
Good Practices in
South-South and Triangular Cooperation
for Sustainable Development - Volume 3

United Nations Office for South-South Cooperation

Copyright © United Nations Office for South-South Cooperation
All rights reserved

United Nations Office for South-South Cooperation
304 East 45th Street, FF 11th Floor
New York, NY, 10017, USA

September 2020

The views expressed in this publication are those of the author(s) and do not necessarily represent those of the United
Nations, including UNDP, or the UN Member States. The designations employed and the presentation of materials on
maps do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations or
UNDP concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation
of its frontiers or boundaries.

Desgined by Juan Pablo Ramos Valadez

EXECUTIVE SUMMARY
This year marks the 75th anniversary of the creation of the United Nations and ushers in the Decade of Action to deliver the Global
Goals by 2030. For the achievement of ambitious goals, South-South and triangular cooperation has been further strengthened
by developing countries in sharing ideas, knowledge, skills and experience in order to address common challenges and build
shared future for all, leaving no one behind. Countries and development partners are increasingly embracing South-South and
triangular cooperation as integral part of their inclusive global partnership to tackle development issues and to realize the global
development agendas.

The BAPA+40 Outcome Document acknowledged the importance of sharing of knowledge, experiences and best practices,
particularly homegrown development approaches, on South-South and triangular cooperation in the attainment of sustainable
development and the implementation of the 2030 Agenda Sustainable Development. It invited all relevant stakeholders be it
State or non-State actors to do so in order to intensify efforts towards the eradication of poverty in all its forms and dimensions
through South-South and triangular cooperation.

Built on the first volume of this series of the “Good Practices in South-South and Triangular Cooperation for Sustainable Develop-
ment” launched in 2016 and the second volume in 2018, this year the third volume continues to showcase and expand on how
South-South and triangular cooperation is being leveraged to support the efforts of countries to accelerate the progress towards
the attainment of 17 Sustainable Development Goals (SDGs). This volume features 195 good practices, nearly doubling the size
of the previous volume, presented by 77 partners including Member States, intergovernmental organizations (IGOs), United
Nations entities, and other development partners. This collection of good practices demonstrates the spirit of solidarity, peer-
to-peer learning and collective efforts among countries and partners in order to address development challenges that would
be difficult to tackle independently; and inspires how concrete solutions can be adapted and replicated in a wider geography.

In the presentation of the good practices, highlights are given to innovative initiatives that have led to the cross-country trans-
fer of knowledge and experience between countries of the South for overcoming common challenges and for their mutual
benefits; characterized of environmental, economic and social sustainability; tested technical feasibility; and their potential of
replication to achieve impact at scale.

More than ever before, global solidarity and strengthened cooperation, especially in light of the COVID-19 pandemic, are required
to overcome development-related challenges. Actionable solutions and concerted efforts made systematically and strategically
by all development partners are key to a brighter development landscape.

1

ACKNOWLEDGEMENTS
This publication was made possible through the collaborative efforts of the United Nations Office for South-South Coopera-
tion (UNOSSC) and partners from Member States, UN entities, intergovernmental organizations (IGOs) and other development
partners. It contains 195 good practices in South-South and triangular cooperation grouped according to the 17 Sustainable
Development Goals (SDGs).

We owe a major debt of gratitude to colleagues from the following partners, for their hard work and dedication. In particular,
from Member States, we wish to thank: Carolina Ameri and Luisina Wenner from Argentina’s General Directorate for Interna-
tional Cooperation; Nigar Rahimli from the Azerbaijan International Development Agency (AIDA); Farhana Yesmen from Aspire
to Innovate (a2i), a Bangladeshi Government initiative; Annie Brunton from Global Affairs Canada; Yang Liu from the China
International Center for Economic and Technical Exchanges (CICETE); Jaime A. Gnecco Daza from the Ministry of Foreign Affairs
of Colombia; Mario Zambrano from the Ministry of Foreign Affairs of Ecuador; Marwa Mahmoud from the Egyptian Agency of
Partnership for Development (EAPD); Janine Gunzelmann from the Deutsche Gesellschaft für Internationale Zusammenarbeit
[Germany Development Cooperation Agency] (GIZ); Marcus Koll from the Permanent Mission of the Federal Republic of Ger-
many to the United Nations; Garda Perdana from the Ministry of Foreign Affairs of Indonesia; Anat Fisher Tsin from the Perma-
nent Mission of Israel to the United Nations; Atsushi Okada from the Japan International Cooperation Agency (JICA); Khaled
F. Alkhaled from the Kuwait Fund for Arab Economic Development; Soddeb Mae from the Ministry of Foreign Affairs of Mad-
agascar; Vreeshini Raojee from the Permanent Mission of the Republic of Mauritius to the United Nations; Meryem Hamdouni
from the Permanent Mission of the Kingdom of Morocco to the United Nations; Helge Espe from the Norwegian Agency for
Exchange Cooperation (Norec); Hiba Ismail from the Palestinian International Cooperation Agency (PICA); Karen Lou Mabagos
from the Department of Science and Technology of the Republic of the Philippines, Ana Castro from Instituto Camões [Camões
Institute], a Portuguese Government initiative; Elena Youngran Kim from the Permanent Mission of the Republic of Korea to
the United Nations; Ivan Konstantinopolskiy from the Permanent Mission of the Russian Federation to the United Nations; Borg
Tsien Than from the Ministry of Foreign Affairs of Singapore; Sirithon Wairatpanij from the Thailand International Cooperation
Agency (TICA); Güneş Aykut Ergüler from the Turkish Cooperation and Coordination Agency (TIKA); and Dane McQueen from
the Permeant Mission of the United Arab Emirates to the United Nations. We also thank Jie Wei from the China-Africa Develop-
ment Fund (CADFund) and Jiao Meng from the International Poverty Reduction Center in China (IPRCC).

From intergovernmental organizations, we wish to thank: Ahmad Nisar from the Commission on Science and Technology
for Sustainable Development in the South (COMSATS); Marianna Maculan from the International Centre for Genetic En-
gineering and Biotechnology (ICGEB); Laura Cabral from the European Union; Luis Carlos Vargas from the Inter-American
Institute for Cooperation on Agriculture (IICA); Nadine Piefer-Soyler from the Organisation for Economic Co-operation and
Development (OECD); Mark Borg from the Pacific Islands Development Forum (PIDF); Tahrima khan from the Partners in
Population Development (PPD); and Kaan Namli from the Statistical, Economic and Social Research and Training Centre for
Islamic Countries (SESRIC).

From UN entities, we wish to thank: Polina Tarshis from the United Nations Economic Commission for Europe (ECE); Enrique
Oviedo from the United Nations Economic Commission for Latin America and the Caribbean (ECLAC); Maria Misovicova from
the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP); Xiao Liang from the Food and Agriculture
Organization of the United Nations (FAO); Ana Maria Currea from the Global Environment Facility (GEF); Thilly de Bodt from the
International Civil Aviation Organization (ICAO); Elena Bertusi from the International Fund For Agricultural Development (IFAD);
Anita Amorim from the International Labour Organization (ILO); Vandana Prakash Nair from the International Trade Centre; Ur-
sula Wynhoven from the International Telecommunication Union (ITU); Carlos Andrés Emanuele from the Pan American Health
Organization (PAHO); Jenifer Bukokhe Wakhungu and Nan Zhang from the United Nations Capital Development Fund (UNCDF);
Shirley Mark Prabhu and Martha Santos from the United Nations Children’s Fund (UNICEF) Akisi Bolabola, Vera Hakim, Jiangting
(Tina) Hao, Sierge Ndjekouneyom, Leslie Ong and Menghan Yuan, from the United Nations Development Programme (UNDP);
Angela Mwandia from the United Nations Environment Programme (UNEP); Clare Stark from the United Nations Educational,
Scientific and Cultural Organization (UNESCO); Hannah Cochrane from the United Nations High Commissioner for Refugees
(UNHCR); Sebastian Schrottenbach from the United Nations Industrial Development Organization (UNIDO); Bobby Olarte from

2

the United Nations Population Fund (UNFPA); Sayora Arifdjanova from UNOSSC; Rafael Martinez Gil and Yu Tang from the United
Nations Volunteers (UNV); Laurent Porte from the World Bank; Carola Kenngott, Christiani Buani and Bruno Magalhães, from the
World Food Programme (WFP); Dr. Momoe Takeuchi and Dr. Tin Tin Sint from the World Health Organization (WHO).

From non-state actors we wish to thank: Loubna Chamim from the AAA Initiative; Junyan Li from the BN Vocational School;
Lanlan Ji from the China Institute for South-South Cooperation in Agriculture (CISSCA); Saurabh Kuma from CUTS International;
and Sara Hendery from Virginia Tech.

The dedication and hard work of the core team were critical. The organization, of this document was supervised by Jorge
Chediek and Xiaojun Grace Wang, UNOSSC. Special thanks is extended to Shams Banihani, UNOSSC, for her overall coordi-
nation, research and technical review of the document; and Tingwei Yin, UNOSSC for her technical review on the original
manuscripts. Thanks to Raphael Avelar, UNOSSC, for coordinating the editing and design process of the publication. Thanks
also to Barbara Hall and Dawnielle Jacobson for their editorial support, and to Juan Pablo Ramos Valadez for the design and
layout of the final publication.

Finally, we express our thanks and gratitude to Achim Steiner, Administrator of the United Nations Development Programme,
which hosts and supports the work of UNOSSC. Without his leadership this report would not have been possible.

3

TABLE OF CONTENTS
1
2

9
11
13
15
17
19
21
23
25
27
29

31

33
35
37
39

41
43
45
47

49
51
53
55
57
59
61
63
65
67
69

71

73
75
77
79

81

Strengthening Policies for Early Childhood Development in Argentina and Brazil
African Agro-industry Inclusive Development through Bamboo
The Forest-Fungi Agroforestry System
Integrated Solutions to the Sustainable Development of Lake Victoria Basin
Technical Demonstrations of a Standardized Rice-fish Farming System in Myanmar
The Intersectoral Commission for the Comprehensive Early Childhood Care
Uganda Development Bank Limited Programme
Microfinance Development for Improved Livelihoods
The One Gewog One Product (OGOP) Development Project
The Sufficiency Economy and Business Promotion in the Agricultural Sector
The Sustainable Community Development Model Based on the Application of the Sufficien-
cy Economy Philosophy in Sri Lanka
Improved Quality of Life of Urban, Retired, Elderly and Disabled Peoples with Soilless Vertical
Farming Practices
YouthConnekt Africa: A Youth Empowerment Programme in Africa
Enhanced Institutionalization of Participatory Local Development and Service Delivery
Poverty Alleviation through Charitable Vocational Education
The Double One Project: The Tanzania-China Joint Programme for Scaling-up the Maize La-
bour Intensification System in Morogoro Region
Addressing the Philippine Dairy Sector Challenges
Strategies to Control the South American Migratory Locust
Scaling-Up Conservation Agriculture in East Africa
Capacity-building Programmes on Irrigation Systems Development, Water Resources Man-
agement, Agricultural Productivity, Fisheries Resources Management, Animal Health and
Post-harvest Management
Water Farming for Climate-Resilient Agriculture and Disaster Preparedness in India and Bangladesh
The Smiling Children School Feeding Programme in Schools in Ethiopia and Sudan
The Smallholder Horticulture Project in Ethiopia
The Kuwait Goodwill Fund for the Promotion of Food Security
Working Together to Increase Agricultural Production, Productivity and Profitability in Madagascar
Palestinian International Cooperation Agency’s Agricultural Projects in Nicaragua and El Salvador
The +Cotton Project
FAO–China South–South Cooperation Project in the Democratic Republic of the Congo
Sustainable Rice Value Chain Development in Africa
The Brazil-Mexico Exchange Programme: Agroforestry and Sustainable Production Systems
Small Grants, Important Achievements: How Morocco’s Commitment to South-South and
Triangular Cooperation is Paving the Way for Institutional Reforms and Rural Transformation
in Madagascar
Private Sector Engagement in Sustainable Agricultural Mechanization for the Sustainable
Development Goals
Harvest IT Application for Farmers
Cassava Value Chain Improvement to Strengthen Food Security and Nutrition in Congo
India’s Role in Fostering Intra-regional Collaboration in Rice Fortification
Postharvest Management and Market Expansion Opportunities for Rice and Maize Small-
holder Farmers
Scaling up of School-Feeding in Mozambique through South-South and Triangular Cooperation

EXECUTIVE SUMMARY
ACKNOWLEDGEMENTS

1	 No poverty

2	 Zero Hunger

83
85
87
89
91
93
95
97
99
101
103

105
107

109
111
113
115
117

119
121

123
125

127
129

131
133
135

137
139

141
143
145

147

149

151

153
155

157
159

161

Effective Gender-Sensitive Rural Services to Rural Communities in Ecuador
Research and Capacity Building for a Sustainable Agriculture
Promotion of the Use of Beneficial Fungus Trichoderma in Agriculture
Promotion of IPM Products for Sustainable Agriculture
A Strategic Partnership within the “Alliance to Fight Avoidable Blindness Campaign”
The Establishment and Operation of Medical Units Dispatching Experts and Convoys to Africa
Mauritius’ Demonstrated Capacity in Controlling Communicable Diseases
Improved Healthcare in Rural Areas
Improvement in the Quality of Leprosy and Disability Services
PICA’s Medical Projects in Guinea and Sierra Leone
Capacity Building on Emergency Medicine in the Member States of the Organization of Is-
lamic Cooperation (OIC)
Newborn Hearing Screening Project
The Telehealth Programme of the Commission on Science and Technology for Sustainable
Development in the South (COMSATS)
Gene Editing to Cure
High-throughput Sequencing (HTS) and Biosimilars
Moderating the Effects of Neurodegenerative Diseases
The Mobile Services Strategy
The Population, Health and Environment’s (PHE) Eliminating National Gaps Advancing Glob-
al Equity (ENGAGE) Project
BeHe@lthy BeMobile
Improvement of Maternal and Child Health on the Northern Border of the Dominican Re-
public and Haiti
Improved Blood Transfusion Services to Strengthen Health System in Guyana
Institutional Strengthening for Planning and Monitoring of Cancer Control Programmes in
Latin America
Mental Health Services Reform: Successful experiences from South American communities
Road Safety Improvement in the Dominican Republic and Costa Rica through the Strength-
ening of Road Safety Management and Regulatory Capacities
The Use of Digital Technology to Improve Vaccine Delivery in India and Indonesia
Towards the Elimination of Mother-To-Child Transmission (EMTCT) of HIV and Syphilis
China-Africa Conference on Population and Development Youth4Youth Forum: Creating a
Youth-Led Avenue for Dialogue and Creating Solutions
Development of a Network of Healthy Ageing Centres in Eastern Europe and the Caucasus
International Conference on Population and Development (ICPD) Reference Center for Sex-
ual and Reproductive Health and Rights
Thailand and Lao People’s Democratic Republic South-South Cooperation:
Best Practices in the Enforcement of Tobacco Control Laws: Case Study from South-East Asia
Cross-Border Collaboration between India and Bhutan: Towards Malaria Elimination and Pre-
vention of the Re-establishment of Malaria Transmission
An Innovative e-Learning Approach for Health: Pre- and in-service training for medical stu-
dents and health workers for quality health service coverage
Scholarships for ASEAN Students from Cambodia, the Lao People’s Democratic Republic
and Myanmar
Triangular Cooperation in Vocational Training among Morocco, Republic of Korea and Four
African Countries
Thai-Lao Development Cooperation Project on the Development of Vientiane Technical College
COMSATS-ISESCO’ National Training Workshops on Repair and Maintenance of Scientific En-
gineering Equipment in Universities, Research Institutions, and Small-Scale Industries
The ICGEB Fellowship Programme for Short- and Long-term PhD and Postdoctoral Studies
The Vocational Education and Training Programme for the Member States of the Organiza-
tion of Islamic Cooperation (OIC)
Development and Delivery of Civil Aviation Authority Senior and Middle Managers Training Course

4	 Quality Education

3	 Good Health and
Well-being

5	 Gender Equality

6	 Clean Water and
Sanitation

7	 Affordable and
Clean Energy

8	 Decent Work and
Economic Growth

9	 Industry,
Innovation and
Infrastructure

163

165
167
169

171
173
175
177
179
181

183
185
187

189
191
193
195

197
199
201
203
205
207
209
211
213
215
217
219
221
223
225
227
229

231

233

235
237

239

241
243
245
247
249

Sustainable Development Goal 4 and Social Inclusion through South-South and Triangular
Cooperation in Zimbabwe
Strengthening STEM Curricula for Girls in Africa, Asia and the Pacific
The ‘Our Rights, Our Lives, Our Future (O3) Programme’:
Poverty Reduction among Youth in Cambodia: Developing Youth Volunteer Skill Sets for In-
creased Employability
School Leadership in Latin America and the Caribbean
Project Rangeet: Empowering the Next Generation of ‘Superheroes’
Curbing Child Marriage Using Technology
Women’s Empowerment and Capacity-Building Programmes
Afghanistan-Indonesia-Germany Triangular Cooperation for Women’s Economic Empowerment
Gender Inequality Tackled through Theatre-based Education among the Most Vulnerable
Groups in Serbia
Coding Camps and ICT Training for Young Girls in Africa – Phase 1
Rocket Stoves Initiative for the Empowerment of Rural Woman
Transboundary Water Cooperation for Sustainable Development in African Basins and Glob-
ally Facilitated through the Water Convention
Upscaling Water Security to Meet Local, Regional, and Global Challenges
Hands-on Training on the Use of Fibre-reinforced Plastic Biogas Digester in Samoa
Promotion of Small Hydropower Development in Zambia, Nigeria and Ghana
Technical Transfer, Research and Training Center on Clean Energy and Rural Electrification for
African Countries
Trilateral Cooperation on Natural Gas Metrology in Latin America
Home Solar Project
United Arab Emirates-Caribbean Renewable Energy Fund
Solarization of Head of State Residences in Pacific Islands Development Forum Member Countries
Following the Carbon for Clean Energy in Asia
ekShop: Empowering Rural Communities using Assisted E-Commerce
Innovations in Apprenticeship: A Skilled Workforce for the Future
Towards a Leakage-Free Social Safety Net Distribution
Accessibility of Financial Services and the Private Sector in Africa
E-Commerce Development Programme for SMEs from Developing Countries
Entrepreneurship and Economic Growth to Achieve the Sustainable Development Goals in Nigeria
Empowering Small- and Medium-Sized Enterprises in Suriname
Good Governance and Institutional Capacity for the State of Palestine
Vocational Training and Employment Programme (MESIP): 3D Design and 3D Printing Trainings
SESRIC OIC Tourism Capacity Building Programme
Learning Territories: Improving Practical Skills in Rural Business
Enhancing Empowerment and Resilience for Sierra Leonean Women Entrepreneurs in
Cross-Border Trade within the Mano River Union
Fragile-to-Fragile Cooperation: Establishing an Effective Information System on Labour Mar-
kets in Fragile States
South-South and Triangular Cooperation to Strengthen the Pakistani Compensation System
for Workplace Injury, Based on Lessons Learned from Malaysia and Thailand
China-Cambodia-UNDP Trilateral Cooperation on Cassava
Governance Structures for Business Environment Reforms in Afghanistan: A Knowledge Ex-
change with Morocco
Border Haats as a Tool to Improve the Lives and Livelihood of People Residing in Remote
Villages along the India-Bangladesh Border
Application and Promotion of Functional Plastic Materials in Developing Countries
Informatization and Urban Development for Developing Countries
Industrial Construction Technologies in Ethiopia
Deployment of Fibre to the Home (FTTH)
International Workshops on Internet Security: Enhancing Information Exchange Safeguards

10	 Reduced
Inequalities

11	 Sustainable Cities
and Communities

12	 Responsible
Consumption and
Production

13	 Climate Action

14	 Life below Water

15	 Life on Land

16	 Peace, Justice and
Strong Institutions

251
253
255
257
259
261
263

265
267
269
271

273
275
277
279
281

283
285
287
289

291
293
295
297
299
301
303
305
307
309
311

313

315
317
319

321
323
325
327
329
331
333
335
337
339

341

Pacific Small Island Developing States: Aviation Needs Analysis
Promoting Sustainable Investment in Partner Countries: Ethiopia Pilot
Industrial Upgrading and Modernization of the Carpet-Weaving Industry in Tajikistan
Promotion of Neem-Derived Biopesticides in West Africa
Promoting Small Hydropower Resources
Hisense Appliance Industrial Park Project
Advanced, Cost-Effective and Climate-Resilient Technologies for Bridge Construction in Ne-
pal: A Knowledge Exchange with Bangladesh
Transit Trade between Bangladesh and Bhutan via India through Transboundary Waterways
Accelerating Digital Transformation in All Ministries in Bangladesh
Relay Centre
Joint Efforts to an Innovative Programme for Persons with Disabilities: Cooperation Between
GEF Small Grants Programmes in Ukraine and Belarus
Healthy Lanes in Bogota and La Paz
ASEAN Smart Cities Network
E-Waste Pilot Plant
Smart Cities: from City Performance Evaluation to Innovative Financing
Comprehensive Waste Utilization and Sustainable Development in the Building Materials
Sector for Asian Countries along the Belt and Road
Sustainable Coffee Production in Gorongosa National Park
Namibia Cheetah Conservation Centre Dairy Facility Installation Project
Sustainable Agriculture and Food Security with Aquaponics Technology
An Innovation Model for Sustainable Low-Carbon Agriculture in the Americas – The System
of Rice Intensification
Climate Box: Climate Change Education and Awareness Project
Thailand: Promoting Climate Resilience in the Farming Communities of Cambodia
IFAD: Fostering Climate Resilience and Agricultural Cooperation between China and Pakistan
Drones for Resilience
Reduce Disaster Risks, Promote Country Resilience
South-South Cooperation on Climate Change in Francophone Africa
Advancing the Green Economy for Sustainable Development
The Initiative for the Adaptation of African Agriculture (AAA)
Coral Restoration Project
Ecofish Programme
Technical Assistance for the ‘International Course on Sustainable Aquaculture in Molluscs
and Macroalgae in Africa’
Integrated Biodiversity and Ecosystem Conservation in Asia and Africa for the Sustainable
Use of Terrestrial Ecosystems
Initiative on Sustainability, Stability and Security (3S)
Efficient Poverty Reduction through Natural Resource Management
Sustainable Ecosystem Management and Livelihood Support to Improve the Resilience of
Populations in the Lake Chad Basin Vulnerable to the Effects of Climate Change
Forest Landscape Restoration in the Caucasus and Central Asia
The Global Peatlands Initiative
African School of Humanitarian Forensic Action
Enhanced Oversight of the Extractives Industry in Francophone Africa
The Role of Media in Supporting United Efforts to Achieve Sustainable Development in Africa
Peace and Security Capacity-Building Programmes
Sustaining Peace through the Promotion of Tolerance, Pluralism and Democracy
Community Policing
Asia-Pacific Civil Registrars
Post-COP21 Phase II: Strengthening Media Capacity to Monitor and Report on Climate
Change in Asia-Pacific and Africa
Strengthening Environmental Governance through South-South Cooperation

Exchange of Good Municipal Practices in Urban Contexts Affected by Violence and Stronger
Mechanisms for Access to Justice in Displacement Contexts
MIRPS Countries Sharing Good Practices in Refugee Status Determination, as an Application
of the Comprehensive Refugee Response Framework
ECOWAS Volunteer Programme
Rights, Empowerment and Cohesion (REACH) for Rural and Urban Fijians Project
Village Courts in Bangladesh: Bridging the Justice Gap
Global South-South Development Center Project
China South-South Cooperation Network
Knowledge Management for Research, Technology Transfer and Innovation in Biodiversity
Triangular Cooperation between the International Development Agencies of Guatemala,
Mexico and Germany
Strengthening Capacity in Disaster Risk Management for Countries in Latin America, Europe
and the Caribbean
Assisting the Government of Belarus in Acceding to the World Trade Organization by
Strengthening National Institutional Capacity and Expertise
Regulatory Development, Synergies and Training for Biotechnologies in the Global South
Statistical Capacity Building Programme for the Constituents of National Statistical Systems
of OIC Member Countries
Network for the Implementation and Monitoring of the 2030 Agenda and Follow-up to the
Sustainable Development Goals in Latin America and the Caribbean
The FAO International Sustainable Bioeconomy Working Group
Supporting Indian Trade and Investment for Africa
Capacity-building and ICT Policy, Regulatory and Legislative Frameworks Support for Pacific
Island States
ADELANTE Programme Knowledge Bank
Lessons learned from the EU-LAC Programme for Triangular Cooperation (ADELANTE) and
the OECD Toolkit
Advanced International Training Programme on Municipal Finance and Local Democracy
across Five African Countries
Monitoring the Effectiveness of South-South Cooperation in Mexico
ESCAP Twinning Programme for the Implementation of the 2030 Agenda and the Voluntary
National Reviews
Knowledge and Technology Transfer for the 2020 Census Round in East and Southern Africa
Interagency Response to the Venezuelan Situation in Peru
Learning and Knowledge Development Facility
Supporting Continental Networks for Regional Ownership of Food and Nutrition Security Policies
Digital Transformation to Support Development Projects and Resource Mobilization in Asia
and Africa
Codex Trust Fund

List of SDGs and targets

343

345

347
349
351
353
355
357
359

361

363

365
367

369

371
373
375

377
379

381

383
385

387
389
391
393
395

397

399

17	 Partnerships for
the Goals

 ANNEX

Challenge
Brazil has made great progress in recent years in the creation of public policies for women, mothers
and children. With the implementation of the Unified Health System, the Unified Social Assistance
System, the right to basic education and greater access to childcare centres, Brazilian children live
in better conditions today than they did 30 years ago. Furthermore, the Criança Feliz (Happy Child)
programme aims to promote the integral development of children through the strengthening of
family skills, seeking to contribute to the breaking of the cycle of poverty, the reduction of violence,
the reduction of truancy and other social benefits.

However, inequality persists in the country, and many poor families live in a situation of social risk and
vulnerability. In this context, there is a great consensus on the need to invest in human development
and economic growth, and in the fight against social inequalities, focusing on health, early childhood
education and childcare, especially in early childhood, the age group from birth to six years.

Towards a Solution
This project aimed to develop knowledge exchange initiatives on early childhood development
policies between the technical teams of Primeros Años programme of Argentina and the Criança Feliz
programme of Brazil. The aim was to generate new knowledge about interventions in vulnerable
families with young children, which could enhance the impact of public policies aimed at improving
their living conditions. In doing so, this project fulfils Sustainable Development Goal (SDG) 1 – End
poverty in all its forms everywhere, by promoting the optimization of social protection instruments
to prevent and reduce poverty, and to provide a safety net for young children.

Multidisciplinary working teams of technicians from the Ministry of Social Development and the
National Council for the Coordination of the Primeros Años Programme of Argentina, and the Ministry
of Social Development and the Ministry of Citizenship of Brazil were created in order to share expe-
riences and knowledge, as well as information about the challenges faced in the implementation
of the early childhood development programmes in both countries. These teams also exchanged
information on techniques and methodologies used in interventions with families with children of
0–6 years in the territory, as well as tools for monitoring and evaluating programmes. Visits were
conducted to family homes in nine locations from eight states of Argentina, and seven locations
from seven states of Brazil, where they were able to exchange with local technicians and facilitators
and participate in community training meetings or community organizations.

Finally, and most importantly, the mission of the technicians involved in this initiative was to train lo-
cal actors engaged in the implementation of the Primeros Años and Criança Feliz programmes in the
respective countries: 130 Argentine technicians at the national and provincial levels, 35 technicians
from the Federal Government of Brazil, and 2,500 municipal supervisors and 10,600 municipal visitors
from Brazil.

One of the main results of the exchanges was the design and development of successful meth-
odologies and techniques of intervention in families with children of 0–4 years in Argentina and

Strengthening Policies for Early Childhood
Development in Argentina and Brazil
Developing technical exchange initiatives in Argentina and Brazil towards strength-
ening public policies for the promotion of early infant development

© FO.AR

9

http://FO.AR

of 0–6 years in Brazil in vulnerable situations. The technical
areas of the programmes (information production and eval-
uation, content, communication) broadened the teams’ view
on the scope of the respective practices, improving their
development and local activities, contributing specifically to
the systematization of the methodology of visits, parenting
and support meetings, and the transmission of the network
work approach.

Also, as a guarantee of the sustainability of the initiative, the na-
tional and local officials and technicians of both programmes
who participated received the necessary training to be able to
replicate and adapt what they learned to their practices and
the respective local realities.

PROJECT NAME: Strengthening actions for the promotion of early infant development
COUNTRIES/REGIONS: Argentina, Brazil
NOMINATED BY: Government of Argentina and Government of Brazil
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.3, 3.2, 4.2
SUPPORTED BY: Argentine Fund for International Cooperation (FO.AR) and Brazilian Cooperation Agency (ABC)
IMPLEMENTING ENTITIES:
Argentina: General Directorate for International Cooperation (Ministry of Foreign Affairs, International Trade and Worship),
Ministry of Social Development and National Council for the Coordination of the Primeros Años Programme
Brazil: Brazilian Cooperation Agency and Ministry of Social Development/Ministry of Citizenship
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: Not available

In Argentina, the initiative benefited 155,000 families with
children of 0–4 who live in poverty and in Brazil, it ben-
efitted 3 million children of 0–3 years whose families are
beneficiaries of the Programa Bolsa Familia (Family Grant
Programme), 640,000 pregnant women from the same
programme, 75,000 children whose families are benefi-
ciaries of the continued payment benefits, as well as 8,600
children from families in shelter services in Brazil.

Contact:
Name: General Directorate for International Cooperation
Organization: Ministry of Foreign Affairs, International Trade
and Worship, Argentina
Email: dgcin@mrecic.gov.ar

10

http://FO.AR

Challenge
Landlocked and hilly, Rwanda is one of world’s least developed countries and one of Nile River head-
stream countries. It faces major social challenges such as a high poverty and unemployment rate,
and major economic challenges, such as a weak industrial capacity, with over 95 percent of produce
imported. In addition, it faces major ecological challenges with severe soil and water erosion, as
well as a negative impact on countries downstream of the Nile River caused by a sharp decline in
forest coverage from 75 percent before the 1994 genocide to 28 percent. Rwanda has rich bamboo
resources but are untapped due to lack of technology.

Towards a Solution
The project’s objective is to develop the bamboo sector as a new green alternative agro-industry to
address severe poverty, unemployment and ecological problems, considering its unique advantages
such as its fast growth, strong renewal, short cycle and large biomass.

The following innovative approaches were used:
•	 strong support provided by both the Governments of China and Rwanda;
•	 a holistic approach. The project is designed on the basis of the international principle of inclusive

and sustainable development, as well as Rwanda Vision 2020, China National Bamboo Research
Center (CBRC)’s intensive socioeconomic and ecological survey in Rwanda;

•	 a scientific approach. Bamboo species were introduced throughout the country and planted
according to the scientific principles of site match, biosecurity and industrial end use; bamboo
technologies were transferred, adapted and developed to ensure high bamboo productivity and
realize ecological and commercial benefits;

•	 a streamlined process from bamboo research and development, pilot production, demonstration,
technical transfer and service and training to promotion;

•	 effective training. Reciprocal training in Rwanda and in China, with around 1,512 trainees in 150
training programmes in Rwanda, and 12 trainees in China; methods of training in general together
with order production;

•	 technical service tours to different bamboo firms;
•	 product exhibition and awareness exposition attended by Rwanda ministers, ambassadors, min-

isters/governors and officials, entrepreneurs and farmers from Rwanda and five other East Africa
Community (EAC) countries.

The Ministry of Commence of China (MOFCOM) and the Ministry of Lands and Forestry of Rwanda
(MLF) were responsible for funding the project framework. CBRC and the Rwanda Water and Forestry
Authority (RWFA) were authorized to implement the project with support from the Global South-South
Development Centre; some non-governmental organizations (NGOs) in Rwanda have also joined.

Thirteen Chinese experts were deployed in Rwanda. Four sets of bamboo processing machines for
toothpicks, curtains and furniture and for building concrete boards were imported from China; four
large water-sprinkler systems were provided and all-year production green-house nurseries were

African Agro-industry Inclusive
Development through Bamboo
Developing a green bamboo agro-industry for greater poverty alleviation and eco-
logical protection in Rwanda

© CBRC

11

established as bamboo propagation and production incuba-
tors (BPPIs) (2,000m2 for each nursery); four selected bamboo
species were introduced; up to 400 ha of bamboo plantation
were established along river banks and degraded areas for
soil and water conservation, and for providing a raw timber
supply for value-added processing. Additionally, a compre-
hensive high-value bamboo processing technology incubator
(HBPI) was set up and produced over 100 kinds of products in
four lines of bamboo furniture, weaving, curtains/blinds and
toothpicks of low-, middle- and high-class quality for markets
and daily life. Moreover, around 30 small bamboo firms were
incubated, and employees received at least US$8 per day. The
bamboo agro-industry of supply chain and value addition
was created and sustained from scratch, with a total annual
production value of around US$ 1 million, and over 2,000
jobs generated (around 80 percent women). In 2019, a Chi-
nese private company invested US$5 million in bamboo con-
crete board production to replace its importation from China to
Rwanda and other EAC countries due to its high construction
market demands driven by the China Belt and Road Initiative.

The project is sustained and effectively operating. Both BPPI
and HBPI effectively carry out research and development, pilot

production, demonstration and training. Bamboo seedlings
produced by BPPT are to supply national afforestation; bamboo
products produced by HBPI are in good marketing, including
export to some nearby EAC countries. Bamboo will be further
produced into fuel charcoal to meet high market demands.

The project has been successfully duplicated in EAC countries
such as Burundi, Kenya, Uganda, and the United Republic of
Tanzania. It has made a major contribution to their rural de-
velopment by exploring their rich bamboo resource, since the
project technologies are easy to learn and simple to operate,
require low input and provide fast returns.

Contact:
Name: Dr Xingcui Ding
Title: Professor and Director
Organization: International Cooperation Division, China Na-
tional Bamboo Research Centre
Email: dxc01@hotmail.com, 13805791796@163.com
WeChat: dxc19630725

PROJECT NAME: Developing a Green Bamboo Agro-industry for Greater Poverty Alleviation and Ecological Protection in
Rwanda
COUNTRIES/REGIONS: China, Rwanda and other East African Community countries
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.5, 13.1, 13.2, 15.1, 15.3, 15.4, 17.7, 17.8, 17.9
SUPPORTED BY: The Governments of China and Rwanda, Global South-South Development Centre Project
IMPLEMENTING ENTITIES: China National Bamboo Research Center (CBRC)
PROJECT STATUS: Completed
PROJECT PERIOD:2009–2019
URL OF THE PRACTICE: Not available

12

Challenge
Agroforestry, or the use of trees in agriculture, is a traditional farming practice in India, Nepal and
China that provides food, nutrition and ecosystem services to support livelihoods and agricultural
production. The modern agricultural trend towards commercial monocultures has siphoned resourc-
es and attention from this indigenous system. Agroforestry systems require a longer waiting period
before beginning production than annual crops. Therefore, the need for farmers to make both cash
and time investments during the early years of planting presents major challenges. Consequently,
adding seasonal and annual harvests available from the first year could be a vital boost to the viability
of agroforestry systems for smallholders’ livelihood security. This is possible through the integration of
agroforestry with mushroom cultivation.

Towards a Solution
Mushroom consumption in China is high and increasing annually. Global trends also indicate a rising
demand for mushroom consumption. The Centre for Mountain Futures (CMF), jointly established by
the Chinese Academy of Sciences (CAS) and World Agroforestry (ICRAF), and hosted by Kunming
Institute of Botany of CAS, believes, therefore, that responsible mushroom cultivation can play a key
role in lifting communities in developing nations out of poverty, as per Sustainable Development
Goal (SDG) 1 – No poverty.

The objectives of the project were to identify sites and provide mushroom identification and uti-
lization training to agro-technicians and community forest members, who would then transmit
the new knowledge through indigenous farmer networks. Training centred around cultivation and
management techniques developed by CMF scientists. This transfer of knowledge regarding the
cultivation, collection, seed production, drying and storage of valuable and edible mushrooms such
as morels (Morchella) can generate new income-earning opportunities at project sites through their
sustainable cultivation.

CMF has developed a unique agroforestry system in which various medicinal plants and mushrooms
are intercropped with multipurpose trees. It incorporates new techniques for producing quality
cultures, spawn, substrates and mushroom fruiting. Forest-fungi agroforestry demonstration sites
have been established at a large phosphorus mining site near Kunming as well as on plots of land
provided to CMF by the Honghe County Government to develop climate-smart practices.

Field work was first conducted across farming communities in India’s Jorhat district in Assam, Ne-
pal’s Kathmandu Valley, and Myanmar’s Chin and Shan States to assess mushroom production in the
regions. It was observed that women were particularly enthusiastic about gaining new mushroom
knowledge. Subsequently, representatives from India’s Balipara Foundation, ex-government officials
and private sector partners from Nepal, and representatives of Yezin Forestry University in Myanmar
were invited to CMF to participate in five days of intensive training on the cultivation and production
of mushrooms deemed viable for growing in their country of origin. The training covered solid-state
cultivation and liquid-state cultivation.

The Forest-Fungi Agroforestry System
Enhancing rural livelihoods through climate-smart practices

© CFM

13

The five-day intensive training was a success. Participating
agrotechnicians demonstrated mastery of cultivation
and production techniques for two high-demand species,
Ganoderma lucidum and Morchella, as well as other edi-
ble and medicinal mushroom types. Empowered by this
new knowledge, spawn was transferred to a national lab-
oratory in Nepal, where it was grown and distributed to
mushroom farmers in Kathmandu.

Another important achievement was the recording of a mush-
room cultivation training video. Part 1 has currently been
uploaded to the organisation’s website, and further media ma-
terial will be distributed as it is made available. This video and
others video serves as important references for participants
after they return home. We have also drafted a manuscript
for a handbook on the cultivation of commercial mushroom
species (to be published in 2020). This will jumpstart rural ca-
pacities on a global scale.

Support from the China South-South Development Centre
(SSDC) enabled needs assessment in CMF’s partner coun-
tries and to provide targeted training to community forest
members on high-value mushroom growing technologies.
Community stakeholders are direct beneficiaries, with a con-
siderable ripple effect across other community members. Chi-
na, having emerged as a leader among countries in the Global
South, is well-poised to assist in the development of other un-
derdeveloped Global South members. The project represents
an example of South-South knowledge- and skills-sharing,
strengthening cooperative ties and technological expertise
among a rapidly growing group of rising nations.

Mushroom cultivation is exactly the kind of sustainable prac-
tice the world needs to ensure a safe and healthy planet. Ag-
ricultural waste products, such as corn cobs and sawdust, can
be used to create substrates. Spent substrates can then be used
to fertilize crop soils, although some substrates must first be
dried before entering soil systems, closing the production cy-
cle. Mushroom cultivation also preserves mushrooms growing
in the wild, reducing the need for wild foraging, mitigating risks
of overharvesting and protecting natural ecosystem habitats.

To replicate the success of this project across other countries,
start-up capital and personnel training are needed in con-
junction with cheap and simple technologies. Mushroom
cultivation does not have exorbitant costs, and financing
mechanisms (subsidies, loans and grants) could help farmers
access building materials, labour, equipment, etc. Ensuring
that community members have access to in-depth technical
training will be critical to maintain high-quality and high-yield
crops. Finally, public awareness must be raised regarding the
manifold benefits of mushroom production and consump-
tion, with particular attention given to women, who stand to
greatly profit from mushroom production as an income-en-
hancing activity.

Contact:
Name: Prof & Dr Peter Mortimer
Title: Soil Biology Team Leader
Organization: Centre for Mountain Futures, Kunming Institute
of Botany, Chinese Academy of Sciences (CAS)
Email: peter@mail.kib.ac.cn

PROJECT NAME: Training Stakeholders in the Forest-Fungi Agroforestry System in Nepal, India and China
COUNTRIES/REGIONS: China, India, Myanmar, Nepal
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.a, 2.3, 2.4, 5.a, 5.b, 8.2, 8.3, 13.1, 15.2, 15.3, 15.4
SUPPORTED BY: China South-South Development Centre project
IMPLEMENTING ENTITIES: Centre for Mountain Futures (CMF), Kunming Institute of Botany (KIB), Chinese Academy of
Sciences (CAS)
PROJECT STATUS: Completed
PROJECT PERIOD: June 2018 – November 2018
URL OF THE PRACTICE: http://english.kib.cas.cn

14

http://english.kib.cas.cn

Challenge
Over the last four decades, while the local economies have been developing, Lake Victoria has faced
a number of environmental problems, including pollution, biodiversity loss, habitat destruction and
soil erosion. It is estimated that the lake’s indigenous fish species have been reduced by 80 per cent
and that over 70 per cent of the forest cover in the catchment area has been lost. In addition, due to
the poor water quality of the rivers flowing into the lake, amounts of silt and nutrients are increasing,
which adds to the siltation problem of Lake Victoria. Environmental degradation forces locals back
into extreme poverty and deep into the vicious circles of pollution and poverty. The project intro-
duces the concept and strategy of integrated watershed management (IWM) of Poyang Lake Basin:
“To manage the lake, the rivers must be harnessed; to harness the rivers, the mountains must be
developed; to develop the mountains, poverty must be alleviated.”

Towards a Solution
Poyang Lake and Lake Victoria are the largest freshwater lakes in China and Africa, respectively. It can
be observed that both lake basins are facing similar challenges in balancing economic development
with environmental protection. More than 30 years ago, Jiangxi Provincial Government, based on
the knowledge of IWM, developed the Mountain-River-Lake Program (MRLP), which consists of strat-
egies and measures on watershed administrative management, sustainable alternative livelihoods,
eco-agricultural technologies and micro-finance, etc. Today, the ecological environment and people’s
living standards in the Poyang Lake Basin have been greatly improved. To introduce the strategies
of IWM, the project aims to enhance the institutional capacities for the sustainable development of
Lake Victoria Basin, with a special emphasis on exchanging appropriated IWM technologies.

With the platform of China South-South Cooperation Network (China SSC Network), two partici-
pating NGOs, Friends of Lake Victoria (OSIENALA) from Kenya and Civil Education is the Solution
to Poverty and Environmental Management (CESOPE) from the United Republic of Tanzania, ben-
efited from an experience sharing on the IWM practice of China. A feasibility study report for the
best practices in the sustainable development of Lake Victoria Basin were jointly formulated. The
capacities of the participating NGOs in the sustainable development of Lake Victoria Basin were
further improved when a consultant mission of Chinese experts visited the two countries of the
Lake Victoria Basin. Demonstration models, policy recommendations and international applica-
tions for the sustainable development of Lake Victoria Basin have been developed and proposed
to the respective organizations with the assistance of Chinese IWM experts. The project is carried
out according to the following steps:

•	 Formulating demand-driven planning. Based on the situations of the eco-environment and im-
poverishment in the Lake Victoria Basin of the United Republic of Tanzania and Kenya, the Promo-
tion Association for Mountain-River-Lake Regional Sustainable Development (MRLSD) from China
invited IWM experts to jointly develop two sub-projects -- one activity plan with CESOPE of United
Republic of Tanzania, and one demonstration model with OSIENALA of Kenya.

•	 Supporting and guiding the participating NGOs in carrying out the sub-projects in their countries.
CESOPE proposed the project ‘Fact Finding Mission on the ecological status of Lake Victoria’, whose

Integrated Solutions to the Sustainable
Development of Lake Victoria Basin
Introducing integrated watershed management for poverty alleviation and environ-
mental conservation in Lake Victoria Basin

© MRLSD

15

main objectives include investigating the ecological situa-
tion and livelihood activities around Mara, Bukoba, Geita
and Mwanza of Lake Victoria Basin, and determining the im-
minent challenges that the basin is facing in these regions.
OSIENALA is implementing the Community-based strategy
for the improvement of environment in the Lake Victoria
basin project, which aims to develop a set of coordinated
and sustainable activities that address the interconnection
between human life and the Lake Victoria Basin ecosystem.

•	 Summarizing the project and formulating a model to rep-
licate in other regions along the Lake Victoria Basin. The
Chinese experts of IWM evaluated the two projects and
helped the two NGOs, CESOPE and OSIENALA to formulate
demonstrative models to be replicated in other areas of the
Lake Victoria Basin.

The China SSC Network provided opportunities to pro-
mote knowledge and experience sharing on IWM between
China and Africa. The significant achievements of the proj-
ect are models based on the concept of IWM with the char-
acteristics of operationality, suitability and replicability.

In addition to the Lake Victoria Basin area of the United Re-
public of Tanzania and Kenya, the sub-projects are designed
in line with the situation of all the watershed areas of lake
and river basins in Africa, such as in Uganda and Zambia;
hence, the models can easily be introduced to other coun-
tries. CESOPE carried out extensive research and inspections,
involving all stakeholders, such as governments, NGOs,
enterprises and individuals, etc. OSIENALA mobilized all the

stakeholders, especially local farmers and women, to build
Village Conservation Teams (VCTs) and Beach Management
Units (BMU), which consist of the Village Environmental
Teams (mainly farmers and women) who are trained on sus-
tainable livelihood techniques and ecological conservation
by OSIENALA. As the beneficiaries of the project, they are
willing to share their success with other villagers through the
schemes Community-managed Conservation and Improved
Livelihoods and Community Agro-Forestry of OSIENALA. Ad-
ditionally, the techniques taught by OSIENALA prioritize the
utilization of local resources and labour, for instance, house-
hold clay stoves, pit toilet and rainwater storage systems, etc.
As a result, the models are highly popular with the villagers
and drive the whole village to improve their livelihoods, envi-
ronment, hygiene and women’ rights, among others.

With the support of China SSC Network, both CESOPE and
OSIENALA are dedicated to raising awareness on other tech-
nologies and environmental protection through radio broad-
casts. They also developed project applications and policy
suggestions, and sought more resources to implement IWM.

