Annual Project Report (APR)
Country Office: Swaziland

For project: Poverty Reduction and Sustainable Livelihoods - Project Number: 00077632
Period covered: January – December 2013
PROJECT PERFORMANCE—CONTRIBUTION TO THE STRATEGIC PLAN GOALS

	 Outcomes

areas under UNDP strategic plan 2008-2011
Poverty reduction and achievement of the MDGs: Promoting inclusive growth, gender equality and achievement of the MDGs
	Purpose and expected outputs
Develop National Frameworks including policies that promote the poor to access and effectively utilize productive resources; timely collection , processing , analysis and dissemination of disaggregated poverty data
	Results achieved

Rollout plan for the reviews of the NDS in place; draft framework for the M&E has been produced; capacity for women to run their businesses has been built; MDG Report; Sector Population Projections and economic survey has been disseminated to four regions; built capacity for Planners to do poverty analysis using SAM; T21 and SPSS; a draft NDHR is in place and about to be finalized; Partnership with the private sector has been established
	Reasons if progress below target

Development of SWAp development plans was delayed since government phased in more sectors than the four piloted sectors.
	Sustainability
These interventions are government led and will be used by government to inform her national development frameworks
	Recommendations and proposed action
PRODOC to be continually used during project life.

	
	
	
	
	
	

	
	
	
	
	
	

RESOURCES USED IN THE REPORTING PERIOD

Project resources: $851,911.00
Regular

:
$168,366.00

UNDP Cost sharing

:
$ 240,000.00
Phase II MDG

:
$ 25,355.00

UN Women

:
$96,000.00

Government Cost Sharing
:
$ 322,190.00

PROJECT PERFORMANCE— MAIN CHALLENGES
[If applicable, please tick the challenges experienced in your project (if for example your project was facing challenge with staffing issues and something else you can click on number 5 and add number 7) in the column other please describe the challenge.]
	INTERNAL FACTORS:
	

	1. Staffing issues
	 FORMCHECKBOX

	2. Insufficient implementation period
	 FORMCHECKBOX

	3. UNDP procedures
	 FORMCHECKBOX

	4. Insufficient funding

	X

	EXTERNAL FACTORS:
	

	6.Delays caused by external factors (wars, revolutions, severe climate change, etc)
	 FORMCHECKBOX

	7.Delays caused by government partner (political change, lack of political will, etc)

	X

	8.Other (please specify)

__

	 FORMCHECKBOX

.
PROJECT PERFORMANCE—MAIN OPPORTUNITIES
Please list the main opportunities which were the key enabling factors to suport the implemenation of the project.

1. Ownership and commitment demonstrated by the IP in implementation of the project was a driving factor for the success
2. Established good working relationships between UNDP and the IP coupled with continual consultation attributed to the achievements
RATING ON PROGRESS on PARTNERSHIPS

{Please tick the appropriate boxes and describe the level to which the project has contributed to strengthening partnership with different stakeholders).

 Strengthened Somewhat Unchanged

 Strengthened

	1. Government
	X
	 FORMCHECKBOX

	 FORMCHECKBOX

	2. Donors
	X
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.Civil society:
	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	a) Academia
	X
	 FORMCHECKBOX

	 FORMCHECKBOX

	b) Unions
	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	c) Religious organizations
	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	d) NGO/CBOs
	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	4. Private sector
	 FORMCHECKBOX

	X
	 FORMCHECKBOX

	5. UN system
	X
	 FORMCHECKBOX

	 FORMCHECKBOX

	6. Other Int.organizations (like IMF, ADB, etc)
	 FORMCHECKBOX

	 FORMCHECKBOX

	X

	7. Other (please specify)

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

SUPPORT FROM HQ/REGIONAL BUREAUS/REGIONAL SERVICE CENTRES

{Please briefly indicate support received from HQ/Regional Bureaus/Regional Service Centers}

	1. Support received (please briefly explain)

	 FORMCHECKBOX

	2. Suport not received
	X

GENDER MAINSTREAMING
{Has your project contributed to gender mainstreaming? }

	1. Yes (please briefly explain)
Support tailored for women entrepreneurs featured prominently with the UN Women and BWF project where a strategy and Apex Body for cross border traders was developed. Agribusiness has improved livelihood of women farmers

	X

	2. No
	 FORMCHECKBOX

SOFT ASSISTANCE NOT PROVIDED THROUGH PROJECTS OR PROGRAMMES

[Soft assistance contributes to the outcome and/or outputs. This section asks the Project Manager to provide information about any activities conducted that were not envisaged in the work plan or have yet to produce concrete results. It aims to identify additional or specific activities that are required to ensure progress towards the outcome. This section of the APR could contribute to the reporting section in the ROAR regarding narrative on “advocacy and policy dialogue”. It allows the country office and the project to work in the same direction in advocacy and dialogue. If soft assistance is not an issue for the project or too sensitive to address, this section may be left empty.]

What are the key activities (if any) of soft assistance undertaken by the project?

 __

 In a bid to integrate Cooperative in fighting poverty as advocated for by the UN Secretary General, UNDP provide guidance to the Ministry of Commerce to develop a strategic plan for cooperatives in Swaziland. The strategic plan has been drafted and about to be validated.
LESSONS LEARNED

[Please briefly describe the three most important lessons learned during the project implementation.]

Describe briefly key lessons learned during project implementation:

1. Continuos consultation with the IP and internally reduces risks that may delay implementation of the project.
Prepared by:Shadrack Tsabeze, Programme Analyst Poverty and Gender

[Note: Since reporting should as much as possible be electronic for efficiency, signature is not required)

�

