I.

UNDAF Action Plan Results
[Note: UN agencies to add specific reference to the 7th NSEDP at the outcome level as per the decision of the UNCT on 1 April 2011]
	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources (in US)

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 1
By 2015, the government promotes more equitable and sustainable growth for poor people in Lao PDR
(ILO, ITC, IFAD, UNCDF, UNCTAD, UNDP, UNEP, UNESCO, UNFPA, UN-HABITAT, UNICEF, UNIDO, UNODC)
	· No. of indicators in 7th NSEDP which are updated annually (2011: TBE
, MoV: review of NSEDP annual reports)

· Progress towards disaggregation of NSEDP indicators by sex, age, wealth and geography
 (2011: TBE
, MoV: review of NSEDP annual reports)
· % of annual government budget allocation for health and education sectors
 (2010: ?, 2015: ?, MoV: national budget documents)
· % of annual government budget allocation for poverty reduction programmes per year

· % of annual reports by eight key sectors
 per year that explicitly quote data obtained from LaoInfo (2010: ?. 2015: ?, MoV: Annual review of sector plan reports)

· Government resources in USD allocated to investment monitoring that also consider environmental and social impacts per year (2010: ?, 2015: ?, MoV: investment database)

· % of government revenue from Foreign Direct Investment which are invested in health and education sectors
 per year (2010: ??, 2015: ??, MoV: ??)
	
	
	
	

	OUTPUT 1.1:

Low-income households and micro-entrepreneurs have better access to financial services
(UNCDF, UNDP – Joint Programme)
	· No. of additional active savings clients from low-income households and micro-entrepreneurs that have access to financial services (2010: 0, 2015: 140,000, MoV: ?)

· No. of additional active loan clients from low-income households and micro-entrepreneurs that have access to financial services (2010: 0, 2015: 70,000, MoV: ?)
	· Oversupply or ‘crowding in’ of donors working on similar issues (R)

· Bank of Lao remains fully committed to establish a sector wide coordination mechanism (A)
	Bank of Lao, Micro-Finance institutions
	3,300,000

(UNCDF)

100,000

(UNDP)

	1,600,000

(UNCDF)

100,000

(UNDP)

	0

(UNCDF)

0

(UNDP)

	2,700,000

(UNCDF)

0

(UNDP)

	OUTPUT 1.2:

Government and national institutions are better able to enhance sustainable tourism, clean production and export capacity

(ITC, ILO, UNCTAD, UNIDO – Joint Programme
)
	
	· All involved national institutions reach consensus and and commit to an integrated approach (A)
	MOTI, TAL
	800.000
	800.000
	0
	0

	OUTPUT 1.3:

Ministry of Planning and Investment, sectors and provinces are better able to develop, implement and monitor plans and policies based on up-to-date data and analysis

(UNDP, UNFPA, UNICEF, FAO)
	· LSIS, LECS and Census provide data disaggregated by wealth quintiles, sex, age and ethnicity (2005: no, 2015: yes, MoV: ?)

· 5 of selected sectors and provinces using disaggregated data by wealth quintiles, sex, age and ethnicity in their development plan (2011: 0%, 2015: ??, MoV: ?)

· % of selected sectors and provinces with M&E framework that include data disaggregated by wealth quintiles, sex, age and ethnicity (2011: 0% ; 2015: ??, MoV. ?)

· % of provinces and district authorities that use disaggregated data in planning social services (2010: ?, 2015: ?, MoV: ?)

· Annual NSEDP planning instructions incorporate focus on off-track MDGs (2010: no, 2015. Yes, MoV: Annual NSEDP

· NSEDP M&E indicators monitored through LaoInfo (2010: no, 2015: yes, MoV: LaoInfo)
· Fifth Human Development Report and one provincial HDR produced (2010: no, 2015: yes)

· Social Protection Framework is established (2011: no, 2015: yes, MoV: framework document)
	· Sufficient data sources to provide standardized inputs to LaoInfo exist (A)

· Government continues its commitment to involve development partners in planning, implementation and monitoring process (A)

	MoPI, MOF, MOFA/MDG Secretariat, selected line ministries and provinces
	3,000,000

(UNDP)

5,000,000

(UNICEF)

	1,500,000

(UNDP)

0

(UNICEF)

	0

(UNDP)

0

(UNICEF)

	1,500,000

(UNDP)

5,000,000

(UNICEF)

	OUTPUT 1.4:

Central and local governments screen, plan and monitor Foreign Direct Investments to ensure sustainable economic development

(UNDP, UNEP)
	· % of investments classified as “quality investments (2010: no classification exists, 2015: defined after criteria, MoV: ?)

· % of investors over a certain value selected through competitive bidding or tender process (2010: ?, 2015: ?, MoV: Published calls for investment bids and tenders)

· % of investments with ESIA developed and corresponding EMP and SMP (Environment and Social Management Plans) monitored

· % of National Investment Strategy Action Plan implemented Action plan (2010: ?, 2015: 50%, MoV: IPD work plan)

· Investment monitoring expanded to central-level and at least 5 provinces with enforcement mechanism in place, with growing government resource allocation.
	· Lack of capacity and resources coupled growing demand for FDIs as catalyst for economic growth overrides sustainability concerns (R)
	Investment Promotion Department of MPI
	1,600,.000
	800,000
	200,000
	600,000

	OUTPUT 1.5.:

National training and research institutions are better able to contribute to analysis of demographic changes and social development

(UNFPA, UNICEF
)
	· No. of civil servants in planning offices who received population studies courses at NAPPA (2012: ?, 2015: ?, MoV: Reports by NAPPA]

· No of analysis and studies published (2011: 2; 2015: 10; MoV: published documents]
	
	
	
	
	
	

	OUTPUT 1.6:

Ex-poppy cultivating communities have increased household productivity and improved infrastructure

(UNODC)

	· % of the project target areas in Oudomxay and Houaphanh provinces that have increased food and agricultural production (2010: ?%, 2013: 50%, MoV: project, progress reports)

· No. of small farmer enterprises and local entrepreneurship in Oudomxay and Houaphanh provinces newly developed (2010: ?, 2013: 20, MoV: project progress reports)

· % of the project target areas in Oudomxay and Houaphanh provinces that have improved access to basic infrastructure such as access track, clean water, latrine, and irrigation (2010: ?%, 2013: 50%, MoV: project progress reports)
	· Government continues providing support to ex-poppy cultivating communities (A)
	LCDC, PCDC, LWU
	8,942,000
	0
	4.845,200
	4,097,000

	OUTPUT 1.7.:

The National Drug Control Master Plan, which is part of the 7th National Socio-Economic Development Plan, is implemented

(UNODC)
	· Interpretation guidelines or draft amendment to existing drug control law, criminal law and/or criminal procedure law (2010: 0 point, 2015: 1 point, MoV: project progress reports)

· Relapse rate of drug addicts (2010: ?, 2015: 10% ; MoV: reports of drug treatment and rehabilitation center)
	· Government continues providing support (A)

	LCDC, PCDC, MOPS, MOJ, OSPP. ÜSC, MOH, MPI
	 1,800,000

	0
	265,000
	1,535,000

	OUTPUT 1.8.:

Farmers have better access to markets and more sustainable integrated farming systems

 (IFAD)
	· No of farmers organizations formed (2011: 1,544, 2015: 2,112, MoV: IFAD survey)

· No of fair contract farming agreements made (2011: 7, 2015: 95, MoV: IFAD survey)

· No of households with improved food security (2011: 13,986, 2015: 40,869, MoV: IFAD survey)
	· Villages have secure access to land (A)

· Land titling process result in unsustainable reduction of land surface (R)
	GIZ
	 5,000,000

	0
	0
	5,000,000

	OUTPUT 1.9:

Government supported to develop capacity for labour market information systems and policies

(ILO)
	· No. of districts implementing strategy or components of it to generate jobs and income in rural areas (2010: 0, 2015: 10, MoV: Ministry of Planning reports)

· Information from Labour force survey used for the policy planning (2010: no, 2015: yes, MoV: policy documents)

· Decree on employment promotion drafted (2010: no, 2015: yes, MoV: draft decree)

· No. of job seekers and employers using employment services per year (2010: 30, 2015: 10,000, MoV: MoL reports)
	· Local governments are committed to rural job creation (A)
	MOLSW, MPI, MOAG, LFTU, LNCCI, LWU, LYU, MOE
	1,140,000
	220,000
	0
	920,000

	OUTPUT 1.10.:

Government officials have knowledge on and national policy to eliminate hazardous forms of child labour
(ILO)
	· Department of Statistics publishes data on child labour incidence on hazardous work (2010: no, 2012: yes, MoV: survey report)

· Long-term national action plan on hazardous forms of child labour drafted (2010: no, 2015: yes, MoV: draft action plan)
	· Government uses evidence from newly available data on hazardous forms of child labour for policy-making (A)
	MOL, LFTU, LNCCI, LWU, LYU, MOE
	1,100,000
	100.000
	0
	1,000,000

	OUTPUT 1.11.:

Local authorities better able to deal with challenges and opportunities of urbanization
(UN-HABITAT)
	· National Urban Forum established (2010: no, 2015: yes, MoV: annual reports from DHUP-MPWT)

· No. of small towns where a Urban Inequities Survey was conducted (2010: 0, 2015: 35, MoV: DoS UIS reports)
	
	DOS, DHUP
	430,000
	175,000
	0
	255,000

	OUTPUT 1.12:

Opportunities for new livelihoods linked to culture and development, the creative sector, and intangible cultural heritage explored

(UNESCO)
	· Policy and action plan for the Convention of Intangible Cultural Heritage drafted (2010: no, 2015: yes, MoV: policy and action plan document)

	· MIC and affiliated authorities at lower levels are able to protect its intangible cultural heritage against increasing competitions (A)
	MIC (IP)
	500,000
	0
	0
	500,000

	OUTPUT 1.13.:

Implementing partners are better able to manage for development results, harmonization and accountability based on the Vientiane Declaration

(UNDP)

	· % of new UNDP project documents along with the results matrices endorsed by DIC as gender-responsive and results-based with SMART indicators (2010: N/A, by 2015: 100%, MoV: joint desk review by DIC and UNDP)

· No. of UN HACT joint spot check and joint audits with DIC participation (2010: 0, by 2015: 8, MoV: joint spot check reports/joint audit reports)
	· Difference between Government policies and donor requirements hinder full use of national systems (R)

