DRAFT DOCUMENT

Country:

I.R. Iran
COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period:
2005-2011
I. EXECUTIVE SUMMARY
This section of the report should provide a summary of the key results achieved.
The previous 2005-2009 country programme, which was extended to 2010 and 2011, identified the following areas of cooperation: (i) The MDGs (ii) Poverty Reduction; (iii) Democratic Governance (iv) Trade; (v) Energy and Environment; (vi) Disaster Risk Management and Recovery and (vii) HIV/AIDS, TB and Malaria.

Through UNDP and UNCTAD’s support to the Customs Administration, the Automated System for Customs Data Administration (ASYCUDA –World) - a new technology for the Customs transit systems, have been put in place in 15 Custom Offices, and over 200 custom officials have been trained in using the technology in 2010. The government is in the process of further institutionalizing ASYCUDA nationwide to the 74 most important high trade traffic points.

Environment is among the largest areas of cooperation with the Government, GEF, UNDP and Montreal Protocol (MP) being the main funders of the projects. According to a recent independent study commissioned by the GEF, Iran has benefited from the opportunities offered by the GEF programme, through funding for developing National Strategies, National Action Plans and Communications to Multilateral Environment Agreements. These projects supported the initiation of, several national conservation agendas. Examples are the National Biodiversity Strategy and Action Plan, which has incorporated, to some extent, biodiversity conservation efforts into the national level planning and Iran’s compliance under the MP through the timely submission of mandatory reports to relevant organs of the Protocol and meeting the agreed targets of the phase out of controlled substances.
Disaster risk reduction was piloted in two cities. A number of initiatives including school and hospital safety programmes and the Community Based DRM augmented capacities amongst a wide array of stakeholders within government and society at large. The programme also established a National Information Portal for knowledge networking and sharing. In addition, a National Disaster Database (Desinventar) was established with data collected on approximately 10,800 natural disaster events over a period of 31 years. In view of data availability and reliability underpinned by the National portal and disaster data base, Iran was selected as a case study country for the Global Assessment Report (GAR) launched by the Secretary General in May 2009.
The Global Fund (GF) programme for HIV/AIDS, TB and Malaria has played an important role in supporting government policies and procedures to address the needs of most at risk groups as well as to facilitate access to multilateral funding. Following the results of the HIV/AIDS grant signed with the GF in 2005, from late 2008 the scope of the GF funded portfolio expanded to include Malaria and TB. Based on the documented evidence the coverage indicator of target populations for key interventions in the area of HIV/AIDS shows marked improvement and the overall trend is promising. The TB and Malaria projects focus on the people of poor and high prevalence provinces which neighbor two high prevalence countries (i.e., Afghanistan and Pakistan). The Malaria project has been a major contributor in decreasing the number of malaria cases which reduced by 60% in 2010 in comparison with 2006. At present, the number of malaria cases in the country is the lowest since 30 years ago.
· Major achievements in achieving gender equality and women’s empowerment should be highlighted
In cooperation with the Ministry of Health and Medical Education, as well as Prisons Organization and the Ministry of Education the HIV/AIDS Project provides health and medical care services to both male and female population in need of ARV, home care, methadone, psychological and social support to PLHIVs, testing, counseling, condom and syringe distribution as well as awareness-raising programs. It also carries out direct activities designed for women, such as establishing and supporting four new women’s Drop-In-Centers (DICs) in provinces with high prevalence rates. The Malaria project has outputs specifically designed for women. According to the baseline established through Population Based Survey of August 2009, there are 5.9% of children under 5 and 5.7% of pregnant women sleeping under Insecticides Treated Nets (ITNs). The strategy of distributing Long Lasting Insecticide-treated Nets (LLINs) selected the women of the household as the priority group for community education on personal protection and as receivers of the bed nets. These trained women have a leading and guiding role in their communities.

The effectiveness of female/male sensitized micro-financing schemes has been demonstrated and documented in rural areas through the Carbon Sequestration project. The independent evaluation by Global Environment Facility (GEF) confirmed the role of the project in disseminating the applicability of such economic/alternative sustainable livelihood tools and instruments in environmental aspects of national policy set up.

· Major achievements in developing capacity should be highlighted

UNDP Iran has supported the Government to adopt development practices at the institutional level that have positively contributed to the socio-economic development priorities of Iran, including:

· The Human Development Index (HDI) has been adopted by the newly adopted 5th National Development Plan as one of their indictors of national development. The Government is preparing to organize activities in three social sectors (health, education and employment) around this concept and its index.
· Through joint Government-UNDP advocacy and pilot projects on micro-credit such as the GEF Small Grants Programme (SGP), Carbon Sequestration, micro-credit (and micro-finance) initiatives are now increasingly being utilized in development planning as the 5th National Development Plan specifies. A participatory rangeland rehabilitation model has been established to increase carbon sequestration potential of desertified rangelands while improving socio economic conditions of local communities. The SGP Iran has also been rather successful in developing valuable demonstration projects with a participatory approach. It had reached out to over 30,000 beneficiaries throughout the country. The SGP has proved that with small amounts of funding, local communities and CBOs can take big steps towards conservation goals.

