FINAL DOCUMENT

Country:

[Jordan]

COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period:
[2008-2011]

I. EXECUTIVE SUMMARY
The Jordan CPAP sets out the nine UNDAF outcomes it is supporting and the outputs it is undertaking to achieve these outcomes. One outcome is completed and all other eight are ongoing. All should be achieved, except one in the environment, by the end of 2012. Nonetheless, some output related projects that started in 2011 and 2012 will be carried over to the new cycle, especially in the Environment programme supported by GEF funds. The results achieved are considerable, given it is a MIC with small resource allocation, and with all national staff apart from one international secondement for DRR, the CD and RR.
Key results achieved during the reporting period include:
A national youth strategy was developed for the years 2005-2006 and again for 2010-2015, including the establishment of 111 youth centers around Jordan, 69 for males and 42 for females, and equipping 5 new women centers. The MDG mid tern review reports was finalized. A NHDR on MSMEs was launched. A Living Standard Index, (LSI), was developed for the years 2002, 2010, and a comparative index for 2002 and 2010 has been developed to ensure accurate targeting of necessary nationwide subsidies. A survey of the poverty pockets conducted and the analysis is now feeding into the development of a National Poverty Strategy supported by UNDP. The MDGs Acceleration Framework pilot completed (one of eight countries worldwide) focusing on Food Security, to assist in accelerating the first MDG goal on poverty and hunger. A Higher Education Relevancy Unit at the Ministry of Higher Education and Scientific Research is up and running to continuously monitor the gaps between the labor market demand and universities supply of skills and knowledge.
 The UNDP support provided to the political reform process resulted in the agreement to establish an Independent Election Commission and review the electoral system in Jordan. Through support to the National Centre for Human Rights an analysis of the state budget from a human rights perspective was conducted with a focus on health, education, and labour and hailed as a best practice. UNDP’s support to the Ministry of Finance in the establishment of an automated e-property tax system nationwide has reduced the time required to close annual property tax accounts in municipalities from 3 months after the fiscal year to “One Click” done at 11.00 pm on 31 December and increased tax collection by a 14.6%. Standard Operating Procedures for a new complaints in-take and complaints handling section has been established in the Anti Corruption Commission and social media is been used to submit complaints.

UNDP’s support through a full time Chief Technical Adviser, to the National Committee for Demining and Rehabilitation (NCDR) resulted in raising in excess of 18.5 m USD by the end of 2011, with UNDP providing 6.5 m USD, with support from donors. The programme had removed 80.5% of the 136,000 mines by December 2011 from approximately 10.5 million m2 of land. Jordan is on-track to be the first Middle East country declared free of mines in 2012 as per the Ottawa Mine Ban Treaty.
Jordan with UNDP support completed the Second National Communication report on GHG, and updated the Bio-diversity and Desertification national strategies. A climate change unit has been set up in the Ministry of Water and Irrigations to push for prioritizing climate change and a climate change adaption programme has been for the Zarqa river basin, as the largest basin in Jordan.
Gender mainstreaming is considered a cross cutting theme in all UNDPs projects and strategies, action plans and evaluation framework for mainstreaming gender was developed for the period 2009-2011. UNDP contributed to the CEDAW shadow report produced by the UNCT. Gender mainstreaming was addressed in the National Human Development report on SMEs and the localized MDG report on Zarqa governorate. The NHDR report included gender indicators; GDI, and GEM at the governorate level. The National Centre for Human Rights adopted UNDP’s gender mainstreaming guidelines for their own planning and reporting. Gender sensitive corruption complaints handling and investigation mechanisms were endorsed by the Anti- Corruption Commission. The automated property tax management system produces gender disaggregated data. While the demining project trained a number of women deminers, who have shown to be more productive than their male counterparts.

Capacity development: UNDP has made great progress in adopting the Paris Declaration Principles and is phasing out the Project Implementation Units (PIUs) and Project Managers in favor of having the directorate in the targeted IPs take over the daily management of the programmes with UNDP providing daily technical advice to ensure that the focus is on capacity development of the IPs. Knowledge sharing is a key component of the CO with bi- weekly learning session to ensure that IPs have full access to UNDP’s knowledge base through teamworks and LMS access links.
UNDP enjoys good partnership with a number of ministries, independent institutions and civil society organizations. UNDP is part of four on-going UN joint programmes, and leading on three of them. UNDP leads the UNDAF Environment group and did lead the UNDAF Governance group. It also enjoys good partnerships with all donors and chaired the Donor Governance and decentralization for a period of two years and is now chairing the donors election group.
II: Country Programme Performance Summary

	Country information
	

	Country name: Jordan

	Current country programme period: 2008-2012

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Increased communities (esp. women and youth) productivity, empowerment and participation in local development initiative
	1,853,885

	Increase percentage of employed through small and micro enterprises
Employment rates among young men and women

Baseline in 2008:

Unemployment among youth 2008 (15-24 yrs) Total: 27.4%, 22.7% male, female: 48.8%
	· National Human Development Report produced in 2011 on MSMEs and their role in Human Development which showed that 69% out of private sector are employed in SMEs, (males 72%, females 54%). 37% of the total employed in Jordan are working in the SMEs.

