the-monitor.org/index.php/cp/display/region_profiles/find_profile/AO/2013

	· Law of the Organisation and Functioning of the Organs of Local Administration of the State (Lei da Organização e do Funcionamento dos Órgãos de Administração Local do Estado (Law n.º 17/10, 29 July)

	· Ministry of Health of the Republic of Angola, CAEC Study – National Assessment of the Essential Products for Children in Angola, presentation of the Vice-Minister of Health, 11 May 2012

	· United Nations – CEDAW Committee, Position of the Angolan State in relation to the list of problems and questions regarding the periodic report on the implementation of CEDAW

	· United Nations – CEDAW Committee, Sixth periodic report of Angola on the application of the Convention on the Elimination of All Forms of Discrimination Against Women

	· United Nations – Human Rights Council, Mechanism for Universal Periodic Revision, 1st cycle, national report (A/HRC/WG.6/7/AGO/1), December 2009

	· United Nations – Human Rights Council, Mechanism for Universal Periodic Revision 1st cycle Summary of information from other sources (A/HRC/WG.6/7/AGO/3), 6 November 2009

	· United Nations – Human Rights Council, Mechanism for Universal Periodic Revision, 1st cycle, result of the assessment (doc. A/HRC/14/11), 24 March 2010

	· United Nations, A New Global Partnership: Eradicate poverty and transform economies through sustainable development – The Report of the High-Level Panel of Eminent Persons on the Post-2015 Development Agenda, May 2013

	· United Nations, Final observations of the Committee for the Rights of the Child following the analysis of the second and fourth periodic reports of Angola on the application of the CRC (doc. CRC/C/AGO/CO/2-4), October 2010

	· United Nations, Final observations of the Committee for Economic, Social and Cultural Rights following the analysis of the initial report of Angola on the application of International Pact on Economic, Social and Cultural Rights (PIDESC) (doc. E/C.12/AGO/CO/3), 1 December 2008

	· United Nations, Final observations of the Committee for the Rights of Man following the initial analysis of Angola on the application of the final observations of the Committee of the Rights of Man following the analysis of the report of Angola on the application of the PIDCP, March 2013

	· United Nations – CEDAW Committee, Concluding observations on the sixth periodic report of Angola, doc. CEDAW/C/AGO/CO/6

	· United Nations, Angola: The Post-War Challenges – Common Country Assessment 2002

	· Observatório ACP das Migrações – André Joaquim Melo, Development Workshop Angola, Regresso a uma vida melhor: A integração dos ex-refugiados angolanos após o seu regresso a Angola, 2013

	· Observatório ACP das Migrações – Carlos M. Lopes, Cristina U. Rodrigues e Gabriela Simas, A Caminho da Cidade: Migração interna, urbanização e saúde em Angola, 2013

	· IOM, Country Assessment on HIV-prevention needs of migrants and mobile populations: Angola, February 2010

	· OIM/Carlos M. Lopes, O Impacto das Migrações no Desenvolvimento: Desafios e Oportunidades para Angola (relatório e resumo executivo),

	· WHO/UNICEF, Progress on Sanitation and drinking Water, JMP 2012 update, 2012

	· WHO/UNICEF, Progress on Sanitation and drinking Water, JMP 2013 update, 2013

	· UNAIDSONUSIDA, Estado e Futuro de uma Epidemia de VIH de Nĺvel Baixo mas Consistente e Generalizada, perspectivas pós-2015

	· Paula Cristina Roque, Angola´s second post-war elections: the alchemy of change, situation report, Institute of Security Studies, May 2013

	· UNDP (Vicente J. P. Andrade), Sustainable Development and the Green Economy and the Post 2015 Framework (report and executive summary), April 2013

	· UNDP, Democratic Governance: Governance Cluster Strategy, online at http://mirror.undp.org/angola/Democratic%20Governance.htm

	· UNDP, Explanatory note on 2013 HDR composite indices, on line at http://RDHstats.undp.org/images/explanations/AGO.pdf

