

Review of MDG-F Joint

Programmes Key Findings

and Achievements

Executive Summaries

MDG-F Thematic Studies

MDG-F Thematic Studies- Executive Summaries

Copyright © MDG Achievement Fund 2013.

All rights reserved. No part of this publication may be reproduced, stored or transmitted

in any forms or by any means, electronic, mechanical, photocopying, recording or

otherwise, without prior permission.

In order to maintain a suitable degree of consistency of approach and style, the following

executive summaries of the thematic studies have been, in some cases, reorganized and

amended. However the full reports have not been modified and are presented as provided by

the contributing authors.

MDG-F Thematic Studies - Executive Summaries Page 2

Preface

In December 2006, the United Nations and the Government of Spain signed a landmark agreement,

establishing the MDG Achievement Fund (MDG-F) – a global initiative aimed at tackling poverty and

supporting national efforts to achieve the Millennium Development Goals. With approximately

US$900 channeled towards key development goals the focus has been on triggering real change in

people’s lives and influencing public policy making it more responsive to the needs of the poor.

As a United Nations initiative, the MDG-F has embraced a multi-sectoral approach that builds on the

expertise of over 25 UN agencies, bringing them together to build on their comparative advantage.

Devising integrated programmes that address the multiple dimensions of poverty has proven helpful

in addressing complex development challenges. With a firm conviction that national ownership and

leadership is instrumental to all poverty reduction efforts, the MDG-F has worked with partners to

pilot models and support existing national programmes that can be scaled up into national policy

frameworks.

The MDG-F is one of the major cooperation mechanisms dedicated to promoting the achievement of

the MDGs and encouraging the “Delivering as One” UN system’s agenda. Working closely with UN

agencies, national governments and other national partners, the MDG-F has financed a portfolio of

130 joint programmes across 50 countries around the world, covering eight thematic areas: children,

food security and nutrition; youth employment and migration; culture and development; gender

equity and women’s empowerment; private sector and development; conflict prevention and peace

building; environment and climate change; and democratic economic governance. Through their

work, the joint programmes have contributed to the promotion of human development and to

progress towards the MDGs.

A series of eight thematic studies were commissioned by the MDG-F Secretariat to capture a

tremendous amount of achievements, experiences and positive impact in the lives of communities

across five regions over the past six years. The studies have been prepared by independent thematic

experts who have provided invaluable input and technical knowledge. They are based on extensive

desk reviews, interviews with selected joint programmes and a thorough analysis and synthesis of

inputs and contributions. Many of the MDG-F joint programmes are still ongoing and are expected

to be completed no later than June 2013.

The MDG-F Secretariat wishes to thank the 130 joint programme teams and 50 national

governments for their commitment to eradicating poverty and advancing on the MDG through the

concrete results achieved with these programmes. The MDG-F is also grateful to all the participating

UN agencies who have contributed to the advancement of structured inter-agency cooperation as

well as the knowledge management convener agencies for their valuable efforts in capturing and

sharing knowledge emerging from each thematic area.

MDG-F Thematic Studies - Executive Summaries Page 3

Table of contents

Children, Food Security and Nutrition
4

Gender Equality and Women's Empowerment
7

Environment and Climate Change
12

Youth Employment and Migration
16

Democratic Economic Governance
20

Development and the Private Sector
24

Conflict Prevention and Peace Building
29

Culture and Development
33

MDG-F Thematic Studies - Executive Summaries Page 4

Children, Food Security

and Nutrition
Thematic study executive summary

Background

The challenge of food security and under-nutrition
Over the past two decades, developing regions have

made significant progress in reducing the proportion

of people suffering from hunger, but improvements

have slowed down since 2007. According to The State

of Food Insecurity in the World 2012 report, nearly 870

million people were still suffering from chronic under-

nutrition in 2010-2012i, the very large majority in sub-

Saharan Africa and Southern Asiaii. Achieving the

Millennium Development Goal (MDG) of reducing by

half the share of hungry people in the developing

world by 2015 still remains a key challengeiii. Tackling

food insecurity and under-nutrition is crucial to

reducing poverty and inequalities across the globe. UNICEF has recently reiterated that preventing

child stunting could help break the cycle of poverty.

The MDG-Fund Children, Food Security and Nutrition Thematic Window
The thematic window on Children, Food Security and Nutrition (CFSN) of the Millennium

Development Goals Achievement Fund (MDG-F) was launched in 2008, with the overarching

objective to accelerate progress towards the achievement of MDG 1: Eradicating extreme poverty

and hunger, and of MDG 4: reducing child mortality. US$134.5 million were allocated to 24 Joint

Programmes (JPs): 8 in Sub-Saharan Africa; 7 in Asia; 8 in Latin America; and 1 in Europe and the

CISiv, representing the largest thematic area of intervention of the Fund. The 24 countries that

received assistance under the CFSN window have various social development characteristics, but

available data indicates that 18 of the 24 countries hosted about 35% of the under-nourished people

of the world in 2010-2012v.

Achievements and Results

Common Programmatic Objectives
At the country level, the JPs were implemented by multiple United Nations Agencies in collaboration

with local counterparts, working together to improve the health and nutritional status of vulnerable

households. Three main programmatic outcomes guided the work of the JPs: (1) promoting

integrated approaches for alleviating child hunger and under-nutrition; (2) advocating and

mainstreaming access to food and child nutrition into relevant national and sub-national policies;

and (3) reinforcing the assessment, monitoring and evaluation of food security.

MDG-F Thematic Studies - Executive Summaries Page 5

The main contribution of the Joint Programmes
The thematic study on CFSN puts into light some key achievements reached by the JPs across the 24

countries. In particular, the study highlights progress in the following five areas:

 The advocacy work undertook by the JPs facilitated policy dialogue on food security and under-

nutrition, and helped integrate food security and child malnutrition issues into mainframe

national and sub-national policies.

 The focus on capacity development allowed the JPs to reinforce the monitoring and surveillance

systems in the regions of intervention, as well as to strengthen service delivery and knowledge

management.

 The JPs promoted the implementation of innovative cross-sectorial and holistic approaches that

contributed to alleviating child hunger and under-nutrition.

 The JPs provided direct support to women and children affected by food insecurity and under-

nutrition through integrated packages.

 The JPs addressed inequality issues by targeting the most vulnerable groups.

Support to national and sub-national governments to incorporate nutrition

security into policies and programs:

The overall aim of the JPs was to enable policy

dialogue based on global evidence, with the aim of

incorporating nutrition and food security into

policies. The advocacy efforts of the JPs have

resulted in major achievements with the revision or

development of food/nutrition policies at the

national and sub-national level. Noticeable

improvements were also completed with respect to

national monitoring frameworks and nutrition

surveillance systems. In 9 countries, programmes

were designed to directly complement on-going national programs (Peru, Nicaragua, Bolivia, Cuba,

Senegal, Mauritania, Ethiopia, Guinea-Bissau and Bangladesh).

Capacity development to strengthen service delivery and knowledge

management:
Capacity building activities have been a success across all JPs. They have mostly consisted of the

following types of efforts: (1) promoting programme decentralization and constituting regional and

lower level management synergies;, (2) enabling improved programme coverage and quality through

mapping and local area planning;, (3) making guidelines and protocols for programmes available in

the field;, (4) implementing additional advocacy and communication activities and improving on-

going advocacy through media and materials (in local languages);, (5) support to for training and re-

training of critical programme functionaries, community and household stakeholders;, and (6)

strengthening supply in some cases (provision of food, micronutrient supplements, weighing scales,

new WHO growth charts).

Knowledge management was also enabled through targeted training offered to national academic

and professional institutions (adding nutrition to school curricula, recipe trails and documentation),

and through mass media strategies to mainstream nutrition information and initiate sustained

dissemination.

Innovative Programmes: ‘Integrated packages for women and children’:

MDG-F Thematic Studies - Executive Summaries Page 6

Community level integrated packages to address hunger and malnutrition in women and children

were implemented across almost all JPs. This consisted mainly of developing cross-sectorial

interventions addressing malnutrition and implementing them in targeted areas/vulnerable

communities. The main activities included: (1) Growth Monitoring and Promotion (GMP); (2) intense

nutrition, health, and hygiene advocacy; (3) Behaviour Change Communication (BCC) to promote

Infant and Young Child Feeding (IYCF); (5) improving health and immunization services for women

and children; (6) micro-nutrient and food supplementation; and (7) expanding treatment and

rehabilitation of severely malnourished (SAM and MAM) children (both at community and facility

levels). The integrated packages gave equal emphasis to preventive (nutrition and health education),

and curative (nutrition rehabilitation centers) strategies and implemented a mix of direct and indirect

interventions.

Alleviating child hunger and improving food security through multi-

sectoral approaches:
Other community pilots implemented to improve household and community food security were: (1)

promotion of home and school gardens; (2) advocacy and training of school children and families in

dietary diversification; (3) increasing production of locally available foods; (4) preparing fortified

complementary foods at the local levels (training to

improve local complementary foods); (5) improving

agricultural technologies; (6) support to micro

enterprise for the production and consumption of

nutritious foods by vulnerable households; (7)

improving safe drinking water and sanitation

facilities; and (8) other income-generating activities

(IGAs), especially for women’s groups.