· Women have a quota of 25% in municipalities up from 20% in 2007.

· Women are currently 12% of the parliament members.
· Unemployment among youth 2010 (15-24 yrs)28.1% with 23.8% male and 46.8% female
· The government established US $ 500 M SMEs support fund to guarantee loans for SMEs.

	CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome, namely:

(a) Increased employment skills of young men and women, business processes and market responsiveness of micro, small and medium enterprises in Zarqa, Aqaba, Balqa, Irbid, and Mafraq (b) upgraded institutional and organizational capacity of Industry and Trade to promote SME growth and trade.

UNDP contribution, progress and achievements:

· UNDP conducted a specialized survey on MSMEs as part of a two year research and preparation for the National Human Development Report on MSMEs which was officially launched in 2011. The survey contributed to making disaggregated data on MSMEs and provided key recommendations to strengthen MSMEs in Jordan.
· UNDP supported a capacity development of MSMEs project, which focused on strengthening the capacities of Micro/SMEs through ICT in three governorates. Some 1,715 owners (over 60% of whom were women) of micro and small enterprises and entrepreneurs were trained. This resulted in developing 1,362 new business ideas either to start a new business or expand existing businesses, out of which 267 were implemented. Success stories were documented.
· The CO completed in 2009 a second-phase project on “Improving the Life Conditions of People with Physical Disabilities through the use of ICT Tools and Applications”. The project supported the establishment of an Information, Education and Communication Unit (IECU), and development a database on information about job opportunities for PWDs, as a tool to match available qualified PWDs with potential employers in the country. Advocacy training on the rights of disabled people was provided to selected staff from government and NGOs. A national conference was held that brought together 60 organizations working on disabilities. The conference presented a position paper on the rights of disabled people and outlined recommendations that were submitted to the Higher Council of Disability.

· UNDP providing support to CBOs (women, PWDs and youth) committees in Zarqa area on employability skills, and preparing media messages, which resulted in establishing a radio talk show, through a local radio station, as a means to make their voices heard and hold local authorities accountable for services.

· The CO provided support to strengthening the capacities of elected women municipal council members in six municipalities, through conducting various workshops and trainings for male and female councilors, and raising awareness of local communities on the importance of women’s participation in public life.
· UNDP supported the Higher Council for Youth in the implementation of the first National Youth Strategy in Jordan between 2004-2010. This included developing infrastructure, funding and management capacities for 111 youth centers around Jordan, 69 for males and 42 for females, in addition to establishing and equipping 5 new women centers. During 2010-2011, UNDP supported the formulation of a new phase of the National youth Strategy (2011-2015) by providing technical support to ensure alignment with global youth development best practices and focus areas, cross-sector linkages, and sound project monitoring systems.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Improved Government capacity in the design and implementation of consultative, evidence-based gender-sensitive poverty alleviation policies and plans
	1,683,488

	Level of use of HDR, MDG report and impact studies in national policy development.
of gender sensitive poverty alleviation policies, operational plans and budgets endorsed.

Trade and fiscal policies reflect poverty and gender focus
	· Jordan launched its National Executive Development Plan, (NEDP) for 2011-2013. MDG indicators are included in the NEDP monitoring system.

· National Human development report on SMEs launched in 2011, and MDGs national progress report launched in 2010.

· A study on the Middle class was also launched in 2011 building on the 2008 data.

· The government concluded in 2011 the Household Expenditure and Income Survey, (HEIS) which is the basis for all the design poverty alleviation policies and plans.

	CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome, namely:

(a) Strengthened national capacities to generate information for evidence based policy making (b) CSOs and local authorities able to formulate gender sensitive MDG/poverty alleviation plans in the governorates of Aqaba, Zarqa, and the Badia region.

UNDP Contribution, progress and Achievements:

 The following sets out UNDP support and its achievements:
· The establishment of a poverty statistics division at the Department of Statistic, (DOS) which has assisted in institutionalizing poverty statistics creating a team to work on different poverty measurements.