	· UNDP, Human Development Report 2013 – The rise of the South: human progress in a diverse world,

	· UNDP, Explanatory note on 2011 HDR composite indices – Angola, 2012

	· PreventionWeb, Angola – National progress report on the implementation of the Hyogo Framework for Action, August de 2008

	· PreventionWeb, Angola: Review of current and planned adaptation action, 2011

	· Assistance Framework of the United Nations in Angola (UNDAF Angola), 2009-2013

	· Background Report of the General State Budget for 2013, December 2012

	· Republic of Angola – Ministry of Planning and territorial Development, National Development Plan 2013-2017, December 2012

	· Republic of Angola, Angola 2025 – Strategy of Long Term Development for Angola, Volumes I, II and III, November 2004

	· Republic of Angola, Angola: Ottawa Convention Article 5 – Extension Request, March 2012

	· Republic of Angola, Strategy for Poverty Reduction, 2005

	· Republic of Angola, national strategy and Action Plan for Biodiversity (NBSAP) 2007-2012

	· Republic of Angola, National strategy for the Implementation of the Framework Convention of the United Nations on Climate Change and the Kyoto Protocol, Luanda, September 2007

	· Republic of Angola, National Report on Sustainable Development for the Rio+20 Conference, June 2012

	· Republic of Angola, National Adaptation Programme of Action under the United Nations Framework Convention on Climate Change (UNFCCC), 2011

	· Republic of Angola, Action Plan of the Energy and Water Sector 2013-2017 and Annexes, April 2013

	· Republic of Angola, Medium Term Development Plan for the Agriculture Sector (PDMPSA) 2013 -2017

	· Republic of Angola, Strategic Plan of the National Network of Conservation Areas of Angola (PLERNACA), July 2011

	· Republic of Angola ,First National Communication of Angola on the application of the Framework Convention of the United Nations on Climate Changes, October 2012

	· Republic of Angola, Report on the Progress of the Country in the Follow-up on the Commitments of the Special Session on HIV/AIDS of the General Assembly of the United Nations, 2010-2011, [UNGASS 2012], March 2012

	· Republic of Angola, Report on the Millennium Development Goals, September 2010

	· Republic of Angola/FAO, Quadro do Programa de Cooperação Angola/FAO 2013-­‐2017 (Relatório e Brochura), 2012

	· Republic of Angola/UN, Contribution to the Global Development Agenda post-2015, National Assembly, Executive Summary (preliminary document)

	· Republic of Angola/UN, Contribution to the Global Development Agenda post-2015, Children and Youth “The world we want”

	· Republic of Angola/UN, Contribution to the Global Development Agenda post-2015, Vision of the Government (Executive Summary)

	· Republic of Angola/UN, Contribution to the Global Development Agenda post-2015 Report on Civil Society Consultation

	· Republic of Angola/UN, Perspectives of Angola for the Global Development Agenda post-2015 – Final Report, May 2013

	· Republic of Angola/UN, Report of the Consultation with Children and Youth “The world we want”, March 2013

	· Republic of Angola/UN, Preliminary Report on the Consultation with the Government on the vision of the Government of Angola for Development post-2015, February 2013

	· UN, Angola donor mapping 2009-2015

	· UN, A brief review of income-based and deprivations-based poverty in Angola–A contribution to the Angolan national post-MDG consultation

	· UN, Terms of Reference for Sectorial Consultations

	· UNDG, Post 2015 Development Agenda Tables

	· UNECA, I Report on Governance in Angola, Provisional Results: Luanda, Cabinda, Benguela, Huambo and Kuando-Kubango, December 2012

	· UNESCO, Education For All Global Motoring Report 2012 - Youth and skills: Putting education to work, UNESCO, 2012

	· UNICEF, Analysis of Multilateral Treaties with Angolan Participation, version of 10 June 2013

	· UNICEF, Analysis of HIV response for children and women in Angola

	· UNICEF, Angola: Country Office Contribution to Situation Analysis 2013, June 2013