Addressing inequalities:
Food insecurity and under-nutrition often intersect

with other types of deprivations, and an analysis of

social indicators across the 24 countries of

intervention indicates that some groups are more vulnerable than others. In Latin America,

indigenous people appear to have less access to healthcare (Guatemala, Bolivia, Ecuador, Paraguay

and Peru). Similarly, in South Asia, religion and caste influence the use of maternal health and

delivery services, in addition to household income status and women’s education. In Sub-Saharan

Africa, indigenous populations dwelling in rural areas show a higher prevalence of child and mother

under-nutrition.

All 24 JPs focused on addressing inequalities. In Latin America, the JPs in Cuba and Bolivia focused

more on the most vulnerable municipalities. In Guatemala, Colombia and El Salvador, the JPs

supported indigenous communities to improve child nutrition. Brazil empowered its indigenous

populations by supporting their demand for the respect of their human rights to food and

healthcare.

In Africa, the JPs in Mali and Mauritania targeted the most vulnerable regions and municipalities so

as to reach the poorest households. Angola also directed its efforts to improve the health, nutritional

and educational status of poor and vulnerable groups. Senegal focused on reinforcing the capacities

of vulnerable groups to fight under-nutrition. Similarly, in Asia, the JP in China addressed the needs

of women and children belonging to vulnerable households.

Access to full report: http://on.mdgfund.org/128wxaV

http://on.mdgfund.org/128wxaV

MDG-F Thematic Studies - Executive Summaries Page 7

Gender Equality and

Women’s Empowerment
Thematic study executive summary

Background

Gender Equality and Women’s Empowerment
The Millennium Declaration identified Gender Equality and Women’s Empowerment (GEWE) as one

of eight Millennium Development Goals and stated that it was an effective means to combat poverty,

hunger and disease, as well as to stimulate development that is truly sustainable. Millennium

Development Goal 3 (MDG 3) was established to “Eliminate gender disparity in primary and

secondary education, preferably by 2005, and at all levels of education no later than 2015.” The MDG

Summit 2010 called for further action to ensure gender parity in education, health, economic

opportunities and decision-making through gender mainstreaming in development policymaking. An

important route to achieving gender equality is by empowering of women through education,

employment and political representation, as well as by ensuring women’s access to reproductive

health services. Another fundamental step towards the realization of gender equality is to eradicate

all forms violence against women.

The MDG-Fund Gender Equality Thematic Window
In light of these developments, the 13 Joint Programmes (JPs) under this thematic window were

designed to address gender equality in a broad and holistic manner, thereby contributing to the

fulfillment of the civil, political, economic, social and cultural rights of women and girls. The overall

design, purpose and structure of the Joint Programmes were rooted in the recognition that GEWE

are vital for the realization of human rights for all. The main thematic issues selected reflect a deep

understanding that in order to achieve gender equality, both de facto and de jure, it is necessary to

build a society in which women and men share equally in the distribution of power and influence and

have equal access to education, health, decent work and livelihoods.

The Joint Programmes were carried out in countries with varying degrees of poverty and levels of

development, as well as distinctive political, economic and social conditions. They were all designed

to address national development priorities in keeping with the United Nations Development

Assistance Framework (UNDAF), and taking into account the goal of “Delivering as One”. Most of the

programmes involved a wide range of partners and the application of a multidisciplinary multi-sector

approach due to the fact that gender equality is a cross-cutting issue that needs to be addressed in

all spheres and areas (health, education, employment, political participation, etc.). Numerous

beneficiaries and stakeholders (both duty-bearers and rights-holders) were targeted at all levels. A

majority of the JPs involved the sectoral ministries and line ministries responsible for service

provision; they thus reached a large number of government officials, including those working at local

government level. Most of the programmes identified beneficiaries/rights holders whose human

rights were not respected and protected and who largely belong to the most disadvantaged and

excluded population groups.

MDG-F Thematic Studies - Executive Summaries Page 8

Nearly all of the Joint Programmes (11) tackled Gender-Based Violence. The other main thematic

areas were Economic and Political Empowerment of Women, and issues related to Reproductive

Health and HIV/AIDS. Diverse approaches and interventions were applied at different levels, ranging

from strategies to improve and implement national laws and policies which were found in the vast

majority of Joint Programmes, to capacity building interventions at the local level targeting

municipalities and local government bodies. All of the JPs included some form of training, which

varied from formal capacity building initiatives to holding information sessions as a means to

promote gender equality and to protect the rights of women and girls. Interventions were also

undertaken at the individual level by working directly with the intended beneficiaries to strengthen

their capacity to claim and exercise their human rights. All the Joint Programmes also concentrated

their efforts on increasing public awareness and knowledge through the creation and diffusion of

information and expertise, as a means to bring about social change with specific results at the policy

level. This was achieved through, for example, communication and advocacy activities, the

development of studies and policy papers, and the use of diverse tools and training materials.

Achievements and Results
For the most part, the programmes were envisaged to help bring about positive social change in the

lives of the rights-holders/participants/beneficiaries and, at the same time, build the capacity of the

duty-bearers at all levels to fulfill their corresponding duties and obligations. Social change was

visualized and anticipated in the design and planning phase of the Joint Programmes, which called

for multi-stakeholder collaboration and a multi-sectoral approach, thereby constituting a collective

effort to transform attitudes and behavior within society.

The notion of social change was generally based on a set of

assumptions and the identification of conditions that need

to occur to bring about such transformations. Therefore, in

all of the JPs, regardless of the thematic area being covered,

specific examples can be found of the way social change

was achieved in terms of behavior and attitudes among the

beneficiaries, both rights-holders and duty-bearers.

The interventions and approaches selected for the programmes fall into four categories:

Capacity development to address Gender-Based Violence (GBV)
Changing behaviors related to violence against women and girls was a major component of the

programme in Bangladesh. Some 23,986, people including journalists, employers, managers, trade

union leaders, district officials, teachers, judges and prosecutors, members of the Sex Workers

Network, and many others received awareness training on GBV.

The Joint Programme in Colombia was implemented at the national level and in four regions of the

country, with notable results. There is reported evidence of an increase awareness of GBV among

members of the media and in the political campaigns. New strategic alliances were formed which

have brought together government institutions and civil society, and new spaces and mechanisms for

dialogue have been created. In all, the programme was able to strengthen the institutions

responsible for prevention of GBV and the provision of services to victims. Particularly noteworthy is

the strengthening of data collection systems and the creation of a solid body of evidence from which

to develop public policies.

Addressing governance issues was a key factor for the success of the programme in Morocco as well

as the partnerships that were established between 13 ministerial departments eight UN Agencies

http://www.mdgfund.org/node/3545/3542

MDG-F Thematic Studies - Executive Summaries Page 9

and civil society as represented by 40 NGOs. As a result of the programme, penal laws were

improved to protect women and children, women and girls were reportedly empowered as actors of

development, women’s rights were integrated in policies and programs of local government, and a

range of social services (e.g. health, justice, police) were established in six regions for victims of

violence.

Legislative and policy frameworks, and gender-responsive budgeting
An important achievement of the programme in Brazil was strengthening the capacity of the Special

Secretariat for Women’s Policies (SPM) and the Special Secretariat for the Promotion of Policies on

Racial Equality (SEPPIR) to ensure gender and racial perspectives in all policies, programmes and

public services. A specific outcome was the development of a methodology for monitoring the

SEPPIR Action Plan.

The programme in Guatemala aimed at the implementation of the National Policy for the Promotion

and Development of Women (PNPDIM) and the Policy for Equal Opportunity (PEO) 2008-2023. To

achieve this, it strengthened the capacity of the Presidential Secretary for Women (SEPREM) and the

Office for the Defense of Indigenous Women (DEMI). These efforts enabled the integration of the

national policy by eight Ministries and

Secretariats (e.g. Education, Health, Economy,

Labour, Agriculture and Finance) as well as a

significant increase in the national budget for

SEPREM, which is expected to ensure its

continuity and sustainability.

In Nicaragua, there is reportedly a growing

commitment on behalf of the mayors in the 15

municipalities targeted by the Joint Programme:

an estimated 113,814 women were mobilized

and consulted for the formulation of gender

responsive budgets and local gender policies, and 23,098 women participated in local government

decision-making processes regarding the financing of their income-generating projects. These

positive developments at the municipal level led to gender mainstreaming in the national budget and

the establishment of institutional measures such as creating gender units in national government

commissions, among other results.

Advocacy and communication
A good example of advocacy efforts to enlist the support of key duty-bearers was evident in Vietnam.

Field visits by Members of Parliament to four regions were made possible by the Joint Programme.

Subsequently, the parliamentarians raised issues of concern within their communities in Parliament

in order to hold line ministries accountable.

In Timor-Leste, a campaign on GBV was conducted with a total of 81 awareness raising events,

including 26 newspaper articles, two television programmes and five national radio programmes. A

total of 68,500 information materials were developed and disseminated carrying messages on GBV,

child protection and human trafficking.

In the Occupied Palestinian Territory, the programme produced a number of studies, policy papers,

surveys and training manuals. A study on women’s cooperatives entitled “Mainstreaming Gender

Equality Concerns in Palestinian Cooperatives” was a major achievement. The study is expected to

lead to specific capacity building proposals that will contribute to strengthening women’s

http://www.mdgfund.org/node/3245/3244

MDG-F Thematic Studies - Executive Summaries Page 10

cooperatives. A survey on violence against women in the work area -- the first of its kind -- was

developed, and a Help Line was created that operates 16 hours per day, seven days a week. As a

direct result of the Joint Programme, six ministries are now working together to implement the

National Strategy to combat GBV.