· Government maintains the current stance of allowing donor-specific requirements (A)
	DIC/MPI

	1,320,000
	1,200,000
	0
	120,000

	OUTPUT 1.14.:

Government at central and provincial level increase aid effectiveness through the Round Table Process

(UNDP)

	· No. of new Annual Round Table Meetings and Implementation Meetings held (2010: 0, 2015: 4, MoV: RTM and RTIM meeting reports)

· Framework for provincial aid coordination mechanism developed (2010: no, 2015: yes, MoV: Instruction/ decree)

· ODA Database contain all ODA related information (2010: no, 2015: yes, MoV: Aid Management Platform for Laos)
	· Government remains committed to use the national Round Table Process as platforms for aid coordination and aid effectiveness (A)

· Provincial and sectoral coordination form parts of the national Round Table process (A)
	Government, MPI, MoFA, line ministries, provinces
	2,450,000
	1,450,000
	0
	1,000,000

	OUTPUT 1.15:

Government and UN better manages the Country Action Plan of the Vientiane Declaration by delivering as one

(UNCT)

	· Aid Flows are aligned on national priorities (2007: 66%, 2015: ?, MoV: Surveys on Monitoring the Paris Declaration, Indicator #8)

· Rating for Lao PDR on progress towards a transparent and monitorable performance assessment frameworks for national development strategies and sector programmes (2007: C, 2015: ?, MoV: Surveys on Monitoring the Paris Declaration, Indicator #11)
	
	
	
	
	
	

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 2

By 2015, the poor and vulnerable benefit from the improved delivery of public services, an effective protection of their rights and greater participation in transparent decision making

(UNDP - ILO, UNAIDS, UNCDF, UNFPA, UN-HABITAT, UNIAP, UNICEF, UNICRI, UNODC, UN Women))
	· Law on local administration revised to empower local administration to manage service delivery (2010: no, 2015: yes, MoV: National Assembly Gazette)

· Progress towards use of citizens report cards surveys on accessibility, affordability, and quality of services
 (2010: 1 point, 2015: 4 points, MoV: survey reports)

· No. of civil servants trained by the National Civil Service Training Center per year (2010: 237 2015: 750 MoV: PACSA)
· No. of towns that implement pro-poor water governance (2011: 0, 2015: 8, MoV: WASRO annual report)
· Progress towards implementation of Legal Sector Master Plan strategic directions
 (2010: 0 points, 2015: 3 points, MoV: LSMP secretariat)

· Progress towards “Law on laws” on unified standards to draft laws
 (0 points, 2 points, MoV: Official Gazette)

· Civil Service Code of Conduct approved (2010: no, 2012: yes, MoV: PMO)

· % of provinces with at least one legal aid clinic providing for poor and vulnerable (2011: 6%, 2015: 100%, MoV: LBA)

· Progress towards a legal framework for establishment of local councils
 (2011: 0 points, 2015: 2 points, MoV: NA Gazette, PMO decree)

· % of new laws and bills accompanied by technical analysis, fact finding reports, or legislative studies on impact on poor and vulnerable groups per year (2011:0%, 2015: 15%, MoV: mission reports, NA Gazette)

· % of senior level (level 5 upwards) civil servants who are women (2008: 16%, 2015: 25%, MoV: National Statistics on Civil Servants)
	
	
	
	

	OUTPUT 2.1

The National Assembly is able to better perform its oversight, legislative and representational roles

(UNDP , UNAIDS, UNFPA, UNICEF, UNODC, UN Women,– Joint Programme)
	· No. of National Assembly (NA) members with improved skills in legislative drafting and review (2011: 52%, 2015: 80%, MoV: NA Law Committee)
· No. of NA fact finding missions undertaken (2011: 1, 2015: 8)

· No. of new laws adopted or revised which are available to the public (2010: 89 laws, 2015: 115, MoV: Official Gazette)

· % of complaints and petitions per year being dealt with at the NA (2010: 0 points, 2015: 3 points, MoV: NA complaints department)

· No. of new or revised legislation on gender based violence adopted in line with CEDAW and CRC recommendation (2011: 3
, 2015: 5, MoV: Official Gazette)
· No. of new legislation reviewed from a gender perspective in compliance with CEDAW and CRC (2011: N/A, 2015: 8, MoV: NA reports)
	· National Assembly and government fully committed to CEDAW and CRC implementation (A)
· Insufficient resources to fully implement the programme (R)
	National Assembly, LWU, LaoNCAW, MoJ
	2,435,000
	435,000
	2,000,000
	1,625,000

	OUTPUT 2.2.

Improved capacity of the civil Service at national and sub-national level to better manage and deliver services to the poor

(UNCDF, UNDP – Joint Programme)
	· No. of One-Door-Service Centers operational (2010: 13 , 2015: 50, MoV: PACSA)

· No. of districts benefiting from decentralized fiscal transfers (2010: 35, 2015: 70, MoV: PACSA/PMO)

· No. of Local Governments implementing their plan and budget according to approved annual plan per year (2011: 35, 2015: 70, MoV: PACSA)

· National and subnational capacity development initiatives (GPAR Fund) (2011: 10, 2015: 30, MoV: PACSA)
	· Gov approves new national programme in time (A)

· Insufficient financial support from Development Partner and Government for expansion in coverage (R)
	PACSA, CCOP, MoF, MPI, Provincial Admin., Line Ministries and Departments
	3,031,240 (UNDP)

7,500,000

(UNCDF)
	631,240

(UNDP)

1,500,000

(UNCDF)
	0

(UNDP)

0

(UNCDF)
	2,400,000

(UNDP)

6,000,000

(UNCDF)

	OUTPUT 2.3.

Labour migration policy and mechanisms developed and adopted to protect Laotian migrant workers from exploitation and abuse during recruitment and employment.

(ILO, UN Women)

	· Knowledge and awareness of safe and legal migration among potential and intending migrant workers (2011: TBD
, MoV: ILO surveys)
· No. of provincial Migration Resource centers (2011: 0, 2015: 6, MoV: MoL reports)

	· MOLSW continue to improve the process of regular migration and services provided to make it more efficient and cost benefit (A)

	MOLSW, LNCCI, LFTU, LWU, LYU, MOFA and MPI
	600,000

(ILO)

200,000

 (UN Women)
	600,000

(ILO)

0

 (UN Women)
	0

(ILO)

0

 (UN Women)

	0

(ILO)

200,000

 (UN Women)

	OUTPUT 2.4.

The Legal Sector Master Plan is effectively implemented advancing the Rule of Law and accelerated realization and protection of human rights
(UNDP, UNICEF, UNICRI, UNODC)
	· % of accepted 74 Universal Periodic Review Recommendations which are fully implemented (2010: 0%, 2014:100%, MoV: 2014 UPR report)

· % of new laws drafted/existing laws revised in line with international treaty obligations (2010: 0%/40, 2015:100%/80%, MoV: National Assembly Official Gazette)

· National Committee or Agency for the Protection of Human Rights established (2010: no; 2015: yes, MoV: Official Gazette)

· Progress towards a functioning monitoring system for enforcement of laws[1] (2010: 0 points, 2015: 2 points, MoV: PSC)

· Fully functioning National Database on legislation and legal resource[2] (2010: 0 points, 2015: 2 points, MoV: database)

· Progress towards a functioning Government led joint coordination mechanism for juvenile justice at national and sub-national levels
 (2010: 0 points, 2015: 5 points)

· No. of CRC recommendations including observations addressed by government (2011: 0, 2015: 10)
	· Government is committed to the implementation of the Legal Sector Master Plan (A)
· Development Partners commit funding to support implementation of LSMP (R)

· Government fully committed to the implementation of UPR recommendations (A)
	MoJ, SIA, PSC, OSPP, MOPS, LWU, LaoNCAW, Village Mediation Units, Lao Bar Association
	4,340,000

(UNDP)

650,000
(UNICEF)
100,000

(UNICRI)

50,000

(UNODC)

	1,240,000

(UNDP)

350,000

(UNICEF)
0

(UNICRI)

0

(UNODC)

	3,100,000

(UNDP)

0

(UNICEF)
0

(UNICRI)

0

(UNODC)

	2,312,000

(UNDP)

300,000
(UNICEF)

100,000

(UNICRI)

50,000

(UNODC)

	OUTPUT 2.5.
The Government is able to effectively fight corruption (UNDP, UNODC)
	· UNCAC implementation review completed (2011: no, 2015: yes, MoV: UNCAC Implementation Review Group reports)

· Progress towards amending national anti-corruption legislation in line with UNCAC’s requirement
 (2015: 0 point, 2015: 2 points, MoV: draft amendments)
· % of officers of the Government Inspection Authority having received training on UNCAC and the national anti-corruption law (2010: 0%, 2015: 20%, MoV: project progress reports)

· % of prosecutors, judges and police officers having received training on UNCAC and the national anti-corruption law (2010: 0%, 2015: 10%, MoV: project progress reports).
	· Government’s commitment to fight against corruption (A)

· Unstable assignment of focal point officers on the side of Government partner agencies (R)
	GIA, OSPP, PSC, MOPS
	1,018,100
(UNODC)

200,000

(UNDP)
	0

(UNODC)

0

(UNDP)
	1,018,100

(UNODC)
0

(UNDP)
	1,018,000

(UNODC)
200,000

(UNDP)

	OUTPUT 2.6.

Government is better able to prevent and combat human trafficking

(UNIAP, UNODC)
	· Prime Minister's Office approved National Plan of Action on Human Trafficking (2010: no, 2015: yes, MoV: PMO) (UNIAP)
· Anti-Human Trafficking Law drafted (2010: no, 2013: yes, MoV: draft law) (UNIAP, UNODC)
· No. of legal and law enforcement officials trained (2011: 300, 2013: 800, MoV: project progress report) (UNODC)
	· Government remains committed to implement the National Plan of Action on Human Trafficking (A)

· Government remains committed to drafting Anti-Human Trafficking Law (A)
	MOJ, MOPS, OSPP, PSC. MOH. NA, LWU, NUoL, LBA, PMO, MLSW
	750,000

(UNODC)

90,000

(UNIAP)

	0

(UNODC)

20,000

(UNIAP)

	750,000

(UNODC)

0

(UNIAP)

	250,000

(UNODC)

70,000

(UNIAP)

	OUTPUT 2.7.