· The outcomes of the joint Government-UNDP project “Strategic Environmental Assessment Capacity Building”, have contributed to the 5th National Development Plan which calls for the development and use of Strategic Environmental Assessment (SEA) frameworks and tools to ensure that the potential impacts of high level development decisions are identified and addressed, at a strategic level, integrating both environment and development considerations. Integrated approaches to water resources management have been on the rise in response to the declining integrity of inland aquatic ecosystems. With the assistance of a joint Government/UNDP/GEF initiative on wetlands management, a high level national committee and a basin-wide council have been established to address the environmental issues at Lake Uromiyeh. A considerable improvement has been seen, at pilot level, in the engagement of local community women in natural resource management. The results are being replicated at a larger scale.
· Under the HIV/AIDS project undertaken by the Ministry of Health and Medical Education, Bio-Behavioral Surveillance surveys (BSS) have been conducted in the country, with the results channeled into contributed to the 3rd National HIV Strategic Plan. The Government has also introduced pilots that are now being scaled up, including the establishment of counseling and support services for at-risk and high-risk groups, prisoners and their families. The TB project implemented in cooperation with the Ministry of Health, Prisons Organization and WHO has led to preparation of a comprehensive national TB Control program in prisons of the country.
Key partnerships and inter-agency collaboration undertaken and their impact on results

UNAIDS has supported/coordinated with the Ministry of Health and Medical Education implementation of a part of GFATM HIV/AIDS grant in provision of psychosocial support to People Living with HIV (PLHIV) and promotion of positive prevention through strengthening capacity of NGOs and establishment of Positive clubs which have been the priorities identified by the Ministry of Health. WHO is another main partner under the GFATM funded projects, specifically TB and Malaria. UNDP has worked with UNCTAD in contributing to the Government in the introduction of the Automated System for Customs Data Administration (ASYCUDA –World) a new technology for the Customs transit systems. In 2008 – 2010 UNDP engaged in inter-agency cooperation with UNICEF and WHO to provide technical assistance through the secondment of its staff in the areas of Child Poverty, MDGs and Welfare Initiative. The conservation of the Asiatic cheetah (CACP) has successfully forged partnerships with a number of premier conservation organizations in the world, including the Wildlife Conservation Society, the Cat Specialist Group of International Union for Conservation of Nature (IUCN), Panthera and the Cheetah Conservation Fund. Substantial technical inputs and in-kind co-funding has thus been secured and mobilized respectively.

II: Country Programme Performance Summary

	Country information
	

	Country name: I.R Iran

	Current country programme period: 2005-2011

	Outcomes
	Total Expenditures (2005-2010)
	Key Indicators of outcome (1-4 per outcome)
	Progress made against key indicators

	1. Localizing MDGs and continuous monitoring achievement.
	$205,475.21
	Adoption of MDGs in national and provincial development planning framework

	The MDG initiative was active up to 2006/7. It contributed to the Government in incorporating MDG indicators (as targets) in the Government’s sector and provincial planning documents that were produced circa 2007/8. The ultimate contribution of the latter will show itself in the next cycle – when local planners use these indicators, as appropriate, for programming purposes in accordance with national priorities. The MDG initiative also contributed to other national stakeholders (civil society and private sector) by introducing not only the MDG’s but also Corporate Social Responsibility.
The main records and surveys for signifying achievement made on MDG’s (and poverty) up to 2006/7 are:

· the Government’s own sector and provincial planning documents, in line with national priorities, that adopted the MDG’s as targets (circa 2007/8);

· the MDG Advocacy initiatives evaluation report of 2007 (by consultant);

· the 2009 Partnership Survey of UNDP that indicated that well over 88% of response with regard to MDG joint Government-UNDP work in Iran was positive and well above average rating

· a letter signed by the President in 2005 to the MPO indicating the good quality of best practices introduced in poverty reduction and the need to adopt them as national planning techniques.

	UNDP Contribution:
CP Outputs:

Strengthened capacity for integrating the MDGs into national planning and statistical frameworks through macro-micro projects and living standards measurement surveys (LSMS) undertaken in the ABD pilot sites.

Progress and Achievements:
Extensive joint Government-UNDP MDG advocacy and basic institutional support through a series of meetings, workshops and seminars, as well as media coverage was provided in the initial years of the programme cycle through MDG Advocacy Project. 44 one –day advocacy workshops have been undertaken in Tehran and provincial cities and 8 MDG Roundtables were held with significant media coverage. One national MDG seminar undertaken in September 2005. This joint Government-UNDP outreach contributed to the establishment of a National MDG Committee with Presidential directive. Exchange of knowledge was arranged through study tours to Vietnam for 6 members of the MDG sub-national committees as well as good learning and feedback from Turkey and Pakistan trips. An MDG-National Action Plan (MDG NAP) project was initiated in line with national priorities, to provide technical capacity for the MDG process and for developing a socio-economic planning model taking into account the Millennium Project. The related advocacy and research work (undertaken through linked projects such as the MDG Advocacy initiative) has proven effective in awareness raising and capacity building. Taking into account the restructuring of the Management Planning Organization (the main counterpart in this output) and through joint consultations, the Government and UNDP agreed that there was no need for further UNDP contribution in this area, taking into account the progress the country was making in the area of MDGs. Consequently, the Area Based Development project, intending to localize the MDG’s, was not approved/signed.

	2.
(1) Higher urban-rural employment for the unemployed, women and youth, through community-based development.

2) Enhanced production and market oriented skills for women and other low-income groups, with better access to resources, following better access to resources, best practices and sustainable technology
(3) Institutionalized merit-based and civil society approaches to enterprise development and employment generation.

(4) National statistical/monitoring and evaluation framework for poverty alleviation.

	$3,515,697.86
	1. Percent change in unemployment rate for target groups; Percent change in poverty for target groups.

2. Percent change in share of value added of low-income groups; Percent change in inequality; Percent change in skilled/technical trained people.

3. number of institutions, e.g., cooperatives, formed yearly; increase in service delivery efficiency.

4. quality of poverty and inequality statistics

	Despite some progress in institutional capacity building (in fisheries sector and collaborative resource management) the other indicators which were to be driven by the Area Based Development Programme had no progress since the initiative did not start.

Over the last five years, the Government has made significant efforts to raise access to financial resources for all socio-economic groups in one way or another, to improve GDP growth, to raise employment and to change the distribution structure in society. For example: the small, quick returns credit scheme designed for Micro and Small Medium Enterprises’ (MSMEs); the justice shares programme that intends to provide nationalized wealth in the form of shares to the public via a cooperative type framework; the increased pace of public expenditures and investments (as witnessed in significantly higher levels of annual budgets and their deficits); the decentralized planning system that gives more resources to Governor Generals organizations and to specialized holding entities that are responsible for sector planning and budgeting; the recent cash transfer system designed to improve targeting subsidies and supports; etc. All in all, these were programmes that could have made a significant impact on the CPD outcome if implemented jointly with UNDP.

	UNDP Contribution:

CP Outputs:
1. Increased income and employment generation in deprived communities through the Area Based Development Programme.

2. Sustainable human development and provincial-based Poverty Reduction Strategy document.

3. Approved National Framework for choosing sustainable technologies.

4. Agreed civil society approaches to institutional and labor market reforms.

5. Strengthened national statistical capacity for poverty monitoring; pilot LSMS survey in selected provinces.
The Area Based Development as well as the other projects envisaged for this outcome such as Micro-credit, Business Incubators were not signed. Therefore, the only projects implemented during this period were those carried forward from the previous programme cycle. The Government/UNDP poverty alleviation programme (despite its small scale) has contributed to generating much knowledge on poverty alleviation techniques for the government institutions, and has made good contribution to the national development planning process by establishing a workable model for integrated development. The positive role of UNDP and its contribution have been well acknowledged by the Government. The efforts so far has contributed significantly to capacity development and supporting national development strategies. Study tours and the utilization of the UNDP SAPAP (South Asia Poverty Alleviation Programme) model have proven very effective in the Government-UNDP cooperation. The poverty reduction initiative, the first phase of which was completely closed in 2006 (by the closure of two small pilots), has proven an effective partnership framework - with development of trust and adoption of best practices. The other major project implemented under this outcome was the Development of Aquaculture in Sistan & Baluchestan Province. The project suffered a natural disaster (Gynoo Typhoon), infection of the breeding ponds, coupled the stand-off created by the delays in organizing the assessment mission which took place in late 2008 to address concerns of the internal audit of mid 2007. Nevertheless the findings of the UNDP assessment mission confirmed that within the poorest province, an Aquaculture development project was the “right thing” for UNDP Iran to follow at the time. According to the evaluators, it was clear that aquaculture development was and remains today among the promising means of addressing the poverty challenge among others, given its potential in the Province. The project outputs had some useful capacity development outcomes at the institutional level (research and planning capacity of Shilat) which will work through significantly into inland fishing and ocean shrimp farming outcomes that will generate local investment and employment. One can expect the change in practices to raise output of inland fishing and ocean shrimp farming by up to 50%. The up-scaling national impact of this is still not clear – although the new best practices assimilated through the project will be institutionalized throughout Shilat in accordance with the priorities of the Ministry of Agriculture. Additionally the Environment initiatives incl. Carbon Sequestration project – whose contribution to national planning staff’s mind-set on utilizing micro-finance and employment generation as instruments for collaborative resource management is now widely accepted as significant. This will certainly work through to planning outcomes in the Ministry of Jihad Agriculture system. The proportion of local populations brought into this local development framework has been significant, and therefore any form of up-scaling will have huge impact nationally.

	Increased effectiveness of parliament (Majlis Research Center) to perform legislative and oversight advisory functions.
Legislation adopted to enable the participation of civil society organizations in economic and social programmes at the sub-national level.
Rule of law, related governance institutions and access to justice enhanced in correspondence with international human rights precepts.

.

	$1,756,749.34
	1. Indicator for 1: (a) Effective and efficient parliamentary procedures, services, management and administration established to help members fully perform their oversight, legislative and representative functions. (b) Mechanisms for accountability such as Public Accounts Committee are in place to ensure legislative oversight. (c) Efficient passage of legislation in parliament

2. Indicator for 2: Existence of institutionalized mechanisms for regular consultations between local governments and CSOs on economic and social programmes.

3. Indicator for 3: (a) People’s capacity to access to justice within a framework of human rights. (b) Institutional capacity to provide fair and speedy justice services. (c) Key national laws that impact on human development/rights harmonized in accordance with the government’s international commitments.

	The Majlis as well as Support to Civil Society Organizations (CSOs) initiatives did not take off during the current programme cycle.
The Human Rights project finished in 2009 as per the agreed timeline. With extension of the CPD to 2010 and 2011 the Government chose other priorities for UNDP’s cooperation within the framework of the on-going 4th National Development Plan and the MDGs.

	UNDP Contribution:
CP Outputs:

1. Parliament’s (Majlis Research Center) capacity strengthened.

2. Advisory services on harmonizing national laws in accordance with the Government’s international commitments.

3. Demand driven institutional reform

4. Capacities of local participation enhanced

5. The socially responsible role of the private sector enhanced.

6. The effectiveness, independence and the professional associations enhanced.
7. Access to justice enhanced
The Human Rights project finished in 2009 as per the agreed timeline. With extension of the CPD to 2010 and 2011 the Government chose other priorities for UNDP’s cooperation within the framework of the on-going 4th National Development Plan and the MDGs.
The 2nd National Human Development Report has been prepared with the help from public policymakers, researchers and civil society actors in order to contribute to planning for human development in Iran. The report was not published.