· Supported the Ministry of Planning and International Cooperation, (MOPIC), to develop a Living Standard Index, (LSI), for Jordan, for the years 2002, 2010, and a comparative index for 2002 and 2010. This will ensure properly targeted approaches for allocation of necessary nationwide subsidies. It also provides a mechanism to classify the population into five categories based on their living standards: Very Low, Low, Middle, High, and Very high. This classification also allows Jordan to define its middle class. The Index has been finalized but not yet published.
· Assisted MOPIC to develop the National Executive Programme, (NEDP), which is the overall government plan for the country for the period 2011 - 2013. MDGs indicators were included in the NEDP after much advocacy measures by UNDP.
· Assisted MOPIC in the design and analysis of the poverty pockets survey. The survey, the first of its kind in Jordan, produced analytical social data on social dimensions of poverty at sub-district level. This will assist the government to design and implement more appropriate poverty reduction plans in poor areas.
· Currently assisting the government to develop a National Poverty Strategy, (NPRS) of Jordan. The NPRS is being developed using data and evidence from the LSI, Poverty Pockets Survey, the HEIS, National MDG, and Zarqa MDG report (that UNDP supported), in addition to recent studies by the World Bank and others.

· Developing a Zarqa governorate MDG report, to be launched in 2012. The Zarqa MDGs report will assist the governorate in preparing its development plan, and will also assist the government to monitor MDGs progress in a governorate that has a high poverty and unemployment rates.

· Support to the development of a report: “The Civil Society Index Analytical Country Report 2010 entitled “The Contemporary Jordanian Civil Society: Characteristics, Challenges and Tasks” which provides a good analysis of the current status of civil societies and identifies where they need support.
· Currently supporting MoPIC to construct a Social Accounting Matrix for Jordan, which will provide concrete basis for moving away from segmental standalone planning or modeling approaches to an integrated, economy-wide planning and modeling approach, capturing all segments of the national economy.

· Supported MOPIC to pilot the MDGs Acceleration Framework as one of eight countries worldwide. The MAF focused on Food Security in Jordan as the area of intervention to assist in accelerating the first MDG goal on poverty and hunger. This will help the government to priorities the challenges facing poor rural communities, and is a valuable source of information guiding UNDP’s current support to developing a National Food Security Strategy.

	Country information
	

	Country name: Jordan

	Current country programme period: 2008-2012

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Quality and relevance of higher education enhanced
	189,304

	Number of Affirmative actions by ministry of Higher education and universities to improve the quality and relevance of higher education.
	· In higher education, females outnumber males, particularly in public universities as they get higher scores in the secondary school leaving certificate test.

· A significant gender gap remains in female enrolment in vocational training – 65 for every 100 males.
· Women are the majority in schools of education while men are the majority in engineering and construction jobs.

	CP Outputs:

The UNDP CP identified one major output to support the Government in achieving this outcome, namely: (a) Education is strengthened to make higher education system more relevant to market needs.

UNDP Contribution, Progress and Achievements:

· UNDP Jordan assisted in establishing a Higher Education Relevancy Unit at the Ministry of Higher Education and Scientific Research whose main function is to continuously monitor the gaps between labor market demand and universities supply of skills and knowledge. This is up and running.
· UNDP supported the development of strategies, action plans, and guidelines for the “Graduates Tracing Units” established in 28 Jordanian Universities. A manual for graduates was developed to guide graduates in their career path so as to in link them with best opportunities in the labor market.
· A review of the academic curriculum of three disciplines Pharmacy, Nursing and Architecture Engineering in Jordan’s Universities was completed to ascertain how they are responding to the labour market needs. Gaps were identified and the curricula of the three disciplines were revised and approved by the Higher Education Accreditation Council for implementation in Jordanian Universities.
· Discussions were conducted with the private sector to identify how the private sector can engage on these three disciplines. Recommendations were submitted to the Ministry of Higher Education and Scientific Research for action.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Strengthened national capacities to protect, promote, monitor and report on human rights
	950,696
	· Number of redrafted clauses in the labor law endorsed by government

· Percentage of human rights complaints resolved or dealt with in accordance with HR conventions ratified by Jordan

· Increase of level of public confidence with NCHR

	· The Government of Jordan (GOJ) amended 19 clauses in the labor law in 2010

· The National Centre for Human Rights has been consistent in receiving and resolving complaints. 2010 marked a 35% increase in number of human rights complaints received by NCHR.

· The GoJ and CSOs prepared a national CEDAW report, other CSOs have also prepared shadow reports

· NCHR conducted a perception survey to understand the public awareness and confidence in human rights and the role of NCHR. This study also helped establish baselines for the status of human rights in Jordan.
· NCHR continued to produce its annual report on the status of human rights in Jordan and improved significantly its research capacity to improve its reporting

· NCHR received its chairmanship of the ICC and APF as a recognition of its positioning as a human rights institution in the region and globally.
· The Parliament passed 9 laws related to human rights (social security, criminal procedures, freedom of gathering and civil status)

	CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome:

(a) Increased awareness of the Lower House of the parliament, elected municipal council members and private sector entity on human rights conventions to align laws towards convention on the elimination of all forms of discrimination against women (CEDAW) International Convention on labor Rights and civil and political rights.

(b) The institutional role of the National Centre for Human Rights is strengthened to promote, protect and attain human rights.

UNDP Contribution, progress and achievements:

· UNDP initiated a nation-wide parliamentary and civil society debate around CEDAW in relation to lifting a government reservation on article 15(4) of CEDAW. This resulted in more transparent CEDAW reporting mechanism that was more inclusive as a means to put pressures to change the article. In 2011, UNDP supported other UN agencies to develop a CEDAW shadow report. The reservation on the above mentioned article is now lifted.

· UNDP and OHCHR supported the National Centre for Human rights to carry out an institutional self-assessment which resulted in many gaps being identified. The findings and recommendations were accepted by the board and are now being implemented. This resulted in greater delegation of powers to all levels.

· UNDP providing an international researcher in residence in NCHR, which resulted in greater quality research reports, including an analysis of the state budget from a human rights perspective with a focus on health, education, and labour. This analysis has been acknowledged by the ECOSOC as a best practice and encouraged other Human rights institutions to adopt similar studies.

· UNDP provided technical support to three Parliamentary committees, (Health and Environment, Water and Agriculture, Rights and Freedoms) to strengthen their oversight, legislative and representative functions, through many focused workshop, and highly visible site visits to a number of governorates. This resulted in speedy action by relevant ministries and institutions in responding to the findings of these visits that were posted on u- tube.

· UNDP supported the strengthening of NCHR’s complaints handling system through creating a network of human rights focal points in governorates to receive and process human rights complaints including conducting open days in governorates to receive complaints. This resulted in 35% increase in number of human rights complaints received by NCHR in 2010.
· UNDP supported NCHR to conduct a human rights perception survey which showed the level of awareness, fears, and what rights are not being implemented. The survey results fed into NCHR’s review of its strategy and action plan.
· UNDP supported NCHR to promote human rights awareness targeting university professors, which resulted in integrating human rights modules within curricula. The piloted faculties are media and journalism, law, medicine and political science.

· UNDP provided technical electoral support to the National Dialogue Committee (NDC), established by the King to lead in reviewing the elections and political parties law as part of pushing for political reform. The NDC recommended to adopt a proportional representation electoral system for Jordan, which is very far reaching, if accepted, compared to the current “one man vote” system. In addition, it recommended to establish an Independent Elections Commission , (IEC) and proposed that political parties should be central to the electoral system. UNDP also provided technical support to the draft IEC law. UNDP shared this experience with other country offices in the region by documenting its experience with the NDC in a short documentary.

· UNDP supported youth engagement in the reform process through initiating youth debate clubs by targeting youth activists and youth members of political parties to set up youth debates as part of our on- going political parties projects. This has resulted in youth organizing debates that tackle national issues using social media methods.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Strengthened institutions, systems and processes to promote, coordinate and implement pro-poor gender sensitive national development objectives based on good governance principles
	3,572,966
	· Improved ranking for Jordan in terms of anti-corruption index

· Increase in the efficiency, effectiveness and transparency of government systems in relation to procurement and asset management

· level of client satisfaction with services provided by the Department of Public Health Insurance and Protocol Department

· Increase in municipal Tax revenue in JDs
	· Jordan AC index dropped for three consecutive years

· Towards the end of 2011, the Jordan Anti Corruption Commission (JACC) began implementing Chapter 13 of the UNCAC, which relates to partnering with CSOs in fighting corruption.
· In 2010, the GoJ incorporated the e-procurement programme as a priority programme within the national executive programme of 2010-2013.

· Municipal property tax revenue increased by 14.6 % in 2011
· Service delivery improvement programmes was piloted at the ministry of health targeting patients of kidney failure and the Public Passports Department.

	CP Outputs: The UNDP CP identified four major outputs to support the Government in achieving this outcome, namely:

(1) transparent e-procurement, asset and property tax management systems for the central government and municipalities in place and operational

(2) capacity of the ministry of public sector development enhanced to improve service delivery at pilot line ministries

(3) Strengthened institutional capacity in ministry of planning and international cooperation and line ministries in transparent, gender sensitive monitoring of the MDGs within the National Executive Program

(4) Institutional Capacity of Anti-Corruption commission built up.

UNDP Contribution, progress and achievements:

· UNDP supported the Ministry of Finance to design, establish and manage an automated e-property tax system that serves all 93 municipalities in Jordan except Great Amman Municipality. The new tax system has reduced the time required to close annual property tax accounts in municipalities from 3 months after the fiscal year to “One Click” done at 11.00 pm on 31 December. Additionally, the system increased accountability by reducing human factor in assessing properties and collecting tax and has led to a 14.6% increase in property tax collection. The system is now able to generate sex desegregated data at a click of a button. The system was showcased in regional events and several countries in the region visited the project, to seek cooperation or even investigated purchasing the system including Syria and Palestine.
· UNDP supported the reaching of a common vision among the three leading procurement agencies (General Supplies Department, the Joint Procurement Department, and the General Tenders Department) in Jordan concerning e procurement. A detailed TOR for transitioning to e –procurement was agreed among the 3 institutions with support from UNDP HQ. A small component of the overall e-procurement programme – the e-purchasing- was piloted at the General Supplies Department . The programme was reflected as a priority programme within the National Executive development Programme of 2010-2013. The bigger e- procurement programme was delayed due to the economic crisis and financial constraints of the government.
· UNDP supported the Jordan Anti Corruption Commission (JACC) to pilot a corruption risk assessment in the area of procurement in the health sector, as it is the largest public procurement activity in the country as part of the new sectoral anti-corruption approach in the region. This resulted in identified loopholes in the procurement processes in the country at the national and sub national levels. These will be addressed in 2012.
· UNDP supported JACC in improving its investigation capacities, systems and procedures, at a time where the King has stressed the importance of addressing corruption cases. This included establishing Standard Operating Procedures for a new complaints in-take and complaints handling section under the Investigation Department to ensure accountability in complaints processing. In relation to UNCAC, UNDP, advocated for a genuine role of civil society and the general public, in fighting corruption, through social media platforms. UNDP’s provided a world acclaimed social media expert that worked with the JACC team to kick-off their social media outreach as one of the first public institutions to utilize this media in Jordan. This resulted in an increase in outreach, greater visibility and better transparency, and an acknowledgement by the parliament of the usefulness of this new media.
· UNDP supported the development of a Management Information System to monitor the Implementation of the National Executive Development Programme, NEDP. This support included designing and establishing the system and the capacities of the relevant staff. This is facilitating senior Management of MOPIC to monitor progress of the NEDP indicators and the MDG indicators.
· UNDP in 2010 supported an inter-ministerial committee to develop policy options for decentralization in Jordan, at a time where government saw decentralization as a priority. However, given the shift in focus to political reform, the progress in adopting the policy has slowed down. However, if adopted it will have far reaching implications.
· UNDP supported the Ministry of Public Sector Development in three main areas: (1) Developing guidelines and manuals for human resources standards and procedures for public institutions, (2) Establishment of a documentation management system at the Public Passports Department; (3) Establishment of a national electronic registry for kidney failure patients; This resulted in:
- The systems and guidelines for recruitment been incorporated as a component in the public restructuring programme.
- The documentation management system at the Civil Status and Passports Department resulted in filing of millions of citizens’ personal status into a unified electronic database.
-A national list of patients with kidney failures 3,646 was prepared and entered into a newly developed electronic register, (the first electronic registry for non-communicable diseases) as those in need of kidney dialysis in the country. The mortality rate of these patients is around 11% due to the delay in finding an available dialysis unit within a tight frame. The country has only 260 dialysis units in public hospitals and 52% of patients require more than 3 sessions a week. The cost of dialysis is very high, amounting to 50 million USD annually. In 2011, the Ministry of Health established an organ transplant unit to link patients on the national registry with donated kidneys of those dying from car accidents.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	a) National and man made disaster management plans with a focus for the seismically active areas put in place

b) Mine clearance of the Northern border of Jordan
	11,562,289
	· Number of urban development plans including disaster risk management plans drafted

· Number of earthquake preparedness and disaster mitigations measures for the most seismically active areas drafted

· Landmine Retrofit Survey completed
· Northern border eliminated of landmines
	· The seismic risk assessments for Amman and Aqaba completed. Their respective DRM Master plans were developed.
· Aqaba authority established Disaster Risk Reduction (DRR) unit and is mainstreaming DRR in its business processes

· The Landmine Retrofit Survey (LRS) is fully conducted, 93 minefields were mapped out and these have been organized into 52 tasks.
· 80.5% of the northern border is demined (out of 136,000 mines) by end of December 2011
· Jordan is on-track to be the first Middle East country declared free of mines in 2012 as per the deadline set by the Ottawa Mine Ban Treaty

	CP Outputs:

The UNDP CP identified two major outputs to support the Government in achieving this outcome, namely:
(a) National and man-made disaster management plans with a focus for the seismically active areas put in place

(b) Mine clearance of the Northern border of Jordan.