Establishment of networks and mechanisms
In Bangladesh, the programme supported the legal establishment of the Sex Workers Network, which

allows them to advocate for their rights. In Brazil, as a result of advocacy efforts supported by the

Joint Programme, the Red de Mujeres del Noreste (Network of Women of the Northeast) was

established and became associated with the Federation of Women Journalists for Latin America. In

Guatemala, the JP designed the Instituto Autonomo de Formación Política de Mujeres Indígenas (an

independent institute for capacity building of indigenous women) and provided a number of tools for

its creation. This included a political and communication strategy to empower 35 women identified

with potential for elective office in several regions of the country. In Ethiopia, for the first time in two

regions, Women’s Savings and Credit cooperatives were formed.

Besides Gender-Based Violence, programmes focused on two thematic areas: Economic and Political

Empowerment of Women, and Reproductive Health and HIV/AIDS.

Economic and Political Empowerment of Women
In many parts of the world, gender equality is undermined by women’s lack of access to resources,

rights and entitlements. As many as nine Joint Programmes focused on the economic and political

empowerment of women. In Bolivia, the programme focused on increasing the economic

empowerment of the most disadvantaged and excluded women,

improving the lives of an estimated 4,640 women by increasing

their incomes and enabling them to support their families and

reach a certain level of economic independence. An estimated

12,817 women obtained either a birth certificate or an official

identity card. Emphasis was also placed on women’s economic

rights, on their right to participate in decision making processes,

their right to access information and to public and private spaces

for negotiation as small business owners.

Reproductive Health
In Ethiopia, a baseline survey indicated that adolescent girls and women have limited reproductive

health knowledge and girls between 15-19 years of age are seven times more likely to be infected by

HIV than boys. The JP supported training on HIV/AIDS, reproductive health and family planning

services. The increased knowledge by the women beneficiaries of reproductive health, combined

with reproductive health services, have led to improved health behavior. Community conversation

was one of the approaches that stimulated dialogue and consciousness on HIV/AIDS and

reproductive health issues. Communities gave testimonies of observable changed behavior among

beneficiaries of the Joint Programme.

Key Lessons and Recommendations
Strong leadership was deemed essential: The choice of lead government agency made a difference

in the level of leadership provided. It was also noted that when the offices of the Resident

Coordinator, Agency heads and senior government officials provided strong support, the Joint

Programmes had greater success during their implementation.

http://www.mdgfund.org/node/2542/2544

MDG-F Thematic Studies - Executive Summaries Page 11

Targeting the most excluded groups is an effective strategy to reduce inequalities and contributes

towards achieving gender equality and the MDGs in particular.

The important role of civil society was inherent in most of the Joint Programmes, but was not always

elaborated.

Increased knowledge of human rights: Some programmes caused significant change in the lives of

disadvantaged women as a result of the knowledge they gained on human rights and of the

importance, for example, of having an identification card or birth certificate in order to be active

citizens.

Political will is fundamental for sustaining the achievements towards GEWE: Since government

authorities and particularly legislators are constantly changing, institutional building through

capacity development is essential in order for results to be sustainable. Thus, awareness-raising,

sensitization and capacity building must be continuous and ongoing.

Access to full report: http://on.mdgfund.org/WdmsHx

http://on.mdgfund.org/WdmsHx

MDG-F Thematic Studies - Executive Summaries Page 12

Environment and Climate

Change
Thematic study executive summary

Background

Environment and Climate Change
Environmental issues have been increasingly visible in the development agenda in the last few

decades. The notion of the environment as a development factor has moved efforts from strictly

natural resource preservation to more contemporary notions that sustainable development should

be people-centered, yet at the same time in harmony with the environment. This is also underlined

by the concept that sustainable development incorporates economic, social and environmental

variables in an integrated manner.

Yet this concept of furthering development without degrading the environment has proven highly

elusive, at a global level as well as at national and local levels in developing countries. Forest and

other natural habitat losses, overexploitation of natural resources, chemical contamination and lack

of safe water and sanitation in a large proportion of the developing world are some environmental

issues that continue to affect societies and hinder development. Furthermore, a close link exists

between poverty and environmental degradation. This is a root problem of many development

issues, particularly for the poor who directly rely on natural resources for their livelihood. Poor

nations and poor societies face severe environmental problems, among them scarcity of, and

unequal access to, resources.

The MDG-Fund Environment and Climate Change Thematic Window
The Environment and Climate Change Window supported 17 Joint Programmes (JPs) worldwide, with

a total allocation of US$89.5 million. These JPs aimed at contributing to the achievement of MDG 7

on environmental sustainability, particularly the target of integrating the principles of sustainable

development into country policies and programs, and reversing the loss of environmental resources.

In addition, these JPs are linked to other goals, such as contributing to the achievement of MDG 1 to

eradicate extreme poverty and hunger. The work in this window has also been widened to comprise

climate change, in particular, adaptations to the adverse impacts of climate change.

JPs in this window have sought to take integrated approaches, not only in the sense of dealing with

environment and development in a cohesive manner, but also in addressing the issues at multiple

policy and action levels with the involvement of multiple stakeholders. They also sought to reduce

poverty and environmental vulnerability through the support of interventions that improved

environmental management at both the national and local levels and enhanced people’s capacity to

adapt to climate change.

MDG-F Thematic Studies - Executive Summaries Page 13

Achievements and Results
The JP interventions have produced a series

of accomplishments. The key results have

been to enhance the capacity of developing

nations (in a variety of settings) to establish

and implement policies that intersect natural

resource management with development.

They have increased consciousness on

environmental issues and rights as they

relate to the development process. This

including areas such as climate change

adaptation for communities and countries being forced to respond rapidly to this phenomenon. Pilot

projects have demonstrated that very concrete activities can result in important achievements in

natural resource management, in sustainable development and in adapting to climate change.

Furthermore, it has been demonstrated that building the knowledge base of environmental matters

as they relate to development is a cornerstone for improving conditions and is mutually supportive

of capacity building.

Enhanced governability and institutional capacities, including policy

frameworks
JPs have contributed to improved governability and institutional capacities to deal with the

environment and climate change. The activities have resulted in both new policy frameworks and

support of existing institutional capacities, as well as enabling activities and action plans for

managing natural resources while sustaining development. Activities were implemented created

dialogue and practice at national and local levels. In Peru, local governments have mainstreamed

environment and climate change issues into community development plans and budget operational

plans in a participatory manner.

In China, the JP notably supported the development of the Basic Energy Law, and in Colombia, the

National Policy on Integrated Hydrological Resources Management included strategies proposed by

the JP dealing with vulnerability and climate change adaptation issues. Programmes also supported

the development of local actions plans (Bosnia & Herzegovina, Afghanistan), resulting in more

efficient tools for advancing the local administration of environmental resources.

Environmental consciousness, including climate change impact
Through outreach and training, stakeholders

undertook activities that raised consciousness

among community members on environmental

issues and how these affect their well-being and

livelihoods (Guatemala, Nicaragua, Panama).

Awareness raising was also aimed at decision-

makers. In Egypt, the programme, through advocacy

efforts, supported the Energy Efficiency Unit of the

Egyptian Cabinet of Ministers, making energy

efficiency the responsibility of all major energy

consuming productive sectors. In China, the

awareness of more than 200 companies was raised on climate change and corporate social

responsibility. Education (formal and informal) and training have been important areas of work

within the window. These efforts included training of community development councils as well as

http://www.mdgfund.org/node/2678/2617

MDG-F Thematic Studies - Executive Summaries Page 14

government personnel in the management of natural resources, community mobilization and

community-based interventions addressing strategic capacity gaps of policymakers (Afghanistan),

training on green business options for students and businesses (China), and water management

(Jordan), among others.

Within the Peruvian and the Turkish programs, formal training, education and capacity building

platforms in climate change and in other environmental issues were shaped. In Peru, a formal

Diploma program in climate change science and management was developed. In Turkey, the JP

supported certification courses for staff from government and institutions on climate change and

other environmental issues, as well as the convening of university groups of experts.

Improved knowledge base of

environmental issues, including

climate change
Activities have also been carried out with the aim

of strengthening and improving the knowledge

base of environmental issues, how they relate to

human development, and how new phenomena

such as climate change are having an impact on

livelihoods. Some programmes have supported

the development of diagnostic instruments and indicators such as integrated use of hydrological

resources (Guatemala) and food security and vulnerability mapping and surveys (Senegal). Other JPs

have focused on the establishment of baseline information to improve policy frameworks (China,

Egypt) and vulnerability assessments for policy development (Colombia, Jordan). Several JPs

developed and delivered training instruments. For instance, in Mozambique, farmers received

training on drought-resistant crop seeds as a measure to adapt to climate change and in the

Philippines, the JP developed Climate Change Vulnerability and Assessment Tools for four key sectors

(health; water resources; coastal resources; and agriculture/forestry/biodiversity sector).

Pilot projects
Many achievements have been attained through innovations and pilot projects, as well as different

types of direct interventions. These dealt with increasing access to finance (Philippines, Egypt),

improving access to water and sanitation for the poor (Mozambique, Mauritania, Guatemala,

Nicaragua), promoting the sustainable use of biodiversity and ecosystem services (Mauritania,

Guatemala), and increasing clean energy service delivery (China), among others. A synergy between

direct interventions and capacity building can be observed. Many projects were demonstrative (with

a ‘learning by doing’ approach) while many also included more specific training and capacity building

components as part of the interventions.