	4.
Access best practices in trade diversification and analysis of impact of globalization on vulnerable groups, e.g. women and the poor.

	$1,160,984.57
	Degree of active and equitable participation in the global economy.

Institutionalization of people’s contribution to and participation in the decision-making processes in key components of international trade policy.

	The initiatives in the area of trade that will focus on globalization and Iran’s accession to the World Trade Organization was developed under the WTO project document in 2006 but not signed.
However, together with the Iranian Customs the Asycuda World Project has been launched and implemented. The system provides a modern, computerized, fast and transparent system in customs data processing, and thus providing a better environment for the trade community to engage at the local and international levels. This would also assist the country’s efforts to diversify its trade and move away from depending on oil exports. Achievement of this outcome will also support the government’s efforts to join the World Trade Organization by providing reliable data for the country’s accession negotiators.

	UNDP Contribution:

CP Outputs:
1. The national capacity on trade and globalization enhanced.

2. Human development impacts of WTO accession identified through a participatory process.

3. A suitable WTO accession strategy identified.

4. Effective employment-oriented export diversification, along with identification of production areas and niche markets achieved.
Progress and Achievements:

One of the contributing outputs of this Outcome is "Enhanced national capacity on trade and globalization". As the country aims to move further away from dependence on oil revenues, it needs systems and mechanisms in place that help the Government and people achieve this objective. The implementation of ASYCUDAWorld project with the technical assistance of UNCTAD has provided IRI Customs Administration with an opportunity to access international good practices, harmonize its communications with other countries, and prevent forgeries and manipulation of customs documents, increased monitoring and control of transit goods. ASYCUDAWorld software has been installed in 15 customs offices across the country, with a further 74 planned to be brought online as the project progresses through to completion. By mid-2010 more than 200 customs officials have been trained in using the technology. It has also provided an opportunity to assess areas such as trade diversification and its wider impact on vulnerable groups. It has also the means to invest in human capital that can be used not only for Iran but also for other developing countries. This joint Government-UNDP supported initiative was noted as the best project by the Customs Authority among the eight national economic reform projects implemented by IRICA in the Fourth Five-Year Development Plan. The Project was also awarded the same by the Economic Reform Working Group, which is an oversight committee at the Ministry of Economy. The results of decrease in money laundry due to the use of this software and its embedded security mechanisms

In May 2010, in line with the practice of pursuing South-South cooperation, a Memorandum of Understanding was signed between the governments of Iran and Afghanistan for further cooperation in the area of customs administration. One of the three objectives of which is the implementation of the ASYCUDA-World software in the customs offices along the shared boarder, starting with the office at Millak.

	5.
(1) Mitigating and adapting to climate change and providing energy for sustainable development

(2) Global environment commitments integrated into development planning and implementation capacity developed. (3) Sustainable land/water and biodiversity management in critical ecosystems.

	$14,351,067.49
	1. Indicators: Per capita CO2 emitted by target sectors.

2. Indicators: Number of national implementation plans developed and integrated into the fifth NDP.

3. Indicators: level of soil erosion (tonnes); number of flora and fauna under threat; percentage increase in productive grasslands; percentage increase in income of unemployed, poor, women, youth and small producer groups.

	Environment was among the largest areas of cooperation with the Government, GEF, UNDP and Montreal Protocol being the main funders of the projects.

· The Asiatic Cheetah Project has demonstrated significant impact in conserving Iran’s cheetah population as well as raising awareness, in particular regarding the prevention of non-habitat related threats to the cheetah. An explicit finding of the recent evaluation has been to the effect that “the initial phase of project implementation has clearly contributed to saving the Asiatic cheetah from extinction”. The conservation of the Asiatic cheetah project (CACP) spearheaded the recruitment of 32 game guards in the five cheetah project habitats. The terminal independent evaluation of the latter project found that the project has secured a sustainable basis for the augmented protection of such habitats and that CACP game guards have benefited from a number of technical training programmes with the professional skills developed being superior to the other Department of Environment game guards. The project was also successful in mobilizing national resources for the provision of infrastructure and equipment for the guards: 30 motorcycles and 3 pick-up vans; uniforms and field equipment; construction of additional game guard stations in the 5 project sites and in Miandasht. Significant capacities have also been built amongst the conservation community and within the DoE through the use of leading edge biological and ecological surveys such as camera trapping and GPS collaring.
· A model for carbon sequestration in dry-land areas has been developed in which Participatory approaches to natural resource rehabilitation and management were demonstrated at pilot level. This model will be replicated in Kerman Province. Carbon Sequestration phase II started in the second half of the year and laid the grounds for the full establishment of the "Training Centre" in South Khorassan under the aegis of the Forestry Rangeland and Watershed Organization (FRWO). The Center is expected to start functioning towards the end of 2011.

· Introduction and pilot level demonstration of eco-system based approaches to water basin management and biodiversity conservation in wetland areas, thus addressing a national priority issue mentioned in the 4th Five Year Development Plan.

· A platform was provided for cooperation among Caspian littoral countries to work together towards the sustainable management of the Caspian Sea. Contributed to the implementation of the Caspian Environment Convention, a regional agreement of the 5 Caspian countries.
· Iran has been in compliance with the MEAs to which it is a party. Progress was made under the MP where the 2010 marked the first milestone of the ODS phase-out for Article 5 countries under the Protocol.