	· UNICEF, Education Causality Analysis Sitan Angola 2013

	· UNICEF, Health Causality Analysis Sitan Angola 2013

	· UNICEF, Nutrition Causality Analysis Sitan Angola 2013

	· UNICEF, SitAn Angola (2013)

	· UNICEF, Situation Analysis of WASH in Angola, May 2013

	· UNICEF, Social Inclusion Causality Analysis Sitan Angola 2013

	· UNICEF, Workshop Report – Angola Office Storming Session on the Situation of Children in Angola – A contribution to the SitAn, 10 June 2013

	· UNICEF/Republic of Angola, CAEC Study – National Evaluation of Essential Products for Children in Angola, 24 May 2012

	· UNICEF/Republic of Angola, CAEC Study – National Evaluation of Essential Products for Children in Angola – Executive summary, 11 May 2012

	· UNICEF/Republic of Angola, CAEC Study – Mid-term National Evaluation Report on the Essential Products for Children in Angola with Preliminary Recommendations, 14 February 2012

	· United Nations, Report of the Special Rapporteur on freedom of religion or belief – Mission to Angola, doc. A/HRC/7/10/Add.4, 6 March 2008

	· United Nations, Report of the Working Group on Arbitrary Detention – Mission to Angola, doc. A/HRC/7/4/Add.4, 29 February 2008

	· United Nations, Report of the Representative of the Secretary-General on internally displaced persons, Mr. Francis Deng, submitted pursuant to Commission on Human Rights resolution 2000/53 – Addendum - Profiles in displacement: Angola, doc. E/CN.4/2001/5/Add.5, 25 January 2001

	· United Nations, Report submitted by the Special Representative of the Secretary-General on the situation of human rights defenders, HinaJilani – Addendum – Mission to Angola, doc. E/CN.4/2005/101/Add.2, 21 February 2005

	· United Nations, Report of the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, Juan E. Méndez – Addendum – Observations on communications transmitted to Governments and replies received, doc. A/HRC/19/61/Add.4, 29 February 2012

	· United Nations, Report of the Special Rapporteur on the situation of human rights defenders, Margaret Sekaggya – Addendum – Observations on communications transmitted to Governments and replies received, doc. A/HRC/19/55/Add.2, 23 February 2012

	· United Nations, Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Frank La Rue – Addendum – Summary of cases transmitted to Governments and replies received, doc. A/HRC/17/27/Add.1, 27 May 2011

	· United Nations,Report of the Special Rapporteur on violence against women, its causes and consequences, RashidaManjoo – Addendum – Communications to and from Governments, doc. A/HRC/17/26/Add.1, 18 May 2011

	· United Nations, Report of the Special Rapporteur on the human rights of migrants, Jorge Bustamante – Addendum – Communications to and from Governments, doc. A/HRC/17/33/Add.1, 17 May 2011

	· United Nations, Communications Report of Special Procedures – Communications sent, 16 March to 31 May 2012; Replies received, 16 May to 31 July 2012, doc. A/HRC/21/49, 7 September 2012

	· United Nations, Communications report of Special Procedures – Communications sent, 1 December 2012 to 28 February 2013; Replies received, 1 February to 30 April 2013, doc. A/HRC/23/51, 22 May 2013

	· United Nations, Communications report of Special Procedures – Communications sent, 1 December 2011 to 15 March 2012; Replies received, 1 February 2012 to 15 May 2012, doc. A/HRC/20/30, 15 June 2012

	· United Nations, Communications report of special procedures –Communications sent, 1 June 2011 to 30 November 2011 Replies received, 1 August 2011 to 31 January 2012, doc. A/HRC/19/44, 23 February 2012

	· United Nations, Report of the Special Rapporteur on the situation of human rights defenders, Margaret Sekaggya – Addendum – Summary of cases transmitted to Governments and replies received, doc. A/HRC/16/44/Add.1, 28 February 2011