Government officers
 are better able to apply the existing criminal and civil law from arrest to prosecution
(UNICEF, UNICRI)
	· % of lawyers, judges, investigators, prosecutors and policemen equipped with the knowledge and skills to apply national laws (2011: 0%, 2015: 50%, MOV: Evaluation of Training Activities)

· % of lawyers, judges, investigators, prosecutors and policemen equipped with the knowledge and skills to fully apply international juvenile justice standards in the application of national laws (2010: 0%, 2015: 70%, MoV: training reports)

· Network of legal professionals equipped with the knowledge and skills to apply national laws and influence change meet at least quarterly to share best practices and lessons learnt (2011: no, 2015: yes, MOV: Network reports)
	· Sufficient experts are available to run trainings (A)

· Lack of coordination and collaboration amongst key stakeholders (R)

· Trained officers shuffled around in other areas of expertise (R)
	PSC, OSPP, MoJ, MoPS, Lao Bar Association, Village Mediation Units
	2,000,000
(UNICRI)

300,000

(UNICEF)
	0

(UNICRI)

200,000

(UNICEF)

	0

(UNICRI)

0

(UNICEF)

	2,000,000

 (UNICRI)

300 ,000

(UNICEF)

	OUTPUT 2.8.

People in Lao PDR have greater access to information and more opportunities to participate in planning and decision-making as well as monitoring and implementation of national and sub-national development plans

(UNDP)
	· No. of registered Not-for-Profit Associations -NPAs (2010: 1
, 2015: 100, MoV: registrations issued)
· No. of community radios on air (2010: 4, 2015: 15, MoV: MoIC)

· Participatory local planning policy and guideline in place (2010: no, 2015: yes, MoV: policy and guideline issued)
· NA hotline permanently open (2010: no, 2015: yes, MoV: NA complaints department)
	· Government committed to further improve people’s participation and participation of Civil Society in line with the 7th NSEDP and Strategic Plan on Governance (A)
	PACSA, Provincial Adm., Provincial Offices of Governors, MPI, MoIC, National Assembly
	3,200,000
	800,000
	2,400,000
	2,200,000

	OUTPUT 2.9.

Support to Macro-reforms for improved efficiency, accountability and transparency in public administration

(UNDP)
	· Regulations to implement Civil Service Code of Conduct exist (2010: no, 2012: yes, MoV: PMO)
· Competence and merit-based civil service performance management system in place
 (2010: no, 2015: yes, MoV: PACSA)
· Revision of Law on Local Government
 (2010: 0 points, 2015: 2 points, MoV: draft law)
	· Ratification of regulations by the multiple agencies of government (A)

· Delay in steps to move technical staff from civil service (R)

· Delays in completing provincial pilot of performance (R)
	PACSA, CCOP, MoF, MPI, Provincial Adm., Line Ministries and Depts.
	2,400,000
	800,000
	0
	1,600,000

	OUTPUT 2.10.

National law on drugs and crime is updated and implemented according to ratified international treaties

(UNODC)
	· No. of police officers, prosecutors, judges and drug control officers trained on the application of the Law on Drugs (2010: 50, 2015: 350, MoV: project reports)
· Interpretation guidelines or draft amendment to existing drug control law, criminal law and/or criminal procedure law (2010: 0 point, 2015: 2 point, MoV: project progress reports, Government’s reports)

· No. of new NA members participating in awareness raising sessions on gaps between national law and ratified treaties on drugs and crime (2010: 0, 2015: 50, GoV: SELNA reports)
	· Government continues commitment to developing the officers’ capacity to apply law on drugs and crime and to developing national law in line with ratified treaties (A)

· Unstable assignment of focal point officers on the side of Government partner agencies (R)
	MOJ, LCDC, MOPS, OSPP, PSC, MOH, NA
	2,403,000
	0
	304,000
	2,099,000

	OUTPUT 2.11.

Sector reforms supported for more pro-poor water and sanitation governance (UN-HABITAT)
	· Strategy on pro-poor water governance drafted (2011: no, 2015: yes, MoV: strategy document report)

· No. of utilities that operationalize a gender action plan (2011: 0, 2015: 12, MoV: WASRO annual reports)
	· Donors align with implementation of pro-poor water strategy (A)
	MoPWT (IP)
	570,000
	150,000
	0
	420,000

	OUTPUT 2.12.

Social dialogue mechanisms to ensure industrial peace and institutionalized

 (ILO)
	· Decree on the labor disputes mechanism and procedures drafted (2011: no; 2015: yes, MoV: draft decree)
· Formal mechanisms to settle labour disputes established (2011: no, 2015: yes)

· % of labour dispute cases per year which were settled (2011: TBD
; MoV: MoL reports)
	· Tripartite agreement to create the mechanism and develop the decree (A)
	MOLSW, LNCCI and LFTU
	300,000
	30,000
	0
	270,000

	OUTPUT 2.13.

The justice sector strengthened to respond to the needs of women and promote and protect women’s human rights
(UN Women)

	· Curricular established in law school that incorporate CEDAW principles (2011: no, 2015: yes, MoV: curricular document)

· CEDAW compliant strategy and guidelines with justice sector exist (2011: no, 2015: yes, MoV: strategy and guidelines document)

· No. of judges and legal aid providers equipped with skills to respond to needs of women and protect women’s human rights (pending baseline study in 2011)
	· Justice sector remains committed to CEDAW (A)

· Lack of resources to replicate interventions (R)
	MoJ,

Village Mediation Units,

Judiciary

	300,000

	0

	300,000

	0

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 3:

By 2015, under serviced communities
 and people in education priority areas
 benefit from equitable quality education and training that is relevant to the labour market
(UNICEF - ILO, UNESCO, UN-HABITAT, WFP)
	· Gross pre-school enrolment rate for girls and boys: 2010: 22.1% (22.3% girls, 22.0% boys); Target 2015: 39% for girls and boys; MoV: EMIS; LSIS

· Net primary enrolment rate for girls and boys: 2010: 92.7% (91.7 % girls, 93.7 % boys) Target 2015: 98% for girls and boys
; MoV: EMIS; LSIS

· Gross lower secondary enrolment rate for girls and boys: 2010: 60.2% (55.5% girls, 64.6 boys); Target 2015: 75% for girls and boys; MoV: EMIS; LSIS

· % of girls and boys starting grade 1 who reach grade 5: 2010: 71.1% (72.0% girls, 71.0% boys); 2015: 98% for girls and boys
, MoV: EMIS, LSIS

· Transition rate from primary to lower secondary for girls and boys: 2010: 80.7% (78.7% girls, 82.6% boys), 2015: 85% for girls and boys
, MoV: EMIS; LSIS

· Literacy rate in age group 15-24 years
: 2009: 64%, 56% women, 72% men, 2015: 99%, MoV: EMIS LSIS
	
	
	
	

	OUTPUT 3.1.

Government has the capacity to effectively coordinate, plan, implement and monitor education sector development

(ILO, UNESCO, UNICEF, WFP)
	· Disaggregated EFAInfo data integrated within the MOE Education Management Information System and used by MOE at central, provincial and district level for planning, budgeting, monitoring and strengthening policies (2010: no, 2015: yes, MoV: MOE reports) (UNICEF, UNESCO)

· % of Education for All-Fast Track Initiative (EFA-FTI) monitoring report scores improved (2011: ??, 2015: 80% improvement, MoV: EFA-FTI annual monitoring reports (UNICEF, UNESCO)
	
	
	1,500,000
(UNESCO)

 1,400,000 (UNICEF)

	1,500,000
(UNESCO)

 600,000 (UNICEF)
	0

(UNESCO)

800,000
(UNICEF)

	0

(UNESCO)

0

(UNICEF)

	OUTPUT 3.2.

Pre-school aged children, especially girls in educationally disadvantaged communities, are better prepared for school
(UNESCO, UNICEF, WFP)
	· % of girls and boys participating in community-based school-readiness programmes who exhibit adequate school readiness when entering primary school (Baseline: N/A; Target: 80% parity; MoV:MOE data/report) (UNICEF, UNESCO)
	
	
	300,000 (UNICEF)
	140,000 (UNICEF)
	160,000 (UNICEF)
	0

(UNICEF)

	OUTPUT 3.3.

Primary and secondary school-aged children, especially girls in educationally disadvantaged communities, are enrolled in and complete primary and secondary education that uses a life-skills approach

(UNESCO, UN-HABITAT, UNICEF, WFP)
	· % of targeted primary schools meeting the national Quality Education Standards (Baseline: N/A Target: 80%; MoV: MOE data/records) (UNICEF, UNESCO)
· % of targeted secondary schools meeting the national Quality Education Standards (2010: ???, 2015: 80%; MoV: MOE data/records) (UNICEF, UNESCO)
· % of primary schools with functioning water and sanitation facilities: 2008: 29.4%, 2015: 50%, MoV: EMIS (UNICEF, UN-HABITAT)
· % of students participating in non-formal equivalency programmes who pass the primary completion exam (2010: ??, 2015: 80%; MoV: MOE data/records) (UNICEF, UNESCO)
	
	
	5,940,000 (UNICEF)

1,850,000
(UNESCO)

	600,000 (UNICEF)

50,000
(UNESCO)

	5,040,000 (UNICEF)

300,000
(UNESCO)

	300,000

(UNICEF)

1,500,000
(UNESCO)

	OUTPUT 3.4.