Conclusions
 The Environment and Climate Change Window of the MDG-F is a highly complex work arena. The

subject matter is intricate and layered. When working with environmental issues within a

development context, the conceptual areas (and, necessarily, the intervention areas) deal not only

with natural resources and environmental factors, but also with social and economic factors,

vulnerabilities and inequalities. Therefore, the window dealt with an all-inclusive and cohesive

approach to meet the challenges and face the issues.

http://www.mdgfund.org/node/3179/3177

MDG-F Thematic Studies - Executive Summaries Page 15

Sustainability
The sustainability of projects, programmes, and outcomes is contingent upon many variables, and

the long-term impact and sustainability of JP achievements rely, basically, on the uptake of these

achievements by the local and national actors involved in the program’s interventions. Evidence

suggests that their sustainability and replicability, albeit depending on many factors, has a greater

likelihood of occurring if activities create and leave increased capacity with local populations, NGOs

and civil society organizations for these small-scale projects. Furthermore, greater sustainability

probabilities exist when the interventions respond to local needs, fulfilling capacity and knowledge

gaps. As in all international projects of this sort, sustainability and durable change is more likely

when the projects are designed and implemented to insert themselves in, as well as strengthen, the

institutionality of the different nations in order for them to face environment and development

issues (including climate change adaptation). When programmes fulfill local needs, such as the

financial mechanisms created by the JPs in the Philippines and Egypt, for instance, the likelihood of

sustainability and continuance is strengthened.

Recommendations

A series of recommendations are made in the report for generating enabling environments,

programmatic recommendations and future steps, and specifically in knowledge sharing as well as in

advocacy efforts in the Post 2015 arena.

Access to full report: http://on.mdgfund.org/Wghz05

http://on.mdgfund.org/Wghz05

MDG-F Thematic Studies - Executive Summaries Page 16

Youth Employment and

Migration
Thematic study executive summary

Background

Youth Employment and Migration
There are more young people in the world today than ever before, 1.3 billion of them living

in developing countries1. The global financial crisis and economic downturn have resulted in

the largest cohort ever of unemployed young people around the world, with 80.7 million

young people struggling to find work in 20092.

Youth unemployment is a global challenge that needs to be understood not only within the

broader employment question, but for its consequences in terms of the increasing numbers

of young people who migrate annually in search of alternative livelihoods and opportunities

within their countries and abroad.

The MDG-Fund Youth Employment and Migration Sector Thematic Window
The formulation and management of integrated youth employment, social and migration

policies is an area in which many countries have had little experience until recently. Against

this background, the MDG-F YEM thematic window was conceived, to work with

governments in improving the policy coherence of interventions targeting at-risk population

groups, reducing the risks of poverty and vulnerability, and, in parallel, empowering young

people towards economic and social mobility.

The MDG-F YEM thematic window responds and provides support to countries in complex

operational environments where young people invariably experience multiple layers of

disadvantage. While each of the 15 Joint Programmes (JPs) has been contextualized

according to country situations, all have aimed to increase the chances of young people in

gaining access to decent work, self-employment and entrepreneurship opportunities, as well

as promoting respect for youths’ fundamental rights. The JPs have also promoted socially

inclusive development and worked to improve the situation of migrants.

1
 Brookings Institute Report , Global Compact on Learning Series, Taking Action on Learning in Developing

Countries, 2011. http://www.brookings.edu/research/reports/2011/06/09-global-compact
2
 ILO, Global Employment Trends for Youth, 2010 http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---

emp_elm/---trends/documents/publication/wcms_143349.pdf

http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_elm/---trends/documents/publication/wcms_143349.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_emp/---emp_elm/---trends/documents/publication/wcms_143349.pdf

MDG-F Thematic Studies - Executive Summaries Page 17

Achievements and Results
 The study identified five main intervention/results areas, with institutional strengthening

and capacity building activities cutting across all areas to trigger sustainable changes at

national and local levels:

Heightened awareness on youth and

employment issues

Targeted advocacy and communications campaigns have

contributed to improving understanding among

institutional stakeholders, social partners, the private

sector and civil society on youth issues from rights-based

perspectives (including poverty, gender, social inclusion

and regional disparities), building consensus around youth

targets and looking at how JPs can more broadly

contribute to the achievement of the MDGs. Outreach has also raised awareness among the

general public and direct beneficiaries -- including disadvantaged youth, migrant workers

and women in low paid domestic work -- about basic rights and how to access essential

services,.

Enhanced knowledge base on the challenges and difficulties facing young

people

Research and analytical surveys have strengthened the knowledge base in several countries

on the multi-faceted challenges facing young people in different regions and communities,

the barriers to workforce entry for the most vulnerable population groups, and the

connections and relationships between youth unemployment, migration and social

inclusion. In this area, and as inputs to evidence-based policymaking, institutional capacities

have also been strengthened in the formulation of new youth indicators and the collection

and analysis of quantitative data. As a result, policy environments are becoming more

responsive to the needs of young people.

Strengthened policy and institutional environments

Great strides have been made in embedding youth employment targets for the most ‘at-risk’

groups (including women, ethnic minority groups, migrant workers, returnees and the

children of migrant families) within national development policies and planning frameworks.

In certain countries, the support of the JPs resulted in the trialing of innovative programmes

that increase access to social protection and/or improve the governance of migration,

minimizing the risks and heightening the positive impacts of migration. Regional and local

employment policies and action plans were also reinforced in a number of countries, as well

as the legal and administrative frameworks for new enterprise creation.

http://www.mdgfund.org/node/2768/2767

MDG-F Thematic Studies - Executive Summaries Page 18

As a result of support from the JPs, policy intentions and priority setting have been

transformed into measurable actions in the shape of Youth Employment Action Plans

(YEAPs) in different countries. A great achievement is the real allocation of financial

resources at national and regional levels to support these action plans, either through

existing budgetary frameworks or through the creation of Youth Employment Funds, and the

piloting of alternative models to finance youth employment interventions at the local level,

such as solidarity remittance schemes.

The creation of new government departments, the formalization of inter-ministerial working

groups and the facilitation of participatory, multi-stakeholder dialogue have also contributed

to improving the coordination of actors with responsibility on youth issues and providing

more coherent responses to youth needs, while minimizing the duplication of efforts.

Coordination mechanisms have offered a space for young people, public institutions and

civil society organizations to dialogue, to work together and to plan strategically. Indeed,

the work on designing policies and action plans has been a vehicle to accord youth a louder

voice in policy and programme development.

 Tailored measures for young people (pilot

projects)

In the first instance, targeted pilot projects have improved

access to quality education and training opportunities for

young people, including a better match between secondary

education and vocational skills training and skills-in-

demand within local economies. Working through Youth

Support Structures, pilot projects have also facilitated the creation and validation of active

labour market measures for young people with low levels of education or lacking in formal

qualifications. Entrepreneurship training has contributed to the promotion of self-

employment and enterprise creation opportunities, with opportunities explored in locally

productive sectors and promoted through increased access to lending institutions.

Strengthened capacities to manage and deliver youth support services

The JPs have substantially contributed to strengthening key technical, functional and

operational capacities within national institutions, government line ministries and

departments, public employment services and regional and local governments with a

mandate for youth, with training based on an assessment of institutional needs and

priorities.

The explicit reinforcement of localized youth support services, such as One-Stop-Shops,

Youth Employment Service Centres and Resource Centres, has diversified the types of

assistance available to young people at the community level and opened up access to labour

mediation, counseling, psycho-social support, education, employability, and

entrepreneurship and occupational skills training for the most vulnerable population groups.

A significant achievement of several JPs is that, as a result of being trained as advocates,

peer educators and service providers in their own communities, youth leaders and Councils

MDG-F Thematic Studies - Executive Summaries Page 19

have themselves become more active protagonists in efforts to support young people in

disadvantaged communities.

Conclusions

 Lessons Learned

 The study examines some of the cumulative lessons learned

over the three years of joint programme implementation in 15

countries. In the first instance, it looks at enabling factors for

the formulation and implementation of youth, employment and

migration policies and programmes that also contributed to

their success and sustainability. As a body of work, the JPs have

offered several significant lessons for the design of

demonstration policies and pilot projects targeting vulnerable

young people. Secondly, it looks at enabling factors with respect to the roll-out of tailored measures

for young people. Thirdly, it provides an overview of the lessons learned from joint programming as a

technical cooperation strategy at country level.

Recommendations

Finally, the study provides a set of recommendations: i) for shaping national policies and

programmes to tackle YEM challenges; ii) for shaping technical cooperation interventions on youth

employment, social and migration policies; and iii) for knowledge sharing and advocacy efforts.

Access to full report: http://on.mdgfund.org/VLaTo4

http://on.mdgfund.org/VLaTo4

MDG-F Thematic Studies - Executive Summaries Page 20

Democratic Economic

Governance
Thematic study executive summary

Background

Democratic Economic Governance of Utilities
Democratic economic governance can be seen as the exercise of democratic principles and good

governance practices in political and economic decisions involving the management of public funds,

resources and affairs. Good governance ensures that the voices of the poor and vulnerable are

heard. The interaction amongst all stakeholders – the state, private sector and civil society –

influences the extent to which political and economic institutions and processes deliver for all,

especially the poor.

The democratic economic governance of utilities is a critical challenge for developing countries

because universal and affordable access to such services is crucial for progress towards the

Millennium Development Goals (MDGs). The 2006 UNDP Human Development Report (HDR)

highlighted how lack of access to safe drinking water and sanitation may constitute a barrier to

achieving several MDGs. Enhanced access is also key for sustained economic growth and sustainable

human development3.