	UNDP Contribution:

CP Outputs:

1. Barriers to wide application of EE&EC measures in industry removed.

2. Technical, information, policy, institutional and market barriers to commercial wind energy addressed.

3. Country enabled to fulfill its commitments as a signatory party to global conventions and capacity developed to implement these conventions.

4. Community-based resource management policies and practices developed and piloted/demonstrated.

Progress and Achievements:
Joint Government-UNDP cooperation has been instrumental in developing/updating a number of key national strategies and plans in the field of environment. The capacity support, upstream advice and piloting of environmental mainstreaming provided through joint Government/UNDP initiatives had played an influential role in the integration of environmental concerns into development planning. The 5th National Development Plan prescribes sustainable use of resources and biodiversity mainstreaming as well as integrated, participatory and ecosystem-based approaches to environment and natural resources management and improved land-use planning. The plan also calls for the application of SEA tools and techniques to strategic decisions at national and sub-national levels and development sectors. Articles 118, 122, 123, 127, 134, 135, 155, 163, 164, 166, 170, 171, 172, 173 and 174 of the draft Fifth 5-year National Development Plan are reflective of the integration of the environment and sustainable development concerns into the forthcoming national programming cycle.
UNDP technical assistance to the Government has contributed towards development of the first ever ecosystem-based environmental management plan of the country (as provided for in the 4th National Development Plan), devised with extensive consultation of local communities and provincial stakeholders and reflected in the draft of the 5th National Development Plan.

New approaches to habitat conservation introduced through joint Government/UNDP projects have assisted the national authorities to acquire and apply new know-how to the conservation of globally important wildlife habitats and species. New wildlife monitoring techniques under the CACP include “telemetry studies”- to determine the home range of cheetahs and any corridors between habitats- “camera trapping”- to determine the number of cheetahs in a habitat and identify individuals- as well as new protocols for the census of ungulates.

Issues concerning the sustainable management of wetlands were escalated to the highest decision making levels. A national institutional setup was created under the direct supervision of the 1st Vice president to oversee the implementation of the basin-wide management of Lake Uromia. This High level Committee is expected to expand its scope to all wetlands of the country.

While the CO has not been involved in the implementation of Climate Change mitigation projects, a notable mitigation-related development undertaken by the Government has been removal of fuel subsidies and a dramatic immediate curb in the consumption of fossil fuels across various energy intensive sectors. The positive Green House Gas (GHG) effects of new Government policies will be notable over the medium and longer term and will lead to a rationalization of fossil fuel consumption. Through joint Government/UNDP efforts, adaptation-related progress included several key vulnerable sectors being subject to assessment and preliminary planning. Climate Change (CC) is now underpinned by two separate and comprehensive regulatory frameworks, one dealing with the administration and approval processes of the Clean Development Mechanisms (CDM) projects, and the other with the implementation of the UNFCCC at large. These two frameworks constitute a step forward in mainstreaming CC at national and sectoral decision-making levels. A preliminary CC National Action Plan was prepared and will be further refined by a newly established National Working Group on Climate Change. Iran has been in compliance with the provisions of the Multilateral Environmental Agreements to which it is a member. Capacity strengthening has helped Iran to achieve the global targets for the phase out of ozone depleting substances set under the MP. Persistent Organic Pollutants (POPS) National Implementation Plan has been developed and submitted to the Stockholm Convention Secretariat, thus maintaining Iran’s compliance under the Stockholm Convention.
UNDP worked with government partners for I.R. Iran to become a major supporter of the Caspian Environment Programme and the Framework Convention for the Protection of Marine Environment of the Caspian Sea (Tehran Convention). Under the umbrella of the Global Environment Facility funded project, the countries have been able to carry out a regional Transboundary Diagnostic Analysis in the Caspian Sea and to devise their regional Strategic Action Programme as well as individual National Action Programmes. UNDP Iran has been the Principle Project Resident Representative office for the Caspian Environment Programme during the period of 2004-2008. The multi-country initiative on the Caspian Sea has brought together all Caspian countries to jointly diagnose and address the barriers to the sustainable development of the aquatic and coastal ecosystems of the sea.
The GEF-commissioned study also established that measures used by the GEF projects to encourage replication and / or up-scaling of technologies and approaches have resulted in capacity development of the relevant governmental staff. For example, the National Bio-diversity Action Plan (NBSAP) and Climate Change Enabling Activity, as well as several SGP projects in biodiversity and land degradation have run training courses and technological demonstration activities. In another example, the Carbon Sequestration project has demonstrated the practical viability of small scale water purification and renewable energy use to support governmental development plans in remote villages. In this project (to be replicated in the Zagros project as well) several Village Development Funds have been co-funded by the GEF project and it is now in a position to provide catalytic financing to support replication and up-scaling, particularly in the least developed provinces of Iran.

The SGP programme was launched in Iran in January 2001. The SGP Programme was the first of its kind to fund Community Based Groups and Organizations (CBOs), Non-Profitable/Non-Commercial Organizations and Non-Governmental Organizations (CSOs) in Iran. To date, the SGP programme has implemented approximately 140 projects and 31 Planning Grants in Iran amounting to a total disbursement of about 3.8 million USD. Community based resource management policies and practices developed and piloted/demonstrated.

	6
(1) Strong disaster risk management capacity including enhanced community awareness and participation and enhanced coordination mechanisms among all stakeholders at local and national levels.

(2) Development and application of early warning systems and hazard mapping for effective disaster risk management at all levels.

(3) Risk reduction integration in post disaster recovery programmes.

(4) Enhanced national capacities for the formulation and implementation of an integrated community-based mine action strategy.

	$3,043,119.13
	1. Less casualties and economic loss.