The needs of disadvantaged children are addressed through revisions in pre-primary, primary and secondary pre-service teaching and learning materials
(UNICEF)

	· Progress towards pre-school, primary and secondary pre-service and classroom teaching and learning materials developed with attention to gender and ethnic, linguistic and cultural diversity
 (2010: 0 points, 2015: 3 points, MoV: MOE reports) (UNICEF)
	
	
	700,000
	200,000
	500,000
	0

	OUTPUT 3.5
Government and concerned industries have the capacity to develop and approve Skill Standards and Testing modules and certify the upgraded skills of workers
(ILO)
	· No. of Skill Standards and Testing Modules approved (2011: 10, 2015: 20; MoV: MOLSW data)
· Institution functioning to certify the upgraded skills of workers (2010: no, 2015: yes, MoV: MOLSW data)
	· Decree defines roles of concerned ministries and MOLSW is responsible for testing and certifying (A)

· Government does not apply skills standard

	MOLSW, MOE,, concerned Private sectors and industries

	500,000
	70,000
	0
	430,000

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 4:

By 2015, people in Lao PDR benefit from more equitable promotive, preventive, curative and rehabilitative health and social welfare services
(WHO - UNFPA, UN-HABITAT, UNICEF, UNODC, WFP)
	· DPT3 coverage (2006: 31.8%; 2015: 90%, MoV: MICS 2006, LSIS 2011, National Census 2015)

· Out of pocket expenditure as % of private expenditure on health (2008: 76.1%, 2015: to be determined in consultation with MoH, MoV: WHO estimates/NHA)

· Tobacco use in adults (2008: 19%; 2015: 9%, MoV: STEPS survey 2008; 2015)

· % of women who desire to delay or prevent pregnancy who are not currently using contraceptive methods: (2011: TBD
, 2015: TBD, LSIS)

· % of births attended by trained health worker
 (2011: TBD, 2015: 50%, LSIS)

· Progress towards availability of disaggregated health data
 (2010: 0 points, 2015: 3 points, MoV: HMID Annual Report)

· % of people using improved drinking water : 57% [UNICEF-WHO Joint Monitoring Programme 2008 Lao PDR]; Target 80% (NSEDP) [MICS, NHS, LSIS]

· % of people using improved sanitation facilities: 53% [UNICEF-WHO Joint Monitoring Programme 2008 Lao PDR]; Target 60% (NSEDP) [MICS 2006; DHS 2001; LSIS]

· No. of provinces that have indicator-based and events-based surveillance systems with reports reaching National level (2010: 8, 2015: 17, MoV: MOH/CSR-WHO)
· Progress towards a National Social Welfare Development Strategy (2011: 0, 2015: 6), MoV: Annual MoLSW reports)
	
	
	
	

	OUTPUT 4.1.

Health systems are better governed, financed, staffed and management and have better products and technology

(UNICEF, WFP, WHO)
	· Outpatient visits per person per year (2010: 0.25, 2015: to be determined, HMIS)
	
	
	2,572,950

(WHO)
	529,200

(WHO)
	912,202

(WHO)
	1,131,548

(WHO)

	OUTPUT 4.2.

Policies and programmes in place that address underlying social and economic determinants of health,

(UNICEF, WFP, WHO)
	· % increase in national indicators disaggregated by sex and age and at least two other determinants (ethnicity, place of residence, and / or socioeconomic status): baseline and target to be further determined in consultation with MoH
	
	
	
	
	
	

	OUTPUT 4.3.

Non-communicable conditions, mental disorders, violence, injuries and visual impairment prevented and reduced and risk factors for health conditions
 prevented or reduced
(WHO - UNFPA, UNICEF)
	
	
	
	299,798

(WHO)
	230,400

(WHO)
	41,280

(WHO)
	28,118

(WHO)

	OUTPUT 4.4.

Ministry of Health and other relevant institutions improve information, coverage and quality of sexual and reproductive health services

(UNFPA - UNICEF, WFP, WHO)
	· National facility utilisation data from health management information systems reported annually (2010: 0%, 2015: To be determined, HMIS Annual Report)

· % of fixed site service delivery points at primary care level with availability of family planning commodities and at least five life-saving maternal/reproductive health drugs (2010: 43%, 2015: To be determined, LSIS)

· No. of funded surveys and research proposals for reproductive health implemented by year (2010: 0, 2015: To be determined, proposals)

· Midwives accredited per year (2010: 134, 2015: 320, MoV: MoH Department of Personnel Report)

· No. of integrated supportive supervision visits reported to district health office (2010: 0%, 2015: annual increase, District Reports)

· No. of integrated outreach visits reported by district (2010: to be determined, 2015: To be determined for each District, District Reports)

· % of fixed sites delivering comprehensive integrated package (2010: 0%, 2015: To be determined, HMIS Annual Report)

· % of couples using modern methods of contraception in target areas (2010: to be determined, 2015: to be determined, LSIS)

· % of expected births that took place in a health facility (2010: To be determined, 2015, 30%, HMIS Annual Report)

· Measles immunization coverage [MICS 2006/DHS 2001];
	
	
	4,741,066

(WHO)
	260,640

(WHO)
	4,315,112

(WHO)
	165,314

(WHO)

	OUTPUT 4.5.

Vulnerable and most-at-risk young people in priority urban areas have better access to quality youth-friendly, gender-sensitive, socially-inclusive sexual and reproductive health information and services

(UNFPA, WHO)
	· % of young people aged 15-24 in target areas that received adolescent sexual and reproductive health life-skills education (2010: To be determined, 2015: To be determined, MoE Annual report)

· % of target areas that are have at least two youth-friendly sexual and reproductive health service delivery points (2010: 0%, 2015: 100%, HMIS)

· % of young people aged 15-24 in target areas that accessed youth-friendly services in their area (2010: To be determined, 2015: To be determined, HMIS)

· % of young women and men aged 15-24 that both correctly identify ways of preventing the sexual transmission of HIV and that reject major misconceptions about HIV transmission (2010: To be determined, 2015: 80%, LSIS)
	
	
	1,543,900

(WHO)
	70,200

(WHO)
	1,433,120

(WHO)
	40,580

(WHO)

	OUTPUT 4.6.

Communities in small towns and vulnerable children and women have improved access to water and sanitation
(UN-HABITAT, UNICEF, WHO)

	· No. of small towns with water supply and sanitation services
 (2010: 10, 2015: 15; MoV: Annual report from WASRO)

· 80% of rural villages in poorest 31 districts have access to and use improved water sources and 60% have access to sanitation services (2008:water 51% , Sanitation 38% MoV: Annual report. JMP, Government data.

· No. of 7 provinces accessing water supply and sanitation services (2010: 10, 2015: 15, MoV: Annual report from WASRO)
	
	MPWT
	3,500,000

(UN-HABITAT)

2,000,000

(UNICEF)

11,036,386

(WHO)

	1,600,000

(UN-HABITAT)

0

(UNICEF)

1,248,174

(WHO)

	0

(UN-HABITAT)

0

(UNICEF)
9,566,862

(WHO)

	1,900,000

(UN-HABITAT)

4,000,000

(UNICEF)

221,350

(WHO)

	OUTPUT 4.7.

International Health Regulations core capacity requirements achieved

(UNICEF, WHO)
	
	
	
	1,531,160

(WHO)

	60,200

(WHO)

	653,004

(WHO)

	276,156

(WHO)

	OUTPUT 4.8.
People in Lao PDR have increased awareness of drug prevention and better access to treatment, rehabilitation and reintegration services

(UNODC)
	· of students/youth reached by awareness rallies and direct activities (2010: 0, 2015: 50,000 ; MoV: Government reports, school records, list of attendance)

· No. of drug awareness and preventionmaterial distributed nationwide (2010: 0, 2015: 120,000, MoV: project progress report, Government reports

· No. of youth participated in improved recreational and occupational/vocational training activities (2010: 1,400, 2015: 9000, MoV: project progress report, Government reports, reports of the drug treatment and rehabilitation center)

· No. of health workers, social workers and police officers trained on drug counseling (2010: 80, 2015: 550; MoV: project progress report, Government reports, reports of the drug treatment and rehabilitation center)
	· Gov. and local authorities remain committed to enhance and expand the drug prevention approach (A)

· Data to verify might not be available (R)

· Unstable assignment of focal point officers of Government partner agencies
	LCDC
	1,340,000
	0
	0
	1,340,000

	OUTPUT 4.9.

Drug dependent people, especially youth, have better access to improved drug treatment, rehabilitation and reintegration service
(UNODC)
	
	· Gov. and local authorities remain committed to enhance and expand the drug prevention approach (A)

· Data to verify might not be available (R)

· Unstable assignment of focal point officers of Government partner agencies (R)

· Stronger and modified drug types available on the market (R)
	LCDC
	1,272,000
	0
	0
	1,272,000

	OUTPUT 4.10.

National and subnational government is better able to implement a social welfare system
(UNICEF, WHO)
	· Progress towards a functioning coordinating mechanism led by the Ministry of Labour and Social Welfare* (baseline 2010: 0 points, target 2015: 6 points)

· Protection Committees established (2010: 0; 2015: 5; MoV: Yearly Protection Committee Reports by MoLSW)

· % of participants of social welfare systems training who implement the system

· % of MoLSW coordinating committees functioning at the sub national level
	
	
	
	
	
	

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 5:

By 2015, vulnerable people are more food secure and have better nutrition
(FAO, UNICEF, WFP, WHO)
	· Prevalence of stunting in CU 5 (2006: 40%, 2015: 34%, MoV: MICS)

· Prevalence of wasting in CU 5 (2006: 6%, 2015: 4%, MoV: MICS)

· Prevalence of underweight in CU 5 (2006: 37%, 2015: 22%, MoV: MICS)

· Prevalence of anemia in CU 5 (2006: 41%; 2015: 30%, MoV: Special Survey)

· Prevalence of anemia in WRA (2006: 36%; 2015: 25%, MoV: Special Survey)

· Prevalence of Vitamin A deficiency CU5 (2006: 45%, 2015: 30%, MoV: MICS)

· % of households consuming adequately iodized salt (2006: 85%, 2015: 90%, MoV: MICS)
	
	
	
	

	OUTPUT 5.1.

Government is better able to implement an integrated and coordinated approach to food and nutrition security and to translate it into appropriate programmes
(FAO, UNICEF, WFP, WHO)
	· Inter-sectoral coordination mechanism for food security and nutrition established (2010: no, 2015: yes, MoV: official notice)

· Integrated food security and nutrition capacity development plan in place (2010: no, 2015: yes, MoV: plan document)
	· NSEDP mid-term review retains focus on food security and nutrition (A)

· Gov. reorganization hinders implementation of approach (R)
	MAF, PMO, MOH
	3,100,000
(FAO)
	0
(FAO)
	200,000
(FAO)
	2,900,000
(FAO)

	OUTPUT 5.2.