UNDP Contribution, progress and achievements:

· UNDP provided a full time Chief Technical Adviser, for a four year period, to the newly established National Committee for Demining and Rehabilitation (NCDR) under the leadership of Prince Mirad. The technical advice provided resulted in developing a joint donor programme of action for demining the northern border with Syria and undertaking extensive measures to raise donor funds. It also included extensive technical training to all the 70 staff to strengthen their capacities to assure quality and monitor the work of Norwegian People’s Aid (NPA) removing the mines. NCDR and NPA raised in excess of 18.5 m USD by the end of 2011, with UNDP providing 6.5 m USD through support from EU, AusAid, Norwegian Aid, and Canadian Government. The programme had removed 80.5% of the 136,000 mines by December 2011 from approximately 10.5 million m2 of land. The area being cleared contains both anti-personnel (including bounding fragmentation) and anti-vehicle mines and forms a 104km mine-belt along the northern border. Jordan is expected to have removed all its mines in 2012 and is on-track to be the first Middle East country declared free of mines in 2012 as per the deadline set by the Ottawa Mine Ban Treaty.
· UNDP supported the strengthening of the capacities of the Jordan Civil Defense, (JCD), Greater Amman Municipality, (GAM) and Aqaba Authority, (ASEZA) to conduct highly technical seismic risk assessments, and to identify the potential impact of an earthquake on the municipal critical lifelines and infrastructures in both cities. It also supported carrying out a gender and social vulnerability assessment (analyzing potential impact of a disaster on women and considering the current cultural practices regarding social roles). A DRM master plan was developed that included prevention and mitigation measures for each city and includes the findings of the two assessments. The DRM master plans will facilitate ASEZA, JCD and GAM to mainstream DRR in their land use planning & urban master plan and develop a multi-stakeholder platform to ensure more appropriate disaster response.
· From mid 2011, UNDP started to support the implementation of several components of the DRM MP, namely the revision of the construction codes and practices. Building on lessons learned in Amman and Aqaba, UNDP is now providing similar technical support to Petra Authority to conduct an integrated risk assessment (earthquake and flash floods). UNDP is also mapping out where Climate Change Adaptation and DRR can be integrated conceptually and geographically in order to reduce poverty.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	National institutional and community capacities strengthened for more sustainable management of water resources
	421,246
	· Number of policy options on climate change endorsed and implemented by the government.

· Percentage of trained farmers/ local communities implementing climate adaptation measures in Zarqa River Basin.

· Strengthened institutional capacities for integrated water resource management and water safety
	· The Ministry of Water and Irrigation, (MWI) established a Climate Change Unit within the Ministry to coordinate with other ministries and to address the many climate change challenges in the water sector.

· A review was carried out of the current laws, policies, national water strategy, action plan to examine the extent to which they included climate changes measures.

· The Ministry updated its 2008 Water for Life strategy to include climate change issues including impact, vulnerability assessment, mitigation, and specially adaptation.

· The Ministry of Environment developed and approved an adaptation to Climate change programme for the Zarqa river basin (ZRB) and is currently piloting a programme in a community in the of the ZRB.

· A Second National Communication on Climate Change (SNC) was finalized

	CP Outputs:

The UNDP CP identified one major output to support the Government in achieving this outcome, namely: Adaptation capacity of Zarqa River Basin to climate change is piloted and strengthened.

UNDP Contribution, Progress and Achievements:

· UNDP provided technical and financial support to establish a climate change unit in the Ministry of Water and Irrigation, (MWI) to focus on the need to address climate change issues including the review of national water policies, strategies, and action plans relevant to climate change. This resulted in the ministry updating its Water for Life strategy to include a key chapter on climate change issues, including on impact, vulnerability assessment, mitigation, and specially adaptation. The Government is now more and more prioritizing the need to address climate change in all its sectors, pushed by MWI and Ministry of Environment, (MoEnv).