2. Decreasing number of loss of life and property

3. Number of recovery programmes.

4. Number of effective mine action programmes implemented at the community level.

	Through joint Government-UNDP projects, non-structural measures were developed in relation to the two target cities for selected schools and hospitals. This formed the basis of a number of SoPs addressing non-structural augmentation measures. No minimum standards have as yet been adopted at the national level. Training needs assessment benefiting DRM managers and women based needs assessment were undertaken and concluded and results will be documented and disseminated by the Government, at the national level in 2011.

In support of cross-sectoral coordination, the Desinventar and National Portal are fully developed and will be subject to future updating and additional data/information inputs by respective Working Groups (WG) of National Disaster Management Organization (NDMO). Both platforms were handed over to the NDMO in summer of 2010 and institutionalization process was initiated with a number of trainings and development of SoPs.

The mine action programme was not initiated, hence, no progress can be reported for indicator 4.

	UNDP Contribution:

CP Outputs:

1. Policies, legal and institutional frameworks implemented and coordination mechanisms developed;

2. Human resource capacities enhanced at community, local, provincial and national levels.

3. Sub regional knowledge network established.

4. Improved national and regional drought early warning systems.

5. Higher standards of earthquake safety adopted in the reconstruction

6. Increased resilience of livelihoods

7. Preparation of a mine action strategy and capacity building for communities.

Progress and Achievements:
The capacities of experts and decision makers within national counterparts such as the National Disaster Management Organization (NDMO) and the President’s Office have been strengthened through a number of trainings, workshops, and jointly conducted studies, undertaken jointly by Government-UNDP. Tools such as Desinventar and pilot earthquake scenario softwares are considered as vehicles to assist in risk identification, mapping and response. The Information Portal, if institutionalized and used extensively, could act as a vital tool to enhance national DRM management effectiveness, information exchange and stakeholder coordination.

Institutional and legislative reforms, such as the recent formation of the NDMO and its subsidiary WGs have been, inter alia, aimed at enhancing cross-sectoral coordination and a more coherent national and local level approach to DRM. The Government recognizes that There are still a number of missing elements such as comprehensive DRM strategies and action plans complemented by policy, legal and regulatory frameworks and backed by adequate human and financial resources.
A number of initiatives including school and hospital safety programmes, the Community Based DRM, vulnerability assessment of civil/residential constructions, women specific and DRM managerial training needs assessment had augmented capacities amongst stakeholders within government and civil society.
· The establishment of a national information portal for disaster risk management and the national disaster database, Desinventar, are examples of how these efforts have resulted in important tools for integrated information sharing. Both tools were handed over in 2010 undrpinned by a series of training. Regarding National Portal training, a one day training workshop was arranged and targeted NDMO Working Groups, during which username and passwords were assigned for use by the WGs and their further development. A second training workshop was arranged for Desinventar, targeting provincial NDMO Director Generals (DGs), to institutionalize use of the latter. Two separate set of SoPs have been drafted for institutionalization of the National Portal and Desinventar;

· By piloting Urban Earthquake Risk Management in two pilot cities, UNDP worked with the Government to develop minimum standards and benchmarks in the following areas: (1) school safety; (2)medical infrastructure safety; (3) city earthquake scenarios, response and preparedness plans; (4) public awareness raising campaign for disaster risk reduction; (5) re-enforcing building permit process; and (6) community-based disaster risk management. The documents of the “safe hospital” and “safe school” SoPs are distributed widely in the Ministry of Health and Medical Education and Ministry of Education.

· Two pilot projects in Gorgan and Kerman have not only strengthened the capacities of 57 local communities and Government institutions in disaster risk management and safer communities but also led to high-level commitment from stakeholders regarding the sustainability of the results. As a result of this, women Relief and Rescue, First Aid, and Psychosocial Trauma Support teams have been established in 9 neighborhoods, 46 schools (23 girls schools), and 8 hospitals. Gender balance was maintained throughout the projects: From a total of 3072 participants in national workshops, study tours and training courses, 1141 were women.

· Iran was a case study country for the joint UN Global Assessment Report (May 2009). Produced in collaboration with the government, the case study highlights the linkages between poverty and disaster preparedness.

· Through Joint Government/UNDP project on the Golestan Flood Recovery programme, a community-based early warning system and preparedness mechanism was designed and implemented at the rural level in the Dugh River Basin.

· A joint Government/UNDP project restored water supply infrastructures in the affected communities of the district of Bam, created at least 1100 direct and 3300 indirect job opportunities benefiting mainly the local people and helping to restore livelihoods of around 5000 families through repair and reequipping of 32 deep wells, reconstruction of 40 dump shelters, lining of 4200 meters water convey channels, and distribution of 16 toolkits for pump mechanics. Furthermore, the programme increased water efficiency fourfold and minimized risk of inferior yields due to irrigation water shortage. It also strengthened farmers’ ability to manage their date-palm plantations through community-based integration of pest management introduced through trainings in ten field farmers schools.

· Under the Bam recovery programme for shelter, some 430 local building workers, 70 engineers and 70 reconstruction managers and experts were trained on the best practices/experiences in reconstruction of shelter sector. For exposing the national key authorities to the best practices, a technical study tour was fielded to visit the shelter recovery programmes following the Gujarat Earthquake in India. The direct financial aid for reconstruction of sustainable shelter was provided to 142 single-female headed households. UNDP supported the local authorities in promoting/coordinating targeting aid to the neediest groups in Bam through establishing a local committee. As a result, over 850 families received aid from INGOs' projects for reconstruction of housing units. For upgrading public awareness on earthquake resilient construction, five shake table tests were demonstrated. The local masons, talent and building materials were used to demonstrate a locally designed and appropriate construction technique, which is cost effective and environment friendly. Two films and three guidelines for self builders, engineers and local masons on earthquake resilient construction, a book on the Bam model building and a guideline on child-friendly city concept were produced/published. A Child-friendly City Concept was introduced during the process of re-developing the Bam City Plan and a public park for children with facilities such as a library, sport fields, a pool and one open amphitheatre was rebuilt.