Government is better able to implement an integrated and coordinated approach to food and nutrition security and to translate it into appropriate programmes
(FAO, UNICEF, WFP, WHO)

	· Inter-sectoral coordination mechanism for food security and nutrition established (2010: no, 2015: yes, MoV: official notice)

· Integrated food security and nutrition capacity development plan in place (2010: no, 2015: yes, MoV: plan document)
	· NSEDP mid-term review retains focus on food security and nutrition (A)

· Gov. reorganization hinders implementation of approach (R)
	MAF, PMO, MOH
	3,100,000
(FAO)

599,900

(WHO)
	0
(FAO)

200,600

(WHO)
	200,000
(FAO)

229,564

(WHO)
	2,900,000
(FAO)

169,736

(WHO)

	OUTPUT 5.3.
Prevention and appropriate management of malnutrition promoted
 resulting in improved nutritional status
 of targeted girls and boys under 5 years of age
(UNICEF, WFP, WHO)
	· % of children under 6 months exclusively breastfed (2006: 26%, 2015: 50%, MoV: MICS)

· % of children 6 – 9 months receiving complimentary foods in addition to breast milk (2006: 70%, 2015: 90%, MoV: MICS)

· % of children 24 – 59 months old with intestinal parasites (2006: 54%, 2015? MoV:??)

· % of children under 5 with diarrhea (2009: 12%, 2015: ?, MoV: ??)

· Countrywide treatment protocol for acute malnutrition in place (2010: no, 2015: yes, MoV: NNS/NPAN Annual Progress Report)

· % of children receiving Ready-to-Use Supplementary food to prevent chronic malnutrition in WFP targeted areas (2010: N/A, 2015: 80%, MoV: Project survey report)

· Proportion of children under 5 who receive 2 doses of Vitamin A (2010: 84%, 2015: 90%, MoV: MoH Annual report)

· Number of households with expanded and diversified home food production

· % of children affected by emergencies provided with supplementary food to address wasting (2010: N/A, 2015:
	
	
	599,900

(WHO)
	200,600

(WHO)
	229,564

(WHO)
	169,736

(WHO)

	OUTPUT 5.4.

Individuals, families and communities have improved nutritional knowledge and practices
(FAO, UNICEF, WFP, WHO)
	· % of caregiver who have improved knowledge on nutrition and care practices in WFP targeted areas (2010: N/A, 2015: 80%, Project surveys), (WFP)
· No. of government staff who are trained to provide nutrition education to communities (2011: 385, 2015: ???, MoV: MoH Annual report) (FAO)
	
	MOH (IP)
	2,500,000

(FAO)
	0

(FAO)
	0

(FAO)
	2,500,000

(FAO)

	OUTPUT 5.5.

Small holder farmers are better linked to the market and agencies procuring food commodities are increasingly using these farmers

(WFP)
	· % of WFP’s food purchased locally from small holder farmers (2010: N/A, 2015: 50%, MoV: Annual Procurement Report)
	
	
	
	
	
	

	OUTPUT 5.6
Farmers are better able to implement integrated pest management, good agricultural practices and pesticide risk reduction

(FAO)
	· No. of farmers trained
 in Pesticide Risk Reduction or season-long IPM Farmers Field Schoo, (2010: 2,000, 2015: 5,000, training survey)

· No. of IPM/FFS trained farmers that use 50% less pesticide (2010: 10%, 2015: 90%, MoV: training survey)

· No. of trained farmers that have increased use of non-chemical pest management approaches (2010: 15%, 2015: 90%, MoV: training survey)
	· Severe outbreak of pests and/or diseases (R)

· Promotion of cost-effective pesticides amongst farmers and extension officers continues to be successful (A)
	Plant Protection Centre/DoA
	1,000,000

(FAO)
	500,000

(FAO)
	0

(FAO)
	500,000

(FAO)

	OUTPUT 5.7.
Consumption and production of edible insects and indigenous foods supported

(FAO, WFP)
	· Indicator on consumption of insects in project villages

· No. of households that start farming edible insect with UN support (2010: not known, 2015: pending baseline, MoV: project data)
	· Matched supply and demand between farmer and consumer (A)

· Disease outbreak for farmed insects (A)
	MAF, MoH, MoE

	5,000,000 (FAO)
	1,800,000 (FAO)
	0
	3,200,000

(FAO)

	OUTPUT 5.8.

Sustainable fisheries arrangements and aquaculture under local management developed
(FAO)
	· Fisheries management regulations developed (2010: no, 2015: yes, MoV: Fisheries management regulations)

· % of respondents in target communities that agree that local management of fisheries is sustainable (2010: first survey, 2015: 75%, MoV: FAO survey on sustainable fisheries management)

	· Communities follow fishery management regulations (A)

· Disease outbreak occurring to drastically reduce aquaculture feasibly (R)
	
	500,000

	500,000

	0
	0

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 6:

By 2015, key populations
 at higher risk of HIV infection benefit from increased coverage and quality of integrated prevention and treatment, care and support services
(UNAIDS - ILO, UNDP, UNESCO, UNFPA, UNICEF, UNODC, UN Women, WHO, WFP,)
	· % of sex workers who are HIV infected (2008: 0.43%, 2015: <5%*, MoV: UNGASS)

· % of men having sex with men who are HIV infected (2007: 5.6%, 2015: <5%*, MoV: UNGASS)

· % of drug users who are HIV infected (2010: 1.5%, 2015: <5%, MoV: UNGASS)

· % of infants born to identified HIV infected mothers that receive HIV drug (2010: 15%, 2015: 100% (National Strategic and Action Plan 2011-2015 on HIV/AIDS /STI, MoV: UNGASS)
	
	
	
	

	OUTPUT 6.1.

More most-at-risk populations
 have access to quality HIV/STI prevention information and services

(Joint UN Team on HIV/AIDS)

	· % of targeted mobile men
 that report consistent condom use with casual partners (2010: TBE
%; 2015: 70%) (ILO/IOM)
· A minority has access to HIV-AIDS prevention in their language (2010: no, 2015: yes, MoV: material) (UNESCO)
· % of young women and men aged 15–24 both correctly identify ways of preventing the sexual transmission of HIV and who reject major misconceptions about HIV transmission (2010: TBE
, 2015: 80%, MoV: LSIS) (UNFPA)
· % of antenatal clinic attendants that received Provider Initiated Counseling and Testing (2010: 0%, 2015: 50%) (UNICEF)
· % of 94 priority districts
 that have at least one quality-assured site for STI treatment (2009: 20%, 2015: 94%, MoV: UNGASS) (WHO)
	· Emerging target groups are not identified (R)

· National response is not yet equipped with the knowledge and skills to reach the target group (R)

· Antenatal clinic coverage remains low (R)
	NCCA/CHAS (IP), national NGOs
	7,500,000

(TBC)

694,170

(WHO)
	7,000

(WHO)
	575,760

(WHO)
	111,410

 (WHO)

	OUTPUT 6.2.

More People living with HIV and AIDS have equitable access to and use of effective, gender-sensitive HIV treatment, care and support services

(Joint UN Team on HIV/AIDS)
	· % of adults and children who have advanced HIV infection receive antiretroviral treatment (2009: 92%, 2015: >90%, MoV: UNGASS) (WHO)
· % of adults with HIV known to be on treatment 12 months after initiation of antiretroviral therapy (2009: 95%; 2015: ??) (WHO)
· % of children with HIV known to be on treatment 12 months after initiation of antiretroviral therapy (2009: 100%, 2015: ??%) (WHO)
· % estimated HIV/TB cases that received treatment for TB and HIV (2010: 50%, 2015: 100%, MoV: UNGASS) (WHO)
· % of HIV patients tested for TB and vice-versa by using PICT approach (2010: 18%, 2015: 100%) (WHO)
· % of identified HIV-positive pregnant women received antiretroviral medicines to reduce the risk of mother-to-child transmission (2009: 14%, 2015: 90%, MoV: UNGASS) (UNICEF)
· % of infants born to identified HIV-infected mothers received ARV drugs (2009: 100% Target 2015: 100%, UNGASS) (UNICEF)
· % of children diagnosed with HIV can equitably access home and community based care and support services (2010: ???, 2015: 90%, UNGASS) (UNICEF)
· Gender consideration indicator (UN Women)

· HIV food and nutrition indicator (WFP)
	· Appropriate scale up response (R)

· Capacity of the health sector to scale up and make available services – consistently and with quality (A)

· Scale up of ARV treatment is possible (A)

· Prevention activities will reduce total % of new infections (A)

· The strengthening of a comprehensive social welfare system is possible (A)
	
	694,170

(WHO)
	7,000

(WHO)
	575,760

(WHO)
	111,410

(WHO)

	OUTPUT 6.3.

National AIDS Authorities and their HIV partners are better able to plan, implement evidence and rights-based, gender-sensitive and resourced HIV policies

(Joint UN Team on HIV/AIDS)
	· No. of provinces that have sentinel surveillance data integrated into GIS system (2010: 1, 2015: 6, MoV: review of GIS systems) (UNESCO)
· Annual multi-sectoral operational plans developed jointly with implementing partners (2010: no; 2015: yes) (WHO/UNAIDS)
· Coordination structures at Central and provincial level reviewed and strengthened where appropriate (2010: no; 2015: yes) (UNAIDS)

· Annual AIDS budget and expenditure increased based on budget needs (2010: NA; 2015: Resource Mobilization strategy developed) UNAIDS

· National guidelines and standard operating procedures exist for key HIV services
 (2010: NA; 2015:) (WHO)
· National HIV/AIDS Law and policies containing non-discrimination principles are broadly disseminated and implemented (UNDP to propose an indicator) UNDP

· NGOs (With HIV related interventions) report increased organisational, financial and technical support from government as well as development partners (UNDP to propose an indicator) UNDP
	· Competing government priorities (R)

· Multi-sector coordination is effective and efficient (A)

· Consistent and adequate fund availability (government increased financial commitment % of Government spending) (A)

· Retains national interest and prioritization as a developmental goal

· Political engagement and leadership remains high (A)
	
	595,004

(WHO)
	6,000

(WHO)
	493,508

(WHO)
	95,496

(WHO)

	OUTPUT 6.4.