The MDG-Fund Democratic Economic Governance Thematic Window
The thematic window is focused on democratic governance of public utilities, supporting

interventions that enhance access to, and provision of, services by utilities, increasing their efficiency

and affordability at both national and local level, and ensuring that the poor participate and benefit

from these services. This window includes 11 Joint Programmes (JPs) worldwide with a total value of

almost US$60 million Most of the participating countries have focused their work on water, with the

exception of Albania which also responded to development needs in the energy sector. The JPs were

implemented in Albania, Angola, Bosnia & Herzegovina, Ecuador, Guatemala, Honduras, Mexico,

Nicaragua, Panama, Paraguay and the Philippines.

The programmes work in various areas, including: i) capacity building and support to regulatory

revisions and decentralisation of water supply and sanitation responsibilities, along with the

strengthening of sector governance; ii) development of new and innovative mechanisms for the

financing of water supply and sanitation infrastructure; and iii) involvement of civil society

representatives and enhancement of the role of women in relevant planning and policy making. The

strategies of the JPs include participatory and rights based approaches, with a strong focus on

vulnerable groups and marginalised communities.

3
 Government of Spain-UNDP MDG Achievement Fund (MDG-F). Terms of Reference for the Thematic Window on

Democratic Economic Governance.

MDG-F Thematic Studies - Executive Summaries Page 21

Achievements and Results
The JPs have achieved valuable results in improving

access to water and sanitation as well as in

attracting investments in water supply

infrastructure. In Bosnia & Herzegovina, 260,000

citizens benefitted from the programme’s activities

and 50,000 of them have received improved water

supply services, including better water quality and

quantity. In Ecuador, 4,750 people benefitted from

improved access, continuity and quality of water.

In Honduras, nearly 35,000 people obtained access

to water and sanitation; the programme also

supported 3,330 households in adopting adequate hygiene practices, which benefitted

approximately 16,000 people.

In Mexico, the improvement of water and sanitation services in schools benefitted a school

population of 2,317. In Nicaragua, water and sanitation projects implemented in communities and

schools on the Caribbean Coast improved access and water supply sources for almost 17,000

community members. In the field of infrastructure investment, the JP in Bosnia & Herzegovina

directed US$1.25 million of investments in small infrastructure projects to increase water supply

coverage. In Honduras, the JP leveraged nearly US$4 million from the Central American Economic

Integration Bank for rural infrastructure. In the Philippines, the 36 municipalities where the JP

operates have been prioritized under the SALINTUBIG program of the government, which will

provide up to US$0.23 million per municipality for the development of water supply systems.

In addition to quantifiable results obtained so far, there are a number of elements in the design,

approach and methodologies of the JPs which make them relevant interventions and ensure their

sustainability.

Capacity development
The Joint Programmes have achieved good results in terms of enhancing the capacity and ability of

the poor to participate and influence processes of reform and policy development. Joint

Programmes supported consultative processes leading to the development of water policies and

strategies in Guatemala and Albania. Working with public officials, community members, and local

associations among others, JPs improved water governance capacities and service delivery (Ecuador,

Guatemala, Mexico, Philippines).

Most Joint Programmes focused on the inclusion of vulnerable groups resulting, for instance, in

increased women’s participation and leadership in water projects (Angola); active participation of

women and community youth groups in Municipal Management Boards (Bosnia & Herzegovina);

priority to participation of ethnic minorities, indigenous and Afro-descendants groups (Nicaragua);

and increased directive roles played by women (Guatemala). Valuing and incorporating cultural

diversity has also facilitated participation and inclusion of beneficiaries and their knowledge in

development processes. Specific methodologies -- such as the Healthful School and Home

methodology applied in Honduras, which developed greater awareness and improvement of

sanitation conditions in the rural community of Hacique -- are good examples for replication.

MDG-F Thematic Studies - Executive Summaries Page 22

Generation of public-private and civil society

dialogues
Several JPs contributed to the active engagement of local

people and target groups, encouraging a broad public-private

dialogue, including civil society, when conceiving and

implementing public policies and reforms. JPs fostered

participation of user groups in decisions to reform the water

and energy sectors (Albania); ensured the active engagement

of residents through the formation of Municipal Management

Boards and strengthened Water Boards (Bosnia & Herzegovina,

Ecuador, Nicaragua); and facilitated networks to foster

coordination and public-private dialogue (Panama, Paraguay, Angola, Guatemala).

Promotion of social-contracts
JPs contributed to the promotion of social contracts

through specific work on the functioning, sharing of

responsibilities and involvement of stakeholders in the

water and sanitation sectors. JPs contributed to a water

contract model and Consumer Complaints Management

System (Albania); transfer of certain liabilities of (semi)

public institutions to communities (Angola); a Proposed

Act for Providing Water and Sanitation Services

(Ecuador); an initiative for Citizenship Monitoring for

Water and Sanitation (Mexico); an integrated approach to water resources management (Paraguay);

revision of finance instruments (Philippines, Ecuador); and criteria and measures for social policy for

water supply, including rules for subsidizing vulnerable groups (Bosnia & Herzegovina).

Actions to support long-term strategies
To ensure that contributions made will support long-term planning and strategies, JPs have focused

on fostering local ownership and ensuring demand-responsive approaches that are relevant to

country needs and priorities, and that are complementary to the on-going efforts of national

partners. JPs have also made valuable contributions to building enabling environments that ensure

the rights and assets of all stakeholders.

This has included revising policies and laws (Ecuador, Guatemala, Honduras, Mexico, Philippines),

examining the potential impact of reforms (such as an increase in tariffs in Albania), and

strengthening regulatory agencies for sanitation services (Paraguay). By strengthening institutions,

the JPs have made a long-term impact on how those institutions deal with policy, regulations,

implementation, execution and oversight. The JP in Bosnia & Herzegovina participated in the

establishment of the Department for Water in the Ministry of Foreign Trade and Economic Relations

and in the formation of Municipal Management Boards. In Ecuador, the JP contributed to

strengthening social organization in communities. In Guatemala, the JP facilitated the creation of the

Water and Sanitation Unit, and in Honduras the National Water and Sanitation Council has been

strengthened in its role as the governing body for policies and planning in this sector.

Conclusions
Sustainability
All Joint Programmes have a solid grounding to continue contributing to the achievement of the

MDGs. The articulation and social inclusion found in all JPs is a key aspect for social contracts,

http://www.mdgfund.org/node/3120/3112

MDG-F Thematic Studies - Executive Summaries Page 23

dialogue and long-term strategies necessary to achieve democratic economic governance. This is

even more feasible when accompanied by continuous work in capacity development.

Most of the activities implemented by the JP are part of larger strategies and programmes that are

coordinated by national partners with other support. This has been crucial in facilitating ownership,

alignment, complementarity and continuity to relevant efforts. The JPs have contributed

significantly to capacity development. These capacities (technical, for leadership, for governance)

facilitate long-term application and set the basis for replication, resulting in political and social

sustainability.

Sustainability is also seen as a result of the complex and numerous linkages which the JPs have

managed to propose, establish and coordinate. These new areas of collaboration become political

instruments and management bodies which enable dialogue, collaboration, integration and drive for

knowledge transfer and continuity of actions.

Recommendations
Promote linkages to overcome fragmentation and facilitate knowledge sharing and collaboration.

Water sectors in most countries tend to be fragmented. The current paradigms of Integrated Water

Resources Management and Human Rights Based Approaches lead the way for sector reforms, and

synergy of interventions and investments in water and sanitation.

Facilitate and support the formation of Water Boards for local development. The formation of

Water and Sanitation Boards at regional and municipal level helps to establish areas of cooperation

and dialogue between stakeholders. It is important to consider aspects of capacity building and

financial support for their efficient functioning.

Empower vulnerable groups for community development. Empowering vulnerable groups is

essential to address inequalities.

Support governance through empowered institutions. Strengthening institutions is key to enabling

them to deal with policy, regulations, implementation and delivery in an effective manner. This

embraces governance reforms, legislation, apex bodies, local authorities, river basin organizations,

water utilities and a range of other institutional arrangements at different levels.

Support sector strengthening with improved management instruments. Enabling decision-makers

to make rational and informed choices, through relevant instruments and methods, constitutes an

important support in this sector.

Access to full report: http://on.mdgfund.org/13l4EM9

http://on.mdgfund.org/13l4EM9

MDG-F Thematic Studies - Executive Summaries Page 24

Development and the

Private Sector
Thematic study executive summary

Background

Development and the Private Sector
Poverty in its many dimensions persists stubbornly worldwide, not just in pockets, but in extensive

areas. While the private sector can play a role in efforts to reduce poverty, traditional “business-as-

usual” models may have little impact. “The private sector undoubtedly has an important contribution

to make because of its central role as an engine of growth. But driven as it is by profit considerations,

it is unlikely to take a lead in promoting social justice,” the 2010 UN/ IDS study on the MDGs and

inequalities warned.vi To be effective, private sector and development interventions need to be

multi-targeted in approach and engage multiple partners.

Private sector and development (PSD) is about economic growth as a means to human development.

According to the 2008 report Creating Value for All: Strategies for Doing Business with the Poor,

published by the UNDP Growing Inclusive Markets Initiative, PSD models “include the poor at various

points in the value chain: on the demand side as clients and customers, and on the supply side as

employees, producers and business owners. They build bridges between businesses and poor people

for mutual benefit in the supply chain, in the workplace and in the marketplace. The benefits from

inclusive business models go beyond immediate profits and higher incomes. For business they

include driving innovations, building markets and strengthening supply chains. And for the poor they

include higher productivity, sustainable earnings and greater empowerment.”