· Under the Aid coordination Programme for Zarand and Lorestan earthquakes, training workshops on earthquake resilient construction and lessons learned form past large-scale recovery programmes were organized for 50 managers of the Iranian Housing Foundation and 100 engineers of Association of Engineers and 100 building workers. The programme facilitated information exchange on reconstruction programmes between people, the authorities and other key actors. Community-based mechanisms/products including five sectoral coordination meetings at national and local levels, five Joint Information Cells in Lorestan Province Disaster Task Force, news-sheets, two websites, five IT Kiosks, aid coordination data bases on damage profiles, and people’s entitlements were established/produced for information management in recovery. Some 80 female-headed households received training and micro-credit for income-generating activities and sustaining livelihoods in the Chalanchulan district in Lorestan.

	7. National responsiveness to HIV/AIDS treatment and prevention services and public awareness-raising.

	$33,126,251.38
	Level of public awareness; access to and availability of services; and national and institutional capacity.

	In 2007, the GFATM portfolio expanded to include TB and Malaria grants in addition to HIV/AIDS.

In HIV/AIDs -tThe last UNGASS report covers 2008-2009 and was issued in Feb 2010. The next report for 2010-2011 is due Feb 2012. However, based on the information received om the national partners (Prison Organization and Center for Disease Control), the progress in the level of public awareness; access to and availability of services; and national and institutional capacity and prevalence of HIV AIDS among the general population at less than 1% and among high risk groups below 25 % is on track.

In the case of Malaria project, in 2010 61.2 % of lab-confirmed uncomplicated malaria cases have received appropriate treatment based on national malaria treatment guideline within 48 hours in target district health facilities, also due to establishment of new Malaria labs and use of Rapid Diagnostic (RDT) kits.

In the case of % of admitted severe malaria cases correctly managed at health facilities according to national malaria treatment guidelines 100% of the annual target was achieved in 2010.
As for % of households in target areas reached by Indoor Residual Spraying (IRS) 35.6% of the target was achieved. However as the second round of IRS was conducted more effectively, it resulted in covering 202,046 people with this service. Hence, the Malaria project can be considered on track regarding this indicator.
In TB project, rate of TB Treatment success rate was at 83.25% rate based on collected data in 2008. The 2009 result will be available after March 2011

As for the rate of TB case detection 72.93% was achieved based on collected data in 2009. The 2010 result will be available after March 2011

	UNDP Contribution:
CP Outputs:

Enhanced national capacity building through implementation of joint programme with the GFATM and policy influence, and awareness raising through involvement of people living with HIV.

Progress and Achievements:
This outcome is pursued through CO’s GFATM funded portfolio of HIV/AIDs, Malaria and TB grants. The GFATM programme (Global Fund to Fight AIDS, Tuberculosis and Malaria), managed by UNDP in partnership with Government, has been instrumental in contributing to Government policies and procedures in addressing the needs of high risk groups as well as facilitating access to multilateral funding. One of the national achievements is that the Government adopted a decision for the comprehensive medical insurance policy for people living with HIV and the establishment of a nation-wide cooperative with the aim to provide economic support to vulnerable groups, as per 2009.
Under the GFATM project Bio-Behavioral Surveillance surveys (BSS) have been conducted by the Ministry of Health in the country on HIV/AIDS, with the results channeled into the development of the 3rd National HIV Strategic Plan, improvement of the national M&E system and the Round 8 GFATM project. It has, in line with national priorities helped the country estimate the prevalence of high-risk behaviors and the prevalence of HIV infection among Injecting Drug Users and Prisoners. Upon finalization of the first survey with the technical assistance by Kyoto University, the Government took over conducting the two subsequent surveys and introduced BSS into the national planning process biennially. These surveys also indicated the reduction of HIV prevalence among prisoners to 1.3% and that it has been stabilized among IDUs. This is indicative of effective harm reduction programmes (i.e. MMT, syringes/needles and condom distribution), education and public awareness raising on HIV/AIDS issues as well as better access to healthcare and support services.
Project has also introduced several pilot projects that are now being scaled up, including the establishment of counseling and support services for at-risk and high-risk groups, prisoners and their families, establishment of 12 hotline centers in cooperation with the Prisons Organization. 13 additional hotline centers for the general population are being supported with the help of medical universities.
Further, UNDP and UNAIDS have worked with the Government to launch the positive club initiative which has resulted in 9 virtual communities managed by CSOs, addressing issues such as prevention, stigma and discrimination at the grass-roots levels. Review of positive clubs showed they become much more stable in 2010. This resulted in People Living with HIV (PLHIV) now having social support in these communities and improving their quality of life. There is now an increase in marriage demand within these people, which indicates stability and social improvement. Finally, 4 Women Drop-In-Centres have been established in medical universities setting in Kermanshah, Fars, Lorestan and Esfahan Provinces, addressing the specific needs of high risk women. In addition, through the GFATM project UNDP supports the Ministry of Health in acquiring the Second Line ARV medicines.
As per the household survey by WHO this portfolio has been successful in the reduction of Malaria through:

· Improvement in early diagnosis of malaria cases from 45% in 2006 to 61.3% in 2010 through establishment of 30 malaria labs and providing Rapid Diagnostic Testing (RDT) kits. At present, all available RDT kits in the country are provided by this portfolio.