Authorities and communities have an improved understanding about behavior of drug users, especially injecting drug users, and collaborate better on harm reduction
 related to drug use
(UNODC)
	· Progress towards national harm reduction policies and plans (2010: 0 point, 2015: 2 points, MoV: Policy & Work plan)

· Progress towards a functioning national task force on harm reduction (2010: 0 point, 2015: 2 points, MoV: Task force & Government reports)

· Progress towards functioning provincial task forces on harm reduction (2010: 0 point, 2015: 4, MoV: Tasks forces annual reports)

· A core group of harm reduction service providers at the central level exists (2010: no, 2015 yes, MoV: Task force & Government reports

· No. of provincial groups of local harm reduction service providers established (2010: 0, 2015: 2, MoV: Task force & Government reports)

	· Government continues to be committed to reduce harm associated with injecting drug use (A)

· Communities and civil society organizations continue support of harms associated with injecting drug use (A)
	LCDC, MoH, CHAS, MPS, civil society organizations
	3,000,000
	0
	1,100,000
	1,900,000

	Result (agency)
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 7:

By 2015, the government ensures sustainable natural resources management through improved governance and community participation
(FAO, UNDP, UNEP, UNESCO, UN-HABITAT, UNIDO)
	· Pace of deforestation
 in % per year (2002: 1.4%, 2016: 0%; MoV: Natural Forest inventory)

· No. of participatory natural resource management agreements based on secure land tenure signed (2010: 0, 2015: 30, MoV: review of provincial and central records)
· % of village cluster in three provinces that practice environmentally and economically sustainable community forestry

· Average timber revenue received by village clusters in targeted districts per village per year (2010: $262, 2015: $350, MoV: SUFORD/DoF Annual Report)

· No. of districts with participatory land use plans (2010: 0 2015: 5, MoV: land use plans)

· National Bio-Safety Framework adopted by Government (2010: no, 2015: yes, MoV: framework document)

· Bio-safety law passed by National Assembly (2010: no, 2015: yes, MoV: Bio-safety law)
	
	
	
	

	OUTPUT 7.1.

Government has comprehensive participatory development plans for urban wetlands and is able to implement them
(FAO, UNDP/UNEP, UNESCO, UN-HABITAT) – Joint UN Programme
	· Master plan for individual urban wetlands developed (2010: no, 2015: yes, MoV: project progress report)

· No. of hectares of urban wetlands brought under management plan (2010: 0, 2015: 15,000, MoV: project progress report)
	· Land concessions awarded in urban wetlands ahead of the implementation of any planning mechanism (R)

· Stakeholders have political will for participatory process in urban wetlands (A)
	PMO (IP),

MPWT, MPI
	550,000
	0
	0
	550,000

	OUTPUT 7.2.

Communities and government are better able to manage forests sustainably
(FAO)
	· Area managed jointly by communities in targeted
 districts (2010: not available yet
, 2015: pending baseline data, MoV: SUFORD/DoF Annual Report)
	· Forest Law is successfully enforced (A)

· Partners accept participatory forest management across sectors (A)
	DoF/MoA, MAF

	2,500,000
	300,000
	1,500,000
	700,000

	OUTPUT 7.3.

Communities are more engaged in the management of natural resources

(UNDP)
	· No. of existing participatory co-management models for natural resource with corresponding programmes (2010: 0, 2015: 3
, MoV: MAF action plan)

· No. of new participatory co-management models for natural resource tested and programmes in place (2010: 0, 2015: 3
, MoV: MAF action plan)
	· Government hands over management responsibilities and the redistribution of benefits to elected Natural Resource user group committees and members (A)
	DoF/MAF (IP), DLF/MoA (IP), NLMA (IP), civil society
	9,200,000
	800,000
	7,000,000
	1,400,000

	OUTPUT 7.4.

National and sub-national authorities are better able to manage the environment in line with Forestry and Fishery Laws

(UNDP)
	· Indicator on extent of implementation and enforcement of obligations of national legal framework related to Rio Conventions (2010: ?, 2015: ?, MoV: ?)
	· Missing or incomplete application guidelines and decrees hampers enforcement of legislation (R)
	DOF/MAF (IP), WREA, local level MAF adm.
	550,340
	150,340
	400,000
	0

	OUTPUT 7.5

National and sub-national authorities are better able to manage bio-safety risks in line with the National Socio-economic Development Plan and the Cartagena Protocol on Bio-safety

(UNEP)

	· National Bio-safety Framework drafted (2010: no, 2015: yes, MoV: draft framework document)

· Bio-safety law drafted (2010: no, 2015: yes, MoV: draft law)
	· Relevant technical tools and manuals are available in Lao language (A)
	WREA (IP)
	1,500,000
	1,000,000
	500,000
	0

	OUTPUT 7.6.

National Land Management Authority develops policies for and pilots individual land titling, land use zoning and land recording

(UN-HABITAT)
	· Policies and tools individual land titling, land use zoning and land recording exist (2011: no, 2015: yes, MoV: policies and tools
· No. of provinces which pilot individual land titling, land use zoning and land recording (2011: 0, 2015: 3, MoV: project reports)
	
	NLMA, MWT
	1,200,000
	0
	0
	1,200,000

	OUTPUT 7.7
Improved resource productivity, environmental performance of competitive and sustainable tourism industry, building up efficient backward linkages with the handicraft and silk industries.

(UNIDO)
	· Increased availability of environmentally sound goods (in particular organic produce) and services (e.g. sustainable tourism)

· Increased exports of environmentally sound goods and services
	· Supply of customized, high value RECP services remain limited IN Lao PDR (R)

· Customized sustainable product innovation services remain not available in Lao PDR (R)

	TPPD, LNTA, DOI, LNCCI, WREA

	650,000
	650,000
	0
	0

	OUTPUT 7.8

Government supported in adopting best techniques and environmental practices and is better able to manage Persistent Organic Pollutants
(UNIDO)
	· Government policies and regulations adopted to facilitate BAT/BEP implementation (2010: no, 2015: yes, MoV: Project Reports)

· Enforcement mechanism in place (2010: no, 2015: yes, MoV: Project Reports)
	· Delays in the design and adoption of legal framework, specific policies and technical guidance for implementation (R)
	CPC, MIT, MoAF, MoH, MFA, MoF, MoD, MCI, Trade and Employee Associations, WREA
	1,200,000
	1,200,000
	0
	0

	Output 7.9

Communities actively participate in fair, equitable and rational territorial development plans in facilitated negotiation with relevant government authorities and private sector stakeholders

(FAO)
	· Nr of District Participatory Territorial Development Plans approved by government (2010: 0, 2015: 2, MoV: Project reports)

	· Government supports expansion of participatory land use planning (A)

· Private sector stakeholders are uncooperative (R)
	NLMA (IP)
	1,700,000
	0
	52,000
	1,648,000

	Result (agency
	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 8:

By 2015, the government and communities better adapt to and mitigate climate change and reduce natural disaster vulnerabilities in priority sectors
(FAO, UNDP, UNESCO, UNICEF, UN-HABITAT, UNODC, WFP)
	· No. of priority sectors
 that have a sectoral plan that explicitly include climate change mitigation and adaptation (2010: 0, 2015: 3, MoV: sectoral plans)

· No. of 8 key ministries
 that have approved Standard Operating Procedures for disaster response (2011: 0, 2015: 4, MoV: SOP documents)

· % of Lao population living on degraded land (2010: 4%, 2015: ?, MoV: Global Human Development Report)

· Average population affected by natural disasters per million people per decade (2000-2009: 24,535, 2010-2015: ?, MoV: Global Human Development Report)

· % of poor population affected by drought (2006: 1.7%, 2015: ?, MoV: World Bank)

· % of poor population affected by flooding (2006: 1%, 2015: ?, MoV: World Bank)
	
	
	
	

	OUTPUT 8.1.

Long-term recovery of natural disaster victims is supported and their vulnerabilities to future natural disasters are reduced

(FAO, UNDP, UN-HABITAT)
	· Progress towards risk preparedness and reduction mechanisms in target communities
 (2010: 0 points, 2015: 5 points, MoV: project M&E reports)
	· Government remains committed and prioritizes risk preparedness and reduction
	NDMO (IP)
	2,500,000
	0
	0
	2,500,000

	OUTPUT 8.2.

Adaptation measures linked to water, sanitation, hygiene and shelter improved

(UN-HABITAT, UNICEF
)
	· No. of villages that have the capacity for community based disaster preparedness (2010: 0, 2015: ??, MoV: ??)

· Inter-agency coordination mechanism in place for WASH cluster (2010: no, 2015: yes, MoV: ??)

· No. of pilots on water and sanitation and build-back better housing and designing conducted (2010: ?, 2015: 3, MoV: project M&E reports)

· No. of people benefiting from pilots (2010: ?, 2015: 15,000, MoV: project M&E reports)
	
	NDMO, NamSaat, TWG members, PDMOs, PDMO, DPWT, Nam Papas
	500,000

(UN-HABITAT)
400,000

(UNICEF)

	0

(UN-HABITAT)

0

(UNICEF)

	0

(UN-HABITAT)

0

(UNICEF)

	500,000
(UN-HABITAT)

0

(UNICEF)

	OUTPUT 8.3.

Government at national and sub-national level has developed and piloted programmes for climate change adaptation and mitigation

(UNDP)
	· indicator on pilots (Bruno)

	· Government considers adaptation to climate change risks and impacts and mitigation of Green House Gas Emission a priority (A)
	WREA
	5.800,000
	400,000
	5,400,000
	0

	OUTPUT 8.4.

Government
 and vulnerable communities can more effectively respond to emergencies, adapt to climate change and prepare for disasters

(UNDP)

	· Disaster Management Law drafted (2010: no, 2015: yes, MoV: draft law)

· Progress towards NDMO’s greater coordination capacity
 (2010: 0 points, 2015: 5 points, MoV: project M&E reports)

	· Serious change in the government structure and/or priorities (R)

· Unavailability of technical expertise for running and operating the Emergency Operation Centre (R)
	MoLSW, NDMO, NDMC
	7,000,000
	280,000
	0
	6,500,000

	OUTPUT 8.5.

Rural communities develop agroforestry climate change resilience
(FAO)
	· No. of household in target districts that have adopted agroforestry
 farming systems (2010: 0, 2015: 100 MoV: project reports)
	· Partners continue to support integrated farming systems (A)

· FDI on large-scale monocropping creates disincentives for smallholder production (R)
	NAFRI/MAF, WREA, MEM
	1,500,000
	300,000
	400,000
	800,000

	OUTPUT 8.6.

Rural communities are better prepared for disaster risk and climate change in indigenous livestock, fisheries, agricultural production and NTFPs

(FAO)
	· No. of communities trained in disaster risk reduction and climate change preparedness (2010: 0, 2015: 100, MoV: project progress report)

· % of trained households that practice disaster-prepared animal husbandry aquaculture and agriculture (2010: 0%, 2015: 40%, MoV: Project Progress Report)
	· Communities continue to be willing to participate in training (A)

· Outbreak of disease affects crops, fisheries and livestock (R)
	DLF, MAF,

WREA, MoLSW
	2,500,000
	300,000
	1,100,000
	1,100,000

	OUTPUT 8.7.