· UNDP supported MoEnv to analyze and design a Climate Change Adaptation programme for the Zarqa River Basin, (ZRB). The pre-design stage included an analysis that incorporated global climate change models to a local river basin and assessed the impact of climate change on the quantity and quality of water in the river basin. To support the implementation of the programme a pilot project is underway at the community level to assess the impact of domestic water and agricultural practices on groundwater in ZRB. This is expected to lead to the development of a national groundwater protection strategy.
· UNDP supported the development of the second National Communication report on GHG developed over a two year period of extensive research. The final report was submitted to UNFCCC secretariat and it was considered to be one of the best in the region. It identified the need for further analysis on the social economic impacts of climate change, hence the third National Communication Report, that has just started, will focus on these issues. These reports provide the foundations for any policy choices on climate change in the country.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Environmental policies aligned to global conventions and national implementation capacities enhanced.
	2,261,763
	· Number of new and/ or revised national & sectoral plans incorporating international environment conventions approved.

· Percentage of local manufacturers involved in the production and marketing of energy efficient appliances

· Percentage of households with diversified income sources in areas implementing eco-tourism/ rural tourism projects
	· Jordan has signed and ratified eighteen environmental conventions and/or protocols. This includes the ratification of the UN Framework Convention on Climate Change (UNFCCC), Convention on Bio- Diversity , (CBD) and the UNCCD. Recently, in 2009

· The 4th National report on the implementation of CBD was also submitted in 2009.

· The Ministry of Environment reviewed in 2009 the National Biodiversity Strategy for Action which was developed back in 2004, and the National Strategy for Combating Desertification which was developed in 2006.

· Ministry of Environment carried out a National Capacity Self-Assessment on the implementation of the three Ro Conventions. This included an institutional review.

· A data base of all research institutions focus on the 3 Rio conventions was established.

· Jordan utilized methane gas from landfill for energy production, as well as a national strategy for use of waste to energy. .

	CP Outputs:

The UNDP CP identified three major output to support the Government in achieving this outcome, namely:
(a) Policy relevant capacities for the implementation of the global environment conventions are developed (b) the protection and sustainable use of agricultural resources and biological diversity included in national and sectoral plans (c) policy options for higher energy efficiency introduced.

UNDP Contribution, Progress and Achievements:

UNDP provided technical and financial support to the Ministry of the Environment to:

· Conduct the Self-Assessment on the Implementation of the Rio conventions which lead to the developed of a support progrmme to promote the linking of research to policy formulation as this is weak in Jordan, which is currently underway.
· Prepare and submit the 4th National report on the implementation of CBD

· Review the National Biodiversity Strategy for Action and the National Strategy for Combating Desertification which was developed to assist the government to design relevant action plans for implementation.

· Establish a National Bio-diversity Committee with representatives of related government intuitions, universities, research centers, NGOs and International Organizations as a mechanism to push the implementations of the strategies . This led to the Rio Conventions been incorporated into the updated version of the Implementation Plan of Ministry of Environment 2011-2013.

· Design and establish an online data base of all research institutions focus on the 3 Rio conventions was established. It includes a list of all research project relevant to the three Rio Conventions, undertaken todate. Technical guidelines for policy oriented research were also included. This will ensure more evidence base policy formulation regarding the Rio convention going forward.
· Identification of policy options for integrated management of wastes from olive oil pressing mills, through a pilot project with Jordan Biogas Company. This pilot showed that Jordan can utilize methane gas from landfill for energy production. Its success encouraged the Municipality of Amman to expand the current operations from 1 MW to 3.5 MW, and to seek clean development mechanism (CDM) opportunities to expand the technologies to other landfills in Jordan and the development of a national strategy for use of waste to energy.

· UNDP is in the early stages of designing with relevant government authorities a 3mUS$ GF supported eco- tourism programme that will have inter- pillar linkages with the CO poverty and governance portfolios.

· UNDP is currently supporting the GOJ to develop an energy labeling system for household domestic appliances, that will be adopted by local manufacturing companies. This is in its early stages of development, due to many issues around identifying the appropriate Implementing partner.

	Outcomes
	Total Expenditure
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	Enhanced capacities for safer management of hazardous waste
	97,015
	· Amount of hazardous PCB waste disposed correctly according to international criteria.

· Percentage reduction in the number of PCB contaminated areas

	· Jordan signed the Stockholm Convention in 2002 and ratified it in 2004

· The Ministry of the Environment developed a National Implementation Plan (NIP) for Stockholm Convention. The NIP was prepared and transmitted to the Stockholm Convention Secretariat in December 2006.

