

Acronyms

AIDSAcquired Immune Deficiency Syndrome
ARVsAnti-Retroviral Drugs
BEAMBasic Education Assistance Module (Zimbabwe)
CAMNAFAWCameroon National Association for Family Welfare
CBHCCommunity Based Health Care
CBOCommunity Based Organisation
CNLSNational AIDS Council (<i>Comité Nationale de Lutte contre le SIDA</i>)
DSDSRRural Development Strategy (<i>Document de Stratégie de Développement du Secteur Rural, Cameroon</i>)
EMCCAEconomic and Monetary Committee of Central Africa
ESAPEconomic Structural Adjustment Programme (Zimbabwe)
ESIPEducation Strategic Investment Plan (Uganda)
GDPGross Domestic Product
GICAMCameroon Employers' Federation (<i>Groupent des Industriels du Cameroun</i>)
GNIGross National Income
HIPCHighly Indebted Poor Countries
HIVHuman Immuno-Deficiency Virus
HSSPHealth Sector Strategic Plan (Uganda)
IECInformation, Education and Communication
IFIsInternational Financing Institutions
ILOInternational Labour Organisation
IMFInternational Monetary Fund
IRDPIntegrated Rural Development Planning
LDCsLeast Developed Countries
LRALord's Resistance Army
MAAIFMinistry of Agriculture, Animal Industry and Fisheries (Uganda)
MACAMulti-Sectoral Approach to Control HIV/AIDS
MDGsMillennium Development Goals
MERPMillennium Economic Recovery Programme (Zimbabwe)
MFPEDMinistry of Finance, Planning and Economic Development (Uganda)
MINEDUCMinistry of Public Education (<i>Ministère de l'Education Nationale, Cameroon</i>)
MINEPATMinistry of Economic Affairs, Planning and National Development <i>(Ministère des Affaires Economiques de la Planification et de l'Aménagement du Territoire, Cameroon)</i>
MINESUPMinistry of Higher Education (<i>Ministère de l'Enseignement Supérieur, Cameroon</i>)
MINSANTEMinistry of Public Health (<i>Ministère de la Santé Publique, Cameroon</i>)
MoESMinistry of Education and Sports (Uganda)
MoLGMinistry of Local Government (Uganda)
MTCSMedium Term Competitive Strategy
MTEFMedium Term Expenditure Framework
NACNational AIDS Council
NACWOLANational Community of Women Living with HIV/AIDS in Uganda
NERPNational Economic Revival Programme (Zimbabwe)
NGEN+National Guidance and Empowerment Network of People Living with HIV/AIDS (Uganda)

NGONon-Governmental Organisation
NPANational Planning Authority
NSFANational Strategic Framework on HIV/AIDS
PAFPoverty Action Fund (Uganda)
PEAPPoverty Eradication Action Plan (Uganda)
PDEFDevelopment Framework for Education and Training <i>(Plan de Développement de l'Education et de la Formation, Senegal)</i>
PGATGeneral Plan for National Development (<i>Plan Général d'Aménagement du Territoire, Senegal</i>)
PHCPrimary Health Care
PLWHAsPeople Living with HIV/AIDS
PMAPlan for Modernisation of Agriculture (Uganda)
PMTCTPrevention of Mother-to-Child Transmission
PNATNational Plan for the Development of the Territory <i>(Plan National d'Aménagement du Territoire, Senegal)</i>
PNDSNational Plan for Health Development (<i>Plan National de Développement Sanitaire, Senegal</i>)
PRDIRegional Integrated Development Plan (<i>Plan Régional de Développement Intégré, Senegal</i>)
PRSPPoverty Reduction Strategy Paper
PTIP3-year Public Investment Plan (<i>Programme Triennal d'Investissements Publics, Senegal</i>)
SAPStructural Adjustment Programme
SMEsSmall and Medium Enterprises
SPSector Programme
SRATRegional Plan for National Development (<i>Schéma Régional d'Aménagement du Territoire, Senegal</i>)
STISexually Transmitted Infection
SWApSector Wide Approach
UACUganda AIDS Commission
UISUNESCO Information System
UNAIDSJoint United Nations Programme on HIV/AIDS
UNCTADUnited Nations Commission on Trade and Development
UNDPUnited Nations Development Programme
UNESCOUnited Nations Educational, Scientific and Cultural Organization
UNMHCPUganda National Minimum Health Care Package
UPEUniversal Primary Education
UPPAPUganda Participatory Poverty Assessment Project
VCTVoluntary Counselling and Testing
WHOWorld Health Organization
ZIMPRESTZimbabwe Programme for Economic and Social Transformation