Community-based solid waste management and decentralized waste water treatment piloted

(UN-HABITAT)
	· No. of towns with community-based solid waste management and waste water treatment (2010: 0, 2015: 6, MoV: DHUP Annual Report)
	· Community waste management plans remain a priority for provincial government (A)
	Provincial branches DHUP
	1,200,000
	0
	0
	1,200,000

	OUTPUT 8.8.

National and local authorities are able to effectively prepare for and respond to food shortages and hunger emergencies caused by natural disasters

(WFP)
	· No. of National, Provincial and District Disaster Management Committees on Disaster Preparedness & Response that have been trained (2010: 0, 2015: 65, MoV: Standard Project Reports)

· No. of national and local level authorities trained to effectively prepare for and respond to hunger emergencies caused by natural disasters (2011: 0, 2015: 1,950, MoV: Standard Project Reports)
	· Qualified local trainers are available (A)

· Reliable secondary data are available (A)
	NDMO, NGO TWGDMs and clusters
	400,000

	200,000
	0
	200,000

	Result (agency)

	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	
	
	
	
	Total
	Core/ Regular
	Non core/Extra
	To be mobilized

	OUTCOME 9:

By 2015, national and local governments and communities have reduced the impact of unexploded ordnance on people in Lao PDR

(UNDP - UN-HABITAT, UNICEF, UNIDO)
	· No. of UXO casualties in Lao PDR per year (2008: 300, 2020: 75, MoV: NRA database)

· Hectares released for productive use by all UXO operators per year (2010: 3,799 ha, 2015: 5,000 ha MoV: NRA Sector Annual Report)
· No. of UXO destroyed per year (2010: 65,138, 2015: 60,000
, MoV: NRA Sector Annual Report)
· No. of affected
 districts where clearance operation is based on District Clearance Plans (MoV: TBE
)
· No. of UXO findings reported to NRA that are responded to by an operator or NRA per year (TBE
)

· Victim Assistance Strategy in line with Convention on Cluster Munitions endorsed by government (2011: no, 2015: yes, MoV: strategy document)

· National policy on 'UXO within the scrap metal trade' endorsed (2010: no; 2015 yes, MoV: policy document)
	
	
	
	

	OUTPUT 9.1

UXO Lao is better able to manage clearance and risk education programmes for the needs of communities at risk
(UNDP, UNICEF
)
	· Priority land released in accordance with National Standards and the Convention on Cluster Munitions per year (2009: 2,600 ha, 2015: 2,600, MoV: UXO Lao Annual Report)

· Progress towards a sustainable programme management capacity for UXO
 (2010: 1 point, 2015: 4 points, MoV: project M&E report)
	· UXO Lao expands its annual budget (A)
· International assistance increases in line with CCM (A)

· New technology suitable to Lao context introduced (A)
	UXO Lao/ MOLSW (IP),
NRA
	19,200,000

(UNDP)

100,000 (UNICEF)

	1,200,000 (UNDP)

100,000 (UNICEF)

	2,282,715

 (UNDP)

0

(UNICEF)

	15,717,285 (UNDP)

0
(UNICEF)

	OUTPUT 9.2

The National Regulatory Authority for the UXO/Mine Action Sector is better able to coordinate and regulate the UXO sector
(UNDP, UNICEF
)
	· No. of UXO survivors whose needs are tracked (2010: 0, 2015: 10,000 MoV: NRA Database)

· No. of districts with district clearance plan based on district survey (2010: 0, 2015: 20, MoV: District Clearance Plans)
· % of operators fully accredited (2010: 33%, 2015: 100% MoV: NRA Annual Report)

· % of operators reporting electronically to the NRA (2010: 13%
, 2015: 80%, MoV: NRA database)

· Victim Assistance Sector Strategy drafted (2010: no, 2015: yes; MoV: NRA Annual Report)

· National policy on 'UXO within the scrap metal trade' drafted (2010: no; 2015 yes, MoV: draft policy document)

· % of population in UXO affected areas with improved knowledge, attitudes and practices related to UXO risk reduction (2010: TBD
, MoV: KAP studies)
	· Government remains supportive to approve a UXO sector strategy
	NRA (IP), UXO Lao/MOLSW, INGOs, commercial operators
	6,320,000 (UNDP)

100,000 (UNICEF)

	320,000 (UNDP)

50,000 (UNICEF)

	718,500
 (UNDP)

0
(UNICEF)

	5,281,500 (UNDP)

50,000 (UNICEF)

	OUTPUT 9.3

National institutions are better able to implement the Convention on Cluster Munitions obligations

(UNDP)

	· Article 7 Reports submitted by Jan 27th per year (2010: yes, 2015: yes, MoV: Article 7 Report)

· No. of global CCM meetings
 attended by the Lao PDR Government from 2012-2015 (2010: 0, 2015: 10, MoV: CCM website)

· National contribution to the UXO sector in million kip per year (2010: 250, 2015: TBD
, MoV: Article 7 Report)

· Donor contribution in million USD to the UXO sector (2010: ???, 2015: 30, MoV: NRA annual report)
	· MoFA sets up International Treaty Support Unit (A)
	MOFA (IP), NRA
	800,000
	200,000
	0
	600,000

	OUTPUT 9.4

Communities in UXO contaminated Bulapha pilot district carry out integrated community-based development programmes
(UNDP, UN-HABITAT, UNIDO – Joint Programme)
	· No. of people in four pilot communities in Bulapha district that have access to both pipe water supply and sanitation (2010: 0%, 2015: 80%, MoV: WASRO annual report; MICS, DHS)

· Incidents of waterborne and hygiene related diseases in Bolapha district per year
 (2008: 14.5%, 2015: 5%, MoV: Provincial Department of Health reports)
· No. of UXO clearing requests in Bulapha district where response was within national standards per year (2012: 0, 2015: ???)

· No. of community development groups
 in selected formerly contaminated with UXO established by 2013 (2010: 0, 2015: 10, MoV: SMEPDO annual reports)
	· Government continues to support community-based programmes in areas with UXOs
	DPWP (IP),

MoIC/SMEPDO
	2,266,000

	0
	0
	2,266,000

	Result (agency)

	Indicators, Baseline, Target, MoV
	Risks/Assumptions
	Role of Partners
	Indicative Resources

	OUTCOME 10:

By 2015, People in Lao PDR benefit from policies and programmes which more effectively promote gender equality and increased participation and representation of women in formal and informal decision making
(UNFPA, UN Women)
	· Gender inequality index (2008: 0.65, 2015: ???, HDR)

· Gender differentials in hours spent in domestic labor (2009: 2.4 hrs/day for women and 0.5 hrs/day for men; 2015: 2.3 hrs/day for women and 0.4 hrs/day for men, MoV: LECS]

· Age at first birth (2005: 19, 2015: 20 MoV: LRHS 2005, LSIS)

· % of contraceptive method use requiring male cooperation (2005: Condom: 0.8%; Male sterilization: 0.0% (LRHS 2005) MoV: LSIS (MICS/DHS)

· % of women aged 15-49 years who believe a husband is justified in beating his partner (2006: 81%; 2015: ???, MoV: LSIS)

· % of men aged 15-49 years who believe a husband is justified in beating his wife/partner (not yet available)

· No. of CEDAW recommendations acted upon by sector (2011: 2, 2015: 50, CEDAW Report/review)
· No. of actions in the National Strategy for the Advancement of Women 2011-2015 acted upon (2011: 0, 2015: 57)
	
	
	
	

	OUTPUT 10.1.

Institutions at central and sub-national level are better able to enhance gender equality and follow up CEDAW recommendations

(UNFPA, UN Women)
	· No. of sectoral and provincial Sub-Commissions for the Advancement of Women systematically monitoring and reporting on implementation of National Strategy for the Advancement of Women (2011: 0; 2015: 15; LaoNCAW Annual meeting and report)

· No. of advocacy campaigns or initiatives based on disaggregated data and gender analysis conducted by Lao National Commission for the Advancement of Women (2011: 1; 2015: 12; Advocacy materials by LaoNCAW)

· Monitoring indicators for implementation of the National Strategy on the Advancement of Women in place and utilized (2011: 0; 2015: TBD; MoV: Lao NCAW reports)

· No. of gender recommendations proposed and implemented by Sub-CAW (2011: TBC; 2015: TBC; MoV: Lao NCAW & Sub-CAW Reports)

· No of media professionals with enhanced understanding on GBV (2011: 0; 2015: 20; MoV: project reports and media clippings)

· No of youth groups participating in GBV Campaign (2011: 2; 2015: 8; MoV: project reports)
	· Gender coordination mechanism is functioning (A)

· Lack of qualified and skilled senior officials at LaoNCAW (R)
	LaoNCAW, LWU, media professionals, line ministries, National Assembly
	700,000
(UNFPA)

300,000(UN Women)
	200,000
(UNFPA)

50,000

(UN Women)
	0
(UNFPA)

150,000

(UN Women)
	500,000
(UNFPA)

100,000

(UN Women)

	OUTPUT 10.2

Civil society organizations are better able to advocate for gender responsive policies and demand accountability in line with CEDAW commitments

(UN Women)
	· No. of policy fora participated by members of the CEDAW Watch Group to advocate for gender responsive policies (2011: 1; 2015: 8; MoV: Report of the CEDAW Watch Group).