· Improvement of standard management of the severe malaria cases from 30% in 2006 to 100% in 2010.

· Protection of at risk households through Indoor Residual Spraying (IRS). The baseline was 30% in 2006 and we had an increase equivalent to 35.66% in 2010.

· Protection of at risk people including under five year-old children and pregnant women by distribution of standard LLINs and improvement of the pertinent indicators from <6% to more than 20%. All purchased LLINs (250,000) in the country are provided by GF project and it is expected the indicators will increase to more than 80% by the end of 2011.

· Establishment of early detection of malaria epidemic system and 10 emergency sites equipped with necessary supplies and equipment for prevention and controlling malaria epidemic by support of GF project.

The Tuberculosis and Malaria projects are targeting the poor as well as high prevalence provinces which are neighboring two high burden countries (i.e. Afghanistan and Pakistan). The first year of the malaria project resulted in the reduction in the number of malaria cases by 40 percent to reach the lowest prevalence rate for the last fifty years. Furthermore, the efficiency of 10 National Malaria Emergency Sites was enhanced with the provision of Rapid Diagnosis Test kits and Thermal Fogging machines (deployed for the first time in Iran) through the GFATM project. A series of workshops on severe malaria case management was conducted for professionals which resulted in increased capacities to provide standard services. Secondly, for the first time, Artesuate ampoles were distributed in hospitals as well as the Artesunate suppository in remote Health Houses of rural areas. Furthermore, the revision of National Malaria Treatment Guidelines contributed in achieving 100% of the programme’s 2010 target in treating the admitted severe malaria cases at health facilities according to nation malaria treatment guidelines. There are 30 microscopy posts established and functional in the three high burden provinces and 188 microscopists have been retrained through 2-week workshops. All inventories of malaria foci were updated. Development of malaria preparedness plan and of MEWS (Malaria Early Warning System) is now underway.

Given that there is 10% decrease in overall TB incidence rate in the country, according to 2010 WHO report, good progress has been made in case detection rate in target provinces. The number of new smear positive detected in target provinces has decreased by 5% from year one to year two (i.e., decreasing from 2418 to 2304). Although, number of new and retreatment TB cases receiving diagnostic Drug Susceptibility Testing (DST) has met the target by the end of 2010, the relatively small number of MDR-TB cases diagnosed and treated in the country shows that further efforts are needed to improve detection of Multi Drug Resistance (MDR)-TB cases in the country. There has been an improvement at the sub-national level in TB controlling activities (e.g., case finding and contact investigation) and M&E by providing hardware (transportation, better equipped labs, etc) and assigning national and provincial M&E officers at provincial level. Advocacy activities proved effective in sensitizing Prison Organization authorities to establish a working group which implements a comprehensive program in prisons for better case detection and surveillance. Establishing quarantine wards and isolated rooms, has strengthened TB controlling program in prisons.

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

Based on the evaluations and/or assessments undertaken please provide a brief summary of the overall findings on the CP for the 4 year period in terms of performance effectiveness and efficiency and key achievements and lessons learned. Maximum 500 words.

	In 2008-2010, there have been several evaluations organized, including the GEF’s 4 Overall Performance Study; mid-term evaluation of the Conservation of Iranian Wetlands; terminal evaluation for the Asiatic Cheetah, mid-term evaluation of Biodiversity in Zagros and external evaluation of the GF Funded HIV/AIDS project. A joint stock-taking review was carried by Deputy for Strategic Planning and Control (SPAC) and UNDP to take measure of the impacts of the DRM project. It was a general observation that joint Government/UNDP interventions in these areas have been relevant to Iran’s priorities, in accordance with the 5 Year National Development Plans. It was acknowledged that significant efforts were made to ensure institutional sustainability through development of stakeholders’ capacities. Most projects have received additional funding from the Government. The measures used by the projects to encourage replication/up-scaling have resulted in capacities strengthening of the relevant partners. There were several key findings and recommendations, including that there is a need for effective M&E frameworks and improved projects design as well as of effective measures to ensure post-project financial sustainability. In DRM, the project had to emphasize on better coordination, management and quality assurance roles among stakeholders. In late 2009, changes at the National Disaster Risk Management Organization, Ministry of Interior, contributed to the Government officials reaffirming their commitment to the project. In GF funded projects, establishment of unified reporting formats; continues interaction with national partners at central and local levels; learning the needs and priorities of the Government; regular M&E and project management trainings led to the booming programme delivery in 2009 – 2010.

III. Country Programme Resources

	Focus Area
	Programme Expenditure ($) for 2005-2010
	% of Total

	
	Regular (TRAC)
	Other
	Total
	

	Poverty and MDGs
	$1,069,028.87
	$36,939,380.15
	$38,008,409.02
	66%

	Democratic Governance
	$317,752.37
	$1,438,997.97
	$1,756,749.34
	3%

	Crisis Prevention and Recovery
	$1,794,722.20
	$1,248,397.93
	$3,043,119.13
	5%

	Environment and Sustainable Development
	$1,635,736.27
	$12,715,331.22
	$14,351,067.49
	25%

	Total
	$4,817,239.71
	$52,342,105.27
	$57,159,344.98
	

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

	1. Joint Government-UNDP project based evaluations

2. Joint Government-UNDP Outcome based evaluations

3. Joint Government- UNDP project progress reports

4. UNGASS and WHO reports

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

3