Contact:
Name: Ms Yuting Mao
Title: Deputy Secretary-General
Organization: Mountain-River-Lake Regional Sustainable De-
velopment (MRLSD)
Email: myt@mrlsd.org.cn
WeChat: maoyuting198918

PROJECT NAME: Integrated Solutions to the Sustainable Development of Lake Victoria Basin
COUNTRIES/REGIONS: China, Kenya, United Republic of Tanzania
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 15.1
SUPPORTED BY: Perez Guerrero Trust Fund
IMPLEMENTING ENTITIES: Promotion Association for Mountain-River-Lake Regional Sustainable Development (MRLSD)
from China, OSIENALA (Friends of Lake Victoria) from Kenya and Civil Education is the Solution to Poverty and Environmen-
tal Management (CESOPE) from United Republic Tanzania
PROJECT STATUS: Ongoing
PROJECT PERIOD: June 2018 – June 2020
URL OF THE PRACTICE: www.mrlsd.org.cn (in Chinese)

16

http://www.mrlsd.org.cn

Challenge
Aquaculture in rice-based farming systems plays an important role for food security and poverty
alleviation. Myanmar has extensive rice field resources, and rice-fish culture has been practised in the
country since the mid-1990s. The Government observed that aquatic production, in addition to the
rice crop, was a critically important product for rural livelihoods. However, although vast resources
that can be utilized for rice-fish are available in Myanmar, this industry has not been highly successful.
Its development has progressed at a slow rate, mainly due to some major constraints, e.g. lack of
skilled technicians for selecting optimized fish species; lower farming management expertise; poor
design of rice fish farming facility; insufficient qualified technicians on rice-fish culture; insufficient
fish seed supplies; and lack of funds for rice-fish farming and other related projects.

Towards a Solution
To address the above challenges, the China South-South Development Centre together with the
Freshwater Fisheries Research Center of Chinese Academy of Fishery Sciences (FFRC) and the De-
partment of Fisheries, of the Ministry of Livestock, Fisheries and Rural Development (DoF/MLFRD)
of Myanmar carried out technical demonstrations of a standardized rice-fish farming system in
Myanmar. This can help increase farmers’ income and fish supply, promote rice-fish industry de-
velopment and create more job opportunities in Myanmar, which are closely in line with Sustain-
able Development Goal (SDG) 1 (No poverty), SDG 2 (Zero hunger) and SDG 8 (Decent work and
economic growth). It can also help prevent overfishing by providing an alternative option in the
fishing sector, which contributes to the achievement of SDG 14 (Life below water). Through the ac-
tive participation of various fishery institutions, enterprises and farmers, it contributes to achieving
SDG 17 (Partnerships for the goals).

A total of eight Chinese experts in two groups from FFRC were dispatched to conduct two ten-day
technical missions in Myanmar to advise on rice-fish farming. They helped selected farmers in the
standardized restructuring of paddy fields and in the improvement of farming techniques and man-
agement skills. Classroom lectures, laboratory works, and technical consultations were combined to
help farmers acquire the basic theory and practical techniques of a standardized rice-fish system.
Moreover, nine technical officers, programme managers and farmers from Myanmar were invited
to China for a ten-day study tour and training on rice-fish farming. They became the key persons in
assisting the demonstration project and in following the expansion of the innovative culture model.

This project helped establish two technical demonstration farms as a standardized rice-fish
farming system in Yangon and Naypyitaw, focusing on making a valuable contribution to
building the capacity of rice-fish farming technicians and officers from the DoF/MLFRD. It
ultimately contributed to attracting more people to engage in this kind of enterprise, pro-
moting the development of rice-fish farming, and improving household food and nutritional
security in the country.

Throughout the project, the FFRC team focused on five aspects:
•	 increasing understanding of the rice-fish production system;

Technical Demonstrations of a
Standardized Rice-fish Farming System in
Myanmar
Increasing fish output and farmers’ income through technical demonstrations among
local farmers

© Freshwater Fisheries
Research Center of Chinese

Academy of Fishery Sciences

17

•	 conducting training for technical staff of DoF/MLFRD on
rice-fish farming technology, including the design of the
rice-fish farming system, stocking of recommended species,
feeding technology, etc.;

•	 providing technical consultation on rice-fish farming system
design, disease prevention, feeding management and pad-
dy field management to help technicians and farmers better
manage farms and improve the productivity of the rice-fish
farming system;

•	 facilitating Chinese fishery institutions and enterprises to
cooperate with local fishery institutions for the improve-
ment of fishery facilities;

•	 sharing with participants more funding channels for devel-
oping rice-fish farming industry.

In addition, in order to ensure sustainability and leadership of
the project, a National Programme Officer (NPO) was appoint-
ed. The NPO was in charge of carrying out a series of coor-
dination, consultancy and liaison activities, under the overall
supervision of the China South-South Development Centre
Project and FFRC in China, and the Department of Fisheries,
Myanmar. Around 40 technical staff and local farmers under
DoF/MLFRD were the target beneficiaries of this project. In
2016, the mission team examined a demonstration farm, which
was redesigned in 2015. Among other species, the Yangon
demonstration site stocked summerlings in 1.6 ha of paddy
fields. After feeding for four months without reducing the rice
yield, an additional harvest of 160 kg of large-sized fingerlings
was obtained, for a value of over US$120. The demonstration
site of 0.8 ha in Naypyidaw was even more effective. An inte-
grated farming model was adopted. Banana trees, tomatoes,
peppers and other vegetables were planted on the field ridges.
The rice yield increased by more than 60 per cent at the end of

the year. The average size of the stocked fingerlings exceeded
15 cm each, and total output exceeded 260 kg. FFRC experts
have been actively committed to improving the economy
of the rice and fishery industry in Myanmar, and helping the
people of Myanmar to increase their income from rice fields
and enrich the supply of aquatic products. Great interest was
raised among many more of the local farmers.

This project taught the concept of ‘one land with a double
income’ to rice farmers in Myanmar. Through the project, the
beneficiaries are not only able to obtain income from the rice
crops, but can also earn more from the additional fish prod-
ucts from the same land. The successful stories of beneficiaries
attracted more rice farmers in Myanmar to engage in this in-
dustry, which is good example of poverty reduction for less
developed countries. And, due to the very rich resources of
paddy field and waters, Association of South-East Asian Na-
tions (ASEAN) countries including Myanmar have great poten-
tial for rice-fish industry development. Moreover, the project
encourages the full integration of women and the promotion
of gender equality at all stages of rice-fish industry chain in
Myanmar (SDG 5, Gender equality). The report on rice-fish in-
dustry development in Myanmar was drafted, which provides
a helpful reference for those who expect to cooperate with
various stakeholders in agriculture in Myanmar.

Contact:
Name: Dr Xiaojun Jing
Title: Director of the International Cooperation Division
Organization: Freshwater Fisheries Research Center of Chinese
Academy of Fishery Sciences
Email: jingxiaojun@ffrc.cn

PROJECT NAME: Technical demonstration of a standardized rice-fish farming system in Myanmar
COUNTRIES/REGIONS: China, Myanmar
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 2.3, 2.4, 2.a, 5.4, 5.a, 8.2, 8.3, 8.6, 14.3, 14.4, 17.6, 17.7,17.9, 17.16
SUPPORTED BY: China South-South Development Center Project
IMPLEMENTING ENTITIES: Freshwater Fisheries Research Center of the Chinese Academy of Fishery Sciences (FFRC) and
the Department of Fisheries, Ministry of Livestock, Fisheries and Rural Development (DoF/MLFRD), Myanmar
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2016
URL OF THE PRACTICE: https://bit.ly/34uJYHa (in Chinese)

18

mailto:jingxiaojun@ffrc.cn
https://bit.ly/34uJYHa

Challenge
When the Intersectoral Commission for Comprehensive Early Childhood Care (CIPI) was launched
in 2011, almost 566,429 boys and girls in Colombia received different modalities of care. However,
since they were under the responsibility of several institutions, a fragmented response was gener-
ated, which weakened the coverage and quality of actions on early childhood development. The
recognition of boys and girls as subjects of rights and the definition of the comprehensive early
childhood care must be a fundamental commitment by the Government.

Towards a Solution
The implementation of coordinated actions at the national and local levels aimed to promote and
guarantee the full development of children 0–5 years in Colombia. This initiative seeks to reach na-
tional coverage to improve children’s quality of life and generate local capacities, which require the
involvement of the communities, as well as local and national entities.

In 2011, the National Government of Colombia established the National Intersectoral Commission
for Comprehensive Early Childhood Care (CIPI) to serve as a platform for the promotion of early
childhood policy and for gathering resources and expertise of existing public and private entities.
CIPI also leads the Early Childhood Comprehensive Care Strategy, De Cero a Siempre (From Zero to
Forever), which constitutes a set of national and local planned actions used to promote and ensure
the full development of children from gestation to five years of age. This is achieved through unified
and intersectoral work from a rights perspective and through a differential approach that includes
disability. It details and promotes the definition and implementation of plans, programmes, projects
and actions for the comprehensive care that should be ensured for each child according to their age,
context and situation.

The interventions aimed to encourage the comprehensive development of boys and girls in their
early years as a window of opportunity for social and economic development. These interventions
generate lasting impacts regarding psychological strength, a reduction of crime in their life cycle,
better academic performance, lower school drop-out and repetition rates when increasing the per-
manence of children in the educational system, and higher productivity and future income. It is a
social investment with higher return rates (National Planning Department, 2011).

The objectives of the CIPI are to:
•	 strengthen the capacity of the local authorities and the national government;
•	 design and implement the Comprehensive Care Roadmap (RIA) in local entities;
•	 increase comprehension and generate knowledge concerning strategic issues in early childhood;
•	 qualify agents on comprehensive care for children and families;
•	 develop a technical approach for the appraisal of child development;
•	 integrate prospects for inclusion in local policies, among others.
CIPI’s remarkable achievements has led to: the joint design of the Early Childhood Comprehensive
Care Strategy; the development of guidelines and technical standards, as well as lines of action
and management tools for the policy implementation in the territories; and the application of the

The Intersectoral Commission for the
Comprehensive Early Childhood Care
Exchanging experiences in early childhood protection and care to promote the de-
velopment of capacities and opportunities to reduce poverty and prevent social
exclusion

© APC-Colombia

19

Sistema de Seguimiento Niño a Niño (SSNN, Child to Child Mon-
itoring System).

As of 2016, over 1,205,906 boys and girls had benefited from
quality comprehensive care. By 2018, this number had in-
creased to 1,374,423. Other main results between 2011 and
2016 were the enrolment of 4,081,320 boys and girls under six
years of age into the social security health care system, and the
provision of support to 20 ethnic communities in developing
their comprehensive care roadmaps in line with rural and eth-
nic contexts.

Furthermore, according to the 2018 implementation evalu-
ation of the Early Childhood Comprehensive Care Strategy
De Cero a Siempre, in 2018, almost 1,270 rural women and
community leaders were trained to strengthen their
knowledge on sexual and reproductive health, nutrition-
al and mental health, and prevention of psychoactive
substances use. Moreover, the number of boys and girls
attending preschool with comprehensive care increased
from 57,126 in 2017 to 71,500 children in 2018.

Colombia shared this good practice with the Dominican Re-
public (2015–2017) to strengthen the latter’s Quisqueya Empie-
za Contigo Plan, which caters to the needs of children 0–5 years.
The Dominican entities involved were the Ministry of Planning
and Development (MEPyD), the General Directorate of Special
Programs of the Presidency (DIGEPEP) and the National Insti-
tute for Comprehensive Care of Early Childhood (INAIPI).

PROJECT NAME: The Intersectoral Commission for the Comprehensive Early Childhood Care (CIPI)
COUNTRIES/REGIONS: Colombia, the Dominican Republic
NOMINATED BY: Ministry of Foreign Affairs of Colombia, Agencia Presidencial de Cooperación Internacional de Colombia
(APC-Colombia)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 1.3, 2.2, 3.1, 3.2, 3.3, 3.8, 4.2, 4.5, 16.9
SUPPORTED BY: APC-Colombia
IMPLEMENTING ENTITIES: Intersectoral Commission for the Comprehensive Early Childhood Care
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2011 – Ongoing
URL OF THE PRACTICE: https://bit.ly/3gy8Dxf (in Spanish)

The activities included technical missions in both countries,
and as an outcome of these exchanges, the Dominican Re-
public achieved the following:
•	 the identification of methodological mechanisms for

strengthening the Family and Community Base modality in
comprehensive early childhood care services;

•	 the identification of CIPI´s inter-institutional coordination as
a key element for strengthening early childhood policy;

•	 the strengthening of coordination, follow-up and monitor-
ing mechanisms in the framework of early childhood policy,
as well as its interaction with private sectors and civil society.

For this initiative to be replicated, the following conditions
should be considered for the implementation of an entity
such as the CIPI:
•	 the identification of early childhood situation and needs;
•	 the identification of the current institutional architecture.

Contact:
Name: Mr Luis Roa
Title: Triangular Cooperation Coordinator
Organization: Agencia Presidencial de Cooperación Interna-
cional de Colombia (APC-Colombia)
Email: luisroa@apccolombia.gov.co

Name: Mr Mauricio Franco De Armas
Title: South-South and Triangular Cooperation Coordinator
Organization: Ministry of Foreign Affairs of Colombia
Email: mauricio.franco@cancilleria.gov.co

20

https://bit.ly/3gy8Dxf

Challenge
Uganda, one of the least developed countries, seeks to promote economic and social development
to raise its population standards of living and achieve the Sustainable Development Goals (SDGs).
Principal among those is to reduce poverty and hunger through the implementation of develop-
ment strategies aimed at supporting the role of the private sector in the desired development and
diversification of income sources. Uganda Development Bank Limited (UDBL) is the only financial in-
stitution in the country which specializes in supporting the role of the private sector in development
by providing necessary loans, at a relatively low cost, to finance its investments in various economic
and social sectors. It also finances projects and provides advisory services necessary to ensure their
proper implementation. This advice is based on financially feasible and sound technical grounds and
has positive impacts on the country’s economy.

The success of the Bank depends on the success of the projects that it will finance. It was there-
fore necessary for the Bank to have an administrative, technical and financial framework in order to
achieve the desired goals.

Towards a Solution
By setting a proper administrative, technical and financial framework, the Bank is able to study and
evaluate development projects submitted for financing. This assists in identifying projects of para-
mount importance to the Ugandan economy and helps in the optimal allocation of scarce finan-
cial resources. In addition, installing a proper financial accounting and reporting system promotes
transparency and helps in determining responsibility and accountability. This is expected to help in
transferring the Bank’s experience to other development institutions inside and outside Uganda.

The main objective of UDBL Programme is to promote and finance development in various sectors
of the economy, with a particular emphasis on agriculture, industry, tourism, housing and commerce.

UDBL obtains large credits from external financiers such as the Kuwait Fund for Arab Economic De-
velopment and uses them to finance medium- and long-term projects in the agriculture, manufac-
turing, tourism, education and health sectors. The Kuwait Fund participates with other development
institutions such as the African Development Bank, the Organization of the Petroleum Exporting
Countries Fund for International Development (OFID), the Arab Bank for Economic Development in
Africa (BADEA), and the International Trade Organization in implementing the UDBL programme for
the 2020–2025 period by contributing around US$20 million. Kuwait Fund’s contribution is extended
to the Ministry of Finance in Uganda to support its development programme. The Fund also sup-
ported the proper financial and administrative arrangements of the project during the design phase.

In utilizing the loan provided by Kuwait Fund and other development institutions, the UDBL is ex-
pected to approve 979 development projects in the amount of US$379 million (37 percent in the
primary agriculture and agriculture processing sectors; 24 percent in the manufacturing sector; 8 per-
cent in the education and health sectors; 7 percent in the infrastructure sector; 4 percent in tourism

Uganda Development Bank Limited
Programme
Providing financial resources to support small- and medium-sized projects

21

and hospitality; and 20 percent in others). The projects were
spread over Central Region (69 percent), Eastern Region (13
percent), Western Region (12 percent) and Northern Region
(6 percent). In addition, projects funded by the Uganda De-
velopment Bank during 2018 created job opportunities
for 77,000 Ugandans, 46 percent of whom were women.
It is important to highlight that, although the programme was
completed in 2017, the funds provided by the Kuwait Fund
together with other development institutions are revolving
funds, which continue after the end of the programme.

UDBL ensures its sustainability through sound financial man-
agement. The Bank provides concessional loans for carefully
studied projects that are economically feasible. The Bank also
requires beneficiaries to provide the necessary guarantees to
service the loan. This ensures efficient allocation of resources
and fund availability.

The idea of UDB can be adopted in any developing country.
Other countries can establish development banks and ask

development institutions to participate in financing feasible
development projects.

In sum, by utilizing a similar administrative, financial and tech-
nical framework, the Kuwait Fund for Arab Economic Devel-
opment provided 21 concessional loans in the development
banking sector, amounting to US$494 million and benefiting 13
additional countries, including Bahrain, Bosnia and Herzegovi-
na, Bhutan, Djibouti, Egypt, Jordan, Mauritania, Morocco, Sudan,
Syrian Arab Republic, Togo, Tunisia and Yemen. The Kuwait Fund
facilitated knowledge sharing by replicating this model and im-
proving on it in its successive interventions. This contributed to
creating many job opportunities, providing income and raising
the standards of living for citizens of the beneficiary countries,
helping them fight hunger and reduce poverty.

Contact:
Name: Mr Khaled F. Alkhaled
Organization: Kuwait Fund for Arab Economic Development
Email: alkhaledk@kuwait-fund.org

PROJECT NAME: Uganda Development Bank Limited Programme
COUNTRIES/REGIONS: Kuwait, Uganda
NOMINATED BY: Ministry of Finance, Planning and Economic Development of Uganda
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 4.1, 8.1, 8.2, 9.1, 9.2, 17.1, 17.6
SUPPORTED BY: Kuwait Fund for Arab Economic Development
IMPLEMENTING ENTITIES: Uganda Development Bank Limited
PROJECT STATUS: Completed
PROJECT PERIOD: 2010–2017
URL OF THE PRACTICE: Not available

22

Challenge
Although a marked progress in reducing poverty can be observed over the past decades, there
is still an unacceptably large number of people struggling to meet their basic needs. People’s
lack of access to financial services is a major hindrance for development in the world today. This
challenge applies to both Kenya and Ethiopia. The majority of the global poor live in rural areas, are
poorly educated, and employed in the agricultural sector. In order to end poverty in all its forms
everywhere, it is necessary to ensure that all men and women have access to financial services,
including microfinance.

Towards a Solution
The Microfinance Development for Improved Livelihoods project, supported by the Norwegian
Agency for Exchange Cooperation (Norec), aims to promote access to finance for small-scale farmers,
low-income households, and micro- and small-scale enterprises through sustainable and inclusive
microfinance. By developing financial products that are responsive to the customer’s needs, improv-
ing customer services, providing technological financial services and efficient training of clients,
K-Rep Development Agency from Kenya and Wasasa Microfinance from Ethiopia aim to achieve
financial inclusion and offer financial services to wider segments of the population. The two different
institutions, K-Rep Development Agency and Wasasa Microfinance, both working with microfinance,
exchange personnel, knowledge, skills and experience to promote financial inclusion in the region.
The initiative contributes towards achieving Sustainable Development Goal 1 (No poverty), specifi-
cally target 1.4, by improving accessibility of financial services to low-income people.

Key outcomes in the project include a higher degree of financial inclusion of low-income peo-
ple. The role that technology plays in microfinance greatly varies between the two countries,
and the institutions have learned the importance of technology as a tool for financial services.

Given that Kenya and Ethiopia have very different approaches to microfinance, all participants from
both institutions are exposed to new perspectives on microfinance, and the institutions have learned
new skills in portfolio management and gained knowledge on repayment procedures. On a personal
level, the exchange participants report higher levels of confidence, increased level of flexibility and
adaptability, and better communication and language skills.

The key methodology used in this project is the mutual exchange of professional staff within the
framework of cooperation between private institutions. In the 2018–2020 period, 20 employees, ten
from K-rep Development Agency in Kenya and ten from Wasasa Microfinance in Ethiopia, were ex-
changed for a minimum period of seven months. The employees were internally recruited. They also
had a minimum of three years of contract time remaining at the time of the exchange. Both of these
factors increase the chances of sustainable results. For the programme to have a wide and long-term
impact, a sizeable number of staff will need to participate in the exchange programme to replace
those who will leave the institutions due to natural attrition. The staff participating in an exchange
are recruited from different departments of the institutions in order to bring on board a diversity of
experiences, which therefore leads to improved and increased productivity at the institutional level.

Microfinance Development for Improved
Livelihoods
Promoting sustainable and inclusive access to financial services for all in order to se-
cure development and end poverty

© Norec

23

A number of other steps have also been made in order to in-
crease the chances of sustainable results. These steps include:
assigning the people participate in an exchange programme
with a mentor to ensure better integration and transfer of
knowledge at their new workplace, training staff not involved
in the exchange, and documenting key lessons learned.

Norec’s facilitation concept for triangular cooperation is well
established. It provides funds to the institutions that recruit
the personnel for the project as well as funds for development.
Norec plans meetings, conducts mid-term project reviews,
and provides training to those participating in exchange
programmes as well as those coordinating the projects. The
concept of reciprocal exchange of skilled personnel within a
variety of sectors is a highly versatile model to upgrade skills,
knowledge and capacity.

Focusing on reciprocity and the horizontal design of the
project are innovative aspects of the project. The two insti-
tutions have jointly identified the needs that the exchange
programme will help them fulfil. Some of the results that

the private institutions aim to achieve are specific to each of
them, and some are common to all. Both partners contribute
with respective strengths and learn from each other. Often
in development cooperation, projects are designed based on
the transfer of technologies from a donor to a recipient coun-
try. But the recognition of the value of everyone’s knowledge
confers greater ownership of, participation in and sustainabil-
ity for the project.

Contact:
Name: Mr Helge Espe
Title: Senior Adviser
Organization: The Norwegian Agency for Exchange Coopera-
tion (Norec)
Email address: helge.espe@norec.no

Name: Ms Marit Bakken
Title: Director of Programmes
Organization: Norec
Email address: marit.bakken@norec.no

PROJECT NAME: Microfinance Development for Improved Livelihoods
COUNTRIES/REGIONS: Ethiopia, Kenya, Norway
NOMINATED BY: Norwegian Agency for Exchange Cooperation (Norec)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 17.9
SUPPORTED BY: Norec
IMPLEMENTING ENTITIES: K-Rep Development Agency (Kenya), Wasasa Microfinance Ltd. (Ethiopia)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: https://bit.ly/3hsRTZj

24

mailto:helge.espe@norec.no
mailto:marit.bakken@norec.no
https://bit.ly/3hsRTZj

Challenge
Constrained by limited expertise and exposure, Bhutanese farmers lacked opportunities to create
and develop products that could serve other commercial purposes beyond their household con-
sumption. Indeed, there were few economic opportunities and low employment in rural areas de-
spite ample natural resources and their rich indigenous art, craft and food. Accordingly, development
of local agricultural products based on Thailand’s experience was addressed by His Majesty King
Jigme Khesar Namgyel Wangchuck of Bhutan during an audience H.M. granted to the Thai Ministry
of Foreign Affairs’ delegation in 2014. This was one of the initiatives where Bhutanese farmers could
learn to improve their agricultural productivity and upgrade their products to meet national and
even international markets.

Towards a Solution
To support Bhutan in its efforts to tackle the underlying issues – poverty reduction, self-reliance,
enhancement of rural income and employment – reflected in the Bhutan 2020: A vision for peace,
prosperity and happiness, Thailand, through the Thailand International Cooperation Agency (TICA),
proposed two models: the Resource-based Market Promotion Model, which was mutually agreed
and became the basis of the One Gewog One Product (OGOP) Model I Project (2016–2019); and
the Tourism Attraction-based Market Promotion Model, which was later developed and called the
‘Sustainable Community Development Model based on the Application of the Sufficiency Economy
Philosophy (SEP) for OGOP villages in Bhutan’, or the OGOP Model II Project (2019–2022).

The OGOP Model I Project was implemented with the overall goal to improve the livelihoods and
increase the incomes of Bhutanese rural communities, and its purpose was to develop quality, lo-
cal productions for the local and international market, in line with Sustainable Development Goal
(SDG) 1 (No poverty) and SDG 8 (Decent work and economic growth). Since the project’s formula-
tion stage, stakeholders from both sides including experts, relevant government agencies and the
target communities in Bhutan were engaged to discuss and share valuable insights. Embracing the
demand-driven and participatory approaches at its core, these consultative and planning processes
took almost one year. As a result, the Project was agreed and founded upon the Resource-based
Market Promotion Model similar to the One Tambon One Product (OTOP) Programme of Thailand.
Launched in 2001 with the aim to eradicate poverty, the OTOP Programme has continued to be one
of Thailand’s important local economy’s stimulus initiatives through the promotion of entrepreneur-
ship at the community level. Built on Thailand’s best practices and tried solutions, the Project under
the Queen’s Project Office’s leadership was deliberately studied by both sides and hence tailored to
meet specificities required by the Bhutanese context.

In this light, the Project aimed to deliver three outputs: quality OGOP products; improved markets for
OGOP products; and enhanced cooperation among OGOP communities and partnerships encom-
passing a variety of activities. These activities include workshops, study visits, a dispatching of experts
and volunteers, provision of equipment and materials, OGOP publication and promotion, marketing
and business planning, and monitoring and evaluation (M&E). Moreover, Bhutanese delegates also

The One Gewog One Product (OGOP)
Development Project
Empowering rural communities and uplifting Bhutanese farmers’ livelihoods towards
the attainment of Bhutan 2020: A vision for peace, prosperity and happiness

© TICA

25

gained hands-on experience at the annual OTOP City Fairs
held in Thailand in 2017 and 2018, in which the OGOP prod-
ucts were featured, attracting a large number of visitors each
year. In 2017, the OGOP products were sold for around Nu. 1.7
million (approximately US$29,900) at the City Fair. In addition,
the OGOP products were exhibited at global-wide markets
including during Bhutan Week in Delhi, India and the Global
Forum on Inclusive Trade for Least Developed Countries at the
World Trade Organization in Geneva, Switzerland, which is in
line with the ‘Bhutan Everywhere’ Policy.

The Project’s achievements to date are remarkable in both
qualitative and quantitative terms, outcomes and outputs,
surpassing both countries’ expectations. As of September
2019, 148 OGOP products (48 over the target) and 65 inno-
vative products (30 over the target) or products that are new
to the Bhutanese market have been developed. Publications
on OGOP products’ marketing strategy as well as guidelines
and standards have been released. Revenue from the export
of OGOP products, whose target was only Nu. 2 million, actu-
ally totalled Nu. 16.41 million. Indeed, the number of OGOP
groups created to form a network of producers and sup-
pliers was 72 against the target of 60, and the number
of self-reliant farmers and employees created (1,132)
was 1,032 over the target of 100. Cash income of OGOP
producers totalled Nu. 30.32 million (or around Nu. 0.32
million over the target). Moreover, two OGOP shops oper-
ated by the Queen’s Project Office were established at Paro
International Airport and in Thimphu while a new shop to

be located at the craft bazaar in Thimphu is under construc-
tion. In addition to these verifiable indicators, the Project has
brought an unexpected positive impact: lessons from devel-
oping OGOP products help provide recommendations for
Bhutan Agriculture and Food Regulatory Authority’s (BAFRA)
existing guidelines and standards. They also help increase de-
mand for local raw materials, i.e. honey and buckwheat, and
hence production, which helps boost the local economy.

From the Thai perspective, the lessons learned have been mu-
tually reinforcing, and Thailand has also acquired innovative
ideas and solutions. Moreover, these outputs, outcomes and
positive impacts highlight the multiplier effect that this devel-
opment cooperation has brought, despite its short timeframe.
These led to the implementation of the OGOP Model II Project,
which was followed up by Bhutan in order to build on the
Model I’s developments and expand benefits to wider Bhuta-
nese rural communities. This is achieved by embracing the SEP
as a guiding principle in planning and decision-making, and
in the path towards a self-reliant and sustainable community
development, which is in line with Bhutan’s Gross National
Happiness (GNH) approach to development.

Contact:
Name: Ms Charintip Yosthasan
Title: Director, Thai Cooperation Branch II
Organization: Thailand International Cooperation Agency (TICA),
Ministry of Foreign Affairs
Email: charintipy@hotmail.com

PROJECT NAME: The One Gewog One Product (OGOP) Development Project between the Kingdom of Thailand and the
Kingdom of Bhutan (OGOP Model I)
COUNTRIES/REGIONS: Bhutan, Thailand
NOMINATED BY: Thailand International Cooperation Agency (TICA), Ministry of Foreign Affairs of Thailand
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 8.3, 8.5, 8.9
SUPPORTED BY: TICA, The Queen’s Project Office of Her Majesty the Queen of Bhutan
IMPLEMENTING ENTITIES: TICA
PROJECT STATUS: Completed
PROJECT PERIOD: 2016 – 2019
URL OF THE PRACTICE: Not available

26

Challenge
Since its independence in 1999, Timor-Leste has faced development challenges in all dimensions.
One of the priorities of the country is to reduce poverty and improve the lives of Timorese people.
Since agriculture is the primary source of livelihood for approximately 80 percent of the population
of Timor-Leste, it is important to enhance the livelihoods of Timorese farmers in order to tackle
these challenges.

Yet, there are many challenges that Timorese farmers are facing; for example, most farmers do not own
the land they are farming. They also have limited access to the technologies and practices needed for
sustainable and efficient agricultural production. The use of chemical pesticides and fertilizers is still
widespread. Crop production is not sufficiently varied. Finally, post-harvest losses are common, since
fresh produce is being sold directly without being processed.

Towards a Solution
In 2003, Thailand and Timor-Leste signed a Memorandum of Understanding (MOU) on Economic
and Technical Cooperation, reflecting Thailand’s determination to help Timor-Leste’s development
in various fields, particularly in agriculture, in which Thailand has expertise. The Sufficiency Economy
Philosophy (SEP), defined and presented by His Majesty the late King Bhumibol Adulyadej, has been
the core of Thailand’s development for over 40 years. It is one of the alternative approaches to
realize the Sustainable Development Goals (SDGs) that Thailand has been sharing with the interna-
tional community.

Building on the MoU, the ‘Establishment of Model Village and Technology Transfer Centre based on
the SEP in Hera’ was one of the projects launched by the Thailand International Cooperation Agency
(TICA). The project initiated the application of SEP as a means to reduce poverty and to promote
sustainable development in Hera, a sub-district near Dili.

The project features a unique characteristic: it is a hybrid of South-South and triangular cooperation.
The bilateral cooperation took place from 2010 to 2015, and later on, was extended and run under
the trilateral framework, ‘The Sufficiency Economy and Business Promotion in the Agricultural Sector
Project between Thailand-Germany (GIZ)-Timor-Leste’ from 2016 to 2017.

During the first phase of bilateral cooperation, a sustainable model village in Hera was established.
Efforts were focused on improving the capabilities of Timorese agriculturists and farmers in practices
needed for sustainable and efficient agricultural production based on the SEP, for example, the grow-
ing of multiple crops, local production and use of organic fertilizer, organic animal feeds, aquaculture,
and value-added production. The training was organized for Timorese farmers, including promising
young farmers, by Thai experts in an interactive way, with the involvement with local people to pro-
mote the sense of ownership.

Viewing triangular cooperation as an innovative form of South-South cooperation that can help ef-
fectively mobilize resources and expertise of each party involved and thus bring greater development

The Sufficiency Economy and Business
Promotion in the Agricultural Sector
Applying the Sufficiency Economy Philosophy for Sustainable Development Goal
Partnerships: A successful example of South-South and Thailand-Germany-Timor-Les-
te triangular cooperation

© TICA

27

benefits than each party acting alone, Thailand sought to fur-
ther strengthen the project through the trilateral partnership.
Germany, through Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ), was invited to join the project to
share its expertise in efficiency in planning and management
through tools such as Results-based Management (RBM).

The joint training sessions were organized to promote a holis-
tic understanding of both the SEP and project management
through the concept of RBM. Farmers who joined the train-
ing were encouraged to apply these concepts to concrete
actions, including the development and implementation of a
community plan that would upgrade their selected champion
products to match the demands of the market. It was inter-
esting to note that more than 60 percent of the population in
Timor-Leste was under 30 years of age. This emerging active
and younger generation brought potential and opportunities
for innovative ideas and approaches, as evidenced by the per-
spective of the project team and coordinator.

The benefits were two-fold. First, the triangular cooperation
led to an increase of income of selected rural communi-
ties through higher agricultural productivity and com-
mercial businesses. Project participants reported that
their income was increased by around 50 percent. The
costs of production decreased as they learned how to
turn local resources into materials needed for agricultural
productions such as organic pesticides and fertilizers; the
income increased as they learned about better farming
management and marketing. Second, not only did Timorese
farmers have an opportunity to learn about German-style proj-
ect planning and management, but so did Thai trainers and

experts, who could further apply the concept in other devel-
opment cooperation programmes.

Furthermore, these young Timorese farmers were commit-
ted to become role models for others. They were eager to
share their holistic understanding on the SEP and the project
management methodology as well as its practical applica-
tion in business development gained from their first-hand
experience. To ensure sustainable outcomes from this de-
velopment cooperation, workshops and follow-up activities
have been organized to develop a standard curriculum and
manuals on the SEP and the RBM. These curriculum and man-
uals help ensure that the success and lessons learned from
the project, ‘Establishment of Model Village and Technology
Transfer Centre based on His Majesty King’s SEP in Hera’ can
be replicated in other areas. With the success in Hera, the
project has later been extended to other areas, i.e. Ulmera,
Lihu and Metinaro.

As a result of this project, not only has Sustainable Develop-
ment Goal (SDG) 1 been achieved, but also SDGs 2, 4, 6, as
well as 17 through the trilateral partnership forged between
Thailand-Timor-Leste and Germany at both official and indi-
vidual levels.

Contact:
Name: Sufficiency Economy Philosophy (SEP) and Develop-
ment Unit
Organization: Thailand International Cooperation Agency
(TICA), Ministry of Foreign Affairs
Email: sepinfo.tica@gmail.com

PROJECT NAME: The Sufficiency Economy and Business Promotion in the Agricultural Sector
COUNTRIES/REGIONS: Germany, Thailand, Timor-Leste
NOMINATED BY: Thailand International Cooperation Agency (TICA), Ministry of Foreign Affairs of Thailand
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 2.1, 2.2, 2.3, 2.4, 4.4, 6.b, 17.6, 17.9
SUPPORTED BY: TICA, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
IMPLEMENTING ENTITIES: TICA
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2017
URL OF THE PRACTICE: https://bit.ly/3hp0n3O

28

https://bit.ly/3hp0n3O

Challenge
Although the local poverty rate has continued to fall in Sri Lanka, the Sri Lankan Government sees
the need to continue development activities geared towards the village level where the majority of
the Sri Lankan people live and among whom the poverty level is high. These activities should also
be more market-oriented with effective enterprise programmes. Failure to do so might entail falling
back into poverty.

To this end, the Sri Lankan Government sought collaboration with countries in the region to learn from
their best practices. Thailand’s experiences from developing the Sufficiency Economy Villages whose
core activities relied on community empowerment can be applied to the Sri Lankan context as part of
its efforts to achieve resilient livelihoods at the local, community level.

Towards a Solution
The ‘Sustainable Community Development Model Based on the Application of the Philosophy of Suf-
ficiency Economy Project in Sri Lanka’ addresses the above challenge after the Sri Lankan high-level
delegates’ study visit at various project sites demonstrating the Sufficiency Economy Philosophy’s
(SEP) application in Thailand in early 2016. It is the cultural affinity inculcated by the Buddhist philos-
ophy – a guiding basis of the SEP – that bonds these two countries together.

The overall goal was to improve the quality of life in three communities in Sri Lanka, namely, Delthota
Pahalagama Village in Kandy District, Laksha Uyana Village in Polonnaruwa District, and Wathupola
Village in Puttalam District, through the development of value-added local products, thus also ad-
dressing the Sustainable Development Goals (SDGs) 1 and 8. Activities were designed to strengthen
community leaders, upgrade local products, and develop markets and a network of participating
agencies. In order to keep the communities’ learning alive and the project sustainable and also to
replicate Thailand’s experience, the Community Learning Centres (CLCs) were established. They serve
as disseminating centres to share, preserve and build on local knowledge, experiences and wisdom
for future generations.

The SEP is based the concept of moderation, reasonableness and resilience based on the conditions of
knowledge and integrity as underlying factors when making a reasonable and resilient decision. With
this in mind, the Project started with an activity to prepare a group of leaders with an understanding
of the SEP and its relevant knowledge and skills that could be applied in Sri Lanka. In 2017, this group
of 23 Sri Lankan officials and selected community leaders from the target communities participated in
the ‘SEP S-M-A-R-T Mobilizing Team’ workshop in Thailand. It was expected that these ‘SEP S-M-A-R-T’
leaders would be able to act as ‘multipliers’ who would lead activities under the Project’s work plan in
their respective communities. The workshop resulted in individual community development plans
that were designed and concluded by the participants themselves. In a similar manner, the plans
were to share the acquired knowledge on applying SEP in developing sustainable community and
income-generating skills that were deemed new to, but applicable in the Sri Lankan context with their
peers in the villages. The participants also had a plan to set up their own CLCs in the future.

The Sustainable Community Development
Model Based on the Application of the
Sufficiency Economy Philosophy in Sri Lanka
Using the Sufficiency Economy Philosophy as an alternative development approach

© TICA

29

Thailand International Cooperation Agency (TICA) acknowl-
edges the many challenges that the application of the SEP in
development projects in different contexts could bring. And be-
cause of this, the Project has, since the very beginning, strongly
relied on a participatory and demand-driven approach, with an
aim to create a sense of ownership perceived by beneficiaries
to ensure its long-term benefits and sustainability.

According to progress reports and a monitoring visit in the
following year, in 2018, it was noted that the Department of
Samurdhi Development (DSD) in Sri Lanka had taken the lead
in guiding and providing the required additional technical and
financial support for the communities to build on the ideas
that the participants gained during their exposure in Thailand.
It was also noted that DSD had made efforts to establish pro-
duction groups. To accommodate these initiatives, another
workshop on community development based on the SEP and
skills development in fruit and food processing and sewing
was organized in Sri Lanka in 2019, where villagers from the
three communities participated. During the latest monitor-
ing visit in early 2020, it was noted that various production
groups had been established, contributing to additional
household income and thus an increase in social status as
addressed by the Project’s beneficiaries. These groups were
engaged in: organic farming, cultivation and ornamental
fish farming in Polonnaruwa; production of Sri Lankan des-
serts, organic farming and home gardening, husbandry,
garments and miscellaneous items in Kandy; and orchid
farming, banana cultivation and banana byproducts in
Puttalum. The acquired skills in the value-added production
of food and fruits and sewing in particular have equipped

them with proper know-how. For some female members, the
project has enabled them to earn extra income for the family;
before they were engaged in the project, their husbands had
been the sole income earners. Although not envisaged initial-
ly, the project has brought an evident women’s empowerment
impact on Sri Lankan rural societies. One of the key success
factors of these achievements is reflected in the significant fa-
cilitator role of DSD staff in each locality in connecting people.
Another lesson learned is that complementarity with national
policy and action plans has greatly contributed to actions on
the ground.

Observing the project’s potential and in order to respond
to Sri Lanka’s recent request for additional training on and
support for the establishment of the CLC in Polonnaruwa
District, Thailand agreed to extend the Project’s duration
for another one and a half years. The aim is to maximize the
communities’ potential and build on the achievements to
date. The focus will be on strengthening the capacities of SEP
S-M-A-R-T leaders in knowledge management of the CLC.
Applying the SEP will also be enhanced in business planning
and marketing to help reduce associated risks when making
the respective decisions.

Contact:
Name: Ms Orndaporn Pewngern
Title: Second Secretary
Organization: Thailand International Cooperation Agency (TICA),
Ministry of Foreign Affairs
Email: or.pewngern@mfa.mail.go.th

PROJECT NAME: The Sustainable Community Development Model Based on the Application of the Sufficiency Economy
Philosophy in Sri Lanka
COUNTRIES/REGIONS: Sri Lanka, Thailand
NOMINATED BY: Thailand International Cooperation Agency (TICA), Ministry of Foreign Affairs of Thailand
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 8.3, 8.5, 8.9
SUPPORTED BY: TICA
IMPLEMENTING ENTITIES: TICA, Department of Samurdhi Development (DSD) of the Ministry of Women, Child Affairs and
Social Security of Sri Lanka
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017 –2021
URL OF THE PRACTICE: Not available

30

Challenge
Although Bosnia and Herzegovina has taken important steps towards development in the post-war
period, poverty still remains a problem. The rural poverty rate is higher than the urban poverty rate.
But the situation of the poor living in rural areas is better than the urban poor because they have the
opportunity to produce enough to feed their families. For a long time, the pension fund available in
Bosnia and Herzegovina has been unsustainable, and the State’s debt to retired citizens is constantly
increasing; 60 per cent of people over the age of 65 are not receiving salaries or old-age pensions.
In addition, with the increase in the elderly population and malnutrition, the number of chronic
diseases also increases, a situation that puts the country’s health fund in distress.

Towards a Solution
The project, ‘Improving the Quality of Life of Urban, Retired, Elderly and Disabled People with Soilless
Vertical Farming Practices’, supported by the Turkish Cooperation and Coordination Agency (TIKA),
started with 50 people in the first stage in its first implementation in Bosnia and Herzegovina, and in
the second year was expanded to 500 people after the pilot implementation in five different munic-
ipalities. The project aims to support disadvantaged groups, to ensure the access of urban people to
cheap and healthy food, and to support academic studies. The selected beneficiaries of the project
were retired people, people with disabilities, and elderly people living in the city centres. Beneficia-
ries were regularly followed up by academics from the Faculty of Agriculture at Sarajevo University. In
the project, implemented under the supervision of the members of Faculty of Agriculture of Sarajevo
University who worked as consultants, vertical hydroponic farming systems were established for the
families, and in the first season, ten kinds of fruits and vegetables were grown, including strawber-
ries, colourful leaf lettuce, spinach, basil, tomato and celery.

In the first stage, six months of prototype work and trial production were carried out with the project
consultant for the vertical farming system. After successful results were obtained from the production,
installations were set up for the pilot beneficiaries. In the second phase, a training, monitoring and
support programme for beneficiaries was developed and launched by Sarajevo University, and the
Production Implementation Guide was distributed to the project users after the training. At the final
stage, Sarajevo University developed a plan for the development and dissemination of the system,
according to the results and statistical data obtained after one year of the project’s implementation.

The results obtained during the first applications were effective in disseminating the project, which
expanded to other municipalities that were communicating with the project team of the Faculty of
Agriculture of Sarajevo University.

The advantage of this system is that it provides new, vertical and dense agricultural production sys-
tems, especially for small areas. It eliminates the problem of restricted areas for agriculture in urban
environments, and can be used in areas such as balconies, house surroundings, small greenhouses
and terraces. For example, the yield to be obtained in an open area of 10 m2 is obtained from an area
of 1 m2 with vertical farming systems. Through this system, approximately 40 strawberry plants are
planted on a 2 m by 30 cm board in an area of 1 m2, with a minimum yield of 12 kg, compared to

Improved Quality of Life of Urban, Retired,
Elderly and Disabled Peoples with Soilless
Vertical Farming Practices
Providing agricultural production to urban, retired, elderly, and disabled people at
home with hydroponic vertical farming practices

© TIKA

31

the same number of strawberry plants in an open area of 10
m2. With vertical farming systems, a family’s food needs can be
met by using only 18 m2. The project aims to create long-term
economic sustainability for socially disadvantaged groups. The
usage period of the system is a minimum of ten years. The
benefits of the project can be listed as follows:

•	 It provides access to agricultural products at more af-
fordable costs;

•	 It supports the production of fresh products at home;
•	 It prevents the use of pesticides and plant preservatives;
•	 It allows agricultural activities to be combined with

household chores;
•	 It is suitable for disabled or less mobile people;
•	 Gardens built in city environments and apartments

help reduce environmental pollution, create biological
habitats and act as a natural isolation, thereby helping

to reduce heating and cooling costs in the winter and
summer periods.

The experience of Sarajevo University academics and prac-
titioners engaged in the project can be replicated by other
stakeholders who call for the elimination of the agricultural
production deficit created by urbanization and an increase in
the quality of urban life. Local ownership will be the most im-
portant component during the implementation of the project
in accordance with local conditions and implementation.

Contact:
Name: Strategy Development Department
Organization: Turkish Cooperation and Coordination Agency
Email: sgdb@tika.gov.tr
Phone: +90 312 939 70 00

PROJECT NAME: Improved Quality of Life of Urban, Retired and Elderly and Disabled People with Soilless Vertical Farming
Practices: Providing agricultural production to urban, retired, elderly and disabled people at home with hydroponic vertical
farming practices
COUNTRIES/REGIONS: Bosnia and Herzegovina, Turkey
NOMINATED BY: Turkish Cooperation and Coordination Agency (TIKA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 1.a, 8.1, 8.9, 9.4, 11.a, 12.2, 12.3
SUPPORTED BY: TIKA
IMPLEMENTING ENTITIES: Bosnia and Herzegovina Municipalities of Stari Grad, Centar, Novi Grad, Novo Sarajevo, Mostar
municipalities, and Faculty of Agriculture, Sarajevo University
PROJECT STATUS: Completed
PROJECT PERIOD: 2017 – 2019
URL OF THE PRACTICE: https://bit.ly/34s8icL

32

https://bit.ly/34s8icL

Challenge
Over the last several decades, Africa has been experiencing rapid technological and economic de-
velopment, creating new opportunities for millions of people all over the continent. However, with
more than 226 million people aged 15–24, Africa has the youngest population and the highest youth
unemployment rate (60 percent) in the world.

Lack of employment opportunities, low levels of education and skills, combined with limited access
to sexual and reproductive health services have resulted in a generation of young people with limit-
ed association to the formal job market. However, Africa’s youth could represent a significant asset for
sustainable growth if the demographic transition (characterized by an increase in the working age
population) would be appropriately harnessed.

Towards a Solution
YouthConnekt is a youth empowerment programme that was launched in Rwanda in 2012 and is
currently being rolled out across Africa. Before it became continental in 2017, YouthConnekt was
launched by the Government of Rwanda through the Ministry of Youth and Information and Com-
munication Technology (ICT) in partnership with the United Nations Development Programme
(UNDP) as a multifaceted initiative aimed at providing a comprehensive answer to the several chal-
lenges faced by the youth. It aims at connecting young people with peers and role models, skills
development, access to finance and entrepreneurship.

YouthConnekt takes a ‘platform approach’ to solving challenging development issues, and brings
together a wide range of stakeholders, including heads of states, business leaders, development
partners and the civil society, to address the multiple needs of young people while also fully in-
volving them in the solution-building process. More specifically, UNDP and the Ministry of Youth
and Culture coordinate the entire project, while the District Authorities and National Youth Council
identify young innovators. Coaching and capacity building on entrepreneurship skills are supported
by civil society organizations and public institutions (e.g. Business Development Foundation). The
competition panel is also represented by public institutions (Rwanda Development Board, Rwanda
Cooperating Agency, etc.), the private sector (mainly banks), civil society (Akilah Institute), and devel-
opment partners (e.g. UNDP). The seed funding or financial award is provided and managed through
the private sector (Brasseries et Limonaderies du Rwanda, Bank of Kigali, Tigo), CSOs (World Vision,
Techno Serve, DOT, etc.). YouthConnekt is a great manifestation of partnership for shared goals.

Some of the project results are as follows:
•	 YouthConnekt Dialogue aims at providing a platform for young people to address dimensions of

unity and reconciliation based on truth and trust.
Results/Impact (since 2013): More than 1,000,000 youth in Rwanda and abroad participated.

•	 YouthConnekt Hangout uses Google+ Hangout and other technologies to connect youth with
role models, resources, skills and socio-economic opportunities.
Results/impact (since 2013): Twenty YouthConnekt Hangout sessions have been conducted on
various topics, where 13,000 youth have been engaged.

•	 YouthConnekt Convention is an annual event for youth throughout the country to discuss their de-

YouthConnekt Africa: A Youth Empowerment
Programme in Africa
Connecting African youth for socio-economic transformation

© UNDP

33

velopment and innovations and showcase their achievements.
Results/impact (Since 2012): Around 24,000 youth have par-
ticipated in the Convention and shared their ideas.

•	 YouthConnekt Month & Holiday Program is marked by
youth-led activities that are innovative and that impact
positively on society while raising awareness among com-
munities about the youth’s contribution to nation-building.
Results/impact (since 2012): More than 4,000,000 youth
have been involved in YouthConnekt Month activities.
They constructed 30 houses for vulnerable families,
worked on the rehabilitation of 789 houses, and on
planting 1,000,000 trees across the country.

•	 YouthConnekt Champions aims to celebrate young achiev-
ers and awards extraordinary accomplishments by youth at
the forefront of innovative businesses, and social and civic
innovations. This programme also recognizes significant in-
stitutional efforts to promote youth employment.
Results/impact (since 2015): Three champions and seven
young achievers have been recognized.

•	 YouthConnekt Boot Camp and Award aims to encourage
innovation and entrepreneurship among youth. Three best
innovators from all over country are trained in business de-
velopment and given the opportunity to pitch their projects
to potential investors.
Results/impact (since 2012): More than 1,200 young innova-
tors were trained through bootcamps, which created more
than 10,000 jobs.

•	 YouthConnekt Africa Summit is an annual meeting that con-
nects youth from across the continent. It provides a platform
for all partners involved in youth development to synergize
efforts in policies, programmes and partnerships that will
connect youth for continental transformation.
Results/impact (since 2017): three editions of the summit
have been organized in collaboration with the Government
of Rwanda, UNDP, the African Union, the African Develop-
ment Bank, the Korea International Cooperation Agency
(KOICA) and other partners, including United Nations
agencies, private sector companies, donors, and non-gov-
ernment organizations. The YCA Summit 2019 brought to-
gether 10,000 participants from 91 countries, making it the
largest Pan-African youth event to date.

In terms of sustainability, more than 20 partnerships have
been established with government, development partners,
civil society, academia and private sector organizations (Liquid
Telecom, KOICA, United Nations agencies, Higher Life Foun-
dation, Steward Bank, Deutsche Gesellschaft für Internatio-
nale Zusammenarbeit (GIZ), Japan International Cooperation
Agency (JICA). For instance, in 2019, the Rwandan Ministry of
Youth, UNDP and the United Nations Population Fund (UNFPA)
signed a partnership agreement with KOICA to support the
scaling-up of the YouthConnekt initiative in Rwanda through a
four-year programme (2019–2022).

The YCA provides extensive technical support to forge effective
partnerships, design implementation mechanisms, assist in
implementing policies and systems, and develop institutional
capabilities for the national YCA programmes to operationalize
and fulfil its mandate. Through the YCA network, partnerships
are forged among national YCA initiatives to learn, replicate
and implement relevant good practices and initiatives that
improve the lives of young people.

Inspired by the achievements of the YouthConnekt Rwanda
initiative, several other African countries and UNDP country of-
fices have demonstrated strong interest in learning about and
replicating its model in their respective countries. As a result,
YouthConnekt has scaled up beyond Rwanda to 17 African
countries (Cameroon, Cabo Verde, Democratic Republic of the
Congo, Ethiopia, Ghana, Guinea, Liberia, Madagascar, Repub-
lic of the Congo , the Republic of the Gambia, Sao Tome and
Principe, Sierra Leone, Senegal, Togo, Uganda, Zambia, and
Zimbabwe), while numerous other countries are in advance
stage of launching YouthConnekt country programmes.

Contact:
Name: Mr Qamer Jatoi
Title: Programme Specialist YouthConnekt Africa
Organization: United Nations Development Programme, Rwanda
Email: Qamer.jatoi@undp.org

PROJECT NAME: YouthConnekt Africa
COUNTRIES/REGIONS: Cameroon, Cabo Verde, Democratic Republic of the Congo, Ethiopia, Gambia, Ghana, Guinea, Liberia, Mad-
agascar, Rwanda, Republic of the Congo, Sao Tome and Principe, Senegal, Sierra Leone, Togo, Uganda, Zambia, Zimbabwe
NOMINATED BY: United Nations Development Programme (UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1., 1.2, 1.4, 4.3, 4.4, 4.7, 5.1, 5.5, 5.6, 8.2, 8.3, 8.4.2, 8.5, 8.6, 9.2, 9.3, 9.3.1,
9.b, 10.1, 10.3, 13.2, 13.3, 16.1, 16.2, 16.7, 17.11, 17.12, 17.17
SUPPORTED BY: UNDP, Korea International Cooperation Agency (KOICA), African Development Bank, African Union, Deut-
sche Gesellschaft für Internationale Zusammenarbeit (GIZ)
IMPLEMENTING ENTITIES: Ministry of Youth, Government of Rwanda
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2012–2022
URL OF THE PRACTICE: www.youthconnektafrica.org

34

http://www.youthconnektafrica.org

Challenge
In response to the challenges of poverty, fragility and weak governance, the Governments of Camer-
oon, Guinea and Senegal have been pursuing a decentralization strategy, which strengthens the social
contract between state and citizens. The decentralization has been focused on improving the delivery
of basic services and infrastructure, promoting local ownership, and generating a more efficient and
equitable use of resources. In alignment with their respective Country Partnership Frameworks, each
of these Governments has undertaken projects applying a community-driven development (CDD)
approach to promote participatory local development processes. By involving local communities
more actively and directly, the projects’ participatory approaches to local development support pov-
erty-reducing investments, avoid elite capture, and promote accountability and social cohesion.

Although the Governments have been considerably successful in delivering services and promoting
bottom-up and transparent governance at the project level, they have been struggling with how to: (i)
institutionalize the bottom-up financial and administrative modalities; (ii) strengthen capacity building
of the local authorities; and (iii) promote coordination and ownership of stakeholders at the various
levels of government. Resolving these issues is imperative to achieve sustained impact and momen-
tum for their country’s vision for decentralization. Achieving a successful devolution of competences
to local governments and sound public financial management were also part of the challenge.

Towards a Solution
Due to language barriers, the Governments of Cameroon, Guinea and Senegal have had limited
access to international best practices of decentralization. Since these countries share similar de-
centralization contexts and challenges, a knowledge exchange among them was deemed a good
approach. The exchange was especially timely as the Governments were seeking to institutionalize
their bottom-up financial and administrative models under ongoing World Bank-funded projects
(albeit with different levels of maturity).

The initiative began with three videoconferences with the project teams from the three countries,
World Bank technical specialists, and other partners such as the French Development Agency (AFD)
and the Institute for State Effectiveness. These videoconferences covered the operational strategies
of the projects and included in-depth technical discussions on citizen engagement and fiscal transfer
and capacity requirements for CDD approaches/decentralization. These topics were selected based
on the participants’ preferences from a previously conducted online survey. The three videocon-
ferences allowed for dynamic exchanges on the effective implementation of citizen engagement
mechanisms and alternatives for institutionalizing good practices.

The videoconferences were followed by study visits between Cameroon and Guinea, allowing the two
countries to build more personal relational ties and have first-hand, deeper policy and technical discussions.

After the study visits, the Governments and the projects teams continued their technical discussions
on performance-based financing to further support this effort, as well as on the projects’ database,
which would be institutionalized beyond the project, and the newly expanded support to urban

Enhanced Institutionalization of
Participatory Local Development and
Service Delivery
Strengthening francophone Africa’s Community-Driven Development Network

© World Bank

35

communes (since the previous project was only focusing on
rural communes). An assessment of community engagement
tools and mechanisms utilized under the target projects was
prepared to further strengthen the practice based on franco-
phone Africa’s experience in institutionalizing CDD models.

Learning from each other’s CDD experience allowed the
participants to understand practical lessons and oppor-
tunities for institutionalizing bottom-up models, and the
strategic advancement of a long-term decentralization
vision. Moreover, participants became better equipped
to introduce reforms for the social inclusion of vulnerable
and disadvantaged population groups such as indigenous
populations, returnees, refugees and women. Particularly,
the exchange allowed Cameroon to learn from Guinea’s robust
use of citizen engagement mechanisms; the Government of
Cameroon is now keen to adapt them to improve their own
participatory processes. Moreover, Cameroon recognized that
Guinea’s use of participatory budgeting and community-devel-
oped annual investment programmes can be highly effective
in promoting community ownership and accountability for the
implementation of local development plans.

Similarly, Guinea has identified how to improve action to en-
hance participatory practices and institutionalization, including
scaling up citizen engagement tools. Based on the experiences
of the Community Development Program Support Project
in Cameroon, Guinea was made aware of the importance of
providing basic supporting infrastructure (e.g. computers, solar
kits and motorcycles) to local governments for effective man-
agement of community micro-projects. Guinea was also highly
inspired by Cameroon’s examples of how the community col-
lectively developed indigenous solutions to address local chal-
lenges. For example, a lack of local government funding for a
bridge was resolved by a community in Cameroon through the
pooling of resources. Thus, in bolstering community ownership
and fostering civic engagement, Guinea is keen to initiate as-
sessment and implement new programmatic approaches to
promote indigenous solutions in communities.

Key lessons learned:
•	 Citizen engagement tools such as participatory budgeting and

participatory monitoring and evaluation can be highly effective
in promoting community ownership and accountability for
the sustainable implementation of local development plans.

•	 Budget planning at the local level should inform the prepa-
ration of the national public investment budget for a more
optimal use of national resources.

•	 Monitoring of local budget expenditure and relevant so-
cio-economic data are strategic functions to achieve better
policy decision-making, greater cost-effectiveness and en-
hanced visibility to advance the decentralization agenda.

•	 The quality of local development investments is greatly
enhanced by involving line ministries, state decentralized
services, and relevant technical agencies in the participatory
planning processes. This strengthens ownership, accountabil-
ity and mobilization of resources.

•	 Promoting indigenous solutions to local development chal-
lenges can not only circumvent budgetary constraints, but
can also foster civic engagement.

•	 Building local technical capacity, particularly of young persons
in the community, is essential in sustaining efforts to institu-
tionalize bottom-up local development and decentralization.

Building on this network, the Governments intend to continue
sharing knowledge on participatory decentralization practices
through regular videoconference meetings organized for CDD
practitioners and project implementation teams.

Several concrete actions are already underway. For example,
the Guinea team is securing specific budgets to provide the
basic infrastructure to the local governments and is con-
ducting an assessment on citizen engagement tools. The
Cameroon team has organized a workshop on awareness
raising among the stakeholders on the project’s participatory
approaches and is exploring ways to improve involvement of
local authorities, key line ministries and technical agencies in
the participatory planning processes.

Contact:
Name: Mr Laurent Porte
Title: Program Manager, South-South Facility
Organization: World Bank
Email: lporte@worldbank.org

PROJECT NAME: Enhanced institutionalization of participatory local development and service delivery
COUNTRIES/REGIONS: Cameroon, Guinea, Senegal
NOMINATED BY: World Bank
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 10.2, 16.7, 17.9
SUPPORTED BY: World Bank South-South Facility
IMPLEMENTING ENTITIES: Government of Cameroon, Guinea and Senegal, World Bank, French Development Agency (AFD)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017 – 2018
URL OF THE PRACTICE: https://bit.ly/31m0DuK

36

https://bit.ly/31m0DuK

Challenge
Over nearly three decades of civil war, 1975–2002, Angola was left with economic and social challenges,
the displacement of millions of people and the destruction of its entire infrastructure. To rebuild the
country’s infrastructure and re-boot its economy, skilled workers are in high demand in various indus-
tries. However, most Angolans had never lived in a peaceful, stable environment during the prolonged
civil strife, nor had access to education and employment opportunities. Specifically, none of the poten-
tial of the young generation, who were trapped in unrest and poverty, was developed.

To address this problem, vocational education is proved an effective approach to reintegrate youth
into the work force based on BN Vocational School’s (BNVS) good practice in China.

Towards a Solution
This initiative aims to provide youth aged 17–24 from impoverished families in Angola with access
to charitable, vocational education and employment opportunities. By mastering vocational skills and
obtaining employability skills, they can help lift their families out of poverty and shape their own future.

BN Vocational School (BNVS) was established in Beijing in 2005 as China’s first tuition-free, non-profit
vocational school at the senior secondary level. It is also the targeted school subsidized by the Project
Hope of the China Youth Development Foundation and the Project Hope’s Vocational Education
Fund. Since established, BNVS has been experimenting with a holistic approach to whole-person
education and an innovative curriculum development. The focus is not only on technical skills to
ensure immediate employment, but also on life-long, development-oriented soft skills to help youth
fully integrate into society and succeed as citizens.

In 2014, BNVS Angola was established in Luanda with the sponsorship of CITIC Construction Co. Ltd.,
a Chinese company, China Youth Development and BNVS School Board. CITIC Construction provides
financial and material support, and BNVS provides an effective system that integrates its charitable
management model and education concepts.

BNVS works actively with the Angolan Government and public sector to promote local participation
and engagement. It also cooperates closely with local enterprises to provide employment-oriented
training to students with courses designed according to market demand, which also helps ensure
immediate employment after graduation. At the very beginning, only electrical, mechanical and
construction engineering training sessions were offered at the school. However, a course on hospi-
tality services was later offered to engage further students and empower them to be independent
and change their own fate through education and training.

The teaching and management teams have also been established through close collaboration with
multiple channels in the business sector. Only two out of the entire full-time staff of 12 in the Angola
campus are Chinese; they are mainly in charge of school management and communication with
headquarters. The integration of local talents and resources ensures the localization of BNVS practice

Poverty Alleviation through Charitable
Vocational Education
Empowering young people of underprivileged backgrounds to realize better futures
by providing them with quality and relevant vocational education

© BN Vocational School

37

to suit the needs of targeted groups and effectively contrib-
utes to community development.

In addition to cooperation with government and private
sectors, BNVS actively approaches local philanthropic orga-
nizations and volunteers to ensure sustainable development
and an extensive impact. The school has established a good
cooperative relationship with Lwini Foundation, founded by
the First Lady of Angola.

For continuous improvement of the quality of replication,
BNVS has been developing the ‘BN Tree’ online information
system, covering all school operations using a comprehensive
database and applying the blockchain philosophy on educa-
tion management. Annual training and administration meet-
ings are also organized to provide the team with up-to-date
knowledge and support.

To date, BNVS has replicated its best practice worldwide, with
campuses established in Beijing, Chengdu, Dalian, Sanya,

Wuhan, Yinchuan, Zhengzhou, Lijiang, Meizhou and Leishan
in China and in Angola in Africa. The practice in Angola is a
joint effort by BNVS and the Angolan Government, enterprises
and local communities. As of March 2020, 380 youth grad-
uated from BNVS Angola, 95 percent of whom obtained
employment in their localities.

BNVS, which has been in operation for 15 years, was recog-
nized as one of the “Best Practices in Global Poverty Reduction”
by the 2018 campaign jointly hosted by the World Bank, the
Asian Development Bank, the International Poverty Reduction
Center in China (IPRCC) and four other international non-gov-
ernmental organizations (NGOs).

Contact:
Name: Mr Bo Wen
Title: Principal
Organization: BN Vocational School
Email: wenbo@bnvs.cn

PROJECT NAME: Poverty Alleviation through Charitable Vocational Education
COUNTRIES/REGIONS: Angola, China
NOMINATED BY: BN Vocational School
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 4.3
SUPPORTED BY: CITIC Construction Co., Ltd. (Chinese company)
IMPLEMENTING ENTITIES: BN Vocational School
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014 – ongoing
URL OF THE PRACTICE: www.bnvs.cn

38

http://www.bnvs.cn

Challenge
The United Republic of Tanzania has maintained a relatively stable, high economic growth over the
last decade, with a gross domestic product (GDP) growth rate of slightly over 7percent in 2018. How-
ever, the agricultural sector experiences growth that is lower than the overall economy and far below
the desired target of at least 6 percent per annum. The agricultural growth rate has remained low,
with an average increase of around 3 percent during the 2006–2016 period, which failed to meet the
Tanzania Development Vision (TDV) 2025 targets that aim at poverty reduction and improved live-
lihoods. In view of the prevailing situation, the Government, in collaboration with its development
partners, has aimed to revamp the agricultural sector, in particular the crops sub-sector. Notwith-
standing efforts made by the Government to promote crop production and productivity, challenges
remain in farmers’ access to productivity-enhancing technologies and services, value addition and
reliable markets. This resulted in the failure of commodities to reach desired targets, as set out in the
Agricultural Sector Development Programme.

Towards a Solution
The Tanzania-China Joint Program of Scaling-up Maize Labour Intensification System in Morogoro
Region, or the ‘Double One Project’ (Qian Hu Wan Mu), aims at the effective interaction among four
levels of governments, research institutions including universities, and target farmers to create situa-
tion-specific community development solutions that aim at improved maize productivity, incomes,
food security and livelihoods. The solution aims to address Sustainable Development Goals (SDGs) 1
(No poverty), 2 (Zero hunger) and 7 (Affordable and clean energy).

The Merit-based Public Management System (MPMS) for enhancing the performance of local agri-
cultural staff was established, piloted, and underpinned by the introduction of performance-based
incentives for extension officers.

The ability of the regional government and district councils to support agricultural development in
their areas of jurisdiction has been enhanced as a result of various capacity-building activities, such
as training and effective communication through WeChat. In addition, linkages between central and
local governments, universities and rural communities were strengthened.

Appropriate low-cost/low-capital-input technologies were identified and introduced in target villag-
es for adoption supported by participatory action research and farmer-centred training.

Overall, results demonstrate that the Morogoro Project Management team, the seven participating
District Councils, and the target beneficiaries efficiently utilized project funds from the China Agri-
cultural University (CAU)/China Institute for South-South Cooperation in Agriculture (CISSCA), with
almost a 100 percent achievement, leading to the full realization of project objectives.

The project is effectively operational in all ten planned villages, with a coverage of 1,432 target
farmers (around 72 percent achievement out of the planned 2,000 farmers) cultivating 1,432

The Double One Project: The Tanzania-China
Joint Programme for Scaling-up the Maize
Labour Intensification System in Morogoro
Region
Using Chinese experience to address low production, productivity and value addition

© CISSCA at China Ag-
ricultural University

39

acres (580 ha) (equivalent to 80 percent achievement
against the overall target of 1,800 acres [729 ha], or 10,000
mu).The project that made use of the innovative MPMS and
called for the strengthening of partnership among various key
stakeholders, namely: universities, governments (central and
local), research institutes and farmers and local communities.
It emerged that the project contributed directly toward the
realization of Tanzania’s Agriculture Sector Development Pro-
gramme II (ASDP II) objective to improve productivity of priority
commodity value chains, and in particular the maize crop. Ad-
ditionally, implementation of the project was embedded in the
local circumstances and socio-economic context, while empha-
sizing the use of locally available resources or inputs.

Sustainability of project’s interventions has been ensured by
making effective use of existing central and local government
structures, systems and procedures, as well as ensuring that all
the four levels of government discharge their duties diligently,
underpinned by effective utilization of the MPMS. Addition-
ally, sustainability of the project interventions was enhanced
through the emphasis on using locally available resources and
focusing on beneficiaries’ priority needs, constraints, opportu-
nities and threats inherent in their socio-cultural, political and
economic environment. The compatibility of project’s inter-
ventions with beneficiaries socio-cultural and economical sys-
tems has increased beneficiaries’ enthusiasm and enhanced
ownership, and hence sustainability of interventions.

Since the project has been effectively operational in all ten
planned villages with a coverage of 1,432 target farmers, good
practices can be extended more widely within Tanzania, in
which there is an efficient management team with academic
expertise consisting in stakeholders within the local govern-
ment leadership. The key lessons learned can be summarized
as follows for further possible replicability:
•	 Effective project management is enhanced where there is

a well-defined coordination and management structure, in-

cluding visionary and proactive leadership (e.g. CAU/CISSCA
team and Morogoro Regional and District leadership), and a
competent and committed managerial cadre (e.g. RAS and
Councils’ technical teams) underpinned by proper planning
and regular monitoring.

•	 Effective implementation of the project activities involving
key stakeholders from regional to lower levels, including
universities/research institutes and the target farmers, re-
quires sound coordination and collaboration mechanisms
(e.g. a Memorandum of Understanding between CISSCA
and Morogoro Regional Administrative Secretary), with
clearly defined roles and responsibilities, and financing rules.

•	 Agricultural (e.g. maize) technologies and practices that are
appropriate, compatible, simple-to-apply, affordable and
cost-effective, and minimize risk while making use of local-
ly available resources are readily adopted and maintained.
Indeed, China’s small farmer-centred, community-based
development model accompanied by bottom-up partic-
ipatory approaches have had a positive impact on poor
farmers, by demonstrating the application of agricultural
technologies and tangible benefits in maize productivity.
The ssustainability of development interventions requires
the integration of activities and modalities into the Local
Government Authorities LGA structure, alignment with cen-
tral government planning and budgeting arrangements,
and the involvement of genuine and empowered, local
community farmer groups, including youth.

Contact:
Name: Dr Lanlan Ji
Title: Assistant Dean
Organization: China Institute for South-South Cooperation in
Agriculture (CISSCA)
Email: lan.cissca@cau.edu.cn
WhatsApp: +8615010139980
WeChat: 15010139980

PROJECT NAME: The Double One Project: Tanzania-China Joint Program for Scaling-up Maize Labour Intensification System
in Morogoro Region
COUNTRIES/REGIONS: China, United Republic of Tanzania
NOMINATED BY: Network of Southern Think Tanks
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.6, 2.3, 17.3, 17.6
SUPPORTED BY: International Poverty Reduction Center in China, Ministry of Science and Technology, Embassy of the
People’s Republic of China in Tanzania, Economic and Commercial Counsellor’s Office of the People’s Republic of China
Embassy in Tanzania, China National Agricultural Development Group, Bill & Melinda Gates Foundation
IMPLEMENTING ENTITIES: China Institute for South-South Cooperation in Agriculture (CISSCA) at China Agricultural University
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: Not available

40

Challenge
The dairy sector in the Philippines has been recently established and is not yet sufficiently developed.
Most of the producers are small-scale, with five to ten cows in their herds, working on farms that are
usually not more than three hectares. The collection, processing and redistribution of production are
carried out by cooperatives. The main challenges that the sector faces are water scarcity, poor mech-
anization, low reproductive efficiency, low forage production and lack of records that would help
track the evolution of the dairy farms’ production. As a result, the total production can only support
1.8 per cent of domestic consumption and therefore the rest must be imported.

Towards a Solution
The project aims to address the various challenges facing the dairy sector in the Philippines, providing
innovative solutions based on the experience and technical knowledge achieved by Argentina, and
adapted to the local context, and the needs and interests of Filipino producers, based on a participatory
approach. With the ultimate goal to end hunger and achieve food security for the Filipino population
while promoting sustainable practices among local dairy farmers, it contributes to the achievement of
Sustainable Development Goal (SDG) 2. The project also makes progress towards the fulfillment of SDG
8, since it promotes productive employment and decent work for the Philippines population, providing
the dairy sector technical solutions to address its challenges and increase production.

The National Directorate of Dairy, Ministry of Agriculture, Livestock and Fisheries of Argentina, and
the National Dairy Authority of the Philippines worked together to design the project and applied
Bayanihan, a concept in Filipino culture that refers to the spirit of communal unity, work and cooper-
ation to achieve a particular objective. The Bayanihan spirit reflects the values of the Filipinos to help
each other, especially in times of adversity and without expecting anything in return. This socio-cul-
tural characteristic turned out to be a valuable feature to replicate in future projects in Argentina and
the region, where there is usually a weak spirit of association in the agricultural and livestock sector.

The project adopted the methodology of group work to generate changes in management practic-
es and knowledge and technology transfer. This methodology is widely used in Argentina through
the Rural Change programme and constitutes a successful public policy that, through the advice
and technical support of extension agents, enables both producers and cooperatives to improve
their productive indicators and their management capacity, and achieve scale and competitiveness
from associativism.

Groups of around ten producers each were formed, coordinated by an agent of the National Dairy
Authority who received training in group work methodology. Working in groups facilitates extension
tasks and is very important for the transmission of knowledge, making a more efficient use of tech-
nicians’ time and available resources.

The local dairy farmers and members of the processing cooperatives, together with the National Dairy
Authority (NDA) agents, participated in training activities on livestock feeding, reproductive manage-

Addressing the Philippine Dairy Sector
Challenges
Exchanging knowledge between Argentina and the Philippines to improve Philip-
pine local dairy production

© FO.AR

41

http://FO.AR

ment and milk quality, as well as data collection and uploading
in the online database. In total, seven groups of dairy pro-
ducers from four Philippine provinces were formed and
strengthened, and 26 NDA technicians were trained in or-
der to generate changes in the management and transfer
practices of technologies applicable to the dairy sector.

One of the main expected outcomes of this initiative is the cre-
ation of an online database that will provide objective and acces-
sible information on the evolution of production by cooperatives
and producers. This will make it possible to evaluate, monitor and
design projects and public policies specific to the sector. Hence,
this constitutes a concrete solution to the lack of reliable informa-
tion presented by the dairy sector in the Philippines.

The training of the NDA technicians is of particular importance
in terms of the sustainability of the project, since the existence

of a territorially distributed technical team guarantees the
continuity of the extension activities once the project is com-
pleted, based on the capacities installed in the framework of
this cooperation initiative.

Moreover, the group work methodology used can be applied
to a variety of topics and productions in the agricultural and
agri-food sector, and is replicable in different contexts and
countries. For its implementation, the only necessary condi-
tion is the existence of a local institution with a territorial pres-
ence that carries out extension work.

Contact:
Name: General Directorate for International Cooperation
Organization: Ministry of Foreign Affairs, International Trade
and Worship, Argentina
Email address: dgcin@mrecic.gov.ar

PROJECT NAME: Addressing the Philippine dairy sector challenges
COUNTRIES/REGIONS: Argentina, the Philippines
NOMINATED BY: Argentina
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.3, 2.4, 8.3, 17.9
SUPPORTED BY: Argentine Fund for International Cooperation (FO.AR)
IMPLEMENTING ENTITIES:
ARGENTINA: General Directorate for International Cooperation (Ministry of Foreign Affairs, International Trade and Wor-
ship); National Directorate of Dairy (Ministry of Agriculture, Livestock and Fisheries)
THE PHILIPPINES: National Dairy Authority
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: Not available

42

http://FO.AR

Strategies to Control the South American
Migratory Locust
Argentina and Bolivia working together to control the locust plague outbreak and
design a regional locust control plan

© FO.AR

Challenge
In South America, the migratory locust is distributed in an extensive area of around 4 million km²,
including the north of Argentina, the Plurinational State of Bolivia, the south of Brazil, Uruguay, Par-
aguay and the north of Chile, which presents the maximum invasion rate registered. In 2017, the
Department of Santa Cruz de la Sierra, the Plurinational State of Bolivia declared a phytosanitary
emergency due to the invasion of this plague and was forced to fumigate more than 1,000 ha of
maize, sorghum, soybean, bean and cotton. These insects have great dispersion capacity (up to 150
km/day) and great voracity, and represent a huge menace for all agriculture activity in the region,
putting food security at serious risk.

Towards a Solution
The main objective of this project was to build monitoring and plague control methodologies
through the exchange of knowledge and joint work between Argentina and the Plurinational State
of Bolivia in order to address the food security challenge that the migratory locust represents to the
population of the Plurinational State of Bolivia, hence contributing to the achievement of Sustain-
able Development Goal (SDG) 2.

In the context of the phytosanitary emergency in the Plurinational State of Bolivia, Argentine ex-
perts from the National Institute of Agricultural Technology (INTA) and the National Service of Agri-
Food Health and Quality (SENASA) provided technical assistance and worked together with the the
Plurinational State of Bolivian authorities and technicians in order to fight the locust, adjusting the
contingency plan to the specific characteristics of the affected area so as to have a more effective
and timely control of the plague outbreak. A total of 50 the Plurinational State of Bolivian technicians
were trained in modern plague monitoring methodologies, which contributed to the development
of systematized and unified monitoring, as well as studies on population dynamics and locust feed-
ing. Within the framework of the project, research projects were developed that allowed to acquire
knowledge about the biological cycle of the pest.

These exchanges aimed to allow the Plurinational State of Bolivia to adopt technical and administrative
measures to develop effective intervention strategies against the plague. As a result, the national authori-
ties designed and implemented the the Plurinational State of Bolivian National Program for Locust Control.

As a direct consequence of the implementation of this project, and with the aim of address-
ing the plague in a sustainable and collaborative manner, Argentina, the Plurinational State of
Bolivia and Paraguay signed the Regional Working Plan for Locust Management. This Plan will
help coordinate and implement joint phytosanitary actions among the countries for the man-
agement of the plague in order to contribute to the sustainability of the agricultural production
and native forest of the region.

Also as a result of the successful implementation of the project, the three countries agreed to devel-
op two projects with regional impact: one project consists in setting up interconnected computer

43

http://FO.AR

systems to improve the availability of phytosanitary digital
information at the regional level; and the other project con-
sists in implementing the necessary mechanisms between the
technical offices of the three countries to contain the plague
of the South American locust at a regional level, minimizing
the risk for agricultural activity.

These three initiatives will favour cooperation between coun-
tries in order to avoid the spread of plagues, protect the envi-
ronment, and provide phytosanitary security for exports and
greater transparency to regulations. Having accessible infor-
mation on the main crops and natural ecosystems of a country

PROJECT NAME: Strategies to Control the South American Migratory Locust
COUNTRIES/REGIONS: Argentina, the Plurinational State of Bolivia, Paraguay
NOMINATED BY: Argentina
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.3, 2.4, 17.9
SUPPORTED BY: Argentine Fund for International Cooperation (FO.AR)
IMPLEMENTING ENTITIES:
ARGENTINA: General Directorate for International Cooperation (Ministry of Foreign Affairs, International Trade and Worship),
National Service of Agri-Food Health and Quality (SENASA) and the National Institute of Agricultural Technology (INTA)
THE PLURINATIONAL STATE OF BOLIVIA: Vice Ministry of Public Investment and External Financing (Ministry of Develop-
ment Planning), National Service of Agricultural Health and Food Safety (SENASAG)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: Not available

and the plagues that affect them is the basis for establishing
a joint phytosanitary surveillance mechanism, which will help
reduce the negative effects of plagues on food production,
protecting employment, industry and the service sector, as
central parts of the productive chain.

Contact:
Name: General Directorate for International Cooperation
Organization: Ministry of Foreign Affairs, International Trade
and Worship, Argentina
Email: dgcin@mrecic.gov.ar

44

http://FO.AR

Challenge
One-third of the agricultural land in Ethiopia, Kenya and United Republic of Tanzania is severely de-
graded. Food insecurity is already high among smallholder farmers practising rainfed agriculture and
is expected to increase as rainfall becomes more erratic. Conservation agriculture has proven effec-
tive at restoring soil health, improving the capture and use of rainfall, increasing crop yields and farm
profitability, and contributing to climate resilience. Conservation agriculture has been promoted in
East Africa to varying degrees by civil society organizations, governments and agencies such as the
Food and Agriculture Organization of the United Nations (FAO), and there is an opportunity for more
extension work to increase adoption by farmers, as well as coordination work with multiple actors to
bring about policy change at the national level.

Towards a Solution
This project, implemented by the Canadian Foodgrains Bank with the financial support of Glob-
al Affairs Canada, aims to scale up conservation agriculture among male and female smallholder
farmers in East Africa. Traditional practices of subsistence agriculture are characterized by low use of
inputs, high vulnerability to soil deterioration, and increasingly variable climatic conditions. Conser-
vation agriculture focuses on enhancing soil fertility, improving moisture retention, and reducing soil
erosion and tillage through environmentally responsible agricultural practices. The project therefore
improves the food security and livelihoods of smallholder farmers while encouraging sustainabil-
ity, strengthening the empowerment of women, and reducing financial barriers. Activities within
the project provide an effective way to address Sustainable Development Goal (SDG) 2, particularly
target 2.4, which focuses on sustainable food production systems and climate-resilient agricultural
practices that increase productivity and production. The project’s triangular approach is also bene-
ficial to the realization of SDG 17 (Partnerships for the goals) because it strengthens the means of
implementation through a more inclusive and dynamic partnership.

The project includes a partnership with the African Conservation Tillage Network, a regional entity
that works across the three recipient countries (Ethiopia, Kenya and United Republic of Tanzania) to
create supportive policy and programme environments for conservation agriculture by engaging
local, regional and national government officials. The Network serves as a pivotal partner, providing
expertise on culturally relevant policy engagement in the region. It has not only engaged success-
fully with governments in conservation agriculture, but more importantly, has highlighted concerns
and insights of farmers, further boosting the need for policy changes. The Network’s leadership and
management brought fruitful and unexpected results in terms of realizing significant progress on
the project’s policy objectives. In Ethiopia, this included broad relationships between numerous
government departments, enabling continued progress on policy dialogue despite government
restructuring and staff turnover. The field-level successes in Ethiopia enabled Canadian Foodgrains
Bank to secure funding from other sources to scale up conservation agriculture in different regions of
the country, and these successes have been sufficiently convincing that the Government of Ethiopia
is now looking to other donors for further scale-up.

Scaling-Up Conservation Agriculture in East
Africa
A five-year programme leveraging a triangular cooperation approach to enable
smallholder farmers in Ethiopia, Kenya and United Republic of Tanzania to practise
conservation agriculture

© Canadian Foodgrains Bank

45

In the course of this project, a conservation agriculture curric-
ulum was developed and then used by partner organizations
to train farmers, government extension agents and other local
non-governmental organization (NGO) staff. Partners provided
ongoing support to farmers through workshops, farmer field
days and farmer-to-farmer exchanges. Savings groups were
established to facilitate local savings and credit access. In
partnership with Farm Radio International, radio content was
developed and broadcast in Ethiopia and United Republic of
Tanzania to promote conservation agriculture principles.

This resulted in several innovative and sustainable outcomes
in support of the SDGs. Triangular cooperation created mutual
benefit for the Canadian Foodgrains Bank and the African Con-
servation Tillage Network to work together across the three
countries. The Canadian Foodgrains Bank gained access to the
region and sector, assisted by the African Conservation Tillage
Network as a credible, knowledgeable and renowned orga-
nization. The Network, in turn, was able to elevate its profile
by working with the Canadian organization. The adoption of
policies that are more favourable to conservation agriculture, a
goal shared by both organizations, was enhanced through the
collaboration. Knowledge-sharing platforms were created in
each country, bringing together local and international NGOs,
government institutions, academics and the private sector to
foster collaboration and strengthen sector capacity.

As of March 2019, 42,495 farmers (21,450 women) were
practising two out of three conservation agriculture princi-
ples, and nearly half of the conservation agriculture farming
households had 12 months of sufficient food. In addition

to time saved through conservation agriculture, farmers
reported a net profit of CAD$999 from crop yields, and just
over half of the participants stated that their household
was able to pay for household needs. Participation in the
programme has contributed to women’s empowerment
of by increasing their access to household finances. The
project also led to the establishment of 1,091 savings and
credit groups with 24,329 members (18,677 women), and
radio campaigns promoting conservation agriculture have
been conducted in a number of regions.

The sustainability of this project is demonstrated by the inclu-
sion of conservation agriculture in the training curriculum for
all agriculture extension staff in Ethiopia and a commitment
to do the same in United Republic of Tanzania, and the pres-
ence of a multi-stakeholder hub dedicated to conservation
agriculture in Kenya. Results from this project are already
being replicated in other regions of Ethiopia with support
from other funders. The African Conservation Tillage Network
will apply learning from this project to conduct research and
policy dialogue in other countries. Canadian Foodgrains Bank
is conducting a detailed evaluation of this project, to include
lessons learned in policy dialogue and to inform work in other
countries.

Contact:
Name: Ms Theresa Rempel Mulaire
Title: Conservation Agriculture Program Manager
Organization: Canadian Foodgrains Bank
Email: trempelmulaire@foodgrainsbank.ca

PROJECT NAME: Scaling up Conservation Agriculture in East Africa
COUNTRIES/REGIONS: Canada, Ethiopia, Kenya, United Republic of Tanzania
NOMINATED BY: Global Affairs Canada
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.4, 17.16, 17.17
SUPPORTED BY: Global Affairs Canada
IMPLEMENTING ENTITIES: The Canadian Foodgrains Bank, the African Conservation Tillage Network
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2015–2020
URL FOR THE GOOD PRACTICE: Not available

46

Challenge
Continuous population growth, urban sprawl and climate change increase the demand for food.
Over many decades, there has been a declining global interest in the issues of agricultural develop-
ment and food security. Indeed, food security is one of the major challenges facing humanity, and it
is expected to intensify over the coming decades; with its strong multidimensionality, it is linked to
poverty and hunger, health, economic development, energy, water, climate change, desertification,
trade and technology transfer.

Ensuring food security – the basic right of people to the food they need – is one of the greatest chal-
lenges facing the world community. The challenge is most critical in low-income, food-deficit countries.

In the current era of sustainable development, a more integrated approach is needed in the face of
global challenges, one that recognizes inter-linkages, avoids separate paths, and incorporates eco-
nomic, environmental and social dimensions.

In Africa, agricultural and rural development problems have been related to underdeveloped pol-
icies, weak institutions and a lack of well-trained human resources. A critical factor in meeting the
challenge of ensuring food security in Africa is human resource development through knowledge
building and information sharing.

Towards a Solution
Since its establishment, the Egyptian Agency of Partnership for Development (EAPD), together with
its national, regional and international partners, has aimed to put Egypt’s many comparative advan-
tages into play in order to harness the continent’s immense potential for all.

Supporting the development aspirations of EAPD’s partner countries has always been among
Egypt’s top foreign policy goals, and the successful cooperation that Egypt is witnessing proves that
countries of the Global South can and do help one another to achieve the Sustainable Development
Goals (SDGs) through the sharing of their precious knowledge and valuable resources.

In this regard, EAPD remains mindful of the local environment and culture, opting to be flexible and
adaptable, and having a learning mindset, because different contexts require different approaches
and interventions.

Since its establishment, EAPD has developed integrated programmes in cooperation with
many national institutions, such as The Egyptian International Center for Agricultural, the Na-
tional Water Research Center and the Animal Health Research Institute, to support the efforts of
Africans through the organization of capacity-building programmes. These programmes cover
irrigation systems development, water resources management, agricultural productivity, fish-
eries resources management, animal health and post-harvest management.

Capacity-building Programmes on Irrigation
Systems Development, Water Resources
Management, Agricultural Productivity,
Fisheries Resources Management, Animal
Health and Post-harvest Management
Establishing partnerships to provide regional solutions with a global perspective

© EAPD

47

In addition, EAPD engages in tripartite cooperation pro-
grammes with several regional and international organiza-
tions, which contributes significantly to supplying African
countries with expertise and knowledge in line with the latest
international standards in food security.

In this vein, Egypt, together with Japan International Coop-
eration Agency (JICA), implements 12 capacity-building pro-
grammes yearly, targeting 21 sub-Saharan African countries
(Benin, Burundi, Cameroon, Comoro, Democratic Republic
of the Congo, Eritrea, Ethiopia, Gabon, Ghana, Kenya, Mada-
gascar, Malawi, Mauritius, Namibia, Rwanda, South Sudan,
Sudan, Togo, Uganda, United Republic Tanzania and Zambia)
in agriculture, fisheries resources management, animal health,
post-harvest management and irrigation techniques.

The training programme, ‘Third Country Training Program’
(TCTP), implemented with JICA under an agreement on the
‘Egypt-Japan Triangular Technical Cooperation Program for the
Promotion of South-South Cooperation in Africa’.

These capacity-building programmes, implemented in coop-
eration with JICA in various fields including irrigation systems
development, water resources management, agricultural pro-
ductivity, fisheries resources management, animal health and
post-harvest management, helped to build capacities of local
farmers through practical training and knowledge. They provid-
ed a functional platform to African trainees to benefit from the
training course and exchange opinions and practices towards
the application of the course contents in home countries.

A full three-month training course has been conducted annu-
ally since 2014. The training is delivered in Egypt, in a group
format with practical exercises in the above-mentioned fields.

Almost one third of the course (i.e. one month) is spent in
the classroom on theoretical lectures, group discussions and

workshops in modules. Each module starts with conceptual
lectures addressing specific topics in the field. The remaining
portion of the course provides two months of practical train-
ing in which participants visit laboratories for demonstrations
and participate in field visits and study tours.

Participants obtain hands-on experience by managing their
assigned ponds to conduct experiments on male: female ratio,
population intensity and the concentration of different nutrients.

To ensure the sustainability of this initiative, selected partici-
pants in the country should hold a position that allows them to
disseminate knowledge such as extension officers or instruc-
tors at a relevant institution. In some cases, graduates partici-
pate in the selection of new candidates because this can help
to strengthen the relationship between former and new partic-
ipants, allowing the latter to become leaders in their countries.

A similar programme is implemented in collaboration with the
Food and Agriculture Organization of the United Nations (FAO)
in the field of agriculture, specifically on post-harvesting crops
and aquaculture.

EAPD welcomes new partnerships and new triangular activ-
ities with international partners, aspiring to achieve greater
South-South cooperation, fulfill the SDGs, and work towards
ensuring the global community’s support to the implemen-
tation of our regional sustainable development commitments
and plans, such as the African Union’s Agenda 2063.

Contact:
Name: Ambassador Mahmoud Elmaghraby
Title: Secretary General
Organization: Egyptian Agency of Partnership for Develop-
ment (EAPD)
Email: marwa.mahmoud@mfa.gov.eg

PROJECT NAME: Capacity-building programmes on irrigation systems development, water resources management, agri-
cultural productivity, fisheries resources management, animal health and post-harvest management
COUNTRIES/REGIONS: Benin, Burundi, Cameroon, Comoros, Democratic Republic of the Congo, Egypt, Eritrea, Ethiopia,
Gabon, Ghana, Kenya, Madagascar, Malawi, Mauritius, Namibia, Rwanda, South Sudan, Sudan, Togo, Uganda, United Repub-
lic of Tanzania, Zambia
NOMINATED BY: Egyptian embassies in Africa in collaboration with the Ministry of Foreign Affairs in the countries involved
and other competent national institutions
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 2.1, 2.2, 2.3, 2.4, 14.2, 14.7, 17.6, 17.7
IMPLEMENTING ENTITIES: Japan International Cooperation Agency (JICA), Food and Agriculture Organization of the Unit-
ed Nations (FAO), Egyptian National Centre of Excellence
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014 – ongoing
URL OF THE PRACTICE: https://bit.ly/3aQsPZS

48

Challenge
The flooding of the floodplains of India and coastal Bangladesh are an almost yearly occurrence:
35 percent of the land is submerged with 25 percent of the cultivable land remaining inundated
in flood waters for about seven to eight months. The flooding threatens the livelihoods and food
security of communities; farmers and their families struggle with poverty, impoverishment and social
disparity; agrarian communities are forced to migrate; young farmers are unemployed; and there is a
limited number of agricultural business opportunities.

In 2019, floods in Assam, India are reported to have caused thousands of deaths, owing to numer-
ous landslides, devastations and road blockages affecting up to 5.8 million people in 21 districts, of
whom 78 percent are marginal communities in rural settings. In the same year, floods affected 2,100
villages and destroyed standing crops across an area of up to 212,123 ha. As an aftermath, livelihoods
of almost one million people were at stake, and more than 1,700 villages faced an acute food crisis.

Since 2017, 87 percent of land holdings in Satkhira district of Bangladesh were abandoned due to sa-
linity ingress, and 94 percent of male farmers of 20–45 years migrated as labourers in the Middle East.
Impacts are multiplied in the scarcity of adaptive farming alternatives, disaster-resilient technology
and real-time contingency planning. According to official estimates in 2018, nearly 220,000 hectares
of farmlands in low-lying coastal areas have been rendered unproductive due to salinity ingression.

Towards a Solution
The South Asian Forum for Environment (SAFE)1 implemented the project, ‘Water Farming for Climate
Resilient Agriculture and Disaster Preparedness in India and Bangladesh’, with the support of the
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), in order to address food security
and climate preparedness for flood-stricken communities in India and Bangladesh. The direct bene-
ficiaries are indigenous and often marginalized farmers and fishers, 90 percent of whom live below
the poverty line and are excluded from mainstream economic activities. The project trains vulner-
able people in establishing float farms and aquaculture as a flood-resilient practice and business
opportunity. Float farms also provide alternative livelihoods for migrants displaced from floods or the
COVID-19 pandemic and increase food security during lockdowns.

The initiative contributes to the achievement of at least eight Sustainable Development Goals
(SDGs): It promotes agricultural productivity and climate-adaptive food production systems (SDG
2, targets 2.3 and 2.4); equal rights to economic, social and natural resources (SDG 1, targets 1.4 and
1.5); women’s participation (SDG 5, target 5.5); and international cooperation and capacity-building
in water-and sanitation-related areas (SDG 6; targets 6.5, 6.6, 6.a). It sustains income growth of the
bottom 40 percent of the population and reduces inequalities of outcome (SDG 10; targets 10.1, 10.2,
10.3). It also enhances the resilience of human settlements (SDG 11), ensures sustainable production

1	 SAFE is a regional civil society organization working at the community-ecosystem interface towards sustain-

able development solutions through community-based interventions on the climate in South Asia

Water Farming for Climate-Resilient
Agriculture and Disaster Preparedness in
India and Bangladesh
Providing climate-resilient livelihood opportunities for farmers in India and Bangla-
desh by growing crops on floodplains

© EAPD

49

patterns (SDG 12), and strengthens resilience to climate-relat-
ed hazards (SDG 13; target 13.1).

SAFE used targeting methods to identify the direct beneficia-
ries who are the most vulnerable to floods such as a sociomet-
ric survey for needs assessment and livelihood vulnerability, as
well as resource mapping and disaster zoning using geospatial
tools and techniques. Beneficiaries were trained by agricultur-
al and fisheries experts in India and Bangladesh to build their
capacities in hydroponic float farming and aquafarming. The
training materials were developed through a South-South
exchange of traditional float farming methods and informed
by a participatory planning phase that involved all beneficia-
ries. Subsequently, the float farms were built with the active
participation of the trained float farmers and inaugurated
by communities. Farmers were encouraged to create new
agricultural business opportunities and were provided with
support in collective crop cycle planning, aquafarming with
livestock and hatchery management as well as information on
credit linkages, financing mechanisms and insurance cover-
age. Master trainers were identified and trained to mainstream
float-farming techniques in the communities and support the
maintenance and expansion of aquafarms.

The project achieved the following outcomes over 15 months:
•	 785 hydroponic trays were placed in 18 different locations

covering nearly 8.75 hectares of float farms and 72 hectares
of fish farms;

•	 620 project beneficiaries successfully grew 37 metric tonnes
of horticultural crops, seedlings and cut-flowers, and farmed
128 metric tonnes of table fish throughout the project span;

•	 68 Joint Liability Groups with seven to ten members were
established, of which 25 are now credit-linked as registered
cooperatives;

•	 60 capacity-building workshops were conducted to train
1,500 farmers in adaptive resilient agriculture and 120 mas-
ter trainers.

Most importantly, flood farming allowed beneficiaries to
secure their livelihoods: each float farm produced around

130–170 kg of vegetables and 150–200 kg fish for a total
value of EUR 500 every three months. At the household lev-
el, float farming secured food and raised farmers’ earnings
by 65–70 percent.

The sustainability of the project is based on a business plan
that ensures collective financing, access to markets, and train-
ing of local ‘master trainers’ who support the maintenance and
expansion of float farming and aquaculture enterprises. Addi-
tionally, float farms are equipped with solar micro-irrigation
systems to ensure environmental sustainability.

This intervention has tremendous potential for scale-up on
the Asian coast as well as in Small Island Developing States
(SIDS) and floodplains in which inundation has been a serious
concern. Locations with water abundance (such as inundated
or water-logged areas) or a water crisis, communities unaware
of water resources management, and agrarian marginal com-
munities can adopt the technology for sustainable growth
after they have been sensitized for the issue. Since this is a
closed-system farming practice, it is also ideal for carbon-neu-
tral organic farming, an adaptive method that advances the
goals of the Agenda 2030. Local administrations through-
out the course of the project have extended their support,
and the Japan Social Development Fund stated its interest
in extending it to other parts of South Asia. The successful
methodology has already been transferred from India to Ban-
gladesh with the support of GIZ and can be replicated in oth-
er countries – including as COVID-19 emergency measure to
provide food security in flood-stricken communities affected
by lockdowns.

Contact:
Name: Dr Dipayan Dey
Title: Project Leader
Organization: South Asian Forum for Environment (SAFE)
Email: chair@safeinch.org
Skype: dey9903181171
WhatsApp: +91 990 318 1171

PROJECT NAME: Water Farming for Climate-Resilient Agriculture and Disaster Preparedness in India and Bangladesh
COUNTRIES/REGIONS: Bangladesh, Germany, India
NOMINATED BY: Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 1.5, 2.1, 2.3, 2.4, 5.5, 6.5, 6.6, 6.a, 10.1, 10.3, 11.b, 12.2, 13.1
SUPPORTED BY: GIZ
IMPLEMENTING ENTITIES: South Asian Forum for Environment (SAFE)
PROJECT STATUS: Pilot phase completed; scale-up phase ongoing
PROJECT PERIOD: 2018–2021
URL OF THE PRACTICE: www.safeinch.org

50

http://www.safeinch.org

Challenge
The proportion of starved population in Africa remains as high as 16 percent, and there are still
millions of children at the primary school age attending school in a state of hunger. According to a
survey conducted by the Office of the First Lady of the Federal Democratic Republic of Ethiopia, in
2015, in 220 public primary schools in Addis Ababa, the capital of Ethiopia, there were more than
30,000 students without sufficient food. Long-standing starvation has brought multiple problems
to impoverished students in terms of education, health and security. Impoverished families cannot
provide children with three meals a day, so some of the students are forced to drop out of school to
work or beg on the street. Those who stay at school are also unable to focus in class due to hunger
and often pass out. Efforts are needed to fulfil Sustainable Development Goal (SDG) 2 (Zero hunger).

Towards a Solution
The Smiling Children School Feeding Program aims to support impoverished school-age students
who lack sufficient food by providing free meals at schools, primarily targeting SDG 2 (Zero hunger).
With further goals of improving children’s nutrition, increasing their educational participation, and
reducing their families’ burdens, the Initiative also aims to address SDG 1 (No poverty), SDG 3 (Good
health and well-being) and SDG 4 (Quality education).

The successful implementation of the initiative relies on the experience and wisdom of both Chinese
and Ethiopian/Sudanese parties. In addition to raising programme funds, the China Foundation for
Poverty Alleviation (CFPA) shared valuable experience learned from the Nutritious Meals Program
carried out in rural China in the past years. For example, at the local level, the Ethiopian Government
and non-governmental organizations (NGOs) provided a reliable mapping of the status quo and
needs, thus targeting the most needed populations and maximizing the impact. Moreover, CFPA
incorporated and systematized the localized ‘mother group model’ into programme management.
As a result, joint cooperation led to a most effective solution to address the problems.

Different participants strictly perform their duties and obligations to ensure the orderly operation of
the programme. In Ethiopia, for instance, the programme’s Chinese team is fully responsible for pro-
gramme design, implementation, daily management, monitoring and feedback. The Office of the First
Lady of the Federal Democratic Republic of Ethiopia assists the team in programme implementation
and monitoring, and in the coordination of local agencies and partners. Yeenatweg Charitable Organi-
zation, an Ethiopian partner, is responsible for the overall management of the programme. Beneficiary
schools select qualified students in accordance with the standard, provide corresponding equipment,
supervise and examine the quality of the meals, and report back in a timely manner. Each ‘mother
group’ purchases ingredients and prepares quality meals according to menus and the meal standard.

The criteria for selecting beneficiary students vary according to the different executive parties. When
CFPA is the executive party, it carries out the whole-school coverage principle; i.e. all students from
candidate beneficiary schools (public/government-funded) that meet the following requirements
will benefit from the programme:

The Smiling Children School Feeding
Programme in Schools in Ethiopia and
Sudan
Implementing a school feeding programme of international cooperation that
targets zero hunger

© IPRCC

51

•	 The schools are located in densely populated, poor areas.
•	 The malnutrition rate of the students reaches more than 30

percent, according to the local health authorities.
•	 The schools are located in easy-to-access areas, which is

relatively convenient for food transportation.
•	 Priority will be given to schools with a higher percentage

of girls.

When Yeenatweg Charitable Organization is the executive
party, the beneficiary students that meet the following re-
quirements will benefit from the programme:
•	 be an orphan;
•	 have a disability;
•	 come from single-parent families;
•	 be living with AIDS or come from an AIDS-affected family;
•	 have parents who have a disability or who are seriously ill;
•	 come from a migrant family living in a remote mountainous

village;
•	 come from a family with other problems.

As an innovative approach, the mother group model was
adopted to ensure that meals would be reasonably priced,
healthy and safe, and to provide some women with employ-
ment. Yeenatweg Charitable Organization recruits the parents
of each targeted school’s students into a mother group, for-
mulates the rules and regulations of the group, organizes and
trains them, and provides them with necessary kitchenware. In
turn, with monthly funds for food from Yeenatweg Charitable
Organization, the mother group purchases ingredients on the
market and cooks in the school kitchen. The school and part-
ners monitor its expenditures to ensure that it supplies quality
food at a reasonable price. The adoption of the mother group
model has enabled unemployed women to access employ-
ment and provided them with appropriate living allowances.
Moreover, cooking and distributing meals for students can
stimulate the mothers’ enthusiasm for the programme, thus
ensuring food quality and safety.

Since 2015, the programme has been successfully implemented
in Ethiopia and Sudan. By the end of 2019, a total of 38,164
person-years (number of beneficiary students multiplied by
the number of years benefited) of poor children benefited
(23,621 in Ethiopia and 14,543 in Sudan). School feeding

has improved both school attendance and performance,
improved students’ nutrition and immunity, and guaranteed
the safety of students. A midline survey shows that in all
academic years, beneficiary students outweighed students
without school feeding by an average of 6.125 kg (female)
and 5.9 kg (male). The beneficiary students’ drop-out rate in
2018 was reduced by 76 percent with respect to the rate pri-
or to the programme. In addition, the programme has pro-
vided employment opportunities for women; each school
provided 30 to 50 jobs in the mother group, which enabled
some impoverished women to earn a living.

Observing its effectiveness, the Education Bureau of Addis
Ababa decided to adopt the model and expand school
feeding to all Addis’s public schools. CFPA has also expanded
the programme to more schools in other areas of Ethiopia,
including Somalia State refugee camps and Amhara State. In-
volvement of the local government, together with continuous
support from Chinese NGOs and other partners, guarantees
the programme’s strong sustainability.

The replicability of the programme may be high when there
is a combination of international cooperation and localization.
Before the School Feeding Program was launched, the Chinese
investigation team visited a number of Ethiopian and Sudanese
government agencies, charitable organizations and schools to
fully understand local conditions. During the implementation
stage, the Chinese team also worked closely with various local
partners and stakeholders to guarantee the quality and effec-
tiveness of the programme. To date, the Smiling Children School
Feeding Program has been carried out in Ethiopia and Sudan
and will soon be launched in Nepal and Myanmar where CFPA
has officially registered as an international NGO and worked
closely with local partners since 2015. With a tailored pro-
gramme design and strong local partnerships, the initiative can
definitely be extended to more developing countries in need.

Contact:
Name: Mr Peng Wu
Title: Director of the International Development Department
Organization: China Foundation for Poverty Alleviation
Email: idd@fupin.org.cn

PROJECT NAME: Smiling Children School Feeding Program in Ethiopia and Sudan
COUNTRIES/REGIONS: China, Ethiopia, Sudan
NOMINATED BY: China Foundation for Poverty Alleviation
SUSTANABLE DEVELOPMENT GOAL TARGET(S): 1.2, 2.1, 2.2, 3.4, 4.1
SUPPORTED BY: Alibaba Philanthropy
IMPLEMENTING ENTITIES: China Foundation for Poverty Alleviation
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2015–2020
URL OF THE PRACTICE: https://bit.ly/2QjBASP

52

Challenge
The agricultural sector is the Ethiopian economy’s largest sector, primarily consisting of small farms. In
recent years, population growth and the depletion of land and water resources have deteriorated the
condition of these farms, causing poverty and triggering migration to cities. In order to find solutions for
improving smallholders’ livelihoods and generating income, all aspects of agriculture should be addressed,
including soil quality and irrigation systems, better crops and plant materials, agro-techniques, agricultural
extension, post-harvesting and marketing. Adding horticultural crops, both fruits and vegetables, to the
smallholders’ production basket can greatly improve their economic situation and avoid the risks involved
in monoculture farming.

Towards a Solution
The Smallholder Horticulture Project (SHP) is a Joint Technical Cooperation Programme between Israel,
the United States and Ethiopia. Implementing partners are Israel’s Agency for International Development
Cooperation (MASHAV), the United States Agency for International Development (USAID), and Ethiopia’s
Ministry of Agriculture (MoANR). The programme was mainly implemented in five woredas (administrative
divisions in Ethiopia): Mecha, Meskan, Boloso Sore, Raya Alamata and Kersa, and provided technical assis-
tance to avocado growers in the country.

The project was designed to identify and access new domestic and export markets for avocados, as well
as to provide technical support to improve phytosanitary regulations for Ethiopian horticultural crops. The
project’s ultimate goal was to promote economic growth in rural areas by strengthening the commercial-
ization of horticulture production through the competitive and sustainable development of the avocado
sector. The project aimed to increase smallholder farmers’ income by allowing access to new markets
through the sharing of Israeli expertise in high-value horticultural production, the establishment of tissue
labs and horticultural nurseries, the scaling up of production and supply of improved plant material, the
capacity building of extension agents and smallholder farmers, and through the improvement of produc-
tion and marketing skills.

This initiative addressed all steps of production including: the introduction of new high-quality avocado va-
rieties; quality training and consultancies; capacity-building for nursery and tissue culture lab management
and extension services; and the establishment of tissue culture laboratories, new nurseries and demonstration
plots for the propagation of avocado trees. The Ethiopian Government provided administrative coordination
and nursery equipment; USAID, in its role as partner, directed the project including allocation of budget,
monitoring and evaluation; and MASHAV provided knowledge, budget, training (in Israel and Ethiopia) and
long-term expertise from the establishment of the project until April 2020.

The project was navigated by a steering committee that met twice a year (once per year toward the
project’s conclusion). The Committee was chaired by the Ethiopian State Minister of Agriculture, the USAID
representative, and the MASHAV representative with the Israeli Embassy.

The project underwent different phases, which were adjusted according to Steering Committee decisions.

The project was based on the demonstration of innovative agricultural technologies, training and capac-
ity building, transfer of know-how and management skills, and the application of a training of trainers
approach. Activities included:
•	 the introduction of new, high-quality Israeli avocado varieties for the domestic and export market (the

supply of Israeli avocado scions, grafting seedlings in nurseries);
•	 the provision of quality training and consultancies, both in Ethiopia and on working visits to Israel;

The Smallholder Horticulture Project in
Ethiopia
Improving smallholder farmers’ livelihoods through the competitive and sustain-
able development of the avocado sector

© MASHAV

53

•	 capacity-building for nursery and tissue culture lab manage-
ment and extension;

•	 the establishment of tissue culture laboratories;
•	 the establishment of new nurseries and demonstration plots

for the propagation of avocado trees;
•	 the development of professional instructional materials ad-

dressing local conditions.

The project also worked to provide adequate production and
supply of planting materials, specifically that of the grafted Hass
avocado variety. In order to overcome shortages of Hass planting
material in the country, the project imported more than 280,000
scions from Israel between 2017 and 2019, grafting them at nurs-
eries in four regions. The project also provided several hundred
thousand scions to the nursery centres from local sources begin-
ning in 2016.

In total, more than 600,000 grafted avocado seedlings were deliv-
ered to the growers between 2016 and 2019. Most of the seedlings
were supplied by the nurseries involved in the project.

At the last stage of the project, six avocado nurseries were man-
aged by the project in the areas mentioned previously. In the areas
surrounding these nurseries, Ethiopian farmers planted commercial
avocado plantations purchased from the project’s nurseries.

The project also set up pilot solar drip irrigation systems in four
regions.

More than 2,500 smallholder farmers were trained on improved
orchard management practices, specifically on compost prepa-
ration and application, tree pruning and top working, pest and
weed management, and mulching. The farmers also received
training on post-harvest handling of fruit.

A total of 413 experts, development agents and grafting techni-
cians have been trained since May 2016. Specifically, training was
provided on commercial agriculture project development as well
as on post-harvest handling techniques.

Focusing on five woredas, 5,000 farmers participated in capac-
ity-building activities, and there were a total of 6,308 direct
project beneficiaries.

Nurseries and extension activities were documented to fulfil the
Global Good Agricultural Practices requirements for the export of
avocado fruits. In 2019, about 16.3 metric tons of avocado fruit

were exported to Europe, and around 46 farmers were linked to
the export market in Amhara and in Southern Nations, Nationali-
ties, and Peoples’ Region (SNNPR) in 2019. However, only around
13 percent of the export plan was achieved in 2019 (the plan was
to reach 125 metric tons) due to various reasons, including lack of
tree maturity and hail damage in August 2019.

In general, the project was focused on capacity-building, i.e.
providing training both on-the-ground and overseas, in both pro-
duction and marketing. Still, greater efforts are needed to sustain
the project’s achievements and to lay a strong foundation for the
export of avocados from the country.

The sustainability and replicability of the initiative is reflected in
MASHAV’s approach of ‘training of trainers’, resulting in a cadre of
local professionals who continue training local plant propagation
technicians for nurseries and micro-propagation laboratories,
transfer knowledge and plant material to the farmers, and accom-
pany them while accessing local and export markets. The roles of
these trainers include: transferring of know-how regarding fruit
tree production; visiting the farmers regularly and suggesting
improvements; following up on the implementation of these rec-
ommendations; organizing demonstrations of new technologies;
and providing information on prices, markets and inputs.

At the time of the initiative’s completion in 2019, over 3,000
smallholders were applying the new technologies and improved
techniques, and were seeing increasing productivity.

The project can be replicated in other developing countries after
adjustments to the local conditions. Activities can either be built
on an existing project, or the two sides can jointly design and im-
plement a new initiative. Each side contributes their expertise and
comparative advantage to the project.

Our cooperation focuses on providing developing countries with
the tools for sustainable capacity building. In its triangular coopera-
tion, Israel’s main focus is on capacity building. By cooperating with
a funding state and a developing country, the parties are able to
achieve their goals of the triangular cooperation.

Contact:
Name: Ms Shulamit Kurzon van Gelder
Title: Director, Department of Planning, Evaluation and Partnerships
Organization: Israel’s Agency for International Development Co-
operation (MASHAV)
Email: shuli.kurzon@mfa.gov.il

PROJECT NAME: The Smallholder Horticulture Project in Ethiopia
COUNTRIES/REGIONS: Ethiopia, Israel
NOMINATED BY: Israel’s Agency for International Development Cooperation (MASHAV)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 1.4, 1.b, 2.1, 2.3, 2.4, 2.a, 2.c, 8.2, 8.3, 8.5
SUPPORTED BY: MASHAV and United States Agency for International Development (USAID)
IMPLEMENTING ENTITIES: Financially supported by MASHAV and USAID, with Ethiopia’s Ministry of Agriculture, as host,
providing in-kind support such as office space and staff.
PROJECT STATUS: Completed
PROJECT PERIOD: 2005 –2019
URL OF THE PRACTICE: http://shpmashavethiopia.com

54

Challenge
Today, more than 820 million people regularly go to bed hungry, of whom about 135 million suffer
from acute hunger, largely due to man-made conflicts, climate change and economic downturns.
One of the main problems facing developing countries is the fluctuation in international food prices,
due to the difficulty in securing foreign currencies to import it. This impacts imports of food, food
production, food processing and other related services, leading to food insecurity and severe health
issues, especially among children.

Towards a Solution
To assist countries in addressing this problem, the State of Kuwait announced an initiative, at the
Forth Islamic Economic Forum held in Kuwait from 28 April to 1 May 2008, to establish the Kuwait
Goodwill Fund for the Promotion of Food Security in Muslim Majority Countries, for the total amount
of US$ 100 million. The Fund assists these countries in achieving food security by diversifying and
increasing the productivity of agricultural products together with livestock and fishing.

The grant was distributed to 22 countries with low per capita income and high population.

The Fund works by signing grant agreements with partner countries, which then require that the
receiving country open an account with a bank with expertise in financing agricultural projects ap-
proved by the Kuwait Fund, where the total amount of the grant will be deposited. To monitor the
activities of the chosen bank and follow up on the financed projects, Kuwait Fund signs another
agreement with the bank. The bank, in cooperation with government representatives, appraises
funding applications received from the farmers. Projects qualified for financing from the Fund will be
either classified as ‘small loans’ (i.e. loans not exceeding the equivalent of US$25,000) or ‘micro-credits’
(i.e. credits not exceeding the equivalent of US$3,000). Financing from the special account is pro-
vided in the form of concessional loans to be repaid with interest within an agreed time. Part of
the revenues earned on the farmers’ loans repayments is spent on administration fees, while the
remaining revenue is retained and added to the principal amount. Retaining the surplus in revenues
and adding it to the original value of the grant provided by the State of Kuwait guarantee the sustain-
ability of the Special Fund. For example, an agreement was signed with the Coris Bank in Burkina Faso
to administer the Goodwill Fund due to its expertise in financing agricultural projects and because it
has branches throughout the country, with close to 24 branches throughout the country.

As of 2013, the Fund has benefited 22 countries (Afghanistan, Bangladesh, Benin, Burkina Faso, Chad,
Comoros, Djibouti, Gambia, Guinea, Guinea-Bissau, Mali, Maldives, Mauritania, Mozambique, Niger, Sen-
egal, Sierra Leone, Somalia, Sudan, Togo, Uganda, and Yemen) for the total amount of US$100 million.

This initiative contributed to creating a large number of job opportunities in the beneficiary
countries where many farmers became entrepreneurs and created new jobs. They obtained
relevant knowledge and expertise through training provided by the Ministry of Agriculture in
their respective countries. It also secured a decent source of income for numerous families and

The Kuwait Goodwill Fund for the
Promotion of Food Security
Assisting countries in achieving food security and assuring the basic right to food

55

improved their standards of living, especially women. More
importantly, it assisted in enhancing food security in the
beneficiary countries, minimized the impact of fluctuations
in food prices, reduced imports and saved foreign currency.
This has had a significant positive impact on the current ac-
count and the balance of payments of beneficiary countries.
For example, a group of women in Guinea-Bissau took out a
loan from the Goodwill Fund and created a partnership to
fish, freeze and market their catch. This required employing a
number of workers to assist in fishing as well as transporting,
freezing, storing and marketing fish, which provided income

PROJECT NAME: The Kuwait Goodwill Fund for Promotion of Food Security
COUNTRIES/REGIONS: Afghanistan, Bangladesh, Benin, Burkina Faso, Chad, Comoros, Djibouti, the Gambia, Guinea, Guin-
ea-Bissau, Kuwait, Mali, Maldives, Mauritania, Mozambique, Niger, Senegal, Sierra Leone, Somalia, Sudan, Togo, Uganda, Yemen
NOMINATED BY: Kuwait Fund for Arab Economic Development
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 2.1, 8.1, 8.2, 8.3, 17.1, 17.6
SUPPORTED BY: Kuwait Fund for Arab Economic Development
IMPLEMENTING ENTITIES: Ministry of Finance and specialized banks within the beneficiary countries
PROJECT STATUS: Completed
PROJECT PERIOD: 2008–2013
URL OF THE PRACTICE: Not available

for all those working on this project. In addition, the project
promotes food security. Furthermore, women in charge of
this project stated that the project contributed to their em-
powerment and provided them with the necessary income to
educate their children and offer them good healthcare.

Contact:
Name: Mr Khaled F. Alkhaled
Title: Regional Manager for International Organizations
Organization: Kuwait Fund for Arab Economic Development
Email: alkhaledk@kuwait-fund.org

56

Challenge
Agriculture, which accounts for 26.4 percent of gross domestic product (GDP) and employs more
than 75 percent of the working force, is one of the main drivers of the Malagasy economy. However,
it is clear that despite the island’s potential for agricultural land availability and young labour, produc-
tion is still insufficient to meet the needs of the ever-growing population. Indeed, low productivity,
lack of infrastructure, poor access to the market, lack of access to capital, seeds and inputs as well as
technical services and training still persist.

Increasing production and productivity in agriculture, building technical capacity for farmers and
other involved actors and stakeholders, and promoting investment and trade in agriculture between
Madagascar and other countries are essential to tackle the above-mentioned issues in order to
achieve one or more of the Sustainable Development Goals (SDGs), namely, SDGs 1 (No poverty) and
2 (Zero hunger).

Towards a Solution
A tripartite agreement between the People’s Republic of China, the Republic of Madagascar and the
Food and Agriculture Organization of the United Nations (FAO) was signed in November 2018 to
implement the China-FAO-Madagascar South-South Cooperation (SSC) project for a period of two
years, from 2019 to 2021. The SSC project aims to increase production, productivity and agricultural
profitability by supporting the implementation of the Agriculture, Livestock and Fisheries Sector
Program (PSAEP) by the Ministry of Agriculture, Livestock and Fisheries (MAEP) and FAO’s Country
Programming Framework (CPF). The initiative will: (i) contribute to the national food security and
household incomes; (ii) contribute to the achievement of Madagascar self-sufficiency while reducing
the outflow of currency in importing rice; and (iii) promote investment, agribusiness and trade in
agriculture. These impacts will contribute to the achievement of SDG 1 (No poverty), SDG 2 (Zero
hunger) and SDG 17 (Partnership for the goals).

China has developed strong expertise and technologies in some areas that could be adapted to the
situation in Madagascar in terms of agriculture. Three priority areas have been selected for Madagas-
car: hybrid rice production, livestock (sheep and goat) and agribusiness. During the two years of the
project, 17 Chinese cooperants are engaged in the main producing regions of Madagascar. They will
later transfer knowledge and technologies to farmers and their organizations who will be directly
involved in the training and demonstration activities, as well as to civil servants, local technicians and
research institutions.

The MAEP coordinates and implementsin close collaboration with the Chinese experts and tech-
nicians and under the overall support of FAO. As such, the Chinese experts and technicians closely
work with their national counterparts, who are officially appointed by the Government. These coun-
terparts provide an enabling environment to the cooperants in order to optimize the knowledge and
technology transfer. FAO ensures smooth implementation of activities through the provision of nec-
essary inputs, technical guidance and monitoring. In order to ensure harmonized implementation,

Working Together to Increase Agricultural
Production, Productivity and Profitability in
Madagascar

© Ministry of Agriculture, Live-
stock and Fisheries of Madagascar

Technical Assistance under South-South Cooperation with China in Support of the
Implementation of Agriculture Livestock and Fisheries Sector Programme and the
FAO Country Programming Framework in Madagascar

57

main tools such as the annual work plan, the procurement
plan and the training plan were jointly developed by coop-
erants, counterparts and FAO. These tools were debated and
endorsed by various sets of actors and stakeholders, including
in the private sector, as well as government officials during the
inception workshop held at the beginning of the project. This
participatory approach ensures that the project is perfectly in
line with government demands and the local environment.

It is expected that at least 1,000 farmers will be trained and
will adopt the transferred Chinese technologies. They will also
have their socio-organizational and entrepreneurial capacities
strengthened. At least 100 technical staff and high-level offi-
cials within MAEP will benefit from local training in hybrid rice,
livestock, agribusiness, policy and governance in agriculture.
To date, it has already been proven through demonstrations
that significant yield improvement has been achieved in rice
cultivation, from 2.8 tonnes per ha with local varieties to at
least 8 to 10 tons per ha with the use of hybrid rice. For live-
stock, interventions on animal disease control, improved nutri-
tion and breed selection will significantly improve productivity
for sheep and cattle farming. To date, a demonstration on
forage crops resulted in a tenfold yield increase with the
use of Chinese new techniques and technologies. By the
end of the project, it is also expected that at least two new
business models, and trade and investment linkages will
be established between China and Madagascar.

Madagascar aims to be the Indian Ocean granary in the next
few years, which implies producing more than what its pop-
ulation consume. Indeed, the technology transfer in terms
of hybrid rice allows to increase the local rice yield by four or
even five times. If most of the farmers adopt the techniques,
self-sufficiency in rice could easily be achieved. The training

packages provided on small ruminant production enhance
the comparative advantage of Madagascar in the highly
flourishing national and international market. Moreover, the
major innovations brought by this initiative is that it does not
limit its interventions to basic production, but it also trains
people throughout the value chain, from downstream to
upstream. This is perfectly in line with the country’s ambition
to be an exporter.

The mission of this SSC initiative is to upscale the transferred
knowledge and technologies even after the end of the proj-
ect. For this reason, the training of trainers plays a major role
in the project. The counterparts who closely work with the
cooperants will become fully expert in the field in the future.
They will be responsible for disseminating the knowledge
once the Chinese experts leave the country. At this stage, the
project is still limited to three main regions out of 22. Upon
the achievement of the expected outcome, it is expected that
it will be replicated in other regions of Madagascar and other
countries. Other regions of the country have full potential for
rice cultivation and small ruminant breeding. Furthermore, in
addition to the strong trade relationship that will be created
with China, Madagascar can use its comparative advantage in
regional markets such as the Common Market for Eastern and
Southern Africa (COMESA) and the Southern African Develop-
ment Community (SADC).

Contact:
Name: Ms Lanto Rahajarizafy
Title: Director-General of Partnership and Development Coor-
dination
Organization: Ministry of Foreign Affairs of Madagascar
Email: lanto.rahajarizafy@gmail.com
WhatsApp: +261 347142533; +261 320501675

PROJECT NAME: Working Together to Increase Agricultural Production, Productivity and Profitability in Madagascar
COUNTRIES/REGIONS: China, Madagascar
NOMINATED BY: Government of Madagascar
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 2.3, 2.4, 2.5, 2.a, 17.6
SUPPORTED BY: Government of China, Government of Madagascar, Food and Agriculture Organization of the United
Nations (FAO)
IMPLEMENTING ENTITIES: Ministry of Agriculture, Livestock and Fisheries of Madagascar, FAO
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019-2021
URL OF THE PRACTICE: https://bit.ly/31mM1eC

58

Challenge
Central America’s economy is composed of two main economic sectors: agriculture and mining.
Land, minerals, and tropical and temperate climates make it ideal for growing a variety of agricultural
products, a potential for economic growth.

Both Nicaragua and El Salvador have prioritized the focus on improving agricultural technologies
and techniques to boost quality and efficiency. The improvement will strategically strengthen the
economy and will have a direct effect on peoples’ living standards and self-sufficiency.

The challenges facing the agricultural sector in both countries are low efficiency and limited technol-
ogies. The low efficiency is due to the gap between the desired outcomes of the agricultural cycle
and the high resource consumption of human and natural resources. Moreover, the technology used
in many production lines is very limited, and some are outdated. This has contributed to the high
cost and poor variety of outcomes.

Towards a Solution
The Palestinian International Cooperation Agency (PICA) has designed agricultural programmes aimed
at enhancing the knowledge accessible to local farmers in order to develop individual small-scale
projects. This will increase families’ income and their production of healthy crops in integrated agri-
cultural societies. PICA also aims to increase production efficiency and optimize the use of resources.

The project aims to contribute toward achieving Sustainable Development Goal (SDG) 2 (Zero hun-
ger), achieve good security and improved nutrition, and promote sustainable agriculture. It will also
contribute to SDG 1 (End poverty in all its forms everywhere).

Project goals are to:
•	 increase farmers’ income;
•	 produce healthy food;
•	 enhance the capabilities of agricultural cadres, raise their capacities and improve agricultural production;
•	 equip livestock engineers with both theoretical and practical aspects of aquaponic production

and silage making;
•	 spread awareness of the importance of applying biosecurity in farms, institutions and laboratories, of

early detection of veterinary diseases through laboratory testing, and of taking appropriate samples;
•	 disseminate the improved genetic traits of elite male livestock by using artificial insemination tech-

niques to improve meat and milk productivity.

With respect to methodology, PICA’s experts together with key players in the host countries drafted
a needs assessment through:
•	 Research: collecting information from local engineers and farmers, observing current farming tech-

niques, weighting potential economical choices, and being informed on the current challenges faced;
•	 Identification of the needs and solutions: establishing the goals and timeline to deploy;
•	 Monitoring and feedback: providing continuous feedback before, during and after each phase of

the project from local farmers and engineers.

Palestinian International Cooperation
Agency’s Agricultural Projects in Nicaragua
and El Salvador
Transferring Palestinian agricultural development knowledge to Nicaragua and El
Salvador

© PICA

59

Capacity-building programmes: Based on the needs assess-
ment, PICA’s experts designed and deployed accumulative
practical training courses in each project phase for local farm-
ers and engineers in the following topics:
•	 Small-scale Aquaponic Production and Silage Making
•	 Home-made Food Manufacturing
•	 Innovate Techniques for Tomato, Cucumber and Pepper Cul-

tivated under Greenhouses and Vegetable Grafting
•	 The Biosecurity, Risk Analysis and In the Laboratory
•	 Artificial Insemination in Cattle, Sheep and Goats.

The Palestinian experts provided the training, and the host
government provided the laboratories, field and coordination.

There is a great momentum in the South-South Cooperation
between PICA and Nicaragua and El Salvador. PICA and the
host countries jointly designed the capacity-building pro-
gramme that is adapted to the needs of the host countries and
the know-how of the Palestinian experts. The host countries
facilitated logistics and provided the experts’ team with the
needed laboratories. PICA’s experts utilized the recent agricul-
tural know-how to serve the host countries’ needs.

Palestinian know-how is specialized in maximizing results from
limited resources. Palestinian experts have provided engineer-
ing tools, processes and techniques, assuring an overall boost
in quality and efficiency.

In order to strategically design a plan to fulfil exact needs, PICA
started the programme with exploratory missions to assess local
need; the delegation consisted in agricultural engineers and se-
nior government experts who all work with the relevant ministers
of health and agriculture, as well as economic sectors in the host
countries. All the Palestinian efforts were coordinated by PICA.

The outcomes achieved after the first phase of the project
were the training of over 120 engineers in the above-men-
tioned courses in Nicaragua. During the second phase of
the project and over eight working days in Nicaragua, over
140 local engineers participated in the training courses. In
El Salvador, over five working days, over 110 trainees par-
ticipated. During the second phase only, PICA was able to
reach out and coach more than 250 agricultural engineers,

veterinarians as well as agricultural entrepreneurs who are
all fully or partially involved with and employed by the min-
istries of agriculture or the affiliated centres and agencies.

The Project is ongoing and aims to create a sustainable effect to
the agricultural production cycle in host countries. In five years,
Nicaragua, for example, could build the capacities of more than
a 1,000 technical staff and improve their networking methods
between farmers, societies and the government, equipped with
the most recent, productive, efficient and effective know-how
that can be applied in houses, farms, schools and factories.

PICA has signed many cooperation agreements on health, ag-
riculture and education, as well as a general memorandum of
understanding with an umbrella organization for the different
fields of cooperation with the Nicaraguan Ministry of Foreign
Affairs. PICA accordingly launched two agricultural missions to
capacitate the Nicaraguan counterparts with Palestinian know-
how, which will sustain at least a five-year plan in the already
existing fields of cooperation as well as cooperation in the
fields of irrigation, water and wastewater management, and
any other agricultural need that the Palestinians can satisfy.

PICA plans on designing replicable missions and promotes
sustainable cooperation within the country and across the con-
tinents within principles of geographical clustering of cooper-
ation and best utilization of resources while maintaining the
quality of the missions. The clustering of missions can be widely
beneficial by deploying customized but similar programmes
previously tested in countries with similar needs and resources.

Also, within the same host country, replication of the process-
es will be smooth due to a clear systematic needs assessment,
strategy and dynamic monitoring system.

Contact:
Name: Ms Hiba Ismail
Title: Diplomat, Programme officer
Organization: Palestinian International Cooperation Agency
(PICA), Ministry of Foreign Affairs
Email: Hismail@mofa.pna.ps
Skype: hiba.m.ismail
WhatsApp: +970598353603

PROJECT NAME: Transferring Palestinian Agricultural Development Knowledge to Nicaragua and El Salvador
COUNTRIES/REGIONS: El Salvador, Nicaragua, State of Palestine
NOMINATED BY: Palestinian International Cooperation Agency (PICA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.4, 2.5
SUPPORTED BY: The State of Palestine – Governmental fund through PICA
IMPLEMENTING ENTITIES: PICA
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019 – 2024
URL OF THE PRACTICE: https://bit.ly/3jcxKHy ; youtu.be/BuzRdOlyXP8

60

https://bit.ly/3jcxKHy
http://youtu.be/BuzRdOlyXP8

Challenge
Cotton is one of the most important agricultural products in the world. An estimated 350 million peo-
ple around the world carry out economic cotton-related activities, which makes it one of the 20 most
important commodities for exportation. This sector helps smallholder farmers and their families gain
access to food, health services, housing and many other goods and services. Furthermore, through
value addition and export of textiles, cotton contributes to the growth of the economy, thereby mul-
tiplying its effects on job creation and income in the sector. During the last 20 years, project partner
countries, including Argentina, the Plurinational State of Bolivia, Colombia, Ecuador, Paraguay and
Peru, where 80 per cent of cotton production comes from family farmers or small-scale agriculture,
have faced a decrease in cotton production, affecting the potential of thousands of farming families
to generate income.

Towards a Solution
In order to address this challenge, cooperation was established between the Brazilian Cooperation
Agency (ABC), Ministry of External Relations (MRE) and its Brazilian cooperating institutions (Embrapa,
Abrapa, Empaer-PB, Asbraer, solidarity economy organizations and universities), in collaboration with
the Food and Agriculture Organization of the United Nations (FAO) and the governments of seven
partner countries. The project aims to contribute to the sustainable development of the cotton value
chain in the partner countries, drawing on the experience of Brazilian institutions engaged in the
sector. The project is built around four components: sustainable production of cotton; promotion of
policy dialogue, policy development and strategic alliances, including public-private partnerships;
enhanced competitiveness of the sector and its actors involved including women, youth and indige-
nous people; and the promotion of markets and sustainable development of the cotton value chain.

In the framework of South-South cooperation, activities undertaken through the project include:
technical support to participating countries focused on the adoption of cotton varieties resistant to
pests and disease, soil management and integrated pest management; technology and innovation
for the modernization of cotton cultivation; sustainable management of natural resources; technical
support to rural extension services for family farmers; and exchange of experiences and good prac-
tices and technologies and others.

Through this project, a regional network of more than 70 public and private sector actors have
been mobilized in the partner countries, uniting efforts to make the cotton value chain compet-
itive, and supporting family farmers’ access to markets, resulting in an increase in their quality
of life and their livelihoods. More than US$14 million have been invested to expand govern-
ments’ technical and management capacities towards a sustainable cotton sector in Argentina,
the Plurinational State of Bolivia, Colombia, Ecuador, Haiti, Paraguay and Peru.

This has led to the following outcomes:
•	 Income generation: Cotton as an integrated crop in a diversified production system plays an im-

portant role in income generation, with potential by-products and new uses in the value chain.

The +Cotton Project
Working for the sustainable development of cotton in Latin American and the
Caribbean

© FAO

61

There are 36 demonstration and validation best practices in
cotton production.

•	 Capacity development: More than 70 public institutions in
partner countries were provided with new capacities and
knowledge and increased their levels of public and public/
private coordination to support the development and orga-
nization of the cotton value chain.

•	 Agricultural techniques: Good agricultural practices were ad-
opted in rural extension, the efficient use of inputs, integrat-
ed pest management, mechanization and development of
the first prototype of a one-line cotton-harvesting machine
for small areas, all of which in collaboration with Embrapa.

•	 Strengthened biodiversity: The ancestral identity of coun-
tries, and their indigenous, rural and artisan communities
were restored through the recovery of cotton varieties,
training in production and processing, value addition, man-
agement and sale.

•	 Access to market: Production was connected to the market
by expanding certification alternatives for fiber and its pro-
cessed products and taking advantage of the diversity of
cotton in the region looking for niche markets.

Through the South-South cooperation mechanism, the +Cot-
ton project has developed a model of sustainable system of

cotton production, adaptable to other countries and other
crops with family farming production. Recovering cotton pro-
duction systems on a sustainable basis has social implications,
which add to the economic and environmental perspective.
As a crop resistant to climatic adversities, it can be planted in
dry and arid zones, reducing the vulnerability of families to
climate change. It can be a valid alternative for communities
that inhabit indigenous territories as well as those displaced
by conflicts, and where there is a high level of rural poverty.

Contact:
Name: Ms Adriana Gregolin
Title: Regional Project Coordinator, Regional Office for Latin
America and Caribbean,
Organization: Food and Agriculture Organization of the United
Nations (FAO)
Email: Adriana.Gregolin@fao.org

Name: Office of South-South and Triangular Cooperation (OSS)
Organization: Food and Agriculture Organization of the United
Nations (FAO)
E-mail: South-South-cooperation@fao.org

PROJECT NAME: The +Cotton Project
COUNTRIES/REGIONS: Argentina, Bolivia (Plurinational State of), Colombia, Ecuador, Haiti, Paraguay, Peru
NOMINATED BY: Food and Agriculture Organization of the United Nations (FAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 2.3, 2.4, 2.5, 8.6, 8.7, 10.1, 13.b, 17.1
SUPPORTED BY: FAO
IMPLEMENTING ENTITIES: Brazilian Cooperation Agency (ABC), Ministry of External Relations (MRE), Brazilian cooperating
institutions (Embrapa, Abrapa, Empaer-PB, Asbraer, solidarity economy organizations and universities) and FAO
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2012–2020
URL OF THE PRACTICE: https://bit.ly/3j8ePxq

62

mailto:South-South-cooperation@fao.org

Challenge
While the Democratic Republic of the Congo has immense agricultural potential, its population of 90
million faces one of the most serious food and nutrition crises in the world. This is due to increased
intercommunal conflicts, which in turn have triggered massive population displacement, infrastruc-
ture destruction, high food prices, loss of livelihoods, undiversified diets, pest infestations and health
epidemics such as Ebola, cholera and measles. As over 75 percent of rural families rely on agriculture
for their livelihoods, ensuring access to inputs and new technologies is essential for enhancing agri-
cultural production and food security.

Towards a Solution
The objective of this Food and Agriculture Organization of the United Nations (FAO)-China South-
South Cooperation project in the Democratic Republic of the Congo is to contribute to the im-
plementation of the National Agricultural Investment Plan (NAIP) over a period of two years. The
project gives direct support to the priority area of promoting the agricultural sectors and developing
agri-business in order to ensure sustainable food security for the populations and improve the in-
come of farmers and other operators in the sector. More specific objectives of the project include:
•	 strengthening national capacities in the areas of: development of rice cultivation, including pro-

duction and multiplication of seeds; development of the cultivation of soybeans, corn, vegetable
crops; development of fish farming and short cycle farming;

•	 selecting and disseminating different varieties of rice, soybeans and other legumes and vegetable
crops, and introducing suitable techniques and technologies for fish farming, rice and corn cultivation.

FAO was responsible for the project’s overall management, facilitating the coordination among all
partners, providing procedure guidance, etc. The Chinese Government funded the project through
the FAO-China South-South cooperation Programme, while Chinese experts and cooperants con-
ducted field training and demonstration sessions in the Democratic Republic of the Congo and
provided hand-in-hand guidance to local technicians and farmers. The Government of the Demo-
cratic Republic of the Congo assigned counterparts to directly work with the Chinese experts and
cooperants and provided in-kind contributions to the project implementation.

This project has provided technical assistance for enhancing the agricultural production, productivi-
ty and profitability of nearly 2,260 households. Over a two-year period, thirteen Chinese experts and
technicians were deployed to the Democratic Republic of the Congo to provide technical assistance
to local farmers on crop production, plant protection, horticulture, livestock and aquaculture devel-
opment, as well as on the use of agricultural machinery.

The project has helped households meet their cereal and vegetable consumption needs, in-
crease their net income and acquire new agricultural technologies. It has also enhanced the
efficiency of national extension services through cross-country exchange of expertise.

The deployment of experts to local communities and the active involvement of beneficiaries brought
tangible results in a number of areas:

FAO–China South–South Cooperation
Project in the Democratic Republic of the
Congo
Supporting smallholder farmers enhance their production, productivity and profit-
ability through sustainable agriculture

© FAO

63

•	 Crop production: Chinese experts introduced practical
technologies and carried out demonstrations on various
crop production techniques, including rice, soybean, millet,
maize and vegetables. Local farmers also learned how to de-
tect and prevent pests such as fall armyworms and aphids.
As a result, rice yield saw increases of 133 to 466 percent.
The increase in millet yield has also been substantial, with an
average of 6.3 tons per hectare.

•	 Horticulture: Chinese technicians provided assistance to
local farmers on soil loosening, land preparation, seedbed
construction and seeding techniques. This resulted in a
significant increase in the harvest of cabbage, tomatoes,
peppers and onions.

•	 Livestock production: Local farmers adopted Chinese live-
stock breeding techniques and received technical training
on raising and management systems for broilers, goats, pigs
and rabbits. In addition, the Veterinary Inspection and Quar-
antine Bureau of Haut Katanga was provided with veterinary
medicine products for distribution to poultry farms.

•	 Aquaculture: During the project, hand-operated fish pellet
feed machinery was introduced. Aquatic experts weaved
five cages of 24 cubic meters and 30 kilograms of fish fry
were put into the cage for demonstration.

•	 Other technologies: Smallholder farmers also received train-
ing on post-harvest processing. By transforming maize into
fodder and soybean into milk, families were able to intro-
duce new products to the market, thereby improving their
monthly income. Furthermore, labour-saving production

tools and equipment tailored to local conditions were intro-
duced to local farmers.

This project effectively transferred agricultural knowledge
and technologies at the local level and will further enhance
food security at local and national levels, including through
agricultural intensification and diversification, throughout the
Democratic Republic of the Congo. Achieving impact at scale
will require a renewal of relevant partnerships and increased
investments in local agriculture. Given adequate resources, the
technologies and varieties introduced through the FAO-China
South-South Cooperation Programme could be utilized on a
larger scale, reaching more beneficiaries throughout the Dem-
ocratic Republic of the Congo.

Contact:
Name: Mr Jinbiao Wang
Title: Senior Programme Officer and FAO-China South-South
Cooperation Programme Coordinator
Organization: Food and Agriculture Organization of the United
Nations (FAO)
Email: Jinbiao.Wang@fao.org

Name: Ms Xiao Liang
Title: Associate Professional Officer
Organization: Food and Agriculture Organization of the United
Nations (FAO)
Email: Xiao.Liang@fao.org

PROJECT NAME: FAO–China South–South Cooperation Project in the Democratic Republic of the Congo
COUNTRIES/REGIONS: China, Democratic Republic of the Congo
NOMINATED BY: Food and Agriculture Organization of the United Nations (FAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.3, 2.4
SUPPORTED BY: Government of China, through the FAO-China South-South Cooperation Programme
IMPLEMENTING ENTITIES: FAO, Ministry of Agriculture of the Democratic Republic of the Congo, Ministry of Agriculture
and Rural Affairs of the People’s Republic of China
PROJECT STATUS: Completed
PROJECT PERIOD: July 2017–August 2019
URL OF THE PRACTICE: https://bit.ly/34DrHYj

64

Challenge
As in many other developing countries, small- and medium-sized agricultural enterprises (SMAEs)
and traders in sub-Saharan Africa provide an important gateway for smallholders to access markets.
Beyond markets, they also support smallholders in responding to modern market demands. How-
ever, SMAEs frequently lack the capacity to provide the technical and financial assistance necessary
to bring smallholders’ produce up to a standard that satisfies the needs of the market. Despite the
important role they occupy in the value chain in regards to employment and income generation,
they lack institutional support from the public sector, and have very little impact on policies related
to agricultural markets.

Towards a Solution
In view of the above, the Food and Agriculture Organization of the United Nations’ (FAO) ‘Capaci-
ty Development and Experience Sharing for Sustainable Rice Value Chain Development in Africa
through South-South Cooperation’ project was implemented in Nigeria, Burkina Faso and Côte
d’Ivoire with financial support of the Government of the Republic of Korea to enable partners to
develop competitive and inclusive rice value chains.

The specific objectives of the project include:
•	 Develop programmes to facilitate knowledge exchange and experience sharing in sustainable rice

value chains between participating countries and the Association of South East Nations (ASEAN).
•	 Strengthen capacity of policy makers, technicians, and stakeholders in rice value chains in partner

countries.
•	 Promote knowledge exchange on private-public partnership models and cooperation of stake-

holders in support of rural development.

Since the launching of the project activities in the three beneficiary countries, agribusiness en-
trepreneurship skills have been developed through extensive training programmes targeting
the main stakeholders (rice producers, rice processors and rice sellers groups). Furthermore,
rice production technologies and good practices have been promoted and adopted by the
farmers in the project’s selected sites in the three countries. The project supported numerous
activities aimed at developing the rice value chain and strengthening private-public partnerships.
This was achieved by collaborating with institutions such as the International Rice Research Institute
(IRRI) and the Africa Rice Center, which have collaborated in providing capacity-building training to
key stakeholders. Furthermore, the Rural Development Administration (RDA) of the Republic of Korea
provided experts and training programmes to key stakeholders in the three countries.

Some project achievements in the three countries can be summarized as follows:
•	 Burkina Faso: The capacity of key stakeholders was enhanced on post-harvest handling, quality

management, processing, storage and packaging through three training sessions. Around 60
women engaged in rice processing were trained in the use of modern processing technologies.
Also, 90 participants from three regions in the countries gained skills in business management, ac-

Sustainable Rice Value Chain Development
in Africa
Building capacities for sustainable rice production and value chain through South-
South cooperation

© FAO

65

counting, contracts, negotiation and marketing. Three train-
ing sessions were organized in three regions in the country
for 66 stakeholders to learn about post-harvest handling,
quality management, processing, storage and packaging.
Furthermore, 83 millers and local equipment manufactures
were offered training on maintenance and repairing of pro-
cessing equipment.

•	 Côte d’Ivoire: Government officials, rice producers, dealers
and rice millers learned about the “system of rice intensifi-
cation” and the Republic of Korea’s mechanization and seed
management technology. A rice processing machine was
installed in the Centre de formation la mécanisation agri-
cole de Grand-Lahou (CFMAG) and was used for training
stakeholders. A rice value chain platform comprising farm-
ers, rice millers, marketers, chemicals sellers, and researchers
was established. The National Rice Development Agency
(ONDR) learned about the seed management and distri-
bution system of the Republic of Korea. Furthermore, rice
millers were trained on criteria to improve the quality of rice,
while experts visited Republic of Korea to learn about rice
production and harvesting techniques, extension systems,
planning for research and training, and cooperation with
private sectors.

•	 Nigeria: Key stakeholders, including farmers, millers, local
government agencies researchers, and vendors, partic-
ipated in the training and learned about rice harvest and
post-harvest technologies. Three Nigerian experts visited the

Republic of Korea and participated in a training workshop
where they were trained on rice production and harvesting
techniques, extension systems, planning for research and
training, and cooperation with private sectors. Equipment
and machineries were distributed to beneficiaries’ groups,
who were trained to increase the capacity of harvest, par-
boiling, maintenance, irrigation, seed production and busi-
ness management.

Sustainability is ensured because the project is built on existing
structures and mechanisms, including national government
agencies and relevant regional institutions. Strengthening the
capacity of national government agencies also enables these
institutions to provide high quality and timely services well be-
yond the timeframe of the project. Furthermore, stakeholder
ownership of project activities was promoted throughout the
lifecycle of the project. In particular, the role of the relevant
national agencies in the target countries was strengthened,
which will have input into the project main activities ensuring
the sustainability of the initiative.

Contact:
Name: Office of South-South and Triangular Cooperation (OSS)
Organization: Food and Agriculture Organization of the United
Nations (FAO)
E-mail: South-South-cooperation@fao.org

PROJECT NAME: Capacity Development and Experience Sharing for Sustainable Rice Value Chain Development in Africa
through South-South Cooperation
COUNTRIES/REGIONS: Association of South East Nations (ASEAN), Burkina Faso, Côte d’Ivoire, Nigeria, Republic of Korea
NOMINATED BY: Food and Agriculture Organization of the United Nations (FAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.3, 12.3,17.11
SUPPORTED BY: FAO
IMPLEMENTING ENTITIES: FAO
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2019
URL OF THE PRACTICE: https://bit.ly/2QimfSu

66

Challenge
Semi-arid regions in Latin America have some of the largest pockets of poverty in the world and are
among those most affected by climate change. In these regions, rural development projects that pro-
mote water access and production infrastructure face serious challenges because there are but few op-
tions for production diversification. In Mexico, small-scale farmers are particularly susceptible to adverse
climate conditions, which are compounded by a relatively extensive livestock system, irregular topog-
raphy and poor rainfall. Furthermore, there are few examples of sustainable management practices of
natural resources in semi-arid areas, in addition to difficulty in coordination between producers living in
similar biomes. The reliance on livestock production and the lack of alternative income sources in the
Mexico’s driest rural areas demand new solutions that connect water access with sustainable production
and consumption systems in order to raise productivity, food security and income for poor family farmers.

Towards a Solution
New solutions using agro-ecological and agroforestry systems have proven effective in streamlining
the connection between water access and sustainable, diversified production systems by raising
productivity, food security and income for poor family farmers. Accordingly, the Sustainable Devel-
opment Project for Communities in Semiarid Areas (PRODESZA) and the Cariri and Seridó Sustainable
Development Project (PROCASE) supported by the International Fund for Agricultural Development
(IFAD), and with co-financing from the Governments of Mexico and Brazil, respectively, focus on im-
proving agricultural production and poverty alleviation in semi-arid regions. PROCASE is implement-
ed in Brazil’s driest state –Paraíba – to tackle climate change using agroforestry mitigation systems
combined with sustainable agricultural production and environmental awareness.

The approach employs the syntropic agroforestry system, which can be defined as a model of agri-
cultural production that combines native tree species (fruit and/or timber) of the semi-arid biome
with agricultural crops and livestock, promoting both economic and ecological benefits. Seedlings
are planted using intercropping systems, with harvesting occurring soon after the start of the proj-
ect, so that the farmer obtains immediate income from vegetables, fruit, animal forage and crop sales
while increasing the soil carbon stock and avoiding desertification.

The exchange programme between Brazil and Mexico emerged from activities already executed by
PROCASE in the context of Paraiba’s climate resilience emergency plan, which includes the following
water infrastructure for agricultural production:
•	 539 water wells and 222 underground reservoirs, with water extraction through renewable energy

(solar and wind power);
•	 four medium-sized conventional dams;
•	 31 agroforestry units;
•	 61 desalinators.

The agroforestry systems have been integrated into the plan to increase the carbon stock and forage
production in order to minimize water wastage using water reserves from wells and reservoirs. The

The Brazil-Mexico Exchange Programme:
Agroforestry and Sustainable Production
Systems
Employing agroforestry systems as a productive instrument for poor family farmers
in semi-arid regions of Brazil and Mexico

© IFAD

67

systems result in an increase in animal production through
their consumption of high-quality forage, and also favour
biodiversity in general due to the formation of ecological
corridors and the increased benefit of pollinating agents. They
serve to mitigate the effects of climate change and improve
food and nutritional security, in compliance with Sustainable
Development Goals (SDGs) 1 (No poverty), 2 (Zero hunger), 6
(Clean water and sanitation), 13 (Climate action), 15 (Life on
land) and 17 (Partnerships for the Goals).

From a socio-economic perspective, the agroforestry systems
also enable a reduction in agricultural herbicide input use,
ensuring more sustainable production and consumption. The
results obtained to date show enhanced food security among
households as well as a positive impact on the conservation of
natural resources and diversification of crop and animal pro-
duction, leading to climate resilience and improved incomes.
To date, 31 systems have been implemented with an aver-
age area of 0.5 ha per farmer containing 20,000 seedlings,
and directly benefiting 345 families.

In November 2019, in response to a demand from Mexico
for Brazilian expertise, IFAD promoted the first Mexico-Brazil
agroforestry exchange programme in the state of Paraíba. The
exchange visit was organized by the Semear International Pro-
gramme with an IFAD grant in Brazil for knowledge manage-
ment, monitoring and evaluation, and South-South cooperation
towards the sustainable development of the Brazilian semi-arid
region. The delegation comprised 30 participants from Mexico
and Brazil, including technical staff, researchers, producers and
farmers linked to the two projects and from local universities.

The activity included visits to agroforestry research institutions,
animal fodder production units, native seed banks, water col-
lection and storage stations. At the debriefing meeting, the
participants agreed that both countries would maintain a
running dialogue on cooperation and on sharing experiences
on agroforestry systems, and a string of follow-up activities
have been implemented in 2020. In particular, a Brazilian PRO-
CASE member of staff contributed to the Mexican Forum on
Renewable Energy and Technical Assistance in April 2020. The
main focus of the Forum was on adapting successful Brazilian
experiences to the current needs of family farmers in Mexico,
especially among groups led by women and small coopera-
tives working with non-timber forest products, as well as on
the new COVID-19 challenges.

In addition, as a new follow-up activity, one of the host farmers
of the exchange, Mr Rivaldo, will contribute to a new capaci-
ty-building event, Agroecological Transition, promoted by the
Agriculture Secretary of Mexico, which is scheduled to take
place in the second half of 2020.

Contact:
Name: Mr Leonardo Bichara Rocha
Title: Country Programme Officer
Organization: International Fund for Agricultural Development
(IFAD)
Email: l.bichararocha@ifad.org
WhatsApp: + 55 71 99192 4924

PROJECT NAME: Brazil-Mexico Exchange Programme: Agroforestry and Sustainable Production Systems
COUNTRIES/REGIONS: Brazil, Mexico
NOMINATED BY: International Fund for Agricultural Development (IFAD), Brazil
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.5, 2.4, 2.a, 6.6, 6.a, 8.4, 12.2, 12.8, 13.1, 13.b, 15.1, 15.3, 17.6, 17.7
SUPPORTED BY: IFAD, Sustainable Development Project for Communities in Semiarid Areas (PRODESZA, Mexico) and Cariri
and Seridó Sustainable Development Project (PROCASE, Paraiba, Brazil)
IMPLEMENTING ENTITIES: Semear International Programme (implemented by Inter-American Institute for Cooperation
on Agriculture (IICA)
PROJECT STATUS: Completed
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: https://bit.ly/3hmnax0 (in Portuguese)

68

Challenge
Africa is a vast continent that shows remarkably diverse levels of economic growth. While some
countries are developing new important instruments and policies resulting in a significant improve-
ment of their living conditions, others are still progressing towards the achievement of Sustainable
Development Goals (SDGs) 1 (No poverty) and 2 (Zero hunger).

A modern and sustainable approach to agriculture is key to addressing rural poverty and ending
hunger. To successfully achieve those objectives, new policies, advanced technologies and modern
social schemes in agriculture are needed. The shift towards new agricultural systems based on pub-
lic-private partnerships is essential to build inclusive and sustainable collaborations with a positive
impact on small-scale producers. In this context, South-South and triangular cooperation (SSTC)
plays a crucial role in fostering regional integration and knowledge sharing.

Towards a Solution
In 2008, Morocco launched the Plan Maroc Vert (PMV), an ambitious strategy aimed at transforming
the Moroccan agricultural sector into a substantial leveraging agent for socio-economic development.

The implementation of the PMV has led to significant improvements: indeed, as a result of its pro-
active policy, Morocco increased the rate of public and private investments in agriculture, creating
new job opportunities and improving the performance of the agricultural sector, both economically
and socially. Building on the positive results achieved over the past decade, Morocco is now focused
on assuming a leadership role in sharing its experience and expertise with other African countries.

In this context, within the framework of the Atlas Mountain Rural Development Project, the Interna-
tional Fund for Agricultural Development (IFAD) allocated a US$ 1,000,000 grant to the Government
of Morocco to pursue this vision and to play an active role in the Atlas Mountain Rural Development/
South-South and Triangular Cooperation Programme. The aim is to promote the transfer of Moroc-
co’s lessons learned through a scaling-up of best practices and agricultural development policies in
sub-Saharan African countries.

The initial phase of this programme started in 2018 with Madagascar and Côte d`Ivoire, with an
intensive phase of meetings, consultations and missions, which led all actors to clearly identify the
needs and specific areas for engagement.

These initial activities introduced a participatory mechanism that led to a concrete action plan which
identified the following priority thematic areas: (i) a cross-cutting pillar on strategies and policies; (ii)
a second pillar focused on production and value chain development; and (iii) a third pillar focused
on the territorial dimension and the adoption of the ‘agropole’ concept. Morocco established the
agropoles as public entities that aim at creating agri-food competitiveness clusters to foster linkages

Small Grants, Important Achievements: How
Morocco’s Commitment to South-South
and Triangular Cooperation is Paving the
Way for Institutional Reforms and Rural
Transformation in Madagascar
Fostering knowledge sharing and exporting Morocco’s lessons learned through the
implementation of Plan Maroc Vert (PMV) in sub-Saharan Africa to achieve Sustain-
able Development Goals 1 and 2

© IFAD

69

with the private sector and promote private investments while
creating employment opportunities through modernized ag-
ricultural production systems.

Morocco’s Ministry of Agriculture, Fisheries, Rural Develop-
ment, Water and Forests is working in close collaboration with
Madagascar’s Ministry of Agriculture, Livestock and Fisheries to
develop policy support tools through a diversified approach
for smallholder farming and private sector engagement.

As a result of this process, a landmark achievement is the
drafting of the agriculture orientation law in Madagascar,
providing an enabling legal framework for private sector
engagement with smallholder farmers. Other important
processes are still underway, such as the drafting of an ag-
gregation law that will relate to the agriculture inter-pro-
fessional regulatory frameworks in Madagascar.

Inspired by the Moroccan experience, Madagascar is also look-
ing into financial instruments that can revitalize and optimize
the performance of the Agricultural Development Fund. Mo-
rocco shared its knowledge on the guichet unique (one-stop
shop), the traceability of files and computer-based systems
that ensure coherence between agricultural financing and
public budgeting systems.

This work entails the development of innovative tools for ef-
fective partnerships between government, the private sector,
financial institutions and insurance companies, with toolkits
and learning packages based on the experience of the Mo-
roccan Agricultural Development Fund and other agricultural
credit instruments.

In terms of good production practices and value chain devel-
opment, a series of workshops took place in Morocco, Mada-

gascar and Côte d’Ivoire, and provided technicians and trainers
with training in the fields of artificial insemination, irrigation
practices and product labelling.

In addition, this project has been instrumental in the creation
of the Ifrane Centre of Excellence for Agricultural South-South
Cooperation (Morocco), a fully-fledged institution for imple-
menting the strategic vision of the Government of Morocco
in pursuing its SSTC agenda and ensuring the sustainability of
the project.

This project has a strong focus on policy and is twinned with
training, technical backstopping and technology transfer for
sustainable and climate-resilient agricultural practices to en-
sure the environmental sustainability of the proposed changes.

Not only is the initiative sustainable, but it is also largely replica-
ble. Indeed, the Union of the Comoros and Niger have already
expressed a strong interest in pursuing a similar approach with
Morocco. The variety of innovative tools that the PMV involves
and the commitment that the Moroccan Government has
demonstrated that this initiative is a good practice, one in
which IFAD plays a fundamental role in brokering and financ-
ing for a mutual benefit. This is a triple win-win cooperation
that can be further scaled up.

Contact:
Name: Mr Naoufel Telahigue
Title: Country Director
Organization: International Fund for Agricultural Development
(IFAD)
Email: n.telahigue@ifad.org
WhatsApp: +393319871648

PROJECT NAME: Atlas Mountain Rural Development Project (PDRMA)/SSTC Grant
COUNTRIES/REGIONS: Côte d’Ivoire, Madagascar, Morocco
NOMINATED BY: International Fund for Agricultural Development (IFAD)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 2.3, 17.8, 17.9
SUPPORTED BY: IFAD
IMPLEMENTING ENTITIES: Government of Morocco
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2024
URL OF THE PRACTICE: Not available

70

Challenge
Availability of and access to appropriate machinery and equipment for sustainable agricultural mech-
anization is one of the major challenges in Asia and the Pacific, where poverty predominantly affects
people living in rural areas. With the exception of a few countries that have a well-developed industry
for agricultural machinery manufacturing, many countries have limited capacity to manufacture such
machinery and equipment, and often rely predominantly on imports to meet their domestic needs.
Limited domestic capacities and weak linkages among private sector players of this industry across
countries in the region often lead to the use of outdated machines and technologies, which often
unsuitable for local contexts or for the needs of poor smallholder farmers in importing countries. To
address these challenges, there is need to strengthen capacities, enable knowledge exchange, and
strengthen business and trade linkages among private sector agricultural machinery manufacturer
and distributor associations. Such actions would result in accelerating progress towards Sustainable
Development Goal (SDG) 1 (No poverty), SDG 2 (Zero hunger) and other SDGs in the region.

Towards a Solution
In 2014, the Regional Council of Agricultural Machinery Associations (ReCAMA) was established by the
Centre for Sustainable Agricultural Mechanization (CSAM) of the United Nations Economic and Social
Commission for Asia and the Pacific (ESCAP) in response to a request by the Member States and other
stakeholders at the first regional forum on sustainable agricultural mechanization in Asia and the Pacific.
At its core, ReCAMA represents a network of private sector agricultural machinery associations in the
Asia-Pacific region including manufacturers, distributors and other relevant stakeholders. Its objective
is to promote the use of sustainable agricultural mechanization in the region by: (i) strengthening the
capacity of national agricultural machinery associations; (ii) facilitating the exchange of knowledge and
good practices; and (iii) enhancing collaboration and business linkages among the associations and
their members, including through the means of South-South and triangular cooperation.

ReCAMA is a participatory network and its activities are guided by members’ needs. Currently, it has
20 members from 14 countries, including Bangladesh, China, India, Indonesia, Malaysia, Mongolia,
Nepal, Pakistan, the Philippines, Russian Federation, Sri Lanka, Thailand, Turkey and Viet Nam. It has
contributed to scaling-up the availability, adoption and sustainable use of agricultural ma-
chinery at the regional level through South-South cooperation, using a demand-driven model
closely involving the private sector. It has supported SDG 1 (No poverty), SDG 2 (Zero hunger), SDG
12 (Responsible consumption and production), SDG 13 (Climate action), 15 (Life on Land) and 17
(Partnerships to achieve the goal). The network has three core functions:
•	 To provide capacity building: Five rounds of regional training and study tours for agricultural ma-

chinery manufacturers and distributors have been successfully organized annually since 2015.
They have enhanced national capacities on technologies aligned with SDGs 1, 2, 13 and 15, such
as conservation agriculture, precision agriculture and climate-smart mechanization. Participants’
feedback confirmed that the training had equipped them with knowledge to improve their work
and that they further shared the acquired knowledge with peers and partners.

•	 To facilitate the creation of business linkages and knowledge exchange: CSAM has facilitated the
participation of ReCAMA participants in key agricultural machinery exhibitions in China, Nepal, Thai-
land and Turkey, in addition to the training and study tour and other ReCAMA events, which have
provided exposure to a wide range of modern agricultural machinery and equipment suitable for

Private Sector Engagement in Sustainable
Agricultural Mechanization for the
Sustainable Development Goals
Fostering food security and rural development through private sector engagement
in South-South cooperation

© CSAM of ESCAP

71

enhancing farmers’ productivity and incomes. Side-events
tailored for matching businesses were held to better link
demand and supply among the associations, facilitate con-
nections for potential trade and investment, and exchange of
experience and knowledge. Moreover, as an innovative com-
munity of practice on sustainable agricultural mechanization
in the region, an active online ReCAMA community Wechat
group has been established with over 240 members, which
supports a regular exchange of new developments and tech-
nologies among participants.

•	 To develop knowledge products to support decision-making:
To enable a better understanding of national policy land-
scapes to guide business decisions and assist policymakers
in identifying current gaps, knowledge products on trade
and investment policies for agricultural machinery have been
launched in five countries. These include a study on invest-
ment policies, which is now being extended to cover more
countries. There is also a new study underway on the market
dynamics of agricultural machinery in selected countries.

Some key achievements of ReCAMA include:
•	 Private sector agricultural machinery associations from four

countries (China, India, Nepal and Sri Lanka) have estab-
lished cooperation arrangements with each other for the
regular exchange of delegations or have set up other link-
ages for promoting sustainable agricultural mechanization.

•	 Following engagement in CSAM’s programmes and learn-
ing from the experience of other ReCAMA members, the
Government of Cambodia is establishing the country’s first
national agricultural machinery association, which will en-
able the country to set up a platform to provide services for
the agricultural machinery industry and smallholders.

•	 Through the ReCAMA network, CSAM has facilitated the
donation of agricultural machinery by the private sector to
women farmers and farmer cooperatives in China and Nepal
in support of poverty alleviation and the demonstration of
appropriate technologies in rural areas (SDG target 1.4).

•	 In a follow-up survey of ReCAMA activities conducted in
August 2018, over 75 percent of respondents said that they
had adopted a practice with a higher level of technology as
a result of the ReCAMA initiative. Two specific examples of
impact are as follows:

•	 A ReCAMA participant from the Philippines indicated that the
project motivated him to hire more agricultural engineers,
which in turn improved the company’s after-sales services. He
met new agricultural engine manufacturers and increased busi-
ness with Indian suppliers. He also has ongoing business deals
with other Chinese manufacturers of agricultural machinery.

•	 A ReCAMA participant from Bangladesh indicated that the proj-
ect enabled him to introduce higher levels of harvesting technol-
ogy into the agricultural mechanization industry in Bangladesh.

ReCAMA is a member-driven network based on the principle
of South-South cooperation that has provided increased op-
portunities for collaboration among network participants. It has
benefited from significant in-kind contribution from partners
and co-organizers to sustain its activities. It is also witnessing a
significant number of self-funded participants, thus further pro-
moting sustainability. Moreover, it represents a readily replicable
model, particularly in regions or subregions with a nascent agri-
cultural machinery industry. Furthermore, government initiative
and policy support for catalysing the formation of associations
where needed and strengthening them, as well as active stake-
holder engagement for expanding membership at the national
and regional levels are key to achieving desired outcomes.

Contact:
Name: Dr Yutong Li
Title: Head
Organization: Centre for Sustainable Agricultural Mechanization
of the Economic and Social Commission for Asia and the Pacific
E-mail: li78@un.org

Name: Mr Anshuman Varma
Title: Programme Officer
Organization: Centre for Sustainable Agricultural Mechanization
of the Economic and Social Commission for Asia and the Pacific
E-mail: varmaa@un.org

Name: Ms Yuee Feng
Title: Senior Programme Management Assistant
Organization: Centre for Sustainable Agricultural Mechanization
of the Economic and Social Commission for Asia and the Pacific
E-mail: feng1@un.org

PROJECT NAME: Private Sector Engagement in Sustainable Agricultural Mechanization for the Sustainable Development Goals
COUNTRIES/REGIONS: Bangladesh, China, India, Indonesia, Malaysia, Mongolia, Nepal, Pakistan, the Philippines, Russian
Federation, Sri Lanka, Thailand, Turkey, Viet Nam
NOMINATED BY: United Nations Economic and Social Commission for Asia and the Pacific (ESCAP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 2.3, 2.4, 12.2, 12.3, 12.4, 13.1, 15.3, 17.9
SUPPORTED BY: Private sector agricultural machinery manufacturer and distributor associations
IMPLEMENTING ENTITIES: Centre for Sustainable Agricultural Mechanization of ESCAP
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014–2024
URL OF THE PRACTICE: http://recama.un-csam.org

72

http://recama.un-csam.org

Challenge
Sustainable natural resources management is of particular importance in dry land areas where, due
to the increasing effects of climate change, water is becoming a scarce and precious resource. This
is particularly true for the Arab countries, which have the lowest per capita water availability in the
world. But it is also true in other countries in the Near East, North Africa, Europe and Central Asia
(NEN) Region that do not have a history of water shortage. Another serious challenge for the NEN
Region is that more populous countries with higher concentrations of human and income poverty
face declining levels of natural resource rents-based incomes.

The strengthening of collaborated efforts in the NEN Region through South-South and triangular co-
operation (SSTC) is crucial for the achievement of increased food security and rural poverty reduction.

Towards a Solution
The ‘South-South and Triangular Cooperation for Agricultural Development and Food Security (SSTC-
ADFS)’ project, jointly supported by the International Fund for Agricultural Development (IFAD), the Is-
lamic Development Bank (IsDB) and the United Nations Office for South-South Cooperation (UNOSSC),
aimed to contribute to addressing the above challenges. The main focus was placed on further ad-
vancing South-South and triangular cooperation among the countries of the NEN Region and beyond
through the identification, pilot-testing, and documentation of successful models and approaches that
would be ready for replication within the Arab States, Europe and the CIS region. In facilitating South-
South knowledge exchanges and other forms of cooperation, inter alia, the project worked to fill the
gap in: youth’s and women’s access to appropriate innovative solutions; self-organization skills quality
business and employment training; and access to minimum required production facilities.

The Harvest IT Application is one of the knowledge products developed within the SSTC-ADFS
project. It provides a ‘gateway to information’ for farmers in the Arab States, Europe and the CIS re-
gion. The information, communication and technology (ICT) solution offers a range of agricultural
topics, which includes, depending on the country, good administration of farms, effective water
use for irrigation, important dimensions of forage and milk production, and soil management.
Information is presented through interactive displays that are complete with pictures, customized
calculators to support decision-making, safety information, and links to additional resources. Farm-
ers benefit from practical solutions through the practical tips and tricks section, and background
knowledge through the manuals and publications section. Once downloaded, the application
does not require an Internet connection to operate. Farmers can also share the application with
their peers through Bluetooth.

The idea was inspired by the MEVA mobile application, developed in Uzbekistan. The topics covered
in each country were defined by the national partners of the project – Ministries of Agriculture,
which referred to the expert assessment of the demand for the information from the farmer commu-
nities. They also delegated and approved national experts to work on the country-specific content.

Harvest IT Application for Farmers
Providing a ‘gateway to information’ for farmers in the Arab States, Europe and the
Commonwealth of Independent States (CIS) region

© UNOSSC

73

Through this application, rural agricultural producers in
Hungary, the Kyrgyz Republic, Sudan and Turkey receive the
opportunity to easily access to up-to-date information on
the successful management of their farms. The respective
ministries of agriculture further promoted the application for
the benefit of the rural producers to reach out to the target
communities. For instance, in Hungary, the series of training
for farmers’ cooperatives integrated a component devoted to
the use of the application to ensure that rural producers can
follow recommended administration and sanitary standards,
and even verify the relevancy and adequacy of the measures
taken. While the exact numbers of farmers who installed
and used the app is not traceable, the indirect reflection of
the application impact is in the appreciation expressed and
highlighted by the national partners. Currently, the application
provides knowledge and practical tips relevant to the environ-
mental, natural and socio-economic conditions of the Arab
States, Europe and the CIS region.

Targeting farmers, the application is free for download for
Android and iOS1 . All content is also available online on a ded-
icated website2

It is also important in the conditions of poor Internet connec-
tivity in the remote regions and low digital literacy of the rural
inhabitants that once downloaded, the application can be
shared with other farmers as often as needed, thus, ensuring
the multiplying effect on the impact.

Easy access to knowledge and practical tips above all ben-
efits youth and women, specifically, those who have fewer

1 iOS: www.apps.apple.com/us/app/harvest-it-app-practical-info/

id1413174710?ls=1 Android: www.play.google.com/store/apps/

details?id=com.iziss.unssc.harvestit

2 www.sstc-adfs.southsouthworld.org/knowledge-products/har-

vest-it-country-components

opportunities for education. Knowing and implementing
the practices, calculations and advice contained in the
application for enriching the nutritional qualities of lands,
following sanitary standards, and selecting proper ways of
melioration serve as an additional, direct factor of improv-
ing food security and nutrition of the target communities.

The Ministries of Agriculture and the lead centres of excellence
in the field of agriculture are best positioned to identify the ag-
ricultural production area for the application and adaptation of
the application with respect to the multi-country SSC project.
The production of knowledge and ICT tools to ensure farmers’
easy access to information reflects the high level of expertise
and of coordinated efforts of the national institutions. Howev-
er, the promotion of the use of this tool should be improved.
This can be achieved by spreading information about this new
application in various national agricultural events, public and
private training courses, and other capacity-building events.

In the context of SSC, the application is:
•	 a replication of a southern solution, adapted and enriched

with new knowledge, topics and countries covered, extend-
ed innovations and value added;

•	 a tool supporting and promoting exchange in knowledge
among rural communities in the Arab States, Europe and
the CIS region, with functionalities anticipating regular up-
dates and extending countries’ coverage;

•	 the technology used assumes replicability and the oppor-
tunity for the content and for extending the application’s
coverage to other countries.

Contact:
Name: Division for Arab States, Europe and the Common-
wealth of Independent States (CIS)
Organization: United Nations Office for South-South Cooperation
Email: ssc.arabstates@unossc.org

PROJECT NAME: South-South and Triangular Cooperation for Agricultural Development and Enhanced Food Security
(SSTC-ADFS)
COUNTRIES/REGIONS: Algeria, Hungary, the Kyrgyz Republic, Sudan, Tunisia, Turkey, Uzbekistan
NOMINATED BY: United Nations Office for South-South Cooperation (UNOSSC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.3, 2.4
SUPPORTED BY: International Fund for Agricultural Development (IFAD), Islamic Development Bank (IsDB)
IMPLEMENTING ENTITIES: UNOSSC, Ministries of Agriculture of participating countries
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2019
URL OF THE PRACTICE: https://bit.ly/32jQXjO

74

http://www.apps.apple.com/us/app/harvest-it-app-practical-info/id1413174710?ls=1
http://www.apps.apple.com/us/app/harvest-it-app-practical-info/id1413174710?ls=1
http://www.play.google.com/store/apps/details?id=com.iziss.unssc.harvestit
http://www.play.google.com/store/apps/details?id=com.iziss.unssc.harvestit
http://sstc-adfs.southsouthworld.org/knowledge-products/harvest-it-country-components
http://sstc-adfs.southsouthworld.org/knowledge-products/harvest-it-country-components
mailto:ssc.arabstates@unossc.org

Challenge
As a large producer and consumer of cassava, the Republic of the Congo prioritizes exchanges on
improved technologies and innovation for the cassava value chain. Despite cassava’s importance for
food security and nutrition in the country, most of the population still relies on traditional, manual
methods to process it and to produce derived products such as gari.

The rudimentary processing method is very time-consuming, exhausting and inefficient in terms of
cost benefits for rural farmers. Some of the processes, such as roasting and grating, require intense
physical labour with high risks of injury. In addition, there is a lack of diversity of cassava-derived
products, which limits access to markets and income. Investing in exchanges within African coun-
tries for new technologies and products, which would adapt to the Republic of the Congo’s context
and manufactured locally with improved machines would help improve food and nutrition security
and reduce poverty in rural areas.

Towards a Solution
Upon the joint request of the World Food Programme (WFP) and the Government of the Republic
of the Congo, and facilitated by the Regional Centre of Excellence against Hunger and Malnutrition
(CERFAM) in Côte d’Ivoire, experts and technicians from Côte d’Ivoire and Benin are working with
national and local entities of the Republic of the Congo to increase the performance of the agri-
cultural sector, improve the value chain of cassava, and increase the productivity of farmers whose
sources of income could be diversified in a very near future. The experts and beneficiaries collaborate
by sharing resources and techniques. Since November 2019, the beginning of the project, this has
helped introduce new technologies, exchange good practices, and share knowledge and experi-
ence in some fields such as the manufacture of machines (equipment and tools to boost production
of good quality gari and attieké) and the processing of cassava.

This South-South cooperation initiative between the Republic of the Congo, Côte d’Ivoire and
Benin aims at empowering rural communities, especially women and young men, to benefit
equally from agri-food including the processing of cassava. This is achieved by strengthening
their capacities and skills to diversify and improve their food systems, vary their sources of in-
come, and improve the quality of food produced with the use of local agricultural raw materials
in their regions with the manufactured equipment and tools. The technical assistance assembled
experts from the Ministries of Agriculture of Côte d’Ivoire and Benin, the Institute of Technology in Côte
d’Ivoire and CERFAM, which is the first Centre of Excellence in Africa. This is the result of a partnership
between the Government of Côte d’Ivoire and WFP to support countries in their national efforts to
develop and implement sustainable policies and programmes to achieve Sustainable Development
Goal (SDG) 2 (Zero hunger) and combat all forms of malnutrition in line with the 2030 Agenda.

The initiative’s approach includes a strong human capacity development component, which ensures
the assimilation and a long-term sustainability of new and innovative techniques and expertise,
guaranteeing adequate food security and nutrition, as well as the availability of financial resources.

Cassava Value Chain Improvement to
Strengthen Food Security and Nutrition in
Congo
Strengthening rural communities’ capacities to diversify and improve their food
systems, sources of incomes, and food production quality with improved equip-
ment and tools

© WFP

75

The technical support consisted of three parts: (i) an analysis
on the needs of local populations and the situation of local
production; (ii) training on the production of cassava process-
ing machines; and (iii) training in cassava processing into gari
and attiéké. After this mission, the target groups were able to
capitalize on the learned technique and acquired technology
to process cassava, improving their food and nutrition security,
increasing their income and promoting rural development.

After discussions with the Minister of Agriculture and local
stakeholders, the assessment mission was able to capture
the key and immediate needs of the target population and
develop adequate and locally based solutions for improving
the cassava value chain. The experts observed field demon-
strations of the local production of gari, specifically the type
of machine used and how it was operated. This resulted in
an in-depth understanding of the local production methods,
challenges, and how, with a very simple adjustment in the ma-
chines, they could impact farmers’ lives and relieve their work-
load. These exchanges contributed to better tailoring of the
training, which respects context and adapts the equipment to
local constraints, such as type of fuel and materials available.

After the analysis, the first phase of training was to teach the
production of more modern machine for cassava processing.
Twenty-six technicians from the local areas learned theoret-
ical knowledge about the different parts of equipment and
applied it by producing a line of cassava processing machines
with the experts’ assistance. At the end of the training, sev-
en machines were produced to create lines of production
for cassava-derived products. The second training aimed to
train members from different farmer organizations to process
cassava with the newly introduced equipment. In theoretical
sessions, participants learned about the specific procedure to
produce gari, which has been consumed in Congo since the
1970s. Attiéké, which is very popular cassava-derived product
in Côte d’Ivoire, was also introduced to the participants in the
training. Following the theoretical session, the participants

tested the new machines and produced 40 kg of gari and 32
kg of attiéké of high quality.

The participatory approach is a key component of sustain-
ability of the initiative by involving the local government
and community in designing the assistance initiative, which
can respond better to the needs of local population with
context-related solutions. The African-to-African learning and
exchange played a crucial role to focus on the step by step
of implementation and concrete actions to achieve the goals
of the collaboration. Côte d’Ivoire and Benin have faced these
challenges and knew the path to overcome them, but needed
to interact with Congolese stakeholders to understand the
context of their support and shape it accordingly.

This initiative encourages knowledge and technology sharing
to improve the cassava value chain. It also promotes contacts
and networking among experts and authorities in the agricul-
tural sector, exploring further opportunities to work together
in the future. The proposed solutions could be adapted further,
since the neighbouring countries experience similar challenges
and share similar cultures. Such activities could be replicated in
the sub-region, as cassava is largely consumed there, by adapt-
ing to the local context and constraints (e.g. the availability of
raw materials for equipment production and of electricity).

Contact:
Name: Mr Issa Sanogo
Title: Director of the Regional Centre of Excellence against
Hunger and Malnutrition (CERFAM)
Organization: World Food Programme (WFP) Côte d’Ivoire
Email: Issa.sanogo@wfp.org

Name: Ms Christiani Buani
Title: Head of Operation, CERFAM
Organization: World Food Programme (WFP) Côte d’Ivoire
Email: Christiani.buani@wfp.org

PROJECT NAME: Technical assistance from Côte d’Ivoire and Benin to support the improvement of the cassava value chain
in the Republic of Congo
COUNTRIES/REGIONS: Benin, Côte d’Ivoire, Republic of the Congo
NOMINATED BY: Regional Centre of Excellence against Hunger and Malnutrition (CERFAM)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.4, 2.1, 4.4, 9.2, 12.2, 17.3, 17.6, 17.9
SUPPORTED BY: World Food Programme (WFP)
IMPLEMENTING ENTITIES: Ministry of Agricultures and Rural Development of Côte d’Ivoire, Ivorian company specialized
in tropical technology and the Ministry of Agriculture, Livestock and Fishery of Benin
PROJECT STATUS: Ongoing
PROJECT PERIOD: November 2019–December 2020
URL OF THE PRACTICE: cerfam.org

76

http://cerfam.org

Challenge
Micronutrient deficiencies are most common in areas where rice is an important contributor to
people’s diets. These can pose a threat to peoples’ health, especially children, whose development
can be affected in the long term. In the past several years, the fortification of rice with vitamins and
minerals has gained momentum in India and other Asian countries affected by high prevalence
rates of micronutrient deficiencies. Successful rice fortification requires careful planning and analysis,
multisectoral partnerships, and the engagement of the private and public sectors.

In addressing the needs of large populations, countries face similar challenges in scaling up the
production of high-quality fortified rice, such as a scattered and decentralized milling landscape. As
a result, many countries are working towards the consolidation of the rice value chain. In addition,
advocacy and information-sharing are essential to drive the political will to develop and scale up a
rice fortification programme.

Towards a Solution
With the aim of tackling micronutrient deficiencies, since 2013 the World Food Programme (WFP)
has been working with the Indian government to introduce fortification across the rice value chain.
Key areas of collaboration have included introducing rice fortification into safety net programmes,
conducting policy advocacy, devising evidence-based standards, facilitating knowledge-sharing
events, and sensitizing the private sector to scale up production.

Building on this experience, WFP was able to successfully make the case for including fortified rice
in government safety nets. This led to the development of a Centre Sector Scheme (CSS) for the
distribution of fortified rice in the public distribution system under the Indian Ministry of Food, Con-
sumer Affairs and Public Distribution, as well as in the Integrated Child Development Services (ICDS)
scheme and the Mid-Day Meal scheme. These schemes reach almost 800 million people in India who
are most at risk of malnutrition.

Recognizing India’s achievements in reducing micronutrient deficiencies through rice fortification,
neighbouring countries demonstrated interest in tapping into South-South and triangular coopera-
tion (SSTC) to learn from this experience. India’s expertise in quality assurance, food labelling efforts
and strategies adopted to promote fortified rice are considered an example for many neighbouring
countries in the region. To respond to government requests, WFP facilitated SSTC with Sri Lanka and
Bhutan as an effective means of spurring peer learning among countries with similar contexts in
order to enhance rice fortification efforts, improve food security and inform national policies. These
South-South exchanges included not only promoting technical dialogue and advocacy, but also
helping these countries to then contextualize the Indian best practices.

With support from WFP, for example, Sri Lanka visited the Food Safety and Standards Authority of
India (FSSAI) in 2019 to learn about the principles of setting minimum fortification standards and
specifications in India. The study visit to India had a special focus on the creation of the F+ logo that

India’s Role in Fostering Intra-regional
Collaboration in Rice Fortification
Leveraging the Experiences from Latin America to Reduce Micronutrient Deficiencies

© WFP

77

certifies that a fortified product respects the standards and
specifications set by Indian authorities. In addition, Sri Lanka
dedicated special attention to the social behavioural change
campaign (Eat Right India) developed by FSSAI to promote
fortified food use by consumers and a healthy lifestyle for the
people of India. For Sri Lanka, the visit helped enhance the
knowledge base at policy level on fortified rice. Other lessons
from the visit included a better understanding of the process
for food fortification standard setting, monitoring of quality of
fortified rice and fortified rice kernels and need for domestic
production of fortified rice. The visit is part of a series of study
tours, each of which focusing on a specific aspect of the policy
in India.

Bhutan also leveraged India’s expertise to make progress on its
rice fortification programme. In Bhutan, non-communicable
diseases are a growing health concern, responsible for more
than half of all deaths in the country. Awareness raising and ad-
vocacy programmes on diet, food habits and health are central
to reduce the risk of disease from foodborne illnesses. Through
WFP-facilitated SSTC, in 2019, a senior delegation from Bhutan
visited food testing laboratories and food establishments in
India. It aimed at supporting quality assurance for the food
fortification programme implemented by FSSAI and to learn
about India’s Eat Right Movement. This study visit allowed Bhu-
tan to better understand the Eat Right India campaign and to
introduce some of these lessons learned in their own National
Nutrition Strategy.

In addition to being a reference for other countries, India has
also leveraged South-South exchanges to advance progress
towards an enabling environment and to promote learning on
how to implement mandatory rice fortification in order to scale
up fortification efforts in government social safety nets and
open market. For example, in 2019, WFP facilitated a high-lev-
el study visit of senior officials from the Indian Government
to Costa Rica, which has the most successful mandatory rice
fortification programme in the world, with 100 percent rice for-
tified. The visit allowed Indian Government representatives to
identify the key legislative and regulatory milestones in making

rice mandatorily fortified. After its exchange with Costa Rica,
India is considering replicating the practice of creating a Na-
tional Commission of Micronutrients that would bring together
cross-sector stakeholders responsible for all decision-making
on food fortification with a focus on fortified rice.

The multiple exchanges on rice fortification within and outside
Asia demonstrate the strength of SSTC as a modality for peer
learning to help countries advance efforts towards achieving
food security and nutrition for all. Further, with WFP support,
these exchanges are allowing contextualization in par-
ticipating countries and deliberations in their respective
policy space to put mechanisms in place that they consider
most effective.

Decades of experience have proven that large-scale food for-
tification is a sustainable, safe and effective intervention with
significant public health impact. Leveraging the cost-effective
modalities of SSTC to reach the sustainable production of for-
tified rice supported the Government of India to establish a
multi-stakeholder and multi-dimensional approach (technical,
political and business). Using SSTC also ensured government
commitment and consistent funding. This project can be
adapted to countries with a similar context and that promote
political advocacy for mainstreaming rice fortification in gov-
ernment safety nets. As requirements, the country should
have good practices to share with experts for facilitation, and
there should be a clear demand from the host government to
implement the SSTC initiative.

Contact:
Name: Ms Adriana Bianco
Title: Nutrition Consultant
Organization: World Food Programme (WFP)
Email: adriana.Bianco@wfp.org

Name: Ms Shariqua Yunus
Title: Senior Nutrition Adviser
Organization: WFP India
Email: shariqua.yunus@wfp.org

PROJECT NAME: India’s Role in Fostering Intra-Regional Collaboration in Rice Fortification and Leveraging on the Experi-
ences from Latin America to Reduce Micronutrient Deficiencies
COUNTRIES/REGIONS: Bhutan, Costa Rica, India, Sri Lanka
NOMINATED BY: Government of India
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.2
SUPPORTED BY: World Food Programme (WFP)
IMPLEMENTING ENTITIES: WFP, Government of India, Government of Costa Rica, Government of Sri Lanka
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2013 – ongoing
URL OF THE PRACTICE: Not available

78

Challenge
Sri Lanka is the sixth most affected country globally by extreme weather events. Recurrent droughts
and sudden rains result in major losses for smallholder farmers, especially for the two main crops, rice
and maize. In this scenario, smallholder farmers in Sri Lanka face multiple challenges from production
to post-harvest management, which put their food security and livelihoods at risk.

In post-harvest management, key challenges posed by inadequate technology and techniques to
harvest, dry/process the rice and maize, lack of aggregation systems, and limited access to markets
contribute to a vicious cycle of debt and poverty among smallholder farmers.

Towards a Solution
In response to Sri Lanka’s request, the World Food Programme (WFP), in collaboration with the Food
and Agriculture Organization of the United Nations (FAO), has been working together with the Min-
istry of Finance, Economy and Policy Development and the Ministry of Agriculture in Sri Lanka to
implement a South-South field pilot project to address key challenges faced by smallholder farmers
on the ground, with funding support from the Ministry of Agriculture and Rural Affairs (MARA) of the
People’s Republic of China. Technical support has been enabled by the WFP China Centre of Excel-
lence (CoE) and the Jiangsu Academy of Agricultural Sciences (JAAS), with a view at enhancing the
resilience and livelihoods of rice- and maize-growing smallholder farmers to cope with climate-relat-
ed shocks in selected dry zones in Sri Lanka.

By facilitating South-South and triangular Cooperation (SSTC), the project aims to address capacity
gaps of Sri Lankan smallholder farmers by equipping them with innovative technology and exper-
tise in post-harvest management from China, a key South-South partner in this field. The project
also seeks to strengthen the capacity of relevant government officials in the Sri Lankan Ministry
of Finance, Economy & Policy development and Ministry of Agriculture to support climate-resilient
farming. Following an innovative approach, this project is the first WFP-FAO pilot initiative in SSTC in
the field, and helps build the capacity of the WFP Sri Lanka ‘R5n project’.

The project was rolled out in a phased approach:
•	 It started with a joint WFP and FAO scoping mission to Sri Lanka in July 2019. In a strong spirit

of collaboration, the Rome-based agencies (RBAs) held joint consultations with national and dis-
trict-level authorities to identify the host government’s needs, and visited two farmer organiza-
tions in order to dialogue with smallholder farmers and identify key challenges on the ground. The
joint WFP-FAO mission enabled the agencies to identify the main areas of collaboration and the
way to leverage their comparative advantages to support the Government of Sri Lanka through
SSTC with China.

•	 The mission was followed by a rapid assessment to identify learning needs and capacity gaps
from production to post-harvest management. Key findings from the assessment confirmed that
smallholder farmers had been using inefficient harvesting and drying methods and outdated
tools, which impacts quality, increases post-harvest losses and lowers prices on the market. This

Postharvest Management and Market
Expansion Opportunities for Rice and Maize
Smallholder Farmers
Strengthening the resilience of vulnerable smallholder farmers to climate-related
shocks in Sri Lanka through WFP-facilitated South-South cooperation with China

© WFP

79

informed the development of a project proposal with a de-
tailed request for SSTC with China.

•	 In December 2019, ten Sri Lankan smallholder farmer
leaders and government officials participated in a learning
visit to China. With training and in-field demonstrations, Sri
Lankan participants, hosted by JAAS, learned about China’s
model of rice processing practices and equipment, basic
storage, farmer’s cooperatives, value aggregation and mar-
ket access support for smallholders, as well as the Chinese
policy framework for rural development.

The key learnings contribute to improving Sri Lankan grain
production efficiency and yields, which concretely work
towards improving the rice and maize value chain, as well
as achieving Sustainable Development Goal (SDG) 2 (Zero
hunger). Following the visit to China, smallholder farmers and
government representatives have been engaged in dialogues
and workshops to share their lessons learned with others fol-
lowing a training of trainer approach.

The project activities have contributed to exploring and iden-
tifying the capacity gaps from production to post-harvest
management, and to addressing those gaps in rice process-
ing practices, equipment, storage, value chain development,
farmer aggregation and policy development.
•	 Currently, a technical mission of JAAS experts to Sri Lanka

is being prepared. Chinese experts will deliver a series of
Training of Trainers programmes (ToT) for leaders of small-
holder farmer organizations and government officers. In
response to COVID-19 impact, online training sessions are
being developed.

•	 These representatives will then replicate the training for
1,000 farmers in two project locations, focusing on cli-
mate-resilient agriculture production practices, post-harvest
management and value aggregation systems. Training and
peer learning sessions will help foster a support network
among smallholders to integrate the new techniques in the
ongoing work in the other four districts where the WFP’s
R5n Project is being implemented.

•	 By leveraging comparative advantages of WFP and FAO, the
results of this pilot will inform a scale-up phase to further
expand a jointly designed, WFP-FAO facilitated SSTC project.
The scale-up phase can focus on additional districts and
provide holistic support to smallholder farmers throughout
the value chain cycle by leveraging Chinese expertise. This
pilot phase will also inform future RBA collaboration in the
field through joint SSTC initiatives.

Contact:
Name: Ms Carola Kenngott
Title: Coordinator for South-South Cooperation, Programme
Division
Organization: World Food Programme (WFP)
Email: carola.kenngott@wfp.org

Name: Ms Rohini Singarayer
Title: Programme and Policy Consultant
Organization: World Food Programme (WFP) Bangkok Region-
al Bureau
Email: rohini.singarayer@wfp.org

PROJECT NAME: Postharvest management and market opportunities expansion for rice and maize smallholder farmers China
COUNTRIES/REGIONS: China, Sri Lanka
NOMINATED BY: Government of Sri Lanka
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.3
SUPPORTED BY: World Food Programme (WFP), Food and Agriculture Organization of the United Nations (FAO), Govern-
ment of China
IMPLEMENTING ENTITIES: WFP Country Office Sri Lanka, WFP China Centre of Excellence, Ministry of Agriculture and
Rural Affairs (MARA) of China, the Government of Sri Lanka, FAO
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: Not available

80

Challenge
Access to food in Mozambique is a challenge for the population due to poverty and an unstable
domestic food system that is vulnerable to shocks. Internal conflict and natural disasters create a
complex environment that impacts food security and nutrition. In 2010, 80 percent of the population
could not afford the minimum cost for an adequate diet. Micronutrient deficiencies are widespread,
and chronic malnutrition remains the central nutrition concern, affecting 43 percent of children un-
der five years of age.

Towards a Solution
Since 1977, the World Food Programme (WFP) has been implementing and managing school feeding
programmes in Mozambique in order to address food security and nutrition deficiencies for the most
vulnerable children. Its programme in Mozambique has grown to reach over 190,000 children, and
remains one of WFP’s longest standing programmes. For over a decade, WFP has supported the Gov-
ernment of Mozambique in leveraging South-South and triangular cooperation (SSTC) as a vehicle to
facilitate the transition from a WFP-led school feeding programme to a nationally owned programme.

As part of this effort, SSTC has been identified as key means to support this transition by enabling
Mozambique to tap into the Brazilian experience in school feeding to promote policy change and
potential institutional capacity strengthening.

Driven by host government demand, WFP started to facilitate SSTC with the Brazilian Government in
2010. The Brazilian home-grown school feeding programme (PNAE) is one of the oldest and largest
globally. It is internationally known as a good practice for integrating procurement of fresh food
from local smallholders, context-specific school menus and nutrition education. Tapping into the
experience and expertise of the Government of Brazil, WFP has been supporting the Government of
Mozambique to establish and scale-up its national home-grown school feeding (PRONAE).

Accordingly, this tripartite partnership between Mozambique, Brazil and WFP is contributing to the
transition from the WFP-implemented school feeding programme to a national programme for a
sustainable school feeding programme (PRONAE). The national programme was officially approved
by the Council of Ministers in 2013. PRONAE’s multi-sector approach supports the provision of bal-
anced and diversified food baskets in schools, deworming, food and nutrition education, school gar-
dens and local food purchases. PRONAE was established with three concrete objectives: to improve
the nutritional and health status of students; to provide food and nutrition education in schools;
and to develop skills for agricultural and livestock production. To catalyse the bilateral knowledge
exchanges, in 2011, the WFP Centre of Excellence (CoE) Against Hunger in Brazil was requested by
both governments to provide technical assistance to Mozambique and to promote further venues
for policy dialogue in specific PRONAE phases.

Phase I of the SSTC pilot project (2013–2015) emphasized a multisector approach, community par-
ticipation and institutional purchasing of locally produced food. The phase involved 12 schools and

Scaling up of School-Feeding in
Mozambique through South-South and
Triangular Cooperation
Reaching the most vulnerable and contributing to achieving Sustainable Develop-
ment Goal 2

© WFP

81

tested two implementing models, one school-centred and one
district-centred. The Brazilian Government provided technical
support, funding and policy advocacy support through policy
dialogue, the deployment of experts and training workshops.

In 2016, an evaluation of the SSTC project informed a second
phase of PRONAE and a SSTC project that aimed at scaling up
PRONAE, starting in 2018. The second phase included support
to develop a cost-benefit analysis, which was subsequently
completed. Also, the creation of a school feeding law, as well
as capacity development activities, aimed at improving gov-
ernment’s operational capacity, accountability and monitoring
at all levels have been initiated but delayed due to climate
disasters and the pandemic crisis. WFP-facilitated SSTC contin-
ues to be a key mechanism to leverage these efforts with the
Government of Brazil by providing technical assistance and
policy support for the Government of Mozambique in order to
strengthen PRONAE’s systems and frameworks. Between 2016
and 2020, Brazil brought its experience in food and nutrition
education, local procurement and institutional coordination.

An innovative arrangement between WFP, the Russian Feder-
ation and the Government of Mozambique provided US$ 40
million for school feeding in Mozambique from 2018 to 2021.
The funds are dedicated to expanding PRONAE to a total of
150,000 students in all ten provinces in Mozambique. This
includes investments in strengthening government capac-
ities to sustainably implement homegrown school feeding
throughout the country, in line with the other cooperation
activities in place.

Building on this collaboration, new SSTC opportunities are
arising for local development and capacity strengthening of
PRONAE in synergy with another initiative between Brazil and
Mozambique. For example, the Beyond Cotton project aims to
support cotton producers to commercialize cotton by-prod-
ucts such as oil and associated crops (e.g. corn, sorghum, and
beans) also through institutional markets such as PRONAE. In
2019, the WFP CoE in Brazil supported the Government of Mo-
zambique in a feasibility assessment that will guide the next
steps of the implementation of the Beyond Cotton project.

Through a long-standing SSTC partnership, good practices
from Brazil to Mozambique contributed to the establishment
of a national programme with support from WFP-facilitated
SSTC. Leveraging SSTC and WFP’s experience in school feeding
in Mozambique has led to the adoption of PRONAE as a state
policy led by the Ministry of Education, ensuring the sustain-
ability of the programme.

Contact:
Name: Ms Carola Kenngott
Title: Coordinator for South-South Cooperation, Programme
Division
Organization: World Food Programme (WFP)
Email: carola.kenngott@wfp.org

Name: Mr Bruno Magalhaes
Title: Programme and Policy Officer
Organization: WFP Brazil
Email: bruno.magalhaes@wfp.org

PROJECT NAME: Scaling Up of School-Feeding in Mozambique through South-South and Triangular Cooperation
COUNTRIES/REGIONS: Brazil, Mozambique, Russian Federation
NOMINATED BY: Government of Mozambique
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.3
SUPPORTED BY: Council of Ministers of the National School Feeding Programme (PRONAE), World Food Programme (WFP)
Centre of Excellence (CoE) Brazil, Government of Mozambique, Government of the Russian Federation, Brazilian Coopera-
tion Agency (ABC), Brazilian Fund for Education Development (FNDE)
IMPLEMENTING ENTITIES: PRONAE, WFP CoE Brazil, Government of Mozambique
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2010–2020
URL OF THE PRACTICE: Not available

82

Challenge
In Ecuador, smallholder farmers’ livelihoods are threatened by low productive capacity and high de-
pendence on rice cultivation, which is creating an unsustainable and shock-sensitive monoculture, as
well as restricted access to market and credit opportunities. Furthermore, the dependence on rice limits
farmers’ access to a diversified and nutritious diet. Rural women in Ecuador often face a triple condition
of exclusion — as women, as agricultural workers with limited resources, and as indigenous people.

Against this backdrop, the Government of Ecuador has identified the need to strengthen its own
capacity to provide effective and gender-sensitive rural services to farmers, taking into consideration
the multiple challenges rural women face.

Towards a Solution
The World Food Programme (WFP) has been enabling Ecuador to tap into South-South and triangu-
lar cooperation in order to strengthen country capacities and enhance the resilience of smallholder
farmers. This project includes funding support from the Ministry of Agriculture and Rural Affairs
(MARA) of China. Through a South-South field pilot, the Ministry of Agriculture and Livestock in Ec-
uador (MAG) is engaging with the Government of China, with support from the WFP China Centre of
Excellence (CoE) and the Food and Agriculture Organization of the United Nations (FAO).

With the aim of strengthening the role of rural women in smallholder farming in Ecuador, the field
pilot has adopted a two-tier approach: (i) strengthening capacities at the technical and institution-
al levels of the Ministry of Agriculture of Ecuador through knowledge transfer with China; and (ii)
promoting a gender-transformative approach to rural development by facilitating policy dialogues
between rural smallholder women leaders from Guatemala, Honduras, Ecuador and Peru.

In September 2019, WFP enabled representatives from rice farmers’ organizations and technicians from
MAG to engage in in-field demonstrations and peer learning sessions with the Hunan Agricultural Uni-
versity in China. The Ecuadorian delegation learned how to plan for and manage innovative integrated
rice systems technologies to diversify their income sources and food consumption, increase productiv-
ity rates and strengthen resilience against rice prices volatility and extreme weather events.

Upon return from the study visit to China, MAG technicians and WFP staff from Ecuador supported
smallholder farmers in organizing a series of socialization and follow-up activities including three
training sessions directed by two smallholders and two MAG technicians, in December 2019. The
aim was to disseminate knowledge between smallholder farmers from their areas and technicians
from local decentralized autonomous governments (GADs) (Balzar, Macará). The Ecuador National
Institute of Agricultural Research (INIAP) also showed interest in collaborating in this initiative, which
represents a key success of the project mobilization and awareness-raising efforts.

To ensure a close follow-up of the learning outcomes generated during the study visit, Chinese
experts from the Hunan Agriculture University will be providing online training and coaching to

Effective Gender-Sensitive Rural Services to
Rural Communities in Ecuador
Strengthening the role of rural women in smallholder farming in Ecuador through
WFP-facilitated peer learning and advocacy support from China

© WFP

83

35 technicians from MAG, INIAP, GAD and local universities.
Five training sessions were held virtually between August and
September 2020, with a view to support smallholders in the
application of the integrated rice system in their farms and
to institutionalize this new technology in national rural assis-
tance programmes.

From 1 to 3 October 2019, 54 Ecuadorian women leaders and
42 MAG officials participated in a workshop on public policy
guidelines for rural women. The aim was to socialize and anal-
yse the findings from the peer-learning sessions for women
as well as to define the use of key recommendations to shape
the policies’ design. The findings from the peer learning dis-
cussions inform knowledge products and recommendations
for the formulation of Ecuador’s upcoming public policies in
order to strengthen the role of female smallholders.

In January 2020, WFP organized a workshop on marketing
strategies for smallholder farmer organizations, with 51 par-
ticipants including well-known Latin American experts in
this field ranging from government officials to academia. The
workshop, jointly organized with FAO, also covered topics such
as climate change and climate risk management for agricul-
ture, comprehensive pest management and the gender-sen-
sitive approach to climate change adaptation and food and
nutrition security.

WFP and FAO supported the Government of Ecuador in devel-
oping an evidence base to strengthen the role of rural women
in public policymaking and increase their access to market
opportunities. Peer learning sessions between rural women
leaders were facilitated with countries from Latin America
and the Caribbean (Peru, Honduras and Guatemala) provid-
ing a platform for learning and networking. In total, 744 rural
women from Ecuador, 77 MAG’s authorities and technicians,

13 non-governmental organizations (NGO) delegates and in-
ternational organizations participated in the learning sessions.
This provides a sustainable element to the project because the
peer learning sessions can be brought back to local areas and
replicated in the field.

Two videos to document the project and its key results, focus-
ing on government officials’ and smallholder farmers’ perspec-
tives, are being developed and will be used to give visibility to
this innovative SSTC partnership involving China, Ecuador and
WFP, and will contribute to future opportunities for replication.
Conditions for replication include political mobilization, similar
country contexts, and concrete support for SSTC on the ground.

The pilot project has been successful in strengthening
country capacities at the individual and institutional levels
in the area of integrated rice systems to diversify crop pro-
duction and income sources. The project also effectively ad-
vocated for the importance of investment in rural development
and the role of rural smallholder women. Due to the successful
experience, in 2020 the project is entering a scale-up phase,
with an additional generous contribution from MARA, China.

Contact:
Name: Ms Carola Kenngott
Title: Coordinator for South-South Cooperation, Programme
Division
Organization: World Food Programme (WFP)
Email: Carola.kenngott@wfp.org

Name: Ms Carmen Galarza
Title: Programme and Policy Consultant
Organization: WFP Ecuador
Email: carmen.galarza@wfp.org

PROJECT NAME: Strengthening the role of rural women in smallholder farming in Ecuador
COUNTRIES/REGIONS: China, Ecuador, Guatemala, Honduras, Peru
NOMINATED BY: Government of Ecuador
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.3, 2.4, 5.1, 5.a, 10.4
SUPPORTED BY: World Food Programme (WFP), Food and Agriculture Organization of the United Nations (FAO), People’s
Republic of China, Government of Ecuador
IMPLEMENTING ENTITIES: FAO, WFP, Government of Ecuador
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: Not available

84

Challenge
It is estimated that the world’s population could reach an estimated ten billion people by 2050. It is
evident that agriculture must make huge strides forward in order to feed the increasing population.
In addition, agriculture in the future has to cope with climate change, and crops will need to be
resilient in changed climates or support the migration of agriculture to new regions. The main targets
of research in plant science therefore need to focus on increasing crop productivity, improving the
quality of agricultural products, and safeguarding the environment. Each of these targets has import-
ant economic value and are interconnected.

Towards a Solution
The International Centre for Genetic Engineering and Biotechnology’s (ICGEB) research is aligned to
Sustainable Development Goal (SDG) 2.4, because it contributes to more sustainable food produc-
tion systems and resilient agricultural practices.

The key objectives of the project are to increase crop yields by: (i) generating new crop varieties that
are more resistant to biotic and abiotic stresses; (ii) increasing the crop nutritional values; and (iii) re-
ducing the use or need of fertilizers and pesticides and increasing crop productivity. Three technology
approaches that are being studied in ICGEB’s laboratories will be used to increase the value of seeds
and result in more sustainable agriculture: plant genomics, genome editing and plant microbiomes.

Genomics allows assigning gene functions and then accelerates the application of gene technolo-
gy to agriculture via genome editing. Plant microbiome studies will lead to improved plant health
through the beneficial microbes that are associated with the crop. Plant genomics provides a general
outlook and analysis on gene identification and function.

The identification of a few key genes that encode for proteins that are involved in resistance to the
abiotic (e.g. cold, heat, salinity and drought) or biotic stresses (diseases caused by fungi, bacteria,
viruses, insects or nematodes) can lead to their application in crop plants in specific habitats as a
result of techniques such as genome editing. Genome editing or gene editing refers to modifications
(insertions, deletions, substitutions) in the genome of a living organism. The novel and revolutionary
methodology is based on clustered regularly interspaced short palindromic repeats and associated
protein 9 (CRISPR-Cas9). It is accepted that the most promising applications of this technology will
be used in a growing number of monocot and dicot plant species. By making nutrients available to
plants, secreting phytohormones and improving soil structure, microbial communities confer mul-
tiple beneficial effects on overall plant growth. Plant microbiome studies are at very early stages;
hence, understanding the plant microbiome and pathobiome will help devise ways to precisely
tailor this extended genome of plants (or microbiome) in order to develop biofertilizers and/or bio-
control agents of disease.

Within the broader scope of the project, the role of ICGEB is to enhance and assist with knowledge
transfer in crop improvement and productivity, and to ensure that capacity building in plant ge-

Research and Capacity Building for a
Sustainable Agriculture
Growing crops that are more resilient towards biotic and abiotic stresses through
genomics, genome editing and plant microbiomes

© ICGEB

85

nomics and microbiomes is followed through in developing
countries. The multinational agricultural companies as well as
the local companies from implementing countries contribute
to the project by pooling resources and knowledge, and sup-
porting the implementation of the project at the local level.
This collaborative approach requires state-of-the-art research
facility platforms, which are expensive and require specialized
know-how; hence, South-South cooperation is paramount
since not all countries have them in place. ICGEB can facilitate
access and joint use of the necessary instruments and knowl-
edge through its own state-of-the-art platforms and facilities,
but more importantly, by providing support and assistance
in setting them up in countries in the Global South, hence
ensuring both the sustainability and the reproducibility of the
project in the medium to long term. The factors that condition
the reproducibility are the presence of one or several research
institutions in an ICGEB member country that engage in col-
laborative work as well as networking with local companies
and start-ups.

 In 2019 alone, the ICGEB has co-sponsored events related to
this project in Argentina, India, Pakistan, Peru and Viet Nam,
which ensures knowledge transfer and capacity building. Ad-
ditionally, the ICGEB Regional Research Centres (RRCs) and the
41 affiliated centres, most in the Global South, serve as shared
facility hubs for research and technology sharing. The role of
the RRCs and affiliated centres is to provide platforms for ed-
ucation and training, and to promote technology transfer to

foster local biotech industry. The annual allocation of funding
by the ICGEB for collaborative activities in the Global South
amounts to US$ 1 million.

ICGEB has established networks and ongoing collabora-
tions with many laboratories in crop improvement in the
South (Burundi, Colombia, India, South Africa, Viet Nam,
etc.), thus playing a role in creating multi-layered sustain-
ability. This pipeline will therefore allow the sustainable
implementation of state-of-the-art technologies and pro-
mote South-South cooperation. Other countries may join and
harness existing platforms to either screen their compounds, set
up a screening for their diseases of interest or produce recom-
binant proteins. Countries that already have the technology in
place can receive assistance in setting new screenings or im-
proving the different steps of protein production and entry into
the market. Finally, countries willing to set up local platforms
could benefit from this project as a model to follow during im-
plementation and as hub for future collaborations.

Contact:
Name: Ms Marianna Maculan
Title: Chief, External Relations
Organization: International Centre for Genetic Engineering
and Biotechnology (ICGEB)
Email: maculan@icgeb.org
Tel: +39 040 3757216

PROJECT NAME: Plant Biology and Biotechnology
COUNTRIES/REGIONS: Afghanistan, Algeria, Argentina, Bangladesh, Bhutan, Bosnia and Herzegovina, Brazil, Bulgaria, Burki-
na Faso, Burundi, Cameroon, Chile, China, Colombia, Costa Rica, Côte D’Ivoire, Croatia, Cuba, Ecuador, Egypt, Eritrea, Ethiopia,
Hungary, India, Iran, Iraq, Italy, Jordan, Kenya, Kuwait, Kyrgyzstan, Liberia, Libya, Malaysia, Mauritius, Mexico, Moldova, Monte-
negro, Morocco, Namibia, Nigeria, North Macedonia, Pakistan, Panama, Peru, Qatar, Romania, Russian Federation, Saudi Arabia,
Senegal, Serbia, Slovakia, Slovenia, South Africa, Sri Lanka, Sudan, Syrian Arab Republic, Trinidad and Tobago, Tunisia, Turkey,
Ukraine, United Arab Emirates, United Republic of Tanzania, Uruguay, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.4
SUPPORTED BY: European Union Interreg Programmes, Italian Ministry of Foreign Affairs, Fondazione AGER, the private
sector (large companies such as Syngenta, DSM, Novozymes, BayerCropScince, Indigo, and other small local companies
hosting the different project activities)
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2010–2030
URL OF THE PRACTICE: https://bit.ly/32hQDSu

86

Challenge
In developed countries, farmers often buy their seedlings from commercial nurseries that produce
them in sterile media. In contrast, in developing countries, farmers prepare their seedlings that
grow in the soil of their farms and inevitably lose 50 percent of the seedlings to soil-borne patho-
gens; hence, they raise poor seedlings due to placing seeds because they are planted too closely
together and are not fertilized properly. By treating the beds with Trichoderma, a beneficial fungus,
soil-borne fungal diseases are prevented from affecting seedlings. Additionally, the Integrated Pest
Management (IPM) Innovation Lab has introduced cocopeat as a medium in plastic trays for raising
seedlings. Cocopeat is sterile and amenable for the planting of seeds, and can be treated with
Trichoderma and fertilizers.

Towards a Solution
To address the above challenge, the Integrated Pest Management (IPM) Innovation Lab at Virginia Poly-
technic Institute and State University (Virginia Tech), with the support of the U.S. Agency for Internation-
al Development (USAID), conducted several workshops on Trichoderma for scientists, extension agents,
staff of value chain projects, and private entrepreneurs from Bangladesh, Cambodia, Ethiopia, Kenya,
Nepal and United Republic of Tanzania, working with experts from an Indian university.

The IPM Innovation Lab has promoted the use of Trichoderma in South and South-East Asia, and East
African countries. This technology has resulted in reduced chemical pesticide use, increased crop
yields, reduced input costs, and improved human and environmental safety. It addresses Sustainable
Development Goals (SDGs) 1 (No poverty) and 2 (Zero hunger) by increasing crop production, lead-
ing to reduced poverty and hunger; SDG 15 (Life on land) by reducing use of chemical pesticides and
increasing biodiversity on land; and SDG 17 (Partnerships for the goals) by enhancing collaboration
and partnerships within the developing world.

Trichoderma is a beneficial fungus: when seeds or seedlings are treated with it and planted in the
field, they are protected from plant pathogenic fungi, which cause fungal diseases. The fungus also
induces defence in plants against pathogenic bacteria and viruses. The IPM Innovation Lab promot-
ed its use in all IPM packages developed for different crops in these countries.

As a result, one company each in Cambodia and Nepal, and two companies in Bangladesh, are
producing Trichoderma and marketing it locally. Also, some companies in these countries secured
an agreement to import Trichoderma from India and distribute locally. A multinational company in
Kenya is producing Trichoderma and supplying it to farmers in East Africa. Local entrepreneurs are
yet to take up this activity.

The IPM Innovation Lab conducted workshops and assisted companies that would be inclined to
produce Trichoderma, and also developed a demand, hence a market, for it by educating farmers
on the benefits of the product. Agricare in Nepal, Ispahani and Grameen Krishok Sohayak Sangstha
(GKSS) in Bangladesh, Bayon Heritage, Natural Agriculture Village and Khmer Organic in Cambodia,

Promotion of the Use of Beneficial Fungus
Trichoderma in Agriculture
Promoting and adopting the Trichoderma species in Asia and East Africa

© Virginia Tech

87

and Real IPM in Kenya are companies producing and/or selling
Trichoderma in their respective countries and regions. Compa-
nies from India sell this product in Asia.

Seven WhatsApp groups have been formed by Real IPM Kenya
to train lead farmers in IPM systems, including Trichoderma ap-
plication. Images of over 1,000 diseases on different vegetable
crops have been collected and managed in a database.

The IPM Innovation Lab has also conducted a free webinar for
international participants to learn about Trichoderma’s appli-
cation and beneficial properties.

As a result of Trichoderma implementation in Bangladesh,
and the increase in plant nurseries, women’s work oppor-
tunities have flourished. GKSS, a Trichoderma production
company, is led by a woman who is the first to sell the fungus
in compost form in the country. She also develops Trichoder-
ma as a leachate so that it can be sprayed on plant leaves.

In United Republic of Tanzania, in on-farm trials, the combi-
nation of Trichoderma with neem was observed to reduce
the population of nematodes by over 50 percent.

The Trichoderma technology introduced by the IPM Innova-
tion Lab has become a sustained and permanent factor in
crop production in the developing world. Farmers understand
the benefits derived by treating seeds and seedlings with
Trichoderma, and it has now become a common practice.

This technology was taken up by farmers in Asia, including
Bangladesh, Cambodia, India and Nepal, and is expanding by
leaps and bounds. Further work is required in East Africa in
Ethiopia, Kenya and United Republic of Tanzania in educating
government officials, private entrepreneurs, non-governmen-
tal organizations (NGOs) and others on the benefits of the
beneficial fungus.

Contact:
Name: Mr Muni Muniappan
Title: Director
Organization: Feed the Future Innovation Lab for Integrated
Pest Management
Email: rmuni@vt.edu
Skype: Rangaswamy Muniappan

PROJECT NAME: Promotion of the Use of Beneficial Fungus Trichoderma in Agriculture
COUNTRIES/REGIONS: Bangladesh, Cambodia, Ethiopia, India, Kenya, Nepal, United Republic of Tanzania
NOMINATED BY: Virginia Polytechnic Institute and State University (Virginia Tech)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.4, 2.a, 17.6, 17.7, 17.9
SUPPORTED BY: U.S. Agency for International Development (USAID)
IMPLEMENTING ENTITIES: Virginia Tech
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014– 2020
URL OF THE PRACTICE: https://ipmil.cired.vt.edu/

88

Challenge
In the South Asian countries of Bangladesh and Nepal, the availability of Integrated Pest Manage-
ment (IPM) products such as pheromone lures, traps and bio-pesticides, which include Trichoderma,
Beauveria and Metarhizium, is limited or unavailable to farmers. As a result, farmers are not able to
protect their crops from pests and diseases with safe technologies. This leads to the use of chemical
pesticides that have adverse effects on human and environmental health.

Towards a Solution
To address the above challenge, the Integrated Pest Management (IPM) Innovation Lab at Virginia
Tech, with the support of the U.S. Agency for International Development (USAID), facilitated work-
shops and knowledge exchange visits between India, which has been producing and marketing
bio-pesticides that include Trichoderma, Beauveria and Metarhizium, and Nepal and Bangladesh to
learn about the usage of bio-pesticides. IPM is a proven, efficient method to fight pests and diseases
of crops, of which pheromone lures and traps and bio-pesticides are integral components. These
products help to reduce the use of chemical pesticides, which have adverse impacts on human
health and environment. The aim of this initiative is to develop business partnerships between the
countries and catalyse a productive and healthy environment for controlling crop pests and diseases.

This initiative aims to achieve increased crop productivity, leading to reduced poverty (SDG 1) and
hunger (SDG 2), by reducing or eliminating use of toxic pesticides. The initiative improves human
and environmental health (SDGs 3, 6, 14, 15), enhances business activities that lead to economic
growth (SDG 8) and creates collaboration and development partnerships between the three coun-
tries (SDG 17).

Both Bangladesh and Nepal are resource-poor countries, and IPM products are not available local-
ly. The IPM Innovation Lab arranged for entrepreneurs from Bangladesh and Nepal to visit India to
meet with one another, develop contacts, and observe the productivity of IPM products developed
by different companies. Cross-country travels and in-country workshops connected partners. The
IPM Innovation Lab educated farmers in both countries on the benefits of using IPM products and
developed local demand for them. Setting up pheromone lures and traps in farmers’ fields led to
recognizing the occurrence of pests and taking timely action to prevent crop loss, and the use of
bio-pesticides reduced the need to use chemical pesticides, thus reducing water and soil contami-
nation and improving human and environmental health.

As a result of the activity, farmers use methyl eugenol and cue lures for the monitoring of fruit flies
and controlling mango and cucurbit crop fields. The incidence of fall armyworm, South American
tomato leaf miner, tomato fruit worm, cut worm, banana weevil, sweet potato weevil, eggplant
fruit and shoot borer, okra fruit borer and other pests are monitored using pheromone traps, and
timely interventions are conducted. Two companies in each of these countries are producing
bio-pesticides. The number of dealers who import and supply the IPM products have increased in
both countries.

Promotion of IPM Products for Sustainable
Agriculture
Increasing smallholder farmers’ access and business opportunities for ecological
farming solutions

© Virginia Tech

89

The IPM Innovation Lab, through collaboration with organi-
zations such as Nepal Agricultural Research Council (NARC)
and Plant Quarantine and Pesticide Management Centre
(PQPMC), has trained over 1,000 private sector providers
on South American tomato leafminer technologies in Ne-
pal alone. In Nepal, at least 153,000 households have been
introduced to IPM products. From 2013 to 2017, the IPM
Innovation Lab conducted 20 awareness workshops on
the pest, bringing together participants from 50 different
countries. IPM practices, including the implementation
of pheromone traps, biopesticides and other sustainable
solutions, have created valuable economic impacts.

The concept of IPM began in California in the 1960s and has
become highly effective, sustainable and economical. Due to
the IPM Innovation Lab’s promotion of triangular trade and im-
plementation, Bangladesh can export some bio-pesticides to
Nepal, which in turn can assist Bhutan in IPM. The promotion
has also led to policy changes in pesticide registration and
regulation, ensuring the sustainability of the initiative. People

in these countries have become aware of the adverse effects
of chemical pesticides.

This programme has been implemented with the extramural
support from United States Agency for International Develop-
ment (USAID); however, its extension to Bhutan was a bilateral
collaboration between Nepal and Bhutan. The IPM Innovation
Lab is also extending this programme to Cambodia. The pro-
motion of policy changes in bio-pesticide registration, devel-
oping a business case, and educating farmers on benefits of
bio-pesticides are the conditions that need to be met for its
replication in Cambodia and other developing countries.

Contact:
Name: Mr Muni Muniappan
Title: Director
Organization: Feed the Future Innovation Lab for Integrated
Pest Management
Email: rmuni@vt.edu
Skype: Rangaswamy Muniappan

PROJECT NAME: Promotion of Integrated Pest Management (IPM) Products for Sustainable Agriculture
COUNTRIES/REGIONS: Bangladesh, Bhutan, India, Nepal
NOMINATED BY: Virginia Polytechnic Institute and State University (Virginia Tech)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.4, 2.a, 10.2, 15.4, 15.8, 15.9, 15.a, 17.6, 17.7, 17.9, 17.16, 17.17
SUPPORTED BY: U.S. Agency for International Development (USAID)
IMPLEMENTING ENTITIES: Virginia Tech
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014-2020
URL OF THE PRACTICE: www.ipmil.cired.vt.edu

90

http://www.ipmil.cired.vt.edu

Challenge
There are more than 40 million people who completely, and over 300 million people who partial-
ly, lost their eyesight worldwide. In Africa, due to the cost and shortage of ophthalmologists, not
everyone can afford treatment and recover their sight. Cataracts is a widely spread disease in the
sub-Saharan region. Millions of people suffer from it, yet they cannot afford treatment due to their
economic condition. In addition, lack of educational and healthcare resources worsen the situation.
In some countries, there is only one ophthalmologist for one million people.

Towards a Solution
Azerbaijan is an active participant of South–South cooperation and widely shares its experience and
know-how with interested parties. Since 2012, the Azerbaijan International Development Agency
(AIDA) and the Islamic Development Bank (IsDB) have been strategic partners in the Alliance to Fight
Avoidable Blindness campaign. This campaign is one of the long-lasting and successful programmes
that AIDA is proud to be part of. Taking into consideration that cataracts are one of the most widely
spread eye diseases in African countries, especially in the sub-Sahara region, as well as the lack of
local ophthalmologist surgeons in this area, the campaign addresses a very important challenge for
these communities. Every year, from 2012 to 2016 (the first phase), the ‘Alliance to Fight Avoidable
Blindness’ campaign has been successfully carried out in several African countries, including Burkina
Faso, Chad, Comoros, Côte d’Ivoire, Djibouti, Guinea-Bissau, Mozambique, Mali, Mauritania, Niger,
Somalia and Togo.

On the initiative of AIDA, Azerbaijani ophthalmologists from the National Eye Center, named after
academician Zarifa Aliyeva, have participated in the campaign by sharing their knowledge and
experience with their colleagues from aid receiving countries. This centre has been operating for
more than 70 years and providing the Azerbaijani population with high-level medical services. The
ophthalmologists of this and other leading ophthalmological centres of Azerbaijan are ready to con-
tribute to future campaigns and to assist the Islamic Development Bank (IsDB) member countries in
increasing the capacity of their medical specialists.

In continuation of Azerbaijan’s committed support to the Alliance to Fight Avoidable Blindness
campaign, the main partners of this noble mission – Azerbaijan International Development Agen-
cy (AIDA) of the Ministry of Foreign Affairs, IsDB, Egyptian Agency of Partnership for Development
(EAPD), Humanitarian Relief Foundation (Turkey), as well as the prominent non-governmental orga-
nizations (NGOs) specialized in ophthalmology, Nadi Al-Basar (Tunisia), Prevention of Blindness Union
(Saudi Arabia) – and the national coordinators of campaign countries met in Baku between 31 May
and 1 June 2016. The main purpose of the meeting was to review the outcomes of the campaign
held during the 2012–2016 period, discuss the forthcoming objectives and prospects for enlarging
cooperation, as well as elaborate on the recommendations made during the initial meeting held on
6–7 January 2016 in Rabat, Morocco, in preparation for the second phase of the campaign. Due to
the positive impact of the campaign, the programme was deemed successful, and specific areas of
its second generation were approved as the core activities to be held during the next five years. The

A Strategic Partnership within the “Alliance
to Fight Avoidable Blindness Campaign”
The Azerbaijan International Development Agency and the Islamic Development
Bank cooperating to bring light to the lives of sub-Saharan Africans

© AIDA

91

participants visited the National Eye Centre, which also played
an active role in the campaign.

During the first phase of the campaign, more than 300,000 per-
sons had their eyes examined, and more than 56,000 patients
who had partially or fully lost their eyesight regained their vi-
sion as a result of cataract surgeries carried out free of charge.
The campaign brought light to the lives of these people by
making it possible for them to see their families, and integrate
into society by regaining the ability to earn their livelihoods.

In addition, 177 local doctors have benefited from professional
training organized during the campaign. The capacity-build-
ing part of this campaign addressed the urgent needs and
facilitated sustainability of the provision of necessary medical
services by local specialists in the long term. It is a significant
advantage of the campaign, because achieving sustainable re-
sults and finding enduring solutions for the current problems
is much more important than short-term accomplishments.

During the second phase of the campaign (2018–2022), which
is carried out in 12 African countries, 100,000 persons will be
operated on; more than 1,000,000 school children will have
eye examinations and be provided with eyeglasses; and 90
local doctors will participate in the capacity-building train-
ing in the African countries involved. In 2019, as part of the
campaign, more than 20,000 persons had eye examinations;

8,000 patients were operated on; and 26 local doctors were
provided with the professional training in Burkina Faso, Chad,
Comoros, Guinea-Bissau, Mali, Niger and Togo.

At present, the project is implemented by IsDB while AIDA
provides the financial contribution. Similar projects can be im-
plemented through other international organizations, taking
into account the specific needs of different countries. Thus,
this model of cooperation can be used in various contexts.

Azerbaijan’s development assistance and humanitarian aid
policy are strongly focused on South-South cooperation.
In accordance with this general framework, AIDA is strongly
interested in continuing its cooperation with the IsDB in the
Alliance to Fight Avoidable Blindness campaign in the second
phase of this campaign. As enshrined in AIDA’s motto, it is im-
proving the world together with its partners; its collaboration
with IsDB is also aimed at achieving this noble goal.

Contact:
Name: Mr Ahmed Faruk Diken
Title: Senior Technical Cooperation Coordinator, Middle East
and North Africa (MENA) and Europe
Organization: Islamic Development Bank (IsDB)
Email: ADiken@isbd.org
Tel: +966 (12) 646 6825

PROJECT NAME: A Strategic Partnership within the Alliance to Fight Avoidable Blindness Campaign
COUNTRIES/REGIONS: Azerbaijan Benin, Burkina Faso, Cameroon, Chad, Côte d’Ivoire, Djibouti, Guinea, Libya, Mali, Mo-
zambique, Niger, Saudi Arabia, Tunisia, Turkey
NOMINATED BY: Islamic Development Bank (IsDB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.8, 3.c, 17.9, 17.16
SUPPORTED BY: Islamic Development Bank, Azerbaijan International Development Agency (AIDA) of the Ministry of For-
eign Affairs, Egyptian Agency of Partnership for Development (EAPD), Humanitarian Relief Foundation (Turkey), Prevention
of Blindness Union (Saudi Arabia)
IMPLEMENTING ENTITIES: Nadi Al-Basar (Tunisia)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2012–2022
URL OF THE PRACTICE: www.aida.mfa.gov.az/en/health/38

92

http://www.aida.mfa.gov.az/en/health/38/

Challenge
Africa faces the world’s most dramatic public health crisis, with less than 1 percent of global health
expenditure and only 3 percent of the world’s health workers. The continent accounts for almost half
the world’s deaths of children under five, has the highest maternal mortality rate, and bears a heavy
toll from HIV/AIDS, tuberculosis and malaria.

Major hurdles, such as the high rate of maternal and newborn mortality, are still found throughout
the continent; 19 of the 20 countries with the highest maternal mortality rates worldwide are in
Africa. In addition, it has the highest neonatal death rate in the world.

Basic sanitation needs remain unmet for many: only 58 percent of people living in sub-Saharan Africa
have access to safe water supplies. Non-communicable diseases, such as hypertension, heart disease
and diabetes, are on the rise; and injuries remain among the top causes of death in Africa.

Towards a Solution
Since its creation in 2014, the Egyptian Agency of Partnership for Development (EAPD) through part-
nerships, has been keen to support the efforts of African countries to achieve the Sustainable De-
velopment Goals (SDGs), specifically SDG 3 (Good health and well-being). EAPD has always sought
to capitalize on Egypt’s comparative advantage in medical expertise by engaging with the country’s
national centres of excellence of international standing in various medical fields. Partnerships were
quickly forged because all parties involved saw the potential benefits to human development.

Delivering a mobile clinic to Kenya
On behalf of the Egyptian Government, the agency has delivered a fully equipped mobile clinic
to the Government of Kenya in support of the ‘Beyond Zero Campaign’ launched by the First Lady
of Kenya. The aim is to help decrease child mortality rates and deploy medical services in various
remote areas of the country.

These South-South cooperation partnerships have proven successful and promising, with a high
impact on many lives in African countries.

EAPD has developed capacity-building programmes in urological and nephrological diseases for
African member countries of the Organization of Islamic Cooperation (OIC), in partnership with the
Mohamed Ghoneim Urology & Nephrology Mansoura Center, an Egyptian centre of excellence in
the medical field.

An intensive training programme is being organized at the Mansoura Center for urologists from the
Mulago Hospital in Uganda, which is a first step towards establishing a Urology and Nephrology
Centre in the Ugandan hospital. The long-term aim is to gradually expand it into a regional centre to
serve communities across East Africa.

The Establishment and Operation of Medical
Units Dispatching Experts and Convoys to
Africa
Forging partnerships in the health sector and capitalizing on Egypt’s wealth of
experience

93

In addition to EAPD’s work to establish the Urology & Nephrol-
ogy Center in Mulago Hospital, it has conducted a number of
training programmes in partnership with the Magdy Yacoub
Heart Foundation (MYF) in Egypt, headed by the world-re-
nowned Egyptian heart surgeon Sir Magdy Yacoub. The Foun-
dation offers free, state-of-the-art health services to the least
privileged at international standards, mainly through its Aswan
Heart Centre.

EAPD has been working closely with MYF to develop African
expertise in cardiovascular diseases. This partnership has taken
many forms, all with positive results. Promising African sur-
geons are being trained for extended periods at no cost in the
Aswan Heart Centre. Once they return home, they are not only
able to perform complex heart interventions, but also to pass
on the knowledge they acquired in Egypt to fellow doctors.

With Egyptian health capabilities, EAPD has intensified its
activities to support the Egyptian medical units and clinics
located in African countries, including 21 medical centres, in
addition to dispatching medical convoys and providing medi-
cal assistance. EAPD deployed several medical convoys, which
included doctors specializing in general surgery, vascular
surgery, ophthalmology and anaesthesia; provided medical
services to over 2,000 African citizens and performed over
300 surgeries in various specialties. EAPD also gave special
attention to women’s care and reproductive health.

EAPD’s partnership with the “Egyptian Children Cancer Hospi-
tal 57357”, the only specialized children’s cancer hospital in the

Middle East and Africa and the largest of its kind in the world, is
another success story. Together, EAPD and the Hospital are im-
plementing a capacity-building programme aiming at training
600 African medical practitioners and providing expertise and
equipment to hospitals in African cities. Hospital 57357 is cur-
rently offering expertise to Sudan in establishing the Sudanese
Children’s Cancer Hospital 7979. Moreover, it provides free treat-
ment for a number of African children suffering from cancer.

In July 2017, the EAPD sponsored a visit to Ethiopia by a
medical team of 27 surgeons, doctors and nurses from the
Foundation. During their short stay, they performed 45 heart
operations, free of charge, on underprivileged Ethiopian citi-
zens at the Black Lion hospital. It only took a few days for the
Egyptian medical team to change the lives of so many Ethio-
pian families forever.

All of these examples prove that the South can and does help
one another to achieve sustainable development through
the sharing of knowledge and resources. While EAPD’s part-
nerships with non-governmental organizations (NGOs) in the
health sector are a case in point, there are other successful
models of South-South cooperation in other vital areas.

Contact:
Name: Ms Marwa Mahmoud
Title: South- South Trilateral Cooperation Officer
Organization: Egyptian Agency of Partnership for Development
Email: Marwa.mahmoud@mfa.gov.eg

PROJECT NAME: The Establishment and Operation of Medical Units Dispatching Experts and Convoys to Africa
COUNTRIES/REGIONS: All African countries.
NOMINATED BY: Egyptian embassies in Africa, in collaboration with the Ministry of Foreign Affairs in the respective coun-
tries and other relevant national medical institutions administered by the governments.
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.2, 3.3, 3.4, 17.6, 17.9
IMPLEMENTING ENTITIES: Medical centres of excellence located in Egypt, Mansoura Medical Center in Egypt, and the
Magdy Yacoub Cardiology Center in Aswan, Egypt
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014 – ongoing
URL OF THE PRACTICE: https://bit.ly/3hC5fmc

94

https://bit.ly/3hC5fmc

Challenge
A few decades ago, Mauritius was facing several communicable diseases, such as malaria, childhood
infectious diseases, and tuberculosis. The country has since embarked on important measures as per
World Health Organization (WHO) guidelines to eradicate the diseases or to contain them at their
present low level.

Presently, Mauritius has acquired rich and varied expertise in responding to disease outbreaks and
other public health threats, through both real cases and simulation exercises. Its success in con-
trolling communicable diseases is attributed mainly to the implementation of an efficient surveil-
lance programme as well as to the National Expanded Immunization Programme.

However, Mauritius’ extensive air and trade links with endemic countries have increased the risk of
importation of pathogens and the country’s vulnerability to epidemic-prone diseases. In addition,
the country is also subject to climate change and its impact on its vector distribution, with increasing
threat from vector-borne diseases, which requires constant and heightened vigilance.

Towards a Solution
To address the above challenge, the Ministry of Health and Wellness (MOHW) in Mauritius developed
an operational plan for the prevention and control for communicable diseases. The objective of the
plan is to control the spread of diseases, enhance the quality of life of the population and contribute
to economic development.

As part of its efforts, the MOHW implemented an efficient surveillance programme through the
screening of all passengers incoming at port and airport, and health surveillance of passengers
from high-risk countries as per the established protocol. The control of communicable diseases is
implemented by the Communicable Disease Control Unit and the Public Health and Food Safety
Inspectorate of the MOHW, under the responsibility of the respective Director of Health Services. The
MOHW also collaborates with the Mauritius Ports Authority, the Passport and Immigration Office,
Airports of Mauritius Ltd., Airport Terminal Operations Ltd. (ATOL), and the Civil Aviation Department
for port and airport surveillance. Around 80,000 blood samples from asymptomatic passengers are
taken and screened for malaria yearly. All positive cases are isolated in medical centres and treated
accordingly. Mauritius has also implemented appropriate public health measures to control vectors
and prevent local transmissions, for example fogging, larviciding, peri-domestic and rooftop inspec-
tions, indoor residual spraying, fever surveys and health education for the public.

In regards to immunization and vaccination measures, the country implemented a National Expand-
ed Immunization Programme. There are six health regions, including the Island of Rodrigues, and
each region has a vaccination coordination centre, manned by trained personnel with the necessary
logistic support. At present, there are 159 active centres in Mauritius and 15 on the island of Ro-
drigues, with the aim to provide immunization services at a walking distance.

Mauritius’ Demonstrated Capacity in
Controlling Communicable Diseases
Preventing vector-borne and other communicable diseases such as malaria, dengue,
chikungunya, whooping cough, diphtheria, leprosy, schistosomiasis and poliomyelitis

© Ministry of Health and
Wellness, Mauritius

95

Furthermore, new vaccines have recently been introduced in
Mauritius, recently namely rotavirus vaccine in 2015, pneumo-
coccal vaccines in 2016, and human papilloma virus (HPV) vac-
cine in 2016. The hexavalent vaccine was introduced in 2018,
which confers immunity against diphtheria, tetanus, pertussis,
hepatitis, poliomyelitis (inactivated) and Haemophilus type
B influenza. The presence of a good road network, adequate
transport facilities and other modern communication tools
have also contributed significantly to the success of the immu-
nization programme. Measles, mumps and rubella (MMR) vac-
cination has been extended to the population in high-risk areas
and to the workforce of both public and private sectors, target-
ing specifically the 15–45 year age group. Over 50,000 persons
were vaccinated against measles during the supplementary
immunization activities. Due to the measles outbreak in April
2018, the vaccination schedule for MMR has been reviewed,
with the first dose at nine months and the second dose at 17
months. Other public health measures taken include contact
tracing and supplementary immunization activities.

The Vector Biology Control Division has conducted 516 mos-
quito surveys across the island. Entomological Surveys were
reinforced during the dengue outbreaks in the affected regions.

In addition, in July 2018, a Geographic Information System (GIS)
Unit was set up at the MOHW. The aim of this unit is to provide
mapping, analysis and data management to support more
informed decision-making as well as enabling collaboration
across the MOHW. The importance of building GIS capabilities
was demonstrated during surveillance and response activities
for the measles outbreaks to visualize geographical distribu-
tion of cases in high-level situation reports, and the dengue
outbreaks to assist in the identification of sites for fogging
activities. Furthermore, in March 2019, the Integrated Disease
Surveillance and Response (IDSR) was initiated as part of the
strategy to strengthen the core capacities of the International

Health Regulations (2005). It provides the Communicable Dis-
eases Control Unit at headquarters with information for the 11
priority diseases in real time, from all across the island1.

For many years, Mauritius has been successfully using sev-
eral formal and ad hoc multisectoral mechanisms under the
rubric of the broader National Disaster Risk Reduction and
Management Act (2016) and the updated Public Health and
Quarantine Acts to respond to public health emergencies. A
fully operational National Disasters Risk Reduction and Man-
agement Centre is in place under the aegis of the Ministry of
Social Integration, Social Security and National Solidarity to
prepare for and respond to natural disasters and epidemics.

In terms of South-South cooperation, the country has
cross-border agreements, protocols and memoranda of
understanding (MOUs) on public health emergencies with
neighbouring countries. Through the Indian Ocean Com-
mission (IOC) Mauritius is aiming to advance a genuine
One Health agenda.

It has also signed a charter for the weekly sharing of data on
epidemic-prone diseases occurring within the Indian Ocean
islands of the Comoros, Madagascar, Mauritius, Reunion and
Seychelles. The country is also required to share data with the
Africa Centres for Disease Control and Prevention (Africa CDC)
via the Zoom platform.

Contact:
Name: Dr V Gujadhur
Title: Director Health Services (Public Health)
Organization: Ministry of Health and Wellness of Mauritius
Email: vgujadhur@live.com

1	 https://apps.who.int/iris/bitstream/handle/10665/324830/WHO-

WHE-CPI-2019.55-eng.pdf?sequence=1

PROJECT NAME: Control of Communicable Diseases
COUNTRIES/REGIONS: Mauritius
NOMINATED BY: Government of Mauritius
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3, 3.d
SUPPORTED BY: Government of Mauritius (Ministry of Finance, Economic Planning and Development) and Donor part-
ners, such as World Health Organization (WHO) and other partners
IMPLEMENTING ENTITIES: Ministry of Health and Wellness, Mauritius
PROJECT STATUS: Ongoing
PROJECT PERIOD: Ongoing (whole year)
URL OF THE PRACTICE: https://bit.ly/3jpJcjd

96

https://bit.ly/3jpJcjd

Challenge
Health inequalities between rural and urban areas is a major challenge in both Uganda and Kenya.
Most people in both countries live in rural areas, yet a majority of skilled health personnel work in
urban areas. Many diseases affecting the rural population are easily treatable, but there is a lack of
healthcare services available. Providing health services as well as training people in prevention will
be necessary in order to bridge the gap in health outcomes between rural and urban areas. In order
to attain the goal set by the United Nations of leaving no one behind, it is necessary to focus on those
furthest behind.

Towards a Solution
The ‘Improved Healthcare in Rural Areas’ project, supported by the Norwegian Agency for Exchange Co-
operation (Norec), aims to improve access to and utilization of health services in marginalized commu-
nities in Uganda and Kenya. The organizations involved reopen and staff old health clinics in rural areas,
left by the former colonial rulers. These clinics are located in marginalized communities where there
are either insufficient resources to offer healthcare services, or where it is challenging to find qualified
professionals. Through the exchange of skilled health personnel, the project offers primary healthcare
services in these marginalized communities. Furthermore, the young professional health workers train
the locals in basic healthcare, thus ensuring sustainability in the provision of healthcare services.

The project contributes directly to Sustainable Development Goal (SDG) 3 (Good health and well-be-
ing), and more specifically to target 3.8. The overall objective is to: improve preventive health edu-
cation and services for maternal and child health; improve preventive health education and services
for HIV and Hepatitis B; improve knowledge of malaria prevention in project placements; improve
hygiene and sanitation; improve nutrition for children under five and breastfeeding mothers; update
the guiding principles for health facility management; develop capacity in managing community de-
velopment projects; increase knowledge and practice of community-directed intervention projects;
and improve professionalism in cross-cultural settings.

The key methodology used in this project is the mutual exchange of professional staff within the
framework of institutional cooperation.

To date, a total of 36 skilled health and administrative personnel from Uganda and Kenya, 18 each,
were exchanged for a period of 12 months, including nurses, clinical officers, midwives, nutritionists,
pharmacists and biomedical technologists. After going home, there is one month of follow-up work
to secure that the knowledge the health personnel has gained abroad is transferred to their own
workplace. This increases the chances of organizational learning, and thus of a greater sustainability
of results. The project has gradually scaled up the number of health personnel sent. It started with
the exchange of four people per year in 2017, and gradually increased to 12 people per year today.

Key results from the project include improved access to and utilization of primary health-
care services in six marginalized communities in Kenya and Uganda, capacity building for

Improved Healthcare in Rural Areas
Improving access and utilization of health clinics in marginalized communities in
Uganda and Kenya

© Norec

97

local staff and increased health advocacy work in local
communities. By training the local community in preven-
tion, and building capacity of the local staff, the chances
of sustainable results are also increased after the end of
the project.

Norec’s role in this initiative is to facilitate planning for meet-
ings, the carrying out mid-term project reviews, as well as
partner training, preparatory courses, and debriefing health
personnel prior to the exchange abroad. The concept of ex-
change of health personnel within the framework of institu-
tional cooperation is a highly versatile model to upgrade skills,
knowledge and capacity. Since 2001, Norec has supported
exchanges of personnel in the health sector in a variety of de-
veloping countries. The methodology of exchange can easily
be applied in a variety of settings, and is easy to scale up or
down in response to the needs on the ground, thus making it
a technically feasible solution.

The innovative aspects of the project are its horizontal design
and focus on reciprocity. Both partners are fully engaged in
designing and implementing the project, and both partners

contribute with their respective strengths and learn from each
other. A joint sense of ownership and actions is the result of
joint planning and implementation of the project. Develop-
ment cooperation projects are often designed based on a
transfer of technologies from a donor to a recipient country.
The recognition of the value of all stakeholders’ knowledge
creates greater ownership, participation and sustainability in
the project.

Contact:
Name: Mr Helge Espe
Title: Senior Adviser
Organization: Norwegian Agency for Exchange Cooperation
(Norec)
Email: helge.espe@norec.no

Name: Ms Marit Bakken
Title: Director of Programmes
Organization: Norwegian Agency for Exchange Cooperation
(Norec)
Email: marit.bakken@norec.no

PROJECT NAME: Improved Healthcare in Rural Areas: Improved Access and Utilization of Health Clinics in Marginalized
Communities in Uganda and Kenya
COUNTRIES/REGIONS: Kenya, Norway, Uganda
NOMINATED BY: Norwegian Agency for Exchange Cooperation (Norec)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.8, 17.9
SUPPORTED BY: Norec
IMPLEMENTING ENTITIES: Global Link Africa and iServe Afrika
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016 – 2022
URL OF THE PRACTICE: https://bit.ly/32wGYro

98

mailto:helge.espe@norec.no
mailto:marit.bakken@norec.no

Improvement in the Quality of Leprosy and
Disability Services
Building the capacities of health personnel to secure improved health, living condi-
tions and dignity for people affected by leprosy and disabilities

© Norec

Challenge
Leprosy is a chronic infectious disease that leads to disability if left untreated. Nepal, Bangladesh and
Myanmar are all affected by the disease, and are regarded as leprosy priority countries by the World
Health Organization (WHO). Disability is a challenge to public health, and social and rehabilitation
services in all three countries. It is more than a mere physical dysfunction; it includes stigma, discrim-
ination, activity limitations and social participation restrictions. Securing improved treatment, stop-
ping discrimination, promoting inclusion of those affected by leprosy and disability in general, and
building strong partnerships across borders to share knowledge are all key to address the challenge.

Towards a Solution
The ‘Improvement in the Quality of Leprosy and Disability Services’ project aims to improve the qual-
ity of leprosy and disability services in Nepal, Bangladesh and Myanmar. With support from the Nor-
wegian Agency for Exchange Cooperation (Norec), the project strives to help people overcome the
physical, social and psychological effects of leprosy and other disabilities. This is achieved through
the exchange of skilled health personnel between the three countries.

The initiative seeks to achieve the following Sustainable Development Goals (SDGs): SDG 3 (Good
health and well-being), SDG 10 (Reduced inequalities) and SDG 19 (Partnerships for the goals). More
specifically, the project aims to promote the social inclusion of people with disabilities (target 10.2),
implement capacity building in developing countries through South-South cooperation (target
17.9) and secure improved treatment of a communicable disease, namely leprosy (target 3.3).

The methodology used in this project is the mutual exchange of skilled health personnel within the
framework of institutional cooperation between the three countries. Fifteen skilled health personnel,
five from each country, including doctors, nurses and physiotherapists, are exchanged for a period
of at least six months. Learning gained through such exchange is shared with the respective staff in
each of the three countries. Learning outcomes from the project are also shared with national gov-
ernments, civil society organizations and at international forums. Upon return to their home country
and respective affiliated organization, the health personnel have a period of two weeks to carry out
follow-up work. This period helps ensure that the knowledge gained and skills acquired are further
transferred to their own workplace. This increases the chances of organizational learning, and thus a
greater sustainability of results.

The project has been running for two years, and key results to date include a large increase in
the percentage of people with disabilities accessing quality disability services. In the hospital,
surgical camps and outpatient clinics run by the organizations, there has been an increase of
17 percent in the number of persons with disabilities receiving needed assistive technologies
and an increase of 48 percent in the number of people receiving reconstructive surgeries. In
the communities, there has been increased social integration of people affected by leprosy and
people with disability. Concrete skills learned through the project include but are not limited to:
training in orthopaedics and leprosy surgeries; electrotherapy management; and deeper knowledge

99

on and skills in assessing the need for physiotherapy for peo-
ple with disabilities. The health personnel have also contrib-
uted to developing several research proposals on stigma and
social integration, which have been accepted in a conference.

Norec’s role in South-South cooperation is to facilitate plan-
ning for meetings, the carrying out mid-term project reviews,
as well as partner training, preparatory courses, and debriefing
health personnel prior to the exchange abroad. The concept of
exchanging health personnel within the framework of institu-
tional cooperation is a highly versatile model to upgrade skills,
knowledge and capacity. Since 2001, Norec has supported the
exchange of personnel in the health sector in a variety of de-
veloping countries. The methodology of exchange can easily
be replicated in a variety of settings, and is easy to scale up or
down in response to the needs on the ground, thus making it
a technically feasible solution.

The innovative aspects of the project are its completely hori-
zontal design and focus on reciprocity. All three partners have
been fully engaged in designing and implementing the proj-
ect. All three partners contribute with respective strengths and

learn from each other. The organizations report that they have
been able to identify the best practices that can be applied to
the various countries’ contexts. A joint sense of ownership and
actions is the result of joint planning and implementation of
the project. The recognition of the value of all of all stakehold-
ers’ knowledge creates greater ownership, participation and
sustainability in the project. It also builds the organizations’
confidence and competence.

Contact:
Name: Mr Helge Espe
Title: Senior Adviser
Organization: Norwegian Agency for Exchange Cooperation
(Norec)
Email: helge.espe@norec.no

Name: Ms Marit Bakken
Title: Director of Programmes
Organization: Norwegian Agency for Exchange Cooperation
(Norec)
Email: marit.bakken@norec.no

PROJECT NAME: Improvement in the Quality of Leprosy and Disability Services
COUNTRIES/REGIONS: Bangladesh, Myanmar, Nepal, Norway
NOMINATED BY: Norwegian Agency for Exchange Cooperation (Norec)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3, 10.2, 17.9
SUPPORTED BY: Norec
IMPLEMENTING ENTITIES: Leprosy Mission International Bangladesh, Leprosy Mission Myanmar, Leprosy Mission Nepal
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2021
URL OF THE PRACTICE: https://bit.ly/2Qyc784

100

mailto:helge.espe@norec.no
mailto:marit.bakken@norec.no

Challenge
African countries and communities are the most vulnerable to health challenges and crises. Five
children under age five die every minute in the Africa, mainly due to weak medical infrastructure and
capacities. This requires the strengthening of the medical sector and medical professionals in order
to ensure the well-being of their citizens and minimize human loss.

Both host countries are suffering from the shortage of surgeons and doctors in certain medical spe-
cialties. Many critical cases in villages and vulnerable areas are seeking medical help. Moreover, the
local doctor and medical workers needed advanced training and capacity-building programmes due
to a lack of senior experts in many medical areas.

Towards a Solution
Following the exploratory mission and the need assessment research with health sectors in Guinea
and Sierra Leone, the Palestinian International Cooperation Agency (PICA) concluded that there was
a need for certain medical specialties to perform medical surgeries and examinations, and provide
training for local doctors though the transfer of specific knowledge to ensure sustainability.

PICA considers the contribution toward developing the health sector in Africa countries as a geo-
graphic priority. The programme aims to contribute in SDG 3 (Good health and well-being)). Both
programmes in each Guinea Conakry and Sierra Leone aim to improve health sector capabilities in
paediatrics and ophthalmologic surgeries through:
•	 Capacity-building programmes: Medical knowledge is transferred to local doctors and surgeons

by the collaboration with five local hospitals in both countries to strengthen capacity in the need-
ed fields. The aim is to create a sustainable source of knowledge and expertise for both target
countries.

•	 Medical weeks: To contribute to the medical needs in targeted countries, Palestinian expert doc-
tors and surgeons perform surgeries and conduct medical examinations for local citizens from
villages and vulnerable areas through medical weeks, over the programme timeline.

•	 The building of open communication mechanism between:
	ʰ the medical system in the targeted countries and the Palestinian system to provide updated

research knowledge and pool of resources as a basis for long-term cooperation;
	ʰ experts and doctors to ensure a smooth, genuine channel of communication to overcome lim-

itations of the traditional channels.

PICA, with expert doctors and partners from the Palestinian Ministry of Health and the Ministries of
Health in both Guinea and Sierra Leone studied the health sector’s current capacity from bottom
up. Targeting the vulnerable areas and the shortage in medical specialization and expertise could
improve the quality of medical capability to serve a large number of people. The experts found that
there was need for several medical specialties including ophthalmology and paediatrics. In addition,
there is shortage of senior experts and supervision in main cities hospitals.

PICA’s Medical Projects in Guinea and
Sierra Leone
Performing over 100 critical surgeries and over 120 medical examinations, and pro-
viding a series of training courses for local doctors and medical students

© PICA

101

The methodology used is horizontal cooperation with host
countries and local communities. Stakeholders’ efforts were
effective and harmonized. The host countries were genuine
and welcoming, and never hesitated to provide technical and
logistics needs when possible. Experts and doctors are com-
mitted and devoted to creating an impact on the ground.

The missions led to successful medical weeks, in Guinea Cona-
kry surgeons performed 30+ critical surgeries, five paediat-
rics surgeries, and over 50 medical examination. Moreover,
a series of medical sessions were provided to over 70 local
doctors, medical students and medical support staff in
both Donka Hospital and Ignace Deen. In addition, other
local hospitals providing medical consultations were vis-
ited and their medical needs were assessed for the next
phases of the project. In Sierra Leone surgeons performed
over 60 ophthalmological surgeries, 12 paediatrics Surger-
ies, and over 70 medical examinations.

It is always essential to create sustainable impact from a de-
velopment project. Combining medical weeks with capac-
ity-building programmes will ensure the effective transfer of
knowledge and the project’s sustainability. The network of the
experts dynamically communicated with local doctors and
medical students after the mission; the project prioritizes ex-
tending the pool of experts. This will open up the potential for
sharing knowledge.

In order to reach the desired network-sharing dynamic, PICA
started with signing medical and technical cooperation agree-

ments with the Foundation for Maternal and Child Social Pro-
motion (PROSMI) in Guinea, a foundation that focuses on family
and women health, the environment, women’s empowerment,
and schooling. Cooperation with civil society organizations en-
ables PICA to learn about the needs, challenges and priorities
directly from communities.

Moreover, PICA built a technical network with local hospitals
and communities, starting from the Lebanese community and
hospital in Guinea.

To facilitate the systematic, cross-country transfer of good
practices and knowledge, PICA believes that the optimal ben-
efit will not come from a single cooperation programme or an
overnight intervention, because we live in a changing world
with new challenges every day. PICA decided to divide the
programme into phases based on a priority assessment. The
establishment of a clear technical process, experts’ readiness,
and an active network will assure a smooth replication of the
programme throughout its timeline.

Contact:
Name: Ms Hiba Ismail
Title: Diplomat, Program Officer
Organization: Palestinian International Cooperation Agency
(PICA), Ministry of Foreign Affairs
Email: Hismail@mofa.pna.ps
Skype: hiba.m.ismail
WhatsApp: +970598353603

PROJECT NAME: Medical Projects in Guinea and Sierra Leone
COUNTRIES/REGIONS: Guinea, Sierra Leone, State of Palestine
NOMINATED BY: Palestinian International Cooperation Agency (PICA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.2, 3.c, 3.d
SUPPORTED BY: The State of Palestine - Governmental fund through PICA
IMPLEMENTING ENTITIES: PICA
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2020-2022
URL OF THE PRACTICE: https://bit.ly/3b2AR1O ; https://bit.ly/2YvxPhG ; https://bit.ly/34AET07

102

https://bit.ly/3b2AR1O
https://bit.ly/2YvxPhG
https://bit.ly/34AET07

Challenge
Due to lack of capacity in disaster preparedness, many countries need foreign aid when disasters
occur. Faced with similar problem areas, Sudan has taken a leadership role in the field of emergency
health services within the Organization of Islamic Cooperation (OIC). Within the scope of the task
undertaken by Sudan, the need to increase its capacity in the field of emergency health services has
emerged. After developing its own capacity in this context, Sudan should lead other OIC countries.

Towards a Solution
As a continuation of the activities initiated at the end of 2017 as part of TIKA’s Emergency Medicine
Capacity Building Program (ATKAP), Sudan and Turkey continue to collaborate in carrying out training
activities for other developing countries. The first implementations of the ATKAP programme were
carried out in Bosnia and Herzegovina. ATKAP includes the implementation of short-term modules,
such as emergency medical aid, first aid practices and pre- and post-disaster organization.

The aim of the programme is to increase human capacity in emergency medical interventions and
to ensure the sustainability of the project by creating trainer capacity. Providing training in third
countries through human capacity created for Sudan is among the objectives of building disaster
and emergency resilience through international cooperation. These activities will also contribute to
the OIC’s emergency response initiatives.

The expert trainer pool needed by Sudan to fulfil its leadership role in the field of emergency health
services under OIC, has been created, and training has started in other OIC member countries. As of
March 2020, ‘Introduction to Disaster and Emergency Response (ADG +)’ training was provided to
Djibouti, Chad, Somalia, Guinea, Gambia and Niger by Sudanese and Turkish experts. The demands
within the OIC countries where TİKA Program Coordination Offices are located were evaluated, tak-
ing into account the difficulties of the third countries’ training. A total of 172 healthcare profes-
sionals working in these six countries participated in the training. The objective is to encourage
them to train in their own country by creating the capacity of at least five local trainers in each
country. Thus, emergency response capacity has been increased (Sustainable Development
Goal [SDG] 3) and health services, which is a public service, have been improved (SDG 6).

Demand, need, and ease of coordination were determined as the basic parameters in choosing the
countries where the programme would be implemented. TIKA Program Coordination Offices in the
countries where the projects are implemented provided coordination in the field with the relevant
national authorities. Overall coordination of the project was provided by TIKA. Allowances, logistical
costs and equipment costs were shared by the Statistical, Economic and Social Research and Training
Centre for Islamic Countries (SESRIC), the Ministry of Health of the Republic of Turkey and TIKA.

In the first phase of the project, a total of 231 Sudanese healthcare professionals received ADG +
training, of whom 58 were selected among them for training of trainers. In the second phase, a
total of 172 healthcare personnel received ADG + training for six of the 12 countries (Chad, Djibouti,

Capacity Building on Emergency Medicine
in the Member States of the Organization of
Islamic Cooperation (OIC)
Training of healthcare professionals who respond to disasters and emergencies in
the OIC member countries

© TIKA

103

Gambia, Guinea, Niger and Somalia), and five trainer candi-
dates from each country were chosen. ADG+ training sessions
are designed and implemented by the Turkish Ministry of
Health. Training sessions in Algeria, Cameroon, Libya, Senegal,
Tunisia and Uganda have been planned for 2020; however, the
COVID-19 outbreak will cause delays. Trainings will continue as
pandemic conditions lessen.

Priority has been given to building local trainer capacity in
each country, especially in Sudan. With the local institutions
adopting the project, the training to be carried out by the lo-
cal trainers in their country will be supported. In addition, the
fact that Sudanese local trainers, trained in approximately one
year, take an active role in the training organized in the third
country and in their own country, and that the other countries
use their gains are the most important output of the project.

This programme is also implemented in the Balkan region.
Within the scope of the project, disaster and emergency, and
first aid training of trainer capacity were created in Bosnia and
Herzegovina. Although a first aid trainer team from Bosnia and
Herzegovina was planned to implement training in Croatia
in March 2020, training was delayed due to the COVID-19

pandemic. In addition, it is envisaged to organize disaster and
emergency response training in Bosnia and Herzegovina by
local trainers, with the participation of healthcare professionals
from Serbia, Montenegro and Croatia.

In addition, as part of an ongoing project in Bosnia and Herze-
govina, the building of local training of trainer capacity contin-
ues in nature search and rescue, and urban search and rescue.
Therefore, the project can be implemented in different regions.

Upon request, it is possible to implement the program in every
region of the world. Partner’s demand is the most important
and initiating factor for the implementation of the program
with other stakeholders, in line with TIKA’s demand-oriented
working principles. It is expected that programme implemen-
tation will lead to local ownership, adaptability and sharing
experience with partner countries.

Contact:
Name: Strategy Development Department
Organization: Turkish Cooperation and Coordination Agency
Email: sgdb@tika.gov.tr
Phone: +90 312 939 70 00

PROJECT NAME: Increasing the Capacity of Emergency Medicine in the Member States of the Organization of Islamic
Cooperation (OIC)
COUNTRIES/REGIONS: Algeria, Cameroon, Chad, Djibouti, Gambia, Guinea, Libya, Niger, Senegal, Somalia, Sudan, Tunisia,
Turkey, Uganda
NOMINATED BY: Turkish Cooperation and Coordination Agency (TIKA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.d, 16.6
SUPPORTED BY: TIKA
IMPLEMENTING ENTITIES: TIKA, Statistical, Economic and Social Research and Training Centre for Islamic Countries (SES-
RIC), Ministry of Health of the Republic of Turkey, Federal Ministry of Health of Sudan
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017-2021
URL OF THE PRACTICE: https://bit.ly/2YHyXP5 ; https://bit.ly/2Ex2dkQ

104

https://bit.ly/2YHyXP5
https://bit.ly/2Ex2dkQ

Challenge
The problems of children born with hearing impairments are usually noticed late, so delays in diag-
nosis and treatment may be experienced. A child’s congenital hearing problems can be detected by
trained medical staff through tests performed with a number of special devices. If this problem can
be detected early, it can be resolved with timely attention; if the problem is not detected early, there
may be delays in the cognitive development of children which tends to be linked to hearing. At this
point, it is vital that a child’s hearing problems can be detected immediately after birth.

Towards a Solution
Turkey is one of the leading countries in the world in implementing hearing screening tests for new-
born infants. It has therefore accumulated experience in this field that can be shared with countries
that face the above challenges. The Mother-Child Health Program (ACSAP) was launched in 2017 by
the Turkish Cooperation and Coordination Agency (TIKA). The aim of the project is to raise the level
of awareness among the public on the importance of conducting hearing screening for newborns
while offering the necessary medical training and equipment to health professionals on early de-
tection in recipient countries. Within the scope of the programme, awareness is increased through
leaflets distributed in relevant health institutions while training is provided to medical professionals
in the recipient country by the experts from Turkey. Grants are also provided for medical equipment
that is not readily available in recipient countries.

ACSAP focuses on SDG Target 3.2 (By 2030, end preventable deaths of newborns and children un-
der five years of age), which envisages the improvement of newborn and maternal health, within
the scope of SDG 3 (Ensure healthy life). The Newborn Hearing Screening Project is one of ACSAP’s
sub-modules.

Starting from the regions selected by partner country governments, it is planned to carry out hearing
screening tests for each child, especially those born in the hospital, and to raise awareness among
the families of children who were not born in the hospital through booklets and brochures.

Within the scope of the project, training for healthcare workers working in neonatology in the recipi-
ent countries, equipment grants, informative activities and awareness-raising methods were applied.
It was ensured that all these processes were owned by local personnel and health ministries in the
relevant countries. Monitoring studies regarding the training provided and the medical equipment
grants were also monitored by TIKA Programme Coordination Offices. The project was implemented
with the coordination and financial support of TIKA, and physicians from the Alliance of International
Doctors, a Turkey-based non-governmental organization, shared their knowledge and experience
with their Kyrgyz and Tajik colleagues, and the health ministries of the recipient countries also as-
signed their staff to participate in the training.

Training sessions were organized in three different centres in Osh and Bishkek from 9–14 April 2017 in
Kyrgyz Republic; hearing screening training was provided to 160 healthcare professionals. Following

Newborn Hearing Screening Project
Establishing a hearing screening system for the development of intelligence and so-
cial skills in newborn babies

© TIKA

105

these training sessions, two Kyrgyz audiologists were provided
with a one-month advanced training and two Kyrgyz doctors
were provided with a one-month training on Cochlear implants
in Istanbul. Within the scope of the project, TIKA presented four
hearing screening devices to the Kyrgyz Republic Ministry of
Health by TIKA. With the donated devices, 25,000 babies
were tested in Bishkek and 16,000 babies in Osh. As a result
of these scans, 200 babies who were found to have hearing
loss were subjected to further tests and started treatment.

A training programme was organized in Dushanbe, the cap-
ital of Tajikistan, on 4–5 December 2018, to raise awareness
about the importance of hearing screening tests, where 33
doctors from different regions of Tajikistan participated. Later,
a nine-person delegation consisting of otolaryngologists and
neonatologists selected from four different regions of Tajiki-

stan participated in practical training held in Istanbul on 13–24
May 2019.

The ministries of health of the recipient countries, which are
project partners, owned the projects, which led to their sus-
tainability in the short term, due to TIKA contributions.

The project can be replicated and applied in any region. It is
sufficient for the prospective project stakeholders to request
and own the project in order to initiate it.

Contact:
Name: Strategy Development Department
Organization: Turkish Cooperation and Coordination Agency
Email: sgdb@tika.gov.tr
Phone: +90 312 939 70 00

PROJECT NAME: The Newborn Hearing Screening Project
COUNTRIES/REGIONS: Kyrgyz Republic, Tajikistan, Turkey
NOMINATED BY: Turkish Cooperation and Coordination Agency (TIKA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.2, 3.8, 16.6
SUPPORTED BY: TIKA
IMPLEMENTING ENTITIES: TIKA, Alliance of International Doctors (AID), The Ministry of Health of Kyrgyz Republic, Minis-
try of Health of Tajikistan
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2021
URL OF THE PRACTICE: https://bit.ly/3gmpGlG ; https://bit.ly/2CW6bmb

106

https://bit.ly/3gmpGlG
https://bit.ly/2CW6bmb

Challenge
Countries of the Global South and, to some extent, the developed countries face several challenges
in the equitable provision of healthcare, especially to the marginalized communities living in remote,
hard-to-reach areas. These include: limited access to healthcare; scarcity of human and technical re-
sources; a high patient-to-doctor ratio; and a cultural, behavioural and rural-urban divide. Like many
Member States of the Commission on Science and Technology for Sustainable Development in the
South (COMSATS), Pakistan faces these challenges, in particular a high population growth in the last
few decades and underprivileged segments of its population in terms of access to healthcare.

Towards a Solution
The advent of modern-day information and communication technologies (ICTs) created the means
to develop new forms of healthcare delivery, to fill in the gaps and strengthen the existing healthcare
systems. One innovative model that emerged over time is Telehealth, which promotes the use of
telecommunications and virtual technology to deliver healthcare outside or in adjunct to traditional
healthcare facilities. COMSATS has been a pioneer in implementing synchronous telehealth in Pa-
kistan using latest ICTs, showcasing how the challenge of equitable provision of healthcare can be
met and sustained while operating in marginalized communities and in hard-to-reach and remote
areas. Its objective is to help address the challenge of equitable healthcare delivery in a cost-effective
manner to underprivileged communities there.

COMSATS initiated telehealth in Gujjar Khan, Pakistan as an indigenous pilot activity in 2001. The
objective was to implement telehealth and provide medical consultations to patients at a remote
site which had no or few doctors. The activity was upscaled in size and scope in 2004 when COMSATS
signed a joint agreement with the International Development Research Centre (IDRC) of Canada,
and a community-based organization (CBO) based in Skardu, the Baltistan Health and Education
Foundation (BHEF). IDRC funded the project activity with a view to promote growth, reduce poverty,
and drive large-scale positive change in terms of healthcare delivery.

 The project’s broad objective was to undertake action-based research in order to provide healthcare
services to underprivileged and marginalized communities in the northern areas of Pakistan and assess
the efficacy of telehealth as a means and model of cost-effective and highly accessible healthcare sys-
tem. Under this project activity, COMSATS established a Resource Centre at its premises in Islamabad
(capital of Pakistan) and a distant Telehealth Centre in the premises of a community hospital in Skardu
(capital city of the region of Gilgit-Baltistan) under the administrative control of BHEF. Skardu is located
in a mountainous range with a desert terrain and extreme weather. For this phase of telehealth activity,
COMSATS used a satellite link to connect the two telehealth nodes, i.e. the Telehealth Resource Cen-
tre and the Telehealth Centre. Patients from marginalized and remote communities of Gilgit-Baltistan,
received medical care from specialist doctors visiting the Telehealth Resource Centre (in Islamabad).
Medical consultations were initially provided in the areas of cardiology, gastroenterology, dermatology,
paediatrics as well as gynaecology. COMSATS acquired a great deal of knowledge through the project
activity, in particular in terms of setting up technical infrastructure, and operating in diverse cultural

The Telehealth Programme of the
Commission on Science and Technology
for Sustainable Development in the South
(COMSATS)
Striving for sustainable healthcare delivery

© COMSATS

107

settings. Due to the knowledge acquired, COMSATS was then
able to also intervene in other parts of the country. The Tele-
health Service was subsequently scaled up further, and over a
dozen basic health units (BHU) in different cities and surround-
ing communities were connected as telehealth centres to the
Telehealth Resource Centre in Islamabad, including the BHUs in:
Zhob (2011); Islamabad – Gokina (2013); Sawabi – Dagai (2013);
Islamabad D-10 (2014); Quetta – Wahdat Colony (2014); Multan
– Muzaffarabad (2015); Peshawar – Sangu (2015); Lahore (2015);
Khairpur – Ubhri (2015); Gawadar – Shadoband (2015); Multan
– Panjfaiz (2015); Mansehra – Behali (2017); Mardan – Dera Lakh-
pani (2018); Sawabi – Tarakai (2018); and Jhelum – Swika (2019).
With time, medical services were included to provide general
outpatient care and to fight chronic diseases.

COMSATS’s Telehealth programme has proved its worth as one
of the most cost-effective solutions to increase outreach and
provide equitable healthcare across different remote, hard-
to-reach regions, areas and communities. More than 65,000
medical consultations were given to patients from margin-
alized and unprivileged areas and communities.

In terms of the innovative aspect of the programme, when
COMSATS initiated its Telehealth Programme, it based its ser-
vices on using a satellite link for Internet connectivity and car-
ried out videoconferencing to enable medical consultations
between patients and medical specialists. Understanding the
growing need for basic health services, COMSATS developed a
patient information system and an e-portal for sharing patient
data, which is maintained using servers. This innovative mech-
anism enables patients to present their problems directly to
the doctor, be examined and diagnosed, and eventually treat-
ed. The e-portal has features for patient registration, the up-
dating and maintenance of patients’ medical history and basic
examination, patient documents (pictures, previous tests and

reports), scheduling of appointments with specialist doctors,
doctor’s prescriptions, as well as secure data transfer.

The Programme is sustainable because COMSATS is support-
ing the running expenses for Telehealth Resource Centre
(using medical resources from tertiary care facilities), while the
running expenses of Telehealth Centre(s) are being borne by
local health organizations or authorities of the area benefiting
from the service. Telehealth Resource Centre, which is well-es-
tablished in Islamabad, combined with the Patient Information
System and e-portal in place, make it possible to replicate
these services with the support of local health organizations
and partners. Partners provide funds, share resources and
jointly organize capacity-building events.

Potential collaboration areas with partners include: resource
and expertise sharing among the organizations already work-
ing in Telehealth; the establishment of a Telehealth system for
a selected region; sharing and provision of healthcare opinions
through Telehealth across the regions and borders; and cours-
es and capacity-building programmes arranged for health
professionals through Telehealth.

As an intergovernmental organization, COMSATS intends to
take this learning and experience to other interested Member
States in Asia, Africa and Latin America, in the spirit of South-
South cooperation.

Contact:
Name: Dr Azeema Fareed
Designation: Principal Medical Officer
Organization: Commission on Science and Technology for Sus-
tainable Development in the South (COMSATS)
Email: drazeema@comsats.org

PROJECT NAME: The Telehealth Programme of the Commission on Science and Technology for Sustainable Development
in the South (COMSATS)
COUNTRIES/REGIONS: Pakistan
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.8
SUPPORTED BY: Initially by International Development Research Centre (IDRC)-Canada and now by The Commission on
Science and Technology for Sustainable Development in the South (COMSATS)
IMPLEMENTING ENTITIES: COMSATS; Baltistan Health and Education Foundation (BHEF); COMSATS Internet Services.
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2001 – ongoing
URL OF THE PRACTICE: https://bit.ly/3b1Jnyd

108

https://bit.ly/3b1Jnyd

Challenge
Achieving the Sustainable Development Goal (SDG) target of reducing premature deaths from
non-communicable diseases by one-third by 2030 requires innovative and efficient technologies.
However, many research institutes in the Global South often lack technical equipment and capacity
for the most novel technologies. Although it is now common in non-communicable disease research
to correlate disease incidence with expression of a particular gene(s), studies are rarely continued
beyond this. Researchers in ICGEB Member Countries need to learn techniques that can drive this
research further, to develop animal and cellular models of human diseases, so that development of
innovative therapies can become possible also in the laboratories in the South.

Towards a Solution
Traditional practices and methods used to treat many non-communicable diseases are not sufficient
to tackle their increasing burden throughout the world. It is becoming clear that new developments
and approaches in health research can offer innovative and efficient solutions to these problems.
Through the cooperation and training spearheaded by the ICGEB, innovative therapies and the
means to develop them are now becoming available in low-resource settings.

Gene editing is emerging as one of the key new technologies in this arena. It is a technology that
allows the genetic information of mammalian cells to be edited with great precision, thus potentially
allowing the correction of mutations linked to human diseases. It is a relatively easy to implement
and inexpensive technology that can be implemented in any molecular biology laboratory.

Since 2016, the ICGEB has been instrumental in creating South-South platforms to share knowledge
on the most modern technologies in gene editing and their application in the medical field through
the organization of theoretical and practical workshops. The areas covered by these workshops are:
•	 the generation of animal models carrying the mutations associated with human diseases in order

to gain insights into the molecular mechanisms responsible for disease onset and progression;
•	 the introduction of these mutations into embryonic stem cells and induced pluripotent stem (iPS)

cells in order to create cellular models of the disease and use them to screen for the efficacy of
particular drugs, or to understand the inter-individual variability in the manifestations of a disease
caused by the same genetic mutation (precision medicine);

•	 the development of innovative therapies based on gene editing.

 This technology can be applied to the development of simple, cost-effective models in such organ-
isms as zebrafish and C. elegans worms, which can be used to study the implications of gene modi-
fication in non-communicable diseases. This leads to more impactful science and thus an improved
ability to apply for research funding; more importantly, it leads to results that are more likely to be
translated into applicable therapeutics.

These ICGEB international workshops allow scientists from Member States to understand the most
recent gene editing procedures and to apply them in their own countries and laboratories. During

Gene Editing to Cure
Strengthening Current methods to treat non-communicable diseases through inno-
vative technologies of genome editing

© ICGEB

109

these workshops, scientists from the ICGEB constituency learn
from each other, share technology, start new collaborations,
and have the opportunity to discuss the ethical and regulatory
issues associated with the technology. One tangible example
is the ‘ICGEB – Joint Research Centre (JRC) Workshop on Ge-
nome Editing’, which gathered expertise from Belgium, Italy,
Kenya, Latvia, Nigeria, Thailand and the United Kingdom, , and
strengthened collaboration among various academic institu-
tions and laboratories in an effort to provide consultancy on
the regulatory, ethical and societal challenges driven by the
technology and its applications. South-South and triangular
cooperation are nurtured also via technology transfer and col-
laborations with the industry in Argentina, Brazil, Egypt, Iran,
Lebanon, Syrian Arab Republic, among others.

International workshops represent a unique opportunity to
gain the knowledge necessary to extend the impact of cor-
relation studies on the gene expression, which are increasingly
being performed in the Global South, as documented by the
numbers of grant applications on this subject that have been
received by the ICGEB in the current year.

The outcome of the practice is ultimately capacity building
and knowledge transfer in the Global South, which goes
beyond the traditional practices and methods used to treat
non-communicable diseases and to the vanguard field of
gene editing.

Being directly linked with the aim of reducing mortality rates
of non-communicable diseases, gene editing contributes to
improving treatment plans and enriching genetic information
about the onset and progression of diseases.

The sustainability of the practice is ensured both by the
spill-over effect of the international workshops as well as
the cooperation established between research institutions
and researchers.

The initiative is scalable and replicable in other countries in
the Global South, because the ICGEB has a strong scientific
network worldwide, and its Programme management struc-
ture has been working effectively for decades. The model of
ICGEB’s standard procedures and infrastructure, which have
a reputation for neutrality, integrity and transparency, are
easily reproduced.

Contact:
Name: Ms Marianna Maculan
Title: Chief, External Relations
Organization: International Centre for Genetic Engineering
and Biotechnology (ICGEB)
Email: maculan@icgeb.org
Tel: +39 040 3757216

PROJECT NAME: Gene Editing to Cure
COUNTRIES/REGIONS: 65 ICGEB Member Countries across world regions: Afghanistan, Algeria, Argentina, Bangladesh,
Bhutan, Bosnia and Herzegovina, Brazil, Bulgaria, Burkina Faso, Burundi, Cameroon, Chile, China, Colombia, Costa Rica, Côte
D’Ivoire, Croatia, Cuba, Ecuador, Egypt, Eritrea, Ethiopia, Hungary, India, Iran, Iraq, Italy, Jordan, Kenya, Kuwait, Kyrgyzstan,
Liberia, Libya, Malaysia, Mauritius, Mexico, Moldova, Montenegro, Morocco, Namibia, Nigeria, North Macedonia, Pakistan,
Panama, Peru, Qatar, Romania, Russian Federation, Saudi Arabia, Senegal, Serbia, Slovakia, Slovenia, South Africa, Sri Lanka,
Sudan, Syrian Arab Republic, Trinidad and Tobago, Tunisia, Turkey, Ukraine, United Arab Emirates, United Republic of Tanza-
nia, Uruguay, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4
SUPPORTED BY: ICGEB, Italy, India, South Africa, European Union
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2020 – 2030
URL OF THE PRACTICE: www.icgeb.org/genome-editing ; https://bit.ly/3aV1Iwy ; https://bit.ly/3hsvM5t

110

http://www.icgeb.org/genome-editing
https://bit.ly/3aV1Iwy
https://bit.ly/3hsvM5t

Challenge
Non-communicable diseases such as cancer and cardiovascular diseases are a worldwide health
burden, warranting the identification of new drugs. Repurposing of existing and approved drugs for
new therapeutic applications is ever-more relevant. The research institutes of the International Cen-
tre for Genetic Engineering and Biotechnology (ICGEB) Member States in the Global South are often
poorly equipped, without the capability of performing large-scale drug screens. There is thus an
increasing need for laboratories in Member Countries to collaborate and share screening technology,
as well as share the technology needed to produce and market biological drugs.

Towards a Solution
The project aims primarily to enhance the capacity of the Global South to screen for novel, im-
proved and available drug therapies and share the knowledge among the countries and partners.
High-throughput screening (HTS) technologies allow the investigation of the therapeutic effects of
biological molecules (either drugs, genes or proteins) that could represent novel biotherapeutics.
Screens using genetic and drug libraries are expected to enable South-South collaborations to de-
velop novel biotherapeutics and to repurpose already-approved drugs for new therapeutic uses.

The objective is to increase the access of the Global South to similar biotherapeutic products (SBPs),
commonly known as ‘biosimilars’, as alternatives to more expensive recombinant protein drugs. Re-
combinant therapeutic proteins are a class of medicinal drugs with high potential to serve as novel
therapies. Since several of them are poised to go off-patent, it has become clear that the successful
model of generic pharmaceuticals can be effectively transposed to biotherapeutics. This is expected
to reduce the costs, meet worldwide demand, promote market competition, and maintain the in-
centives for innovation.

The ICGEB collaborates with laboratories in the Global South in the set-up of HTS, opening the way
for South-South collaborations in this endeavour. HTS is an experimental drug discovery process
that allows to rapidly test a large number of samples for biological activity at the organism, cellular,
pathway or molecular level. In cooperation with the Joint Research Centre (JRC), the ICGEB has
been working with scientists in various countries to set up and perform screening programmes to
analyse libraries of natural compounds for their potential in the treatment of infectious diseases.
These screening processes also aim to identify natural compounds that can interfere with biologi-
cal processes relevant for non-communicable diseases. The role of the ICGEB is to provide scientific
knowledge and technological skills, whereas the JRC’s main function is to identify specific research
arenas and local needs that can benefit from the combination of high-throughput workflows with
automated high content imaging, with a particular interest in developing in vitro techniques to re-
duce animal testing.

The ICGEB focuses on the development of biosimilars, copies of previously authorized biotherapeutic
drugs with comparable biological activity, physicochemical characteristics, efficacy and safety. This
definition implies that biosimilars do not need to be exact copies of the original biological drugs, but

High-throughput Sequencing (HTS) and
Biosimilars
Increasing access to affordable medicines by technological development in indus-
tries through South-South knowledge sharing and technology transfer

© ICGEB

111

should have almost identical activities. Developers of biosimilars
usually do not have access to the protocol used for the produc-
tion of the original. The ICGEB has been active for several years in
facilitating the transfer of technology for the production of sev-
eral biosimilars to pharmaceutical industries in the Global South.
These capacity-building activities have enabled compa-
nies to establish the good manufacturing practices (GMP)
for clean production of biosimilars. Fifty biosimilars are
currently in development and will likely result in a highly
competitive marketplace over the next five years. Between
2005 and 2018, 89 technology transfers were successfully
conducted in 14 countries of the Global South.

South-South cooperation is promoted through technology
transfer for the production of biosimilars (e.g. China, Bangla-
desh, Iran). Biosimilars offer an unprecedented opportunity
since they can be produced and marketed by a new class of
biotech companies that are small and focused, and thus can rely
on relatively limited economic support to achieve competitive
success. The ICGEB aims to transfer knowledge of intellectual
property protection, regulatory and entrepreneurship skills.

The project is sustainable since technology transfer and ca-
pacity building in these fields are expected to generate novel
targets for biological therapies and foster the development of

local companies for their commercialization. Scientific advanc-
es will generate publications in top journals and thus higher
chances to attract additional funds. This will generate reve-
nues that will be re-invested in the project to attract a higher
number of countries.

The project can be replicated in countries interested in devel-
oping novel biological products. Others can join and exploit
existing platforms to either screen their compounds, set up a
screening for their diseases of interests or produce recombi-
nant proteins. Countries that already have the technology in
place can receive assistance in setting new screens or improv-
ing the different steps of protein production and entry into
the market. Finally, countries willing to set up local platforms
could benefit from this project as a model to follow during
implementation and as hub for future collaborations.