· No of civil society organizations engaged in the CEDAW reporting process and/or implementation of CEDAW Concluding Comments (2011: 13; 2015: 50; MoV: Report of the CEDAW Watch Group)

	· Openness to civil society as per the Decree (A)

	Civil society organizations involved in CEDAW process
	100,000

(UN Women)
	0

(UN Women)
	100,000

(UN Women)
	0

(UN Women)

	OUTPUT 10.3

Women groups have enhanced capacity and opportunities to engage in decision making and planning process

(UN Women)
	· No. of women trained on political participation, leadership and participation in decision making (to be determined)
	· Political will to support women’s participation in politics is sustained (A)

· No sustained capacity building mechanism for women’s participation in politics and decision making (R)
	LWU,

Lao NCAW,

Academics
	100,000

(UN Women)
	0

(UN Women)
	0

(UN Women)
	100,000

(UN Women)

	REMARK: The UN will work towards greater gender equality and increased participation and representation of women (UNDAF outcome 4) in two ways:

· through specific outputs

· by mainstreaming gender-specific activities throughout all other outcomes

[image: image1.png]

� baseline will be collected in 2012 based on first annual NSEDP report; target will be established once the baseline is collected;

� Scale of progress: a) at least 5 indicators in annual NSDEP report are disaggregated by sex: 1 point, b) at least 5 indicators in annual NSDEP report are disaggregated by age: 1 point, c) at least 5 indicators in annual NSDEP report are disaggregated by geography: 1 point, d) at least 5 indicators in annual NSDEP report are disaggregated by wealth quintile: 1 point;

� baseline will be collected in 2012 based on first annual NSEDP report; target will be established once the baseline is collected;

� as proxy for all social sectors

� eight key sectors are the sectors with an official Sector Working Groups

� as proxy for all social sectors

� UN-CEB Inter-Agency Cluster on Trade and Productive Capacity

� not a joint programme, but close coordination

� the Drug Control Master Plan include nine subject matter pillars, not only inclusive and sustainable economic development for ex-poppy cultivating communities, but also criminal justice responses to drug trafficking, and drug demand reduction and rehabilitation. This output focuses primarily on support to inter-agency coordination on implementation of the overall Master Plan.

� 0=no interpretation guideline or draft amendment to any law; 1= interpretation guidelines or draft amendment to any one of the three laws; 2=guidelines or draft amendment to two of the three laws; 3=guidelines or draft amendment to all the three laws

� including implementation of rural employment programme at the local level and skills standard upgrade in construction, touris and automotive sectors

� Sector Working Group mechanism included where agency support exists

� This indicator and the indicators below refer to the public service aspects of the outcome

� Scale from 1 to 4: a) 1 CRC undertaken: 1 point; b) 2 CRCs undertaken: 2 points, c) >5 CRCs undertaken: 3 points, d) credible evidence exists that some CRC recommendations are addressed at sectoral level: 4 points

� Scale from 0 to 3 points: a)Inter-ministerial working group established (1 point), b) National leading board on governance established: 1 point, LSMP implementation programme fully funded: 1 point

� This indicator and the indicators below refer to the rights aspects of the outcome

� Scale from 0 to 2: a) “law on law” adopted: 1 point, b) 5-year schedule exists: 1 point

� Scale from 0 to 2: a) Law establishment of local councils passed by National Assembly: 1 point, b) decree on establishment of local councils by Prime Minister’s Office exists: 1 point

� This indicator and the indicators below refer to the participation aspects of the outcome

� 0=complains are received per hotline and a summary forwarded to NA members, 1=all complaints are shared and documented, 2= hotline is open year round, 3= all complaints are followed up upon and follow up actions are documented

� civil and penal law; law on protection and promotion of women

� This output will be closely coordinated with the outputs by UNICEF, WHO, UNFPA in priority area ‘Human Development’ as it also deals with the improvement of service delivery at local levels

� baseline survey will be conducted in 05/2011

[1] 0=monitoring system not available, 1=system established, 2=established and fully operational

[2] 0=not available, 1= database established, 2=database established and publicly accessible

� Scale from 1 to 7: 1 point = recurrent costs met by Government;, 1 point = joint coordination body established; 1 point = roles and responsibilities are endorsed; 1 point = annual plan jointly developed and implemented; 3 points = Less than 130 children in detention (from children 240 in 2010)

� 0=no draft amendment, 1=draft amendment on criminalization, 2=draft amendment on criminalization and international cooperation, 3=draft amendment on criminalization, international cooperation and asset recovery (UNODC)

� to be mobilized among UN agencies

� People’s Supreme Court, Office of the Supreme People’s Prosecutor, Ministry of Justice, Ministry of Public Security, Lao Bar Association, Village Mediation Units

� As of Feb 2011 64 APAs have submitted their applications for the registration (33 existing and 31 new NPA); 15 NPAs got permission to establish their mobilization committees; 3 NPAs received a temporary license; 1 NPA receives a full license/registration

� Performance appraisals and promotions of civil servants based on new civil service performance management system

� 0=not revised, 1point = revised but not passed, 2 points: revised and passed)

� Scale from 0 to 3: 0=no interpretation guideline or draft amendment to any law; 1= interpretation guidelines or draft amendment to any one of the three laws; 2=guidelines or draft amendment to two of the three laws; 3=guidelines or draft amendment to all the three laws. (UNODC)

� Indicator baseline pending the establishment of a formal mechanism for labour dispute settlement

� Communities without a school within reasonable walking distance, or with only an 'incomplete' school, offering less than the full five years of primary

� Areas where net enrolment and primary completion rates for girls are lower than the national average (MOE definition)

� Lao Social Indicator Survey

� Education Sector Development Framework 2009-15; Inclusive Education Strategy and Action Plan 2011-2015 (draft); MDG2/3

� Inclusive Education Strategy and Action Plan 2011-2015 (draft)

� EFA National Plan of Action 2003-15; Inclusive Education Strategy and Action Plan 2011-2015 (draft)

� MDG 2/3

� with focus on most remote and vulnerable populations

� including in emergency situations

� a) pre-school pre-service and classroom teaching and learning materials developed with attention to gender and ethnic, linguistic and cultural diversity: 1 point, b) primary pre-service and classroom teaching and learning materials developed: 1 point, secondary pre-service and classroom teaching and learning materials developed: 1 point

� indicator baseline and target will be established after data collection through LSIS in 2011

� excl. TBAs

� a) disaggregated by sex: 1 point, b) disaggregated by age: 1 point, c) disaggregated by geographic location: 1 point

�informed by reliable and accessible evidence and with enhanced focus on most remote and vulnerable populations

� including micro-nutrient deficiencies

�e.g. stunting, wasting, micronutrient

 deficiencies prevalence

�including integrated packages of services on maternal, neonatal and child health

�??????

� SW, MS

� a minimum of a) water treatment plant, b) pipe networks, c) household metered connections, d) 24/7 water supply

�including for emerging, neglected tropical and other communicable diseases

� Index on a scale from 0 (low) to 6 (high): a) recurrent costs met by ministry >5 % (financial aspect, 1 point), b) procurement policy in place (systems, 1 point), human resource policy in place (systems, 1 point), annual work plan contains budget (systems, 1 point), services established (systems, 1 point), Committee writes Social Welfare reports (policies, 1 point)

� including micro-nutrient deficiencies

�e.g. stunting, wasting, micronutrient deficiencies prevalence

� at least 2 week training

� sex workers, clients of sex workers, men having sex with men, drug users and injecting drug users, migrants and low risk population

� clients of sex workers, men having sex with men, MARA/MARP, injecting drug users, Migrants and low risk population

� output contributes directly to the first of three strategic components in the National Strategic and Action Plan on HIV/ADIS/STI 2011-2015

� including civil servants, uniformed men, migrants, transport workers, business men, others

� Pending first baseline survey

� pending collection of baseline data through LSIS 2011

� 94 priority districts of 143 listed I National Strategic and Action Plan on HIV/ADIS/STI 2011-2015, Annex 6B

� output contributes directly to the second of three strategic components in the National Strategic and Action Plan on HIV/ADIS/STI 2011-2015

� output contributes directly to the third of three strategic components in the National Strategic and Action Plan on HIV/ADIS/STI 2011-2015

� including testing & counseling, medical management of HIV, PMTCT, targeted prevention interventions and home/community-based care

� reduction of HIV and other blood-borne diseases

� 0=no national harm reduction policy or a work plan, 1=either of the national policy or the work plan in place, 2=both of the national policy and the work plan in place

� 0=no national task force in place, 1=the national task force in place, 2=the national task force continues regular operation

� 0=no provincial task force in place, 1=one provincial task force established, 2=two provincial task forces established, 3=one provincial task force established and submitting annual reports, 4=two provincial task forces established and submitting annual reports

� 0=no provincial group in place, 1=one provincial group established, 2=two provincial group

� natural forest (>20% crown cover)

� Indicator will be refined – including baseline data and target – once data becomes available in 2011

� to be defined prior to start of UNDAF cycle

� Information still classified; figures will be made public from 2011 on in SUFORD/DoF Annual Reports

� co-management of a) fisheries, b) wetlands and production and c) village forests

� co-management of a) forests (protection and conservation), b) water resources (wetlands and river systems) and c) biodiversity hotspots

� Forestry Law from 2008 and Fishery Law from 2009

� such as forestry, agriculture and water resources, as identified in 2nd National Communication, NAMA, NAPA and National climate change strategy

� ministries with a sector working group

� Index of scale from 0 to 5: district and community disaster management plans (1 point), sub-national early warning system in place (1 point), Standard Operating Procedure in the target communities (1 point), emergency plans in place (1 point), mock training provided: 1 point

� not joint programme, but close cooperation

� including the National Disaster Management Committee and the National Disaster Management Office

� Index of scale: National and Provincial Emergency Operations exist (point 1), National Standard Operating Procedures for Disaster Preparedness and Response (point 1) Provincial Standard Operating Procedures for Disaster Preparedness and Response (point 1), National Emergency Plan in place (point 1), provincial emergency plan (point 1).

� according to International Centre of Research on Agroforestry Forestry

� The indicative budget only refers to training activities. The direct response for emergency food assistance will be carried out under Emergency Operations (e.g. $25m between 2007 and 2010).

� including the integration of UXO victims into their societies and meeting their needs

� As clearance goes on, the number of UXO items is likely to go down. That is why the annual target is lower than the baseline.

� Districts are considered ‘affected’ by UXOs if they are identifies as such by district authorities

� NRA plans to set up a monitoring mechanism in 2011

� pending the establishment of a monitoring mechanism at NRA in 2011

� not a joint programme, but cooperation between UNDP and UNICEF using a joint Annual Work Plan

� scale of progress from 1 to 4: a) institutional capacity assessment and development strategy with proposed institutional structure exists (1 point), b) > 50% of proposals developed by UXO national staff within given time frame (1 point), c) NIM audit stipulates at least “satisfactory” (1 point), d) all NIM policy requirement met (1 point)

� not a joint programme, but cooperation between UNDP and UNICEF using a joint Annual Work Plan

� 2 operators out of 15 in 2011

� baseline will be established through a KAB study in 2010

� 1 Intersession Meeting and 1 State Party Meeting per year

� to be defined in 2011 with government

� indicator track the results of more effective and efficient UXO clearance which subsequently will enable to construction and management of more and better water and sanitation facilities in pilot district

� women’s groups, producers group

1
2