The MDG-Fund Development and Private Sector Thematic Window
The thematic window supports 12 joint programmes (JPs) in four continents with an allocation of

US$63 million. Many of the programmes are targeted at agricultural value chains. Other sectors

addressed include tourism, urban settlements and handicrafts. Several programmes tackle multiple

value chains, while others take a multi-sectoral approach. The programmes are medium to large

scale, typically targeting enterprises (firms, cooperatives or associations) and/or households. Some

programmes are approaching 10,000 beneficiaries (Cuba, Viet Nam). Others, while being tightly

focused in terms of direct beneficiaries, have a large multiplier effect due to successful policy reforms

(El Salvador).

PSD interventions face a set of constraints, including: ineffective regulatory environments,

inadequate infrastructure, restricted access to financial products and services, limited market

information, and missing knowledge and skills. In addressing these constraints, the joint

programmes have employed a very wide range of interventions, including innovation, investment,

capacity building, partnership and advocacy.

MDG-F Thematic Studies - Executive Summaries Page 25

Achievements and Results

The JPs have achieved concrete instances of increased

net income and employment for poor households. For

instance, in Cuba, producers saw an increase of 68% in

sales of beans and a 55% increase in sales of rice to

state produce markets in 2011 compared to 2010. In

Serbian rural municipalities, visitor numbers and off-

farm income increased 20-25% between 2010 and

2011. In Viet Nam, the indigenous weavers cooperative

Vong Ngan won a VND 300 million contract by

participating in the October 2012 Hanoi Gift Show.

Just as important but harder to measure is the economic empowerment that many of the

programmes have achieved through capacity building, particularly for women. The 12 JPs are all also

aiming to influence policy, and thereby leverage greater benefits to huge numbers of pro-poor

enterprises either sectorally, regionally or nationally. The programmes are supporting pro-poor

business in some of the poorest regions and with vulnerable groups often suffering multiple

dimensions of poverty. These groups include women, youth, ethnic minorities and indigenous

communities, and some programmes have explicitly targeted such groups.

The JPs have operated in five areas: innovation, investment, capacity building, partnerships and

advocacy.

Innovation: adapting products and processes to win new markets
The programmes have found ways to unlock incremental innovation in products and processes. In

Upper Egypt, SALASEL worked first with a wealthier farmers’ association and only once that work was

demonstrably successful were poorer farmers engaged. In Dominican Republic, all seven banana

producers’ associations have now embraced innovation in the organic and fair trade banana sector.

In Serbia, the JP rebranded the countryside with its rich culture as a tourist destination for foreigners,

and also for city-dwelling Serbs. In Peru, the programme has helped research, design and produce

four new creative industry ‘tourist circuits’ with an emphasis on craftsmanship, organic agriculture,

food, cultural heritage and ecology.

Investment: removing market constraints & upgrading equipment
One of the main obstacles to unlocking needed investments by poor entrepreneurs is not lack of

money itself but a risk-averse investment climate. Ethiopia’s edible oils value chain had masses of

potential – domestic and export - but many dozens of individual actors were too fragmented and

mistrustful to undertake upgrading. The programme succeeded in forming new business entities to

build up trust - and is now attracting inward investment. Programmes in Serbia and Peru have

provided direct support to local partners and producer groups.

Other investment successes in terms of removing market constraints include Viet Nam’s programme,

which developed a partnership with the Dutch Centre for the Promotion of Imports from developing

countries that is prepared to invest in the handicrafts sector. In Costa Rica’s Brunca region, efforts

are being made to cut red tape and reduce the time taken to register a business from 50+ days to 10

days, as part of the regional competitiveness plan. A new competitiveness index will be monitored

down to the cantonal level, exposing all abnormal business constraints.

MDG-F Thematic Studies - Executive Summaries Page 26

Capacity building: leveraging the strengths of the poor as producers and

consumers

Most of the programmes have offered training and

technical assistance to help move producers along the

value chain. In Cuba, the programme has improved

incomes and food security for thousands of producers,

many of them women. In Bolivia, nearly 2,000 small-

holder farmers have already gained organic certification

and are also improving their own nutrition levels.

In the PSD window, great efforts have gone into

entrepreneurship training, from management practices

and risk management in Cuba and access to credit in

Dominican Republic to small farm management in Egypt

and Ethiopia and green product design in Viet Nam. Another example is in El Salvador in the

construction sector.

Partnership: combining resources, knowledge and capabilities with others
Programmes have managed to engage dozens of implementing partners at different points of the

programme, despite formidable coordination challenges. The private sector has been drawn into

programmes; in Turkey, the main textiles business association ITKIB has internalized training

programmes into their offer to 16,000 members, thereby ensuring impacts at scale. Egypt’s

programme support for Post Harvest Centres (PHC) has enabled the Farmers’ Associations to develop

alliances with the private sector and establish new market linkages through participation in trade

fairs like the Farm Gate – Fresh Gate exhibition in November 2010. Chipsey is now sourcing potatoes

from one farmers’ association for their best-selling crisps in Egypt. In Costa Rica, the programme

attracted US$0.77 million from 12 local counterparts in 2012. Among these, substantial resources

are coming from four ministries, as well as support from universities, foundations and the Federation

of Southern Municipalities. Cement supplier Holcim has been engaged in El Salvador’s construction

sector, building on its existing social responsibility commitments. In addition, the programme has

networked 34 smaller firms into the construction supply chain.

Advocacy: engaging in policy dialogue with government
Business-government relations in many countries are problematic, especially for pro-poor small

businesses. In El Salvador, the programme succeeded in capturing the attention of senior

policymakers with a carefully targeted set of reforms in land tenure and banking. In Serbia, the

government has taken ownership of the rural tourism sector. The programme developed a National

Rural Tourism Master Plan and submitted it to the government; in doing so, the JP managed to get

the subject of rural tourism firmly on the policy agenda, in terms of economic diversification. The

Ethiopian oil seed programme’s objectives and implementation modality fit the Ministry of Industry’s

agro-industry strategy so well that the programme has been seen as an opportunity for the Ministry

to turn several of the key recommendations of its agro-industry master plan into concrete

interventions.

MDG-F Thematic Studies - Executive Summaries Page 27

Conclusions
Most programmes can boast of successes in most of

the five areas described above, although some have

focused more on some interventions than others. This

is not surprising, as the 12 joint programmes differ in

many ways, not least in terms of their experience with

PSD, their geographical locations and their progress.

Despite this diversity, the core strategy of each

programme can be understood by looking at its

position on three axes: innovation, complexity and

impacts.

The first strategic axis for the programmes is innovation: whether to focus on radical innovation –

building a new value chain, as in El Salvador’s focus on self-building – or on the incremental

upgrading of an existing value chain – such as Egypt’s horticulture sector. The choice depends on

recognizing the degree of risk-aversion among poor households and the existence of local champions

who can demonstrate success.

The second strategic axis is complexity, or the degree of ‘joint-ness’ in the joint programmes. Some

programmes have adopted a relatively focused attack on one or a few bottlenecks in the value chain

(Turkey), engaging those partners directly implicated, while others have gone for systemic

interventions with multiple partners (Cuba). The difference is between managing a handful of key

relationships or many dozens of stakeholders.

The third strategic axis is the type of intended impacts, and, therefore, the achievable scale of

beneficiary numbers. Most programmes have tried to achieve both direct economic benefits

(income, jobs and firm formation) as well as economic empowerment through capacity building.

Capacity building efforts in the form of training reach large numbers of beneficiaries (over 8,700 in

Cuba), while direct technical assistance or grant support may be limited to 50-100 firms.

Sustainability
Some of the programmes have already made good progress in terms of securing their sustainability,

through embedding ownership with relevant ministries (El Salvador, Peru, Serbia) or attracting

investor interest (Ethiopia, Egypt, Viet Nam). Donors are increasingly becoming aware that achieving

scale in PSD programmes can take a long time - sometimes longer than the programme funding

timescale.

 Four ‘rules of thumb’ can thus be discerned about planning for sustainability:

 The better aligned the programme is to government priorities (Bolivia, Costa Rica, El Salvador,

Ethiopia, Serbia, Turkey), the better the prospects for continued policy support (until a change of

administration, at least);

 Rely on several champions to take forward parts of the joint programme (Egypt);

 The simpler and lower-tech the interventions, the more likely the chance of them being carried

on by local business advisers (eg Turkey, Serbia, Viet Nam)

 The sounder the business model, the better the prospects of attracting private finance (Ethiopia).

Recommendations

Green jobs: Identify during the evaluation process which interventions have had the greatest ‘green’

impacts (generating new ‘green and decent work’ and improving sustainability along the value

chain);

MDG-F Thematic Studies - Executive Summaries Page 28

Encourage more South-South networking among peer programmes, either on a supply-chain or

geographical basis;

Capture the most successful capacity building techniques developed by the programmes and make

them available in user-friendly format;

Understand the lessons from the programmes in middle income countries (MICs) to feed into the

post-2015 anti-poverty agenda for MICs; and

Engage systematically with other PSD portfolio programmes.

Access to full report: http://on.mdgfund.org/13l5851

http://on.mdgfund.org/13l5851

MDG-F Thematic Studies - Executive Summaries Page 29

Conflict Prevention &

Peace Building
Thematic study executive summary

Background

The challenge of conflict prevention and peace building
About 1.5 billion people live in areas where violent conflict limits their ability to live, work and get

educated. Social and economic inequalities and lack of

good governance and the rule of law still represent the

greatest challenges in the achievement of the MDGs and in

determining the transition to sustainable development and

democratic participation in decision-making processes.

Conflict can reverse developmental gains by decades and it

is a huge impediment to achieving the Millennium

Development Goals (MDGs).

The gap in MDG performance between post-conflict or

conflict-affected countries and other developing countries

has widened, and the reality is that no low-income fragile

state has achieved any of the MDGs. Inequities are

staggering: 60% of the world’s undernourished people, 61%

of the impoverished and 77 % of children not enrolled in

primary school live in conflict-affected or fragile countries.

About 65% of people with no access to water and

sanitation, and 70% of infant deaths worldwide occur in the

most fragile countries. Many of these most vulnerable people live in countries in Latin America or in

Sub-Saharan Africa. Many of the fragile states that have experienced violent conflict have a high

chance of relapsing into violence.

Peace building is about reducing the risk of relapsing violence and conflict. One crucial aspect of the

relationship between development, peace and security is the capacity and legitimacy of the State.

After a violent conflict, the provision of social services by the state can go a long way towards

(re)establishing trust and legitimacy and reinforcing commitment to the peace process—especially if

inequity and discrimination issues were some of the drivers of the conflicts and disputes.

The MDG-Fund Conflict Prevention and Peace Building Sector Thematic

Window
The 20 Joint Progammes (JPs) under the thematic window on Conflict Prevention and Peacebuilding

(CPPB) received a significant allocation of US$ 94 million from the MDG-F to support interventions

focusing on conflict prevention and violence reduction, livelihood improvements to mitigate youth

violence, and the fostering of dialogue and equity. The 20 countries of intervention experience

differing degrees of conflict, but one common premise across all JPs is ensuring that people know

and exert their rights as an important component of a peace building and conflict prevention

MDG-F Thematic Studies - Executive Summaries Page 30

strategy. Some JPs also pursued more context-specific outcomes, such as helping Internally

Displaced Peoples (IDPs) or building the capacity of a particular minority.

JPs’ interventions can be grouped under the following thematic areas:

 Promoting and Protecting the Rights of IDPs (Mexico, Serbia, Croatia)

• Conflict and Violence Prevention (Serbia, Sudan, Guatemala, FYR of Macedonia, Haiti)

• Access to Justice, Strengthening of the Rule of Law (Afghanistan, Mauritania, Bolivia, Mexico)

• Enhancing Inter-Ethnic Community Dialogue

(Colombia, FYR of Macedonia, Chile, Serbia)

• Citizen Security (El Salvador, Panama, Costa

Rica, Guatemala, Haiti)

• Preventing Conflict, Targeting the Most

Vulnerable Areas (Lebanon, DR Congo).

The JPs supported a variety of stakeholders,

including the most vulnerable populations, the

government at the national and/or local levels, and

civil society, community and local leaders.

Achievements and Results

Key trends
An analysis of the JPs’ key achievements has revealed the following trends:

Integrated multi-sectoral approaches: The cases of Serbia, DR Congo, Mexico and Colombia stand

out for creating a good synergy among key stakeholders, leading to integrated results that better

serve the beneficiaries.

Equity: Three JPs stand out in the area of addressing inequalities: Chiapas/ Mexico,

Narino/Colombia, and Southern Serbia were particularly successful in tackling inequities in

marginalized communities.

Regional Trends in Citizen Security: Latin America is a good example of how the JPs helped foster

best practices in CPPB to:

• Support national dialogue processes to prevent and transform the impact of conflicts on the

basis of consensus (Nicaragua, Honduras).

• Promote the strengthening of national and local capacities to mitigate the impact of conflicts

(Bolivia, Mexico, Colombia).

• Improve citizen security in Central America through the support and design/implementation of

national citizen security policies (Costa Rica, El Salvador, Honduras, Guatemala).

• Support institutional and legal frameworks (Mexico’s new law in Chiapas).

Inclusion of a Gender Dimension in Joint Programmes: Social inclusion of women is important for

sustainable development, reconciliation and conflict prevention (Mexico, Colombia, El Salvador,

Chile).

Sustainability and replicability
Regarding the sustainability and possible ‘replicability’ of many of the JPs, the cases of Mexico,

Colombia, El Salvador, Lebanon, Serbia and FYR of Macedonia provide interesting practices.

In the area of ‘Promoting and Protecting the Rights of IDPs’, a new Law on the prevention of internal

displacement in the State of Chiapas, Mexico, has been quite innovative in its approach to protecting

MDG-F Thematic Studies - Executive Summaries Page 31

the rights of the most marginalized and vulnerable communities. It put displacement on the political

agenda, and is now owned by the regional government as well

as the newly empowered beneficiaries. The law is significant in

the context of a growing internal displacement challenge at the

national level in Mexico, due --in areas outside Chiapas – to

narco-traffic. This law protecting the rights of the displaced and

most marginalized has a good chance not only of becoming

sustainable in Chiapas, but also of being replicated in other

regions of Mexico.

The JP in Colombia, likewise, stresses community and government participation, including a close

interaction with civil society, women and youth groups. This approach makes it a prime candidate for

sustainability and provides evidence of national and local ownership.

In Eastern Europe, another JP that focuses on marginalized minorities and their rights has a good

potential for sustainability. The reason for the success of the programme in Southern Serbia is the

close collaboration with the government on ownership, visibility of results and impact. The root

causes of conflict in the region are inequity, discrimination and economic issues. The JP projects

targeting youth and women have been successful because they focus on creating economic

opportunities for marginalized populations. These youth and gender initiatives have a good chance

of being replicated across other vulnerable communities in Southern Serbia.

Citizen security is a common concern in Latin America, and especially in Central America. El Salvador

provides a good practice in citizens security which is not only sustainable, but has also provided a

good example to other countries in Central America who are now replicating this approach, such as

Panama and Costa Rica.

Key Conclusions and Recommendations
The study identified a series of key factors for generating an enabling environment at the

programmatic level:

 Local Ownership: Pursue locally owned solutions and the principle of ‘do no harm’. Local

ownership starts with ensuring that peace building priorities, needs and approaches are

determined locally.

 The governance of solutions needs to be localized. Increased access by vulnerable

communities to social services and legal aid is crucial, as is better access to information

about their rights and about services. The examples of Serbia, Mexico and Colombia showed

how this approach helps vulnerable and ethnic communities be less marginalized.

 Foster trust: Enabling factors within the programme approach include outreach to

communities. Design of capacity building initiatives and selection of trainees—adapted to

the local context and to beneficiaries--is also crucial. Multi-sectoral partnerships and

dialogue are essential. Ensuring that programmes create mechanisms to bring local actors

together for dialogue and co-operation helps build trust and social cohesion as well as the

resilience of communities.

 Empowering and strengthening the capacities of individuals, communities and institutions to

manage conflicts is essential to peace building. Focus is also needed at community level to

increase resilience in local institutions and civil society.

 Ensure inclusive participation at all stages. Community participation fosters ownership and

accountability.

 Leverage equity to build peace. Redressing inequalities is crucial to peace building.

MDG-F Thematic Studies - Executive Summaries Page 32

 Pursue innovative partnerships. The scale and multidimensionality of peace building

demands collective engagement.

 Mainstream gender in all peace building interventions, including gender disparities and GVB;

strengthen the peace building roles of women and girls.

The way forward: the Post-2015 development agenda and the MDGs.
The MDGs, agreed in 2000, helped galvanize anti-poverty efforts by setting out eight ambitious goals

to be achieved by 2015. But with less than three years left, many of the goals will be missed --

particularly in fragile settings-- and social inequality is becoming a pressing issue following the Arab

Spring.

One important lesson from the MDGs is that any new framework must be formulated transparently

and inclusively, informed by the voices and knowledge of people living in poverty and exclusion.

Access to full report: http://on.mdgfund.org/Wp9tNi

http://on.mdgfund.org/Wp9tNi

MDG-F Thematic Studies - Executive Summaries Page 33

Culture and Development
Thematic study executive summary

Background

This thematic study aims to capture the main achievements of the 18 Joint Programmes (JPs) vii

funded under the thematic window on Culture and Development of the MDG Achievement Fund

(MDG-F).

Even though cultural aspects are not explicitly referred to within the MDGs, the last decade has

witnessed an increasing recognition of the links between culture and human development. This

connection was made explicit in the Outcome

Document of the MDG Review Summit held at the UN

General Assembly in September 2010, as well as in

two other recent resolutions. Other international

milestones in recent years include a number of legal

documents (including UNESCO’s 2003 Convention for

the Safeguarding of Intangible Cultural Heritage and

2005 Convention on the Protection and Promotion of

the Diversity of Cultural Expressions) and major

international reports (including the 2004 edition of

UNDP’s Human Development Report, entitled

Cultural Liberty in Today’s Diverse World, and the two UNCTAD / UNDP Creative Economy Reports

published in 2008 and 2010), as well as policies, programmes and publications designed by several

local, regional and national governments, development agencies, regional and international

organizations and NGOs.

The 18 JPs funded under the MDG-F’s thematic window on Culture and Development stand as a

substantial contribution to this area, taking account of the financial resources provided and the

innovative and diverse approaches implemented. The main arguments given for the affirmation of

culture’s place in human and sustainable development are twofold. On the one hand, culture is seen

as a resource to achieve international development objectives in other fields of human activity,

including the alleviation of poverty and social

exclusion, the promotion of health and education and

the preservation of the environment. On the other

hand, culture is also affirmed as a substantial

component of human and sustainable development,

rather than merely existing as a tool for the

achievement of results in other fields.viii Activities

supported under the thematic window’s 18 JPs,

which are diverse in terms of the countries where

they have been implemented, the topics addressed

and the achievements sought, attest to both these

perspectives.

MDG-F Thematic Studies - Executive Summaries Page 34

Achievements and Key Results
On the basis of the evidence collected, the study identifies six thematic areas of impact, some of

which can be related directly to MDGs (poverty reduction, education, health, environment) and

others which can be seen as key factors in the achievement of the MDGs and which can be related

simultaneously to several MDGs (development and strengthening of cultural capacity, and

contribution to governance and policy-making). They are briefly summarized below:

Strategies aimed at poverty reduction

All JPs included activities aimed at enhancing economic capacities and broadening income

opportunities in the cultural sector, often with a focus on disadvantaged communities. The main

intervention areas included supporting productive capacity in the cultural industries and related

sectors, and encouraging the economic potential of cultural heritage (notably tangible heritage). All

JPs have provided small-scale producers with training and capacity-building opportunities and with

adapted resources to foster production, distribution and/or consumption of their products. Evidence

has also been found of the increase in income and employment generated by these interventions in

several countries, particularly in disadvantaged communities. The training of women in the crafts

sector has been seen to contribute not only to broadening their economic opportunities but also to

enhancing women’s role in the household and the community, leading to a reduction of gender-

based violence and an increased ability to manage family budgets and discuss taboo subjects

(Cambodia, Senegal). In the field of cultural heritage, JPs have contributed to the inclusion of two

cultural sites in Senegal in the World Heritage List, as well as the design of management plans for the

preservation of heritage sites and the attraction of cultural tourism (Egypt, Turkey, etc.).

Access to and improvement of education
 Some of the methods used by JPs to contribute to the achievement of international objectives in the

field of education, including MDG 2 (Achieve Universal Primary Education) are: the development and

cultural adaptation of educational programmes, approaches and tools to tackle obstacles to

education; the promotion of intercultural understanding in the educational context; and the design

of educational strategies with cultural content aimed at making education more attractive for

disadvantaged groups. Several studies have also been conducted in the context of the thematic

window, most of them aimed at analysing cultural content in existing educational programmes and

seeking ways to foster integration of disadvantaged and minority groups in the educational system.

Relevant examples have been found in, among others, China, Costa Rica and Bosnia & Herzegovina.

Access to and improvement of health
The thematic window has provided the opportunity for the design and implementation of very

innovative programmes in the field of health, including the cultural adaptation of health techniques,

the promotion of dialogue between formal and traditional health practitioners and the design of new

governance and policy frameworks in the field of health. Whereas only a limited number of JPs have

addressed these issues (China, Ecuador, Mozambique, Namibia), models and achievements

presented hereafter could inspire developments in other countries, insofar as the necessary

adaptation measures are considered. Programmes have often simultaneously focused on issues

addressed by MDGs 4 (Reduce Child Mortality) and 5 (Improve Maternal Health), whereas fewer

initiatives have dealt with MDG 6 (Combat HIV/AIDS, Malaria and Other Diseases).

Contribution to environmental sustainability

Plans for the joint management of cultural and natural heritage sites -- the assets of which reinforce

one another -- and the enhancement of traditional techniques for the preservation of natural

resources are some of the areas in which cultural activities have contributed to environmental

MDG-F Thematic Studies - Executive Summaries Page 35

sustainability. Evidence of contributions to the achievement of MDG 7 (Ensure Environmental

Sustainability) has been found in a few cases (Egypt, Senegal, Mozambique).

Development and strengthening of cultural capacity
 Several activities supported under the thematic window have contributed to strengthening

beneficiary countries’ ability to develop cultural policies and programmes aligned with the

achievement of development objectives. By reinforcing the knowledge base, raising awareness,

fostering the adoption and implementation of new laws, policies and governance models, building

individual and organizational capacities, and creating new cultural

infrastructures, these initiatives address some of the hindrances

that have traditionally prevented stronger links between the

culture and development agendas; they also serve to recognize

the substantial role played by cultural resources and capacities in

the promotion of sustainable development.

Specific examples include: the setting-up of new cultural

information systems, particularly in Latin America, as well as

specialized databases and baseline studies (Ethiopia, Mauritania,

Cambodia, etc.); the promotion of participative mapping exercises

fostering the inclusion of minority groups (Costa Rica, Nicaragua,

China); the adaptation of national legislation to international

standards; the improvement of governance structures and

support policies; the design of new postgraduate courses

(Albania, Honduras); and the improvement of local cultural

infrastructure (Senegal, Ethiopia, Costa Rica, Uruguay, Honduras, Morocco, Cambodia, etc.).

Broader governance developments

The results of certain JPs can be linked to broader national

political objectives, including the strengthening of

constitutional values (Ecuador), regional integration

(Bosnia & Herzegovina), the preservation of cultural

identity (Occupied Palestinian Territories) and the

promotion of decentralisation processes (Morocco,

Nicaragua, Mozambique, Bosnia and Herzegovina).

Programmes have also fostered the mainstreaming of a

gender perspective in the institutional and political

context as well as the participation of women in public life

(Morocco, Ecuador), and have contributed to the

empowerment of women through the broadening of

social, economic and civil opportunities.

Conclusions

Sustainability

Several JPs or individual interventions supported in the

context of JPs have become sustainable after their initially-

envisaged lifetime. This includes the design of new framework programmes which build on the

legacy of the JPs (Ecuador, Bosnia & Herzegovina, Nicaragua, Egypt, etc.), the institutional integration

of JPs’ processes and products, improvements in the knowledge base, the branding and visibility of

MDG-F Thematic Studies - Executive Summaries Page 36

the programme’s key aims and achievements, and the sustained results of training and capacity-

building activities.

Replicability

Several activities funded in the context of the thematic window have become models for replication

in other areas of the beneficiary country or in neighboring countries. Key aspects facilitating the

replication of programmes include: the innovative and successful nature of some of the pilot projects

implemented (e.g. support to the cultural and creative industries, promotion of intangible heritage,

integration of an intercultural perspective in health and educational policies, development of cultural

mapping exercises, etc.); the promotion of participatory models; and the trend towards

decentralization, which allows the transfer of models among different local authorities within one

country.

Lessons learned

On the basis of the evidence presented and the positive and negative experiences observed, some

lessons which could inform future programme design can be identified and are briefly presented in

the main study. They concern the design of programmes, the cultural dimension of development

programmes, the links between poverty reduction and culture, the governance of programmes,

awareness-raising, and monitoring and evaluation.

Recommendations

Enabling environment. The conditions conducive to a more dynamic cultural sector, which

can enhance its contribution to the achievement of international development objectives, could be

strengthened through a number of strategies. These include: better integrating cultural development

support into broader economic strategies; diversifying funding sources; better analyzing the

potential in national and international markets; and addressing inequalities through structural

analysis, participation and specific opportunities.

Tackling cultural aspects. The specific cultural dimension of international development

programmes and projects should be strengthened by reinforcing cultural policies, providing

specialized training, improving the knowledge base, developing and implementing cultural impact

assessment tools and fostering awareness-raising.

Knowledge sharing and advocacy in international forums. Finally, and in the

context of preparations for the post-2015 agenda for international development, knowledge-sharing

and awareness at international level should be fostered by increasing the visibility of JPs’ outputs,

encouraging cross-country learning and stressing the specific, distinctive elements of culture.

Access to full report: http://on.mdgfund.org/Zy5uR4

i
 The State of Food Insecurity in the World 2012, Food and Agriculture Organization of the United Nations, Rome, 2012.
ii
 Millennium Development Report 2012, United Nations, New York, 2012.

iii
 The proportion of people who suffer from hunger is measured by the prevalence of underweight children under five

years of age, as well as by the proportion of the population below the minimum level of dietary energy consumption.
iv

The MDG-F funded 24 CFSN JPs: 8 JPs in Sub-Saharan Africa: Angola, Ethiopia, Guinea-Bissau, Mali, Mozambique,
Mauritania, Niger, Senegal; 7 JPs in Asia: Afghanistan, Cambodia, China, Bangladesh, Timor-Leste, Vietnam, Philippines; 8
JPs in Latin America: Colombia, Cuba, El Salvador, Bolivia, Brazil, Guatemala, Nicaragua, Peru, 1 JP in Europe: Albania.
v
 Data for the 6 other countries (Afghanistan, Albania, Cuba, Guinea-Bissau, Mauritania and Timor-Leste) was not available.

The State of Food Insecurity in the World 2012, Food and Agriculture Organization of the United Nations, Rome, 2012.
vi

 http://www.mdgfund.org/sites/default/files/MDGs_and_Inequalities_Final_Report.pdf
vii

 In the UN context, a Joint Programme (JP) is a programme involving two or more agencies, resulting from a joint
programming process. Within the context of approved agency country programmes and signed agreements, a JP is outlined
in a single document, which describes the linkages between and responsibilities of all participating agencies. Different
funding mechanisms can be adopted. The use of JPs has been fostered in recent years. For additional information, visit
http://www.undg.org/index.cfm?P=237 [Last visit: 28/11/2012]
viii

 See Section II.2 for more detailed information about these arguments and additional references.

http://on.mdgfund.org/Zy5uR4
http://www.mdgfund.org/sites/default/files/MDGs_and_Inequalities_Final_Report.pdf
http://www.undg.org/index.cfm?P=237