	· United Nations, Report of the Special Rapporteur on violence against women, its causes and consequences, RashidaManjoo – Addendum – Communications to and from Governments, doc. A/HRC/14/22/Add.1, 2 June 2010

	· United Nations, Report of the Special Rapporteur on the right to food, Olivier De Schutter – Addendum - Summary of communications sent and replies received from governments and other actors, doc. A/HRC/13/33/Add.1, 20 February 2010

	· ACDH, Follow-up table to the country visit of the Special Rapporteur on freedom of religion or belief to Angola (20 to 27 November 2007), available on line at http://www.ohchr.org/Documents/Issues/Religion/FU-Angola.pdf

	· United Nations, Report of the Working Group on Enforced or Involuntary Disappearances, doc. A/HRC/13/31, 21 December 2009

	· United Nations – HR Committee, List of issues to be taken up in connection with the consideration of the initial report of Angola, adopted by the Committee at its 105th session (9 – 27 July 2012) – Addendum–Replies of Angola to the list of issues, doc. CCPR/C/AGO/Q/1/Add.1, 22 February 2013

	· United Nations – Comité DH, Views on Communication Nº 711/1996 (Carlos Dias c. Angola), doc. CCPR/C/68/D/711/1996, 18 April 2000

	· United Nations – HR Committee, Views on Communication No. 1128/2002 (Rafael Marques de Morais c. Angola), doc. CCPR/C/83/D/1128/2002, 18 de Abril de 2005

	· Statement at the World summit for Social Development–Venancio de Moura, Minister for Foreign Affairs of Angola, available on line at http://www.un.org/documents/ga/conf166/gov/950311131232.htm.

	· Angola, Statement by HIS EXCELLENCY DR. JOAO BERNARDO DE MIRANDA, Minister for Foreign Affairs of the Republic of Angola at the World Summit for Sustainable Development, Johannesburg, South Africa, 4 September 2002, available on line http://www.un.org/events/wssd/statements/angolaE.htm.

	· Statement by H.E. Dr. João Bernardo de Miranda, Minister for External Relations of the Republic Of Angola at the Millennium Summit of The United Nations, New York, 8 September 2000, available on line http://www.un.org/millennium/webcast/statements/angola.htm

	· Statement by His Excellency, Mr. Roberto de Almeida, President of National Assembly of the Republic of Angola at the High Level Plenary Meeting of the 60th session of the General Assembly of the United Nations, New York, 15 September 2005, online http://www.un.org/webcast/summit2005/statements15/ang050915eng.pdf

	· OMPI, World Summit on the Information Society, Geneva 2003-Tunes 2005, Final List of Participants, available online http://www.itu.int/wsis/docs/geneva/summit_participants.pdf

	· OMPI, World Summit on the Information Society, Geneva 2003-Tunes 2005, Final List of Participants – Update 5 Dec 2005, available on line http://www.itu.int/wsis/docs2/tunis/final-list-participants.pdf

	· FAO, of the World Food Summit: five years later 10-13 June 2002, list of participants (countries), available on line hftp://ftp.fao.org/docrep/fao/005/y4173M/y4173m01.pdf

	· FAO, Declaration of His Excellency, the President of Angola, José Eduardo dos Santos, in the World Food Summit , Roma, 13-17 November 1996, available on line http://www.fao.org/wfs/index_en.htm.

	· Statement by H.E. Madame Ana Dias Lourenco, Minister for Planning of the Republic of Angola at the Plenary Meeting of the 27th Special Session of the General Assembly on Children, New York, 10 May 2002, available on line http://www.un.org/ga/children/angolaE.htm

	· International Conference on Financing for Development, Ministerial Roundtable A1, available on line http://www.un.org/esa/ffd/rta1.htm

	· United Nations, Follow-up International Conference on Financing for Development to Review the Implementation of the Monterrey Consensus – List of Participants, Doha, Qatar, 29 de November-2 December 2008, A/CONF.212/INF/2/Rev.1, 23 December 2008

	· United Nations, Report of the United Nations Conference on Human Settlements (Habitat II), doc. A/CONF.165/14, 7 August 1996

	· Declaration of Dr. Georges Chikoti, Vice-Minister of Foreign affairs of Angola in the World Conference Against Racism, Racial Discrimination, Xenophobia and interrelated intolerance, South Africa, 2 September 2001, available at http://www.un.org/WCAR/statements/angolaE.htm

	· Declaration of Dr. João Bernardo de Miranda, Minister of Foreign affairs of Angola, in the 26th Special Session of the General Assembly of the United Nations on HIV/AIDS, New York 25 June 2001, available at http://www.un.org/ga/aids/statements/docs/angolaE.html

	· United Nations, Twelfth United Nations Congress on Crime Prevention and Criminal Justice, Draft report, High Level Segment of the Congress, doc. A/CONF.213/L.2/Add.4, 19 April 2010

	· United Nations, Report of the Fourth World Conference on Women, doc. A/CONF.177/20/Rev.1, 1996

	· United Nations, XIII UNCTAD, List of participants, doc. TD(XIII)/INF.1, 19 November 2012

	· United Nations, XII UNCTAD, List of participant, doc. TD/INF.41, 23 May 2008

	· United Nations, XXI UNCTAD, List of participants, doc. TD/INF.39, 22 November 2004

	· United Nations, X UNCTAD, List of participants, doc. TD/INF.37, 25 May 2000

	· United Nations, Report of IX UNCTAD, doc. TD/378, 5 August 1996

	· United Nations, World Conference on Human Rights: Report of the Credentials Committee, doc. A/CONF.157/14, 22 June 1993

	· United Nations, World Conference on Human Rights: Report of the Secretary-General, doc. A/CONF.157/24 (Part I), 13 October 1993

	· United Nations, Letter dated 3 May 2007 of the Permanent Representative of Angola to the United Nations sent to the President of the General Assembly, contained in doc. A/61/895, 4 May 2007.

	· Declaration of Dr. Georges Chikoti, Secretary of State for foreign Affairs of the Republic of Angola to the Council of Human Rights regarding the adoption of the decision on the result of the UPR of Angola 10 June 2010, available online at http://extranet2.ohchr.org/Extranets/HRCExtranet/portal/page/portal/HRCExtranet/14thSession/OralStatements/100610/Tab1/UPR-Angola-Inroductory%20statement.pdf

	· WHO, Country Cooperation Strategy at a Glance – Angola, 2009

	· Republic of Angola – Ministry of Health, Review of the performance of the National Programme for the Control of Malaria, Aide-mémoire, 6 March 2012

	· Republic of Angola – Ministry of Health, Report on the National Evaluation of the Health Information System (SIS), Luanda, March 2010

	· Republic of Angola – President of the Republic, National Health Policy, annex to the Presidential decree n.º 262/10, 24 November published in the Diário da República, I Série, n.º 222

	· Republic of Angola – Ministry of Health, National Plan for Health Development, Volumes 1 e 2, August 2012

	· Republic of Angola, Report on the Implementation of the African charter on the Rights of Man and peoples, Luanda, August 2010

Databases:

United Nations Treaty Collection, available at http://treaties.un.org/.
ICRC databasesoninternationalhumanitarianlaw, available at http://www.icrc.org/eng/resources/ihl-databases/index.jsp
Normlex, Information System on International Labour Standards, available at http://www.ilo.org/dyn/normlex/en/f?p=1000:11001:0::NO

 Mapping

 the process

 UN Staff Training on UNPAF

UN Staff Training on UNPAF

Sectorial Consultation with the Government

Final Approval of the UNPAF

Elaboration of the UNPAF document

Consultation with the Private Sector, CSOs and Development partners

ANNEX I

RESULTS MATRIX - UNPAF 2015-2019

� The sub-system Education and Care of Early Childhood is cross-cutting and attends to children from 0-6 years, including the pre-school sub-system.

� Including pre-school, primary, secondary and technical/vocational education

UNPAF 2015-2019 ii