· Jordan established a comprehensive Poly Chlorinated Biphenyls (PCBs) management system for Jordan

	CP Outputs:

The UNDP CP identified one major output to support the Government in achieving this outcome: (a) Enhanced national capacity to implement the National Implementation Plan related to persistent Organic Pollutants (POPs) in accordance with Stockholm Convention.

UNDP Contribution, Progress and Achievements:

UNDP provided technical and financial support to the Ministry of the Environment to:

· To start the establishment of a comprehensive Poly Chlorinated Biphenyls (PCBs) management system for Jordan and ensure that all key electrical companies be included in the design phase. This stage has just started.
· Carry out an assessment of laws, by laws and regulations related to PCBs management. This process identified a number of gaps which will be addressed in 2012

· Conduct a nationwide survey to collect data such as the number and locations of transformers, capacitors, oily electrical equipment, their geographical distribution and owners as this had never been mapped before. This information is stored on a specially designed electronic system, to allow effective monitoring by government officials.

	Summary of evaluation findings (e.g. from outcome and project evaluations, UNDAF reviews, and other assessments)
Findings:

The CPAP 2008-2012 MTR showed that CO programme is appropriately aligned to the national priorities, MDGs and UNDAF and solid progress had been achieved. However, it recognized that the UNDAF indicators are too broad and in some cases unrealistic, thereby making it difficult to demonstrate alignment of the CPAP to the UNDAF, and the contribution of CP programmes to outcomes. It was recommended that the UNDAF indicators be reviewed but the UNCT agreed that this was too difficult and this late stage. The CO had realized this prior to the MTR and had carried out a re-visioning and strategic planning exercise in early 2009 to identify clearly its targets going forward. This assisted greatly in producing achievements in the past three years. The MTR also noted that UNDP should develop a strategy on how to effectively balance its programme portfolio and accelerate progress towards MDGs 1, 3 7 and 8.

Other project evaluations highlighted key findings:
· Gender should be mainstreamed into every aspect of a project at design stage.
· External evaluations of the public sector reform and parliamentary development projects concluded that there was a lack of proper analysis at the project formulation stage including capacity assessments and risk analysis.
· The complexities of a joint UN agencies programme demands greater coordination to ensure deadlines and targets are met.
Major Lessons Learnt :
1) The Government of Jordan developed a far reaching vision for Jordan, captured in eight pillars in the National Agenda, 2006- 2016. However progress is slow, particularly in the political reform pillar. Therefore, UNDP has an advocacy role to push for the suggested reforms, even when the government is reluctant.

2) There are many donors supporting Jordan on water scarcity with large sums of money. Therefore, it is important that UNDP identify its niche in areas where it can make a difference for example in Climate Change and support to moving towards a green economy.

3) Jordan has many good quality strategies in many sectors, however the implementation of these are weak. UNDP should focus on ensuring strategies and action plans are implemented.

4) Regional inequalities exist especially in the socio / economic areas. Therefore, UNDP should address this issue and target specific governorates for support.
5) UNDP has played a key role in donor coordination to address government’s preference to work bi-laterally. UNDP should strengthen this role.

6) Government high turnover of ministers poses a real challenge to long terms development processes. UNDP needs to advocate for long term visioning.
7) The need for proper analysis and assessment prior to or at the beginning of a programme to identify a baseline to measure progress

8) The need for a political economy analysis, given the complex context of Jordan, in order to adequately identify the problems, their root causes and to be able to understand why the government have prioritized certain issues and not others.

III. Country Programme Resources

	Focus Area
	Programme Expenditure ($)
	% of Total

	
	Regular (TRAC)
	Other
	Total
	

	Poverty and MDGs
	1,162,504
	2,564,173
	3,726,677
	16.5

	Democratic Governance
	1,725,952
	2,797,710
	4,523,662
	20.0

	Crisis Prevention and Recovery
	880,954
	10,681,335
	11,562,289
	51.2

	Environment and Sustainable Development
	234,356
	2,545,668
	2,780,024
	12.3

	Total
	4,003,766
	18,588,886
	22,592,652
	100

	Data sources: (please indicate the main sources from which data were obtained for this report.)

	Balance scorecard, Atlas 2008, 2009, 2010, 2011 ROARs, Assessment reports, Evaluations, Project documents, Project products, CPAP MTR, MDGs mid tern report, National Executive Development Programme, The National Agenda, Government strategies and sector plans and reports. Reports submitted to UN secretariat in relation to the UN conventions.

� This assessment of results is to be prepared only in the absence of a completed Assessment of Development Results (ADR) for the cycle.

1