Contact:
Name: Ms Marianna Maculan
Title: Chief, External Relations
Organization: International Centre for Genetic Engineering
and Biotechnology (ICGEB)
Email: maculan@icgeb.org
Tel: +39 040 3757216

PROJECT NAME: High-throughput Sequencing (HTS) and Biosimilars
COUNTRIES/REGIONS: Afghanistan, Algeria, Argentina, Bangladesh, Bhutan, Bosnia and Herzegovina, Brazil, Bulgaria, Burki-
na Faso, Burundi, Cameroon, Chile, China, Colombia, Costa Rica, Côte D’Ivoire, Croatia, Cuba, Ecuador, Egypt, Eritrea, Ethiopia,
Hungary, India, Iran, Iraq, Italy, Jordan, Kenya, Kuwait, Kyrgyzstan, Liberia, Libya, Malaysia, Mauritius, Mexico, Moldova, Monte-
negro, Morocco, Namibia, Nigeria, North Macedonia, Pakistan, Panama, Peru, Qatar, Romania, Russian Federation, Saudi Arabia,
Senegal, Serbia, Slovakia, Slovenia, South Africa, Sri Lanka, Sudan, Syrian Arab Republic, Trinidad and Tobago, Tunisia, Turkey,
Ukraine, United Arab Emirates, United Republic of Tanzania, Uruguay, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.8, 3.b, 9.5, 9.b
SUPPORTED BY: China, India, Italy, South Africa, ICGEB
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Seven programmes – all ongoing
PROJECT PERIOD: 2015–2030
URL OF THE PRACTICE: www.icgeb.org/science/medical-biotechnology

112

http://www.icgeb.org/science/medical-biotechnology

Challenge
The World Health Organization (WHO) estimates that, by 2040, as a result of a growing and ageing
world population, neurodegenerative diseases, a group of related conditions resulting from the pro-
gressive degeneration of various regions of the human brain, will be the world’s second leading
cause of death, after cardiovascular diseases. Therefore, from a national health policy perspective,
investigating neurodegenerative diseases is highly worthwhile. However, in many cases, countries
of the Global South are not equipped to develop these investigations: they are not able to determine
the genetic variations associated with these conditions, nor to develop animal and cellular models
mimicking human diseases. Moreover, coordination and intelligence sharing between health and re-
search centres across countries are often lacking. In order to achieving the Sustainable Development
Goal (SDG) Target 3.4, ‘By 2030, reduce by one third premature mortality from non-communicable
diseases through prevention and treatment and promote mental health and well-being’, there is
need for innovation and new, efficient technologies on neurodegeneration. It is key that this is inclu-
sive, i.e. taking into account the genetic background and studies of people from the Global South.

Towards a Solution
Neurodegenerative diseases are a group of related conditions resulting from the progressive degen-
eration of various regions of the human brain. From stroke to headache, neurodegenerative diseases
affect up to one billion people worldwide (World Health Organization, 20061). This is especially true
for countries in the Global South, many of which are experiencing rapid increases in life expectancy.

In recent years, research in this area has allowed to map the most important genes involved in the
origin of neurodegeneration. However, this has mostly involved the analysis of patients from devel-
oped countries who share the similar genetic ancestry. The main aim of the project in the Global
South, especially in Africa and South-East Asia, is to acquire information on the genetic background
of people affected by neurodegenerative diseases and the genetic variations that may predispose
subjects to develop them, potentially leading to the development of more efficient therapeutic ap-
proaches. In parallel, patients and their caregivers are always at risk of not receiving proper support
from institutions (i.e. facilitation, treatment plans support aids). The International Center for Genetic
Engineering and Biotechnology (ICGEB) contributes to achieving the project objective by: (i) foster-
ing training in leading-edge technical and conceptual advances that may arise from the study of
early- and late-stage pathological neurodegeneration; (ii) organizing workshops and meetings to
bring together researchers from different regions; and (iii) promoting the formation of South-South
local and trans-national professional and patient societies that will not only promote research, but
will also ensure that there is a rapid legislative development in countries that will soon be facing
these new challenges.

1	 World Health Organisation report (2006) “Neurological Disorders: Public Health Challenges”. Available at

https://www.who.int/mental_health/publications/neurological_disorders_ph_challenges/en/. Accessed

August 13, 2020.

Moderating the Effects of Neurodegenerative
Diseases
Tackling Neurodegeneration in the South to reduce the burden of non-communica-
ble diseases worldwide

© ICGEB

113

https://www.who.int/mental_health/publications/neurological_disorders_ph_challenges/en/

To help fill this gap, the ICGEB provides access to networks of
global leading experts in key aspects of research for these dis-
orders. The ICGEB exercises a leading role in empowering the
domestic scientific communities in its Member Countries to
foster research in targeted emerging areas.

ICGEB researchers are well embedded in the scientific com-
munities of many countries of the Global South, through their
hosting and training of students and young researchers from
ICGEB Member States in ICGEB Component Laboratories. IC-
GEB researchers actively participate in and organize meetings
(e.g. Genomics and Human Health in Africa, 2–7 December
2018) that are attended by researchers from the Global South
on various types of scientific approaches These meetings
(sponsored up to 50 percent by the ICGEB), usually gather a
minimum of 150 participants and are scheduled regularly ev-
ery three to four years. The next meeting is scheduled for 2021.
The ICGEB is the main initiator and organizer of the project,
in its lead role of promoting collaborative research in the IC-
GEB Component Laboratories and in enhancing training and
knowledge-sharing through the organization of large-scale
professional events focused on the Global South. The project
partners co-fund the events and professional meetings and
contribute with scientific input and applied insights from var-
ious geographical locations of the Global South. Additionally,
the project partners enrich the target areas of the project by
contributing with scientific research in a variety of specialties
such as: cancer genomics, Mendelian and rare diseases, neu-
rogenomics, microbial genomics, population genomics, and
pregnancy and antenatal genomics.

The sustainability of the project is ensured primarily by the hu-
man capital development achieved both through the meet-
ings and professional workshops within the projects as well as

the ICGEB fellows (PhD and PostDoc) performing collaborative
research in the 41 ICGEB Affiliated Centres (particularly in Su-
dan, Iran, Egypt, Libya and Syrian Arab Republic). In 2019, over
600 scientists representing more than 47 nationalities were on
board in the ICGEB laboratories, undertaking interdisciplinary
research across macro-areas In Trieste, 18 Research Groups,
comprising over 170 researchers have been active in various
fields of biomedical research, including projects on neurode-
generative and infectious diseases, as well as in immunology
and human genetics. In terms of legislative regulation in the
field, the project has actively contributed to regulate the
legislation on post-mortem tissue donation for research
(20G00024) (GU Serie Generale n.55 del 04-03-2020). This
legislative breakthrough is paving the way to build a brain
bank that can be used in dementia research and represents
a model to be promoted, implemented and replicated in
countries of the Global South. The ICGEB is uniquely po-
sitioned to provide the same kind of guidance to other sci-
entists and decision-makers in all of its member countries,
towards lessening the impact of neurodegenerative diseases
both at the macro-economic and at the individual human
level therefore ensuring the replicability of the project in the
ICGEB Member Countries with specialized laboratories and
facilities and with an interest in neurodegenerative research
and knowledge sharing.

Contact:
Name: Ms Marianna Maculan
Title: Chief, External Relations
Organization: International Centre for Genetic Engineering
and Biotechnology (ICGEB)
Email: maculan@icgeb.org
Tel: +39 040 3757216

PROJECT NAME: Moderating the Effects of Neurodegenerative Diseases
COUNTRIES/REGIONS: 65 ICGEB Member Countries: Afghanistan, Algeria, Argentina, Bangladesh, Bhutan, Bosnia and Her-
zegovina, Brazil, Bulgaria, Burkina Faso, Burundi, Cameroon, Chile, China, Colombia, Costa Rica, Côte D’Ivoire, Croatia, Cuba,
Ecuador, Egypt, Eritrea, Ethiopia, Hungary, India, Iran, Iraq, Italy, Jordan, Kenya, Kuwait, Kyrgyzstan, Liberia, Libya, Malaysia,
Mauritius, Mexico, Moldova, Montenegro, Morocco, Namibia, Nigeria, North Macedonia, Pakistan, Panama, Peru, Qatar, Ro-
mania, Russian Federation, Saudi Arabia, Senegal, Serbia, Slovakia, Slovenia, South Africa, Sri Lanka, Sudan, Syrian Arab Re-
public, Trinidad and Tobago, Tunisia, Turkey, Ukraine, United Arab Emirates, United Republic of Tanzania, Uruguay, Venezuela
(Bolivarian Republic of), Viet Nam, Zimbabwe
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4
SUPPORTED BY: International Centre for Engineering and biotechnology (ICGEB), EU Joint Programme –Neurodegen-
erative Disease Research (JPND), Thierry Latran Foundation, France, Beneficientia Stiftung, Luxembourg, Italian Research
Foundation for Amyotrophic Lateral Sclerosis (AriSLA), University of Western Ontario, Canada
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2030
URL OF THE PRACTICE: www.icgeb.org/molecular-pathology

114

http://www.icgeb.org/molecular-pathology

Challenge
After the country’s independence in 1956, the Tunisian political authorities chose to integrate Family
Planning (FP) into the country’s overall development strategy. At that time, Tunisia had neither the re-
quired health structures nor human resources to enable its population to benefit from FP services. FP
was the solution for the Government of Tunisia to emancipate women and give them more opportu-
nities to play key roles in the economic growth and social development. After independence in 1956,
Tunisia adopted the Code of Personal Law, which prohibited polygamy and repudiation, set the limit for
age of marriage for men and women, and regulated divorce. These are the founding pillars for launching
the family planning programme together with authorization to sell contraceptives and legalize abor-
tion. This project helps women make decisions on whether to become pregnant or make spacing, or
inter-pregnancy interval which help to decrease maternal and child mortality and increase safe delivery.

Towards a Solution
The aim of the mobile health facilities is to increase contraceptive coverage and thus reduce fertility;
provide health services to women such as gynecological and prenatal consultations; and increase aware-
ness on sexual and reproductive health and rights (SRHR) among youth and adolescents. The project
has contributed to Sustainable Development Goal (SDG) 3 (Good health and well-being), targets 3.1, 3.2,
3.4 and 3.7; and SDG 5 (Gender equality), target 5.6. The mobile strategy has helped to implement the
national population policy, which covers family planning and reproductive health in Tunisia.

Five mobile teams (MTs) were created and deployed to a regional hospital, in five of the 13 governor-
ates of the country. Their function consisted in offering family planning services to the populations in
Protection maternelle et infantile (PMI, mother and child health centres) and health centres located in
the relevant governorates. These MTs depended on the availability of a team that include a midwife,
a nurse, a caregiver, and a driver. They would operate on the field, four working days a week and visit
peripheral units that are provided with the minimum equipment to provide FP services, notably the
gynecological examination tables. The rest of the essential equipment was provided by the hospital.
The FP programme in Tunisia was launched by the Government of Tunisia with financial support
from the United States Agency for International Development (USAID) and the United Nations Popu-
lation Fund (UNFPA) during its initial period. USAID has provided contraceptives, medical equipment,
vehicles and financial contribution; and UNFPA has ensured programmatic support specially brought
intervention in communication and training. Since 1995, Partners in Population and Development
(PPD) has contributed to sharing information, experiences and best practices of the programme for
replication in other developing countries, mainly in sub-Saharan Africa and in Arab countries.

For effective monitoring and evaluation of the project activities, a standard medical record is made avail-
able to family planning/sexual reproductive health (FP/SRH) service providers, together with an archiving
system that facilitates data collection and analysis. A statistical data collection register allows to evaluate
medical acts are performed in compliance with the standards and procedures set out in the program.

It was shown after the end of the first phase of the project that the results exceed expectations and in-
creased steadily: pre-natal consultations increased by 29.6 percent (from 60.7 to 90.3 percent); assisted
childbirths by 19.1 percent (from 70.2 to 89.3 percent); post-natal consultations by 39.9 percent (from
46.2 to 86.1 percent); and contraceptive method use by 20 percent (from 43.6 to 63.6 percent). Results
far exceeded the initial 10 percent targeted by the project, and knowledge improved by 17 percent.

The Mobile Services Strategy
Implementing a strategy for family planning and maternal health, drawing on lessons
from the Tunisian programme for reproductive health: Evolution and development

© PPD

115

Also, attendance at family planning services reached 24 percent
and contraceptive use, 20 percent. Similarly, at the second stage
(1999 to 2001), figures and statistics show that the results were
just as satisfactory as in the first stage. As regards to the results
achieved within the framework of the 2004–2018 programme,
the first downward trend reflects the gradual and continuous
decrease in the share of mobile units.

Some African countries have benefited from the collabora-
tion of the Tunisian National Board for Family and Population
(ONFP) experts within the framework of a South-South coop-
eration from this mobile clinic project, as illustrated below:
•	 Niger has benefited from a three-year project, ‘Project to

support South-South cooperation in the field of reproductive
health’, with the support of the French Cooperation, in the
Kollo district with a population of 350,000. The contraceptive
prevalence rate (CPR) in Kollo in Niger reached 22.5 percent in
2005 (1.5 percent in 2000), and the coverage of the popula-
tion by quality RH/FP services reached 80 percent in 2005 (27
percent in 2000). In 2008, the Niger Board of Family Planning
(NBFP) received a UNDP award for its contribution to the suc-
cess of the tripartite cooperation project in Kollo, Niger, which
has motivated the World Bank, UNFPA and the Japan Interna-
tional Cooperation Agency (JICA) to support the promotion of
family planning/sexual reproductive health (FP/SRH) services
in several areas of Niger (Niamey, Dosso and Zinder).

•	 Chad implemented a project, ‘Mobile strategy in reproduc-
tive health and family planning in the rural region of Mayo
Kebbi’. The project was supported by the World Bank and the
PPLS2. The results are: prenatal care at 419 percent, postnatal
care at 242.8 percent, contraceptive methods at 118 percent,
vaccination at 183 percent; and population coverage at 133.3
percent, which was higher than the set objectives.

•	 Mali implemented the project ‘Support for the implemen-
tation of the reproductive health policy in the Kayes region’
in partnership with the Spanish Agency for International
Development Cooperation.

•	 Mauritania implemented the ‘Support for a national health
and reproduction program’. This programme was support-
ed by the Spanish Agency for International Development
Cooperation and covered the capital Nouakchott and the

Trarza region. It was scheduled for a period of five years
(2007–2011). The organizers of this programmed pledged
to reduce maternal mortality by 25 percent.

Starting from the expressed need to bring activities closer to
the target populations, mobile services made it possible to
cover front-line health centres and provide the underprivi-
leged rural areas with health facilities. By mobilizing substan-
tial material resources and employing qualified personnel, this
approach has proven worthwhile: fertility has fallen to levels
compatible with the country’s means; population growth,
once described as explosive, is now under control; and fi-
nally, the small size of households has largely contributed
to the improvement of family living conditions.

More than five decades after the inception of the national family
planning programme, which was experimented with the gov-
ernment funds and supported by donors, and after undergoing
several stages, it can be stated that the population policy, com-
bined at the outset with the socio-economic development of
the country, has proven a relevant and cost-effective approach
in developing countries. As an inter-governmental organization
of 27 developing countries promoting South-South cooperation
in reproductive health including family planning and population,
Partners in Population and Development (PPD) will share this best
practice with its member countries through a ministerial forum
and influence to replicate it in its member countries. If other de-
veloping countries willing to replicate the Tunisian experience can
communicate with PPD the make the necessary arrangements,
and PPD could support the signing of a bilateral agreement with
the Tunisian National Board for Family and Population, expressing
the commitment of both governments to engage in project de-
velopment and ensure financial resources for its implementation.

Contact:
Name: Ms Tahrima Khan
Title: Senior Program Officer
Organization: Partners in Population and Development (PPD)
Email: tahrima@ppdsec.org
Skype: tahrima_khan
WhatsApp: +8801927135992

PROJECT NAME: The Mobile Services Strategy
COUNTRIES/REGIONS: Chad, Mali, Mauritania, Niger, Tunisia
NOMINATED BY: United Nations Population Fund (UNFPA), Partners in Population and Development (PPD)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.2, 3.4, 3.7, 5.6
SUPPORTED BY: Population Council and financial assistance from United States Agency for International Development (USAID)
IMPLEMENTING ENTITIES: National Board for Family and Population (ONFP) of the Ministry of Public Health, Government
of Tunisia
PROJECT STATUS: Completed
PROJECT PERIOD: 1980–2018
URL OF THE PRACTICE: https://bit.ly/3gAGeGR (in French)

116

https://bit.ly/3gAGeGR

Challenge
From 1969 to 2019, Kenya’s population has nearly quadrupled in size, from 10.9 million to an estimat-
ed 40 million. The large size of Kenya’s young population and its rapid population growth are influ-
enced by several factors that have serious consequences for the health and well-being of women
and children, and the development of Kenya. One out of four women aged 20–24 is married by age
18, and one out of four give birth by age 18. One out of four married women aged 15–49 is in need of
family planning, and the total fertility rate (TFR) is 4.6. Failing to address these challenges can hinder
the achievement of Sustainable Development Goal 3 (SDG 3) i.e. Ensure healthy lives and promote
wellbeing for all at all ages.

Towards a Solution
The Population, Health and Environment (PHE) approach recognizes the complex inter-connection
between people, their health, and the natural resources on which they depend. In view of this inter-
connection, a number of organizations globally initiated integrated programming to address both
social and environmental challenges dating back to the mid-1980s. Since then, a subset of these
programmes have employed the PHE integrated approach, aiming to simultaneously improve ac-
cess to primary health care services, particularly family planning and reproductive health, while also
helping communities conserve the critical ecosystems and natural resources on which they depend.
The number of PHE projects increased throughout the early 2000s in the African Region, and propo-
nents of these integrated approaches argue that they can be more effective and more efficient than
single sector programmes for many reasons. Considering the outcome of the PHE approach, the
United Nations Population Fund (UNFPA) and Partners in Population and Development (PPD) jointly
supported the National Council for Population and Development (NCPD), Government of Kenya to
document the PHE approach in Kenya in order to share it with other developing countries through
South-South and triangular cooperation.

This approach mainly aimed to contribute to the achievement of: SDG 3 (Good health and well-be-
ing), Target 3.7 (By 2020, ensure universal access to sexual and reproductive health-care services,
including for family planning, information and education, and the integration of reproductive health
into national strategies and programmes); SDG Targets 5.6 (Ensure universal access to sexual and
reproductive health and reproductive rights as agreed in accordance with the Programme of Action
of the International Conference on Population and Development and the Beijing Platform for Ac-
tion and the outcome documents of their review conferences); and SDG 12.8 (By 2030 ensure that
people everywhere have the relevant information and awareness for sustainable development and
lifestyles in harmony with nature).

In this project, the PHE approach for Eliminating National Gaps and Advancing Global Equity (EN-
GAGE), a multimedia presentation, was developed in both English and Kiswahili, highlighting many
of Kenya’s development successes, including national population policy. The ENGAGE presentation
serves as an advocacy tool to promote the PHE approach. The main activities of the project are the
organization, implementation and monitoring of policy and advocacy engagements for dialogue.

The Population, Health and Environment’s
(PHE) Eliminating National Gaps Advancing
Global Equity (ENGAGE) Project
Addressing vulnerable and remote communities through policy advocacy

© PPD

117

The presentations are available online to stream or download
for future use. Presenters at various engagement activities
can choose to use narrated videos or to deliver ENGAGE pre-
sentations live. A separate PHE toolkit hosted by Knowledge
for Health (K4Health), a project hosted at Johns Hopkins Uni-
versity in the United States of America, provides current and
high-quality resources for the PHE community and others
interested in learning more about the PHE approach and inte-
grated development.

The project has proved that it can be used for high-level
policy discussions at the national and global levels. Ten key-
ways it can help to reach to policy makers which are as follows:
•	 Interpreting demographic and other data to provide the

“so what”—the underlying stories and their implications for
policy action.

•	 communicating complex concepts such as the demograph-
ic dividend through well-crafted, accessible presentations.

•	 producing multimedia-presentations, such as Kenyan Pop-
ulation Reference Bureau (PRB) ENGAGE, that can catalyze
commitment to FP/RH goals among decision-makers at
global conferences, and in-country policy training;

•	 constructing a roadmap for policy-focused work to achieve
the agenda of Family Planning 2020 and SDGs

•	 creating infographics for telling stories about the country.
•	 conducting thematic media training for print, broadcast

and digital journalists to ensure that relevant stories are told
accurately.

•	 developing new influencers and leaders in family planning/
reproductive health (FP/RH) through policy communication
training.

•	 conducting demographic analyses to help explain key trends.
•	 explaining the linkages between population, health and the

environment to inform integrated programmes.

•	 Increasing the focus on gender and highlight gender’s crit-
ical role for non-governmental organizations (NGOs), coun-
tries and communities.

The ENGAGE toolkit has been based on previous experiences by
PRB, which span over 30 years of training and research as well as
the development of policy communication tools worldwide. The
goal is to improve access to quality, client-centered and linked
healthcare services that include family planning and reproduc-
tive, maternal, newborn, child and adolescent health services.
The project’s work is focused on Baringo and Nakuru counties in
Kenya, but a similar project was implemented in Uganda, Ethio-
pia and Madagascar, and the experiences shared among these
countries to modify further for achieving the results.

PPD, as an inter-Governmental organization of 27 countries
promoting South-South cooperation in reproductive health
including family planning and population areas, shares success
stories of this project to its other member countries through
its high-level ministerial forums such as its International In-
ter-ministerial Ministerial Conference.

The integrated PHE approach has major potential for increas-
ing awareness among policymakers, family planning advo-
cates, the media and religious leaders in Kenya on sustainable
development issues.

Contact:
Name: Ms Tahrima Khan
Title: Senior Program Officer
Organization: Partners in Population and Development (PPD)
Email: tahrima@ppdsec.org
Skype: tahrima_khan
WhatsApp: +8801927135992

PROJECT NAME: The Population, Health and Environment’s (PHE) Eliminating National Gaps Advancing Global Equity (EN-
GAGE) Project
COUNTRIES/REGIONS: Kenya
NOMINATED BY: United Nations Population Fund (UNFPA), Partners in Population and Development (PPD)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.7, 5.6, 12.8
SUPPORTED BY: USAID
IMPLEMENTING ENTITIES: National Council for Population and Development (NCPD), Kenya
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2019
URL OF THE PRACTICE: https://bit.ly/2QlRL1J

118

https://bit.ly/2QlRL1J

Challenge
Noncommunicable diseases (NCDs), including heart disease, stroke, cancer, diabetes and chronic
lung disease, are among the main health risks around the world. Collectively, they are responsible
for killing an estimated 41 million people each year. With approximately 71 per cent of all deaths
worldwide, they are responsible for more than all other causes of death combined. Low- and mid-
dle-income countries are particularly affected, where almost three-quarters of all NCD deaths occur,
and 82 percent of those die prematurely or before reaching 70 years of age.

NCDs are the result of a combination of genetic, physiological, environmental and behavioural as-
pects, and their rise has been driven primarily by four major risk factors: tobacco use, physical inactiv-
ity, the harmful use of alcohol and unhealthy diets.

Towards a Solution
The Be He@lthy, Be Mobile initiative uses mobile phone technology to deliver disease prevention
and management information directly to mobile phone users and strengthens health systems by
providing training to health workers. It provides governments with best practices for mHealth in-
terventions, based on available clinical evidence from trials around the world. It also catalyses the
establishment of national and global partnerships to ensure the long-term sustainability of mHealth
programmes within national health systems.

Governments can then launch national mHealth interventions, such as mDiabetes in Senegal, using
the tools and support provided by the initiative.

The results and experiences of each country’s programme are then fed back into the initiative’s glob-
al toolkit and evidence base to support work in other countries.

The World Health Organization (WHO)/International Telecommunication Union (ITU) mHealth
initiative for NCDs scales up these already successful and cost-effective technologies, which have
been proven at a pilot level, and make them available to the world. The initiative harnesses proven
technologies, made available to low- and middle-income countries to enable them to address their
burden of NCDs by validating technology for results, quality assurance and its cost effectiveness. Fur-
thermore, the initiative helps in developing cost-effective tools and devices, and innovative solutions
as catalyst from the private sector and academia, working together with governments to provide
necessary incentives. The initiative is creating standards and guiding principles that enable govern-
ments and their citizens to quickly access and adopt the new tools and devices. By focusing on the
WHO’s ‘best buys’ for NCDs, this initiative is saving millions of lives and reducing NDCs’ economic
burden on the society.

Be He@lthy, Be Mobile is currently being operated in 11 countries from different income groups
and interest areas and has received requests for support from over 90 additional ones. Current
countries are: Burkina Faso (mTobaccoCessation), Costa Rica (mTobaccoCessation), Egypt (mDia-

BeHe@lthy BeMobile
Integrating mobile health for non-communicable diseases in national health systems

© ITU

119

betes, Mtb-Tobacco), India (mTobacco, mDiabetes), Norway
(mBreatheFreely), Philippines (mTobaccoCessation), Sudan,
Tunisia (mTobaccoCessation, mDiabetes), United Kingdom
(digital health in general), ￼ (mCervicalCancer, mBreastCancer,
mDiabetes), Tunisia (mTobaccoCessation, mDiabetes), United
Kingdom (digital health in general), as well as the European
Union (mHealth, Innovation, KnowledgeHub).

Be He@lthy, Be Mobile supports countries and govern-
ments by providing technical expertise to integrate mobile
health interventions in their national health systems and
sustainably scale it up to the national level. Key tools used
to this end include the mHealth handbooks, which consolidate
all relevant information and background necessary on: how to
set up and run programmes; how to deliver a desired health
impact at scale; and how to integrate mHealth with non-digital
health services in the form of plug-and-play, ready-to-use op-
tions for partners.

For the successful implementation of these services, a
multi-stakeholder approach and collaboration with infor-
mation and communication technology (ICT) providers has
been the key. ITU helps in establishing lasting partnerships
with telecom operators and provide technical expertise for
the creation and implementation of the required operational
frameworks. WHO on the other hand, acts as the provider of
the health-related content to be used within the scope of the
initiative. Together, ITU and WHO work to connect ministries
of ICT, ministries of health and mobile network operators to
deliver a coordinated response to the NCD epidemic.

Yet, it is important to note that the mHealth solutions imple-
mented through the mHealth for NCDs initiative go beyond
NCD prevention and control. As demonstrated during the
ongoing COVID-19 pandemic, the mHealth solutions that
have been created represent highly functional platforms upon
which additional solutions can be built to deliver critical ser-
vices to populations in need. For example, Tunisia used the
mHealth messaging service to inform the public about the
COVID-19 threat and to follow-up with inbound visitors to the
country to minimize the risk of the virus spread.

Furthermore, under the mHealth for NCDs initiative, ITU and
WHO have developed a range of technical materials, toolkits
and recommendations that can inform and guide relevant
stakeholders in developing and implementing their own
mHealth solutions or replicating those that have already been
deployed elsewhere. This wealth of knowledge has contribut-
ed towards: (i) enhancing country capacities to leverage ICT
for the benefit of their populations; (ii) promoting an innova-
tive and multisectoral approach to digital health interventions;
(iii) disseminating useful technical standards; and (iv) increas-
ing awareness among the public and the business world of
mHealth utility and needs, which can foster innovation and
the development of new SDG-relevant products.

South-South cooperation has been a prominent feature of the
initiative, since the replication of the mHeath interventions
in different countries has been largely made possible by the
sharing of experiences of the countries within and beyond
regions. Several forums and workshops have been organized
within the scope of the initiative where experts from one
country have shared their lessons learned with stakeholders
from other countries

The initiative has proved highly sustainable as:
•	 it emphasizes, from the very start, a multi-stakeholder ap-

proach for the implementation and the establishment of
lasting partnerships (with the full and gradual transfer of
ownership to the national governments);

•	 it is highly cost-efficient due to the high return on invest-
ment of preventive NCD policy measures (as per the WHO
NCD ‘best buys’) and the multi-functionality of the mHealth
solutions created.

Contact:
Name: Mr Cosmas Zavazava
Title: Chief a.i. Partnerships for Digital Development Department
Organization: International Telecommunication Union – Tele-
communication Development Bureau
Email: Cosmas.zavazava@itu.int

PROJECT NAME: BeHe@lthy BeMobile
COUNTRIES/REGIONS: Global
NOMINATED BY: The International Telecommunication Union (ITU)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4
SUPPORTED BY: World Health Organization (WHO)
IMPLEMENTING ENTITIES: ITU
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2013–2021
URL OF THE PRACTICE: https://bit.ly/3gu2lhM

120

https://bit.ly/3gu2lhM

Challenge
Between 2014 and 2016, 32 percent of the pregnant women who received care at the Dominican
Hospital of Dajabón, Cibao Occidental Region were Haitian women, representing 44 percent of the
total number of women who gave birth in the hospital. Additionally, this Region has one of the
highest rates of maternal mortality in the Dominican Republic. The main causes of maternal death
are hypertensive disorders of pregnancy and postpartum haemorrhage, which are preventable in
more than 80 percent of cases through the provision of quality and people-centred care. To address
the health problems of pregnant women, the two neighbouring countries embarked on a bina-
tional cooperation project supported by Pan American Health Organization (PAHO)/World Health
Organization (WHO). The project aims to reduce maternal and neonatal mortality by focusing on
improving prevention, early detection and adequate management of its main causes of death, in
health facilities and at the community level.

Towards a Solution
The project ‘Improvement of maternal and child health on the northern border of the Dominican Re-
public and Haiti’ was developed as an initiative for the northern Dominican-Haitian border, planned
by the national and regional authorities of both countries, with the support of PAHO/WHO. It also
included local coordination and full participation of the health authorities in project implementation,
supervision and monitoring. The aim is to reduce maternal and child mortality (particularly neonatal
mortality) at the Dominican-Haitian border by strengthening the resolutive capacity of the public
health establishments coordinated with community interventions, as well as the strengthening bi-
national coordination on health.

In terms of methodology, the authorities and health workers from the northern border of both
countries conduct coordination meetings, keeping a smooth communication. The health team
from the three levels of care (i.e. departmental, health facility and community levels) participated
in collaborative learning, which allows to share good practices, with a follow-up from the local and
regional health authorities that have participated in the project. Their experience could be used to
provide technical cooperation, replicated at other cross-border regions. The methodology of training
facilitators has strengthened the local health centres, assuring the sustainability of the interventions
through functional mechanisms that will remain within the institutions and structures after finalizing
the project.

The initiative used a three-level care approach to lead the transnational transfer of good practices. At
the departmental level, a bilateral joint commission of the coordination mechanism for referral and
counter-referral between Haiti and the Dominican Republic was created to establish operational links
to transfer cares of pregnant women with obstetric complications from Haiti to the Dominican Repub-
lic in order to receive better care. At the level of the health facility, the rehabilitation of the hospital at
the Haitian border allows pregnant women to give birth with dignity in a respectful and safe environ-
ment. This motivates pregnant women to seek and receive quality maternal care in a health facility
provided by qualified health personnel. At the community level, joint meetings are held with youth

Improvement of Maternal and Child Health
on the Northern Border of the Dominican
Republic and Haiti
Advancing towards the achievement of SDG3 by strengthening health services to
reduce maternal and child mortality

© PAHO/WHO

121

and adolescents from both countries to raise awareness on the
prevention of early pregnancies and sexually transmitted infec-
tions (STIs), and their right to receive sound care at the hospital.
Binational networks of the two countries for integrated actions
for adolescent and maternal health care for Haitian migrant
women are being set up. In addition, joint meetings were held
with community leaders and community health workers (CHW)
from both countries to ensure ownership of the joint project,
and to motivate and inform women of childbearing age on the
availability of quality maternal health and family planning ser-
vices in their respective communities. In addition, the Servicio
Regional de Salud Cibao Occidental [Regional Health Service of
Western Cibao] (SRSCO) has successfully coordinated efforts to
improve maternal and childcare in their 16 hospitals, including
the regional maternal child hospital ‘Francisco Peña Gómez
from Mao-Valverde’. This has strengthened their resolutive
capacity to comply with the maternal and neonatal proto-
cols established by the Ministry of Health (MSP), using the
collaborative learning methodology that uses a check list
with explicit criteria to measure compliance.

The exchange of experiences between the two countries
takes place within binational meetings that are scheduled
according to their need. Binational integration remains funda-
mental to the success of this project; it serves as a basis for
maintaining and adding actions that benefit both nations. This
project can serve as a reference for replication and upscale in
other countries with the same border population challenges.

From 2018 to 2020, the project has achieved the following
results:
•	 The number of maternal deaths was reduced by 23 percent, and

the maternal mortality rate by 18 percent (from 13 to 10, and
from 209 to 171 per 100,000 live births in 2019 against 2018).

•	 The number of neonatal deaths was reduced by 26 percent
(from 148 to 110), and the neonatal mortality rate was re-
duced by 39 percent (from 23 to 14 per 1,000 live births).

•	 595 health workers were trained on: triage; emergency and
obstetric urgency; obstetric haemorrhage and red code;
helping mothers survive pre-eclampsia/eclampsia; and
community AIEPI, among other topics.

•	 199 health workers, mainly from the community, were trained
on priority topics identified in the intervention strategy
designed from a baseline of recognition and search of pro-
fessional care during pregnancy and childbirth; the identifica-
tion of danger signs (signs and symptoms) during pregnancy,
childbirth, puerperium and for neonates; and reproductive
health and reduction of access barriers in health services.

•	 Health service capacity was improved in the activation and
handling of the obstetric red code. This included training of
15 obstetricians and gynecologists, and 35 health workers
who are not specialized in gynecology and obstetrics. Also,
20 non-pneumatic, anti-shock suits were assigned to the
health services. In 2019, 33 Red Code cases were registered,
where all the mothers and children survived.

•	 Blood supply and management were strengthened, in-
cluding test equipment and supplies for screening and
transfusion. In 2019, 421 units of blood were screened. Prior,
patients had to be transferred to another region (Region 2)
for transfusions.

•	 The Perinatal Information System (SIP Plus) was implement-
ed in six hospitals in the region.

•	 Compliance with obstetric and neonatal protocol improved
in 16 hospitals.

•	 The methodology to evaluate the Integrated Health Ser-
vices Delivery Network (RISS) was applied.

Contact:
Name: Country and Subregional Coordination Office
Organization: Pan American Health Organization/World Health
Organization (PAHO/WHO)
Email: csc@paho.org

PROJECT NAME: Improvement of Maternal and Child Health on the Northern Border of the Dominican Republic and Haiti
COUNTRIES/REGIONS: Dominican Republic, Haiti
NOMINATED BY: Pan American Health Organization/World Health Organization (PAHO/WHO) country offices in the Do-
minican Republic and Haiti
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.3, 3.1, 3.2, 3.7, 3.8, 3.c, 5.6, 17.9
SUPPORTED BY: PAHO/WHO
IMPLEMENTING ENTITIES: Ministry of Health and National Health Service of the Dominican Republic, Ministry of Health
of Haiti
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: www.paho.org/CCHD

122

http://www.paho.org/CCHD

Challenge
In Guyana, the National Blood Transfusion Services (NBTS) faced challenges that impacted the man-
agement of services for people needing blood transfusion. This was due to the rapid staff turnover
and the subsequent loss of experienced personnel. This was aggravated by poor procurement
systems, lack of quality governance structures such as blood transfusion committees, and lack of
transfusion guidelines. There was also a lack of knowledge on the use of blood components at hos-
pital facilities and low availability of reagents for antibodies testing. All this compromised quality
assurance and led to low confidence in the system.

Towards a Solution
This South-South bilateral collaboration between Argentina and Guyana aimed at strengthening the
blood transfusion system in Guyana between 2015 and 2018. Its objective was to strengthen the
knowledge base on blood management and the professional skills of key staff working in the blood
transfusion system in Guyana in order to strengthen the NBTS.

The collaboration aimed to enable the country to have a reliable blood transfusion service that would
ensure the timely availability of a lifesaving health care input such as blood and its components in
all health facilities that may require it. This directly contributes to the achievement of Sustainable
Development Goal (SDG) 3, targets 3.1 (on the reduction in maternal mortality) and 3.8 (on universal
access to quality health services).

Senior staff from Guyana’s NBTS including its quality manager and director teamed up with experts
and senior staff from the Hemotherapy Center of the Garrahan Pediatric Hospital in Buenos Aires,
Argentina. The latter is the largest paediatric hospital in Argentina and the national referral paediatric
centre for intensive care, with an average of 10,000 paediatric surgeries annually.

The collaboration ensured the systemic, cross-country transfer of knowledge by adopting a four-
phase process that ensured the participation of the key stakeholders from both countries. In phase
one, an expert from Argentina visited the NBTS in Guyana to undertake an audit to understand the
gaps that needed to be addressed, which included donor recruitment, blood donor’s support and
guidance, blood component processing, as well as blood distribution. The audit was instrumental in
transferring new knowledge to Guyanese professionals, and served to prepare a programme of work
to strengthen blood services in Guyana as several opportunities for improvement were identified
and lessons learned were drawn.

In the second phase, an Argentinean expert visited the same centre for two weeks in order to conduct
a hands-on training in donor management procedures, serology and blood components processes
and management. Several recommendations to improve management and quality were also made,
which led to the adoption of an improvement plan that was implemented in a two-year process with
specific timelines and milestones.

Improved Blood Transfusion Services to
Strengthen Health System in Guyana
Transferring knowledge and state-of-the-art practices to improve the blood transfu-
sion services in Guyana

© PAHO/WHO

123

In phase three of the collaboration, a senior staff member from
the NBTS from Guyana visited the Garrahan Pediatric Hospital
in Buenos Aires in June 2018 and participated in an intensive
hands-on-training programme at the hemotherapy centre.
The training focused on knowledge transfer in the areas of
donor recruitment practices, quality assurance, immunohe-
matology and blood collection. This phase later allowed for
the dissemination of this new knowledge to Guyanese staff,
thus ensuring the sustainably of the initiative.

In the final stage, an expert from the blood bank at the Garra-
han Pediatric Hospital in Argentina visited Guyana for a final
audit of the NBTS and provided final recommendations for
the optimal operation of the service. In a final meeting with
the Junior Minister at the Ministry of Public Health of Guyana,
the expert provided recommendations for the consolidation
of blood transfusion services and guidance to ensure the sus-
tainability of the improvements achieved in Guyana.

Since the last visit of the Argentina experts, the NBTS has im-
proved its operations in donor recruitment, blood processing
and distribution. Although some aspects of the improvement
process of these services require long-term implementation,
Guyana took full advantage of this opportunity. Indeed, this
South-South cooperation initiative was innovative because
it brought new knowledge that enabled the beginning of a
long-term process of structural improvement and innovation.

These innovations included the adoption of a strategic
plan, the establishment of a new national blood policy, the

creation of transfusion committees in the most important
hospitals in the country, as well as the gradual improve-
ment of quality. The collaboration also highlighted the
need for blood derivatives including plasma, plaques, he-
moderivates, etc. at public and private health facilities that
are currently in place in most of them. The collaboration
was instrumental to the Government of Guyana to create a
specialized immunohematology laboratory with capacity for
platelets pooling and the adoption of standard of procedures
(SOPs) for all stages of the blood transfusion cycle.

As a result of the collaboration, the Government of Guyana, in
a firm commitment to ensure the sustainability of the progress
attained, has embarked in a long-term process to improve the
quality of its national blood system. This is an area that requires
a considerable amount of human and financial resources that
the Government has committed to invest. The next goal of
the country towards ensuring the sustainability of results is
to improve quality to an even greater extent and obtain the
accreditation of its NBTS according to international standards.
Since the Garrahan Pediatric Hospital’s Hemotherapy Center is
an internationally renowned blood bank, the plan is to upscale
this collaboration.

Contact:
Name: Country and Subregional Coordination Office
Organization: Pan American Health Organization/World Health
Organization (PAHO/WHO)
Email: csc@paho.org

PROJECT NAME: Improving Blood Transfusion Services to strengthen health system response in Guyana
COUNTRIES/REGIONS: Argentina, Guyana
NOMINATED BY: Ministry of Public Health Guyana, Pan American Health Organization/World Health Organization (PAHO/
WHO) Guyana
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.8
SUPPORTED BY: PAHO/WHO
IMPLEMENTING ENTITIES: National Blood Transfusion Service of Guyana and the Ministry of Health of Argentina (Garra-
han Pediatric Hospital)
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2018
URL OF THE PRACTICE: www.paho.org/CCHD

124

http://www.paho.org/CCHD

Challenge
In the global framework of surveillance of non-communicable diseases (NCDs) and as part of the
Sustainable Development Goals (SDGs), the countries committed, among other measures, to reduce
mortality from NCDs by 25 percent by 2025 as well as having information on cancer incidence (World
Health Organization, Surveillance Framework). In developing countries, there is a notable increase
in the burden of cancer, which calls for the need to develop evidence-based control plans for the
disease. In this regard, it is essential to have reliable information sources that would serve as a basis
for the planning, monitoring and evaluation of policy implementation. Vital statistics provide mor-
tality information, and population-based cancer registries are the main mechanism for obtaining
information on cancer incidence and survival in the population. However, although there are pop-
ulation-based cancer registries in some countries, they have problems of sustainability, data quality,
and capacity for analysis and production. Hence, less than 10 percent of the population in Latin
America being covered by high-quality population-based cancer registries.

Towards a Solution
Supported by Pan American Health Organization (PAHO)/World Health Organization (WHO), the
‘Generation of key information for planning and monitoring of cancer control programmes in Lat-
in America’ aims to address the challenge above. This project seeks to strengthen local capacities
to improve the coverage and quality of population-based cancer registries in five Latin American
countries (El Salvador, Guatemala, Panama, Paraguay and Peru) by supporting the implementation
of regional activities under the framework of the Global Initiative for the Improvement of Cancer
Registries coordinated by the International Agency for Research on Cancer (IARC). The project aims
to make epidemiological information available for decision makers through the development of
population-based cancer registries.

The development of activities for this project relied on experts led by Argentina and Colombia, with
the enabling policy frameworks, developed capacities in cancer control and prevention, and expe-
rience in the development of population-based cancer registries, as well as by the IARC. It is also
important to note that the project has been implemented as a practical example of South-South
cooperation where two centres of excellence in cancer management in Argentina and Colombia
have been offering and implementing technical cooperation in five participating countries (Guate-
mala, El Salvador, Panama, Peru and Paraguay). Through this project, the participating countries will
be able to improve the information available on cancer to be used by decision makers and for the
development of improved cancer prevention and control programmes.

With the support of the PAHO/WHO Country Offices, the transfer of good practices has been done
through the National Cancer Institutes of Argentina and Colombia. They have delivered training
workshops and on-site visits to Ministry personnel in charge of non-communicable diseases in the
5 target countries. Additional visits and training have been conducted with the support of IARC to
the target countries on the implementation and deployment of new tools for population-based
cancer registries (i.e. CanReg5). The engagement of the Ministries of Health, National Cancer Insti-

Institutional Strengthening for Planning and
Monitoring of Cancer Control Programmes
in Latin America
Improving the availability of information to support decision-making and policy de-
velopment in cancer prevention and control

© PAHO/WHO

125

tutes and public health practitioners has shown high degree
of commitment to the initiative, which ensures follow-up and
sustainability of the project.

Although the project is still in early phases, all those responsi-
ble for the management of cancer registries in the participat-
ing countries have received a first round of training. Follow-up
activities include additional basic, intermediate and advanced
courses that will allow countries to have disaggregated cancer
data not only at the national level, but also from sub-national
levels, and at the municipal level. With the support of PAHO/
WHO and IARC, each country will review and develop the case
definitions, variables, data collection workflows and coding
rules, having learned from the experience of their peers.

The project has been innovative as it is the first time that
good practices and lessons learned in the development
of population-based cancer registries are implemented
to allow countries to have disaggregated data by levels,
as well as incidence and survival data. These countries

will now be able to better support national, regional and
global efforts in the fight against cancers and non-com-
municable diseases.

The progress achieved to date on cancer data is being shared
with decision-makers for the development and implementa-
tion of policy solutions. The methodology of the project has
allowed for PAHO/WHO to leverage economies of scale and
include other interested stakeholders to raise awareness in
the importance of the implementation of population-based
cancer registries. This approach could be further expanded
and scaled-up to other countries that find themselves in need
to step-up the fight against non-communicable diseases by
improving the quality of data for decision-making.

Contact:
Name: Country and Subregional Coordination Office
Organization: Pan American Health Organization/World Health
Organization (PAHO/WHO)
Email: csc@paho.org

PROJECT NAME: Generation of key information for planning and monitoring of cancer control programs in Latin America
COUNTRIES/REGIONS: Argentina, Colombia, El Salvador, Guatemala, Panama, Paraguay, Peru
NOMINATED BY: Ministries of Health of El Salvador, Guatemala, Panama, Paraguay, Peru and National Cancer Institutes of
Argentina and Colombia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4, 3.8
SUPPORTED BY: Pan American Health Organization/World Health Organization (PAHO/WHO)
IMPLEMENTING ENTITIES: PAHO/WHO, International Agency for Research on Cancer, Ministries of Health of El Salvador,
Guatemala, Panama, Paraguay, Peru and National Cancer Institutes of Argentina and Colombia
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2021
URL OF THE PRACTICE: www.paho.org/cchd

126

http://www.paho.org/cchd

Challenge
Mental, neurological and substance abuse disorders and suicide form a group of diseases and con-
ditions that are a major cause of disability and mortality, causing a third of disability in the Region of
the Americas. Due to the high burden of disease, there is often lack of appropriate health services
that would provide an adequate response to people affected by these conditions. Therefore, many
persons with mental health conditions do not receive treatment and care as needed.

Towards a Solution
Despite the enormous challenge of the mental health response, Chile, Paraguay and Peru have initi-
ated and implemented community-based mental health reforms to bridge the gap in the treatment
and care needed for the affected populations. Importantly, the three countries have drawn on each
other’s experiences to strengthen their respective mental health systems and services.

Community-based services are essential to ensure that people suffering from mental, neurological
and substance use disorders receive appropriate treatment and care within their communities. The
outdated psychiatric hospital-centred model is gradually being replaced by mental health multidis-
ciplinary networks that are accessible and that respect the rights of population.

The mental health community-based reform project contributed to Sustainable Development Goals
3 (SDG 3); targets 3.4 (By 2030, reduce by one third premature mortality from non-communicable
diseases through prevention and treatment and promote mental health and well-being) and target
3.5 (Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse
and harmful use of alcohol).

Extensive collaboration was primarily carried out between Chile and Peru. The Chilean experience of
establishing mental health networks at the community level greatly influenced the Peruvian mental
health reform. Specific projects of intercountry cooperation between Chile and Peru were imple-
mented and often funded by the Pan American Health Organization (PAHO).

The cooperation between countries took the following forms, including:
•	 informing and advising on the development and implementation of mental health policies, plans

and legislations.
•	 promoting exchanges of health professionals from both countries with the overall aim to analyse

local weaknesses, identify bottlenecks identify strengths and ultimately learn from each other.
•	 fostering collaborations with decision-makers and influencers to orient and reorient policies and

services.
•	 strengthening the active and participatory role of civil society representatives, with a special focus

on users of mental health services, family members, caregivers and human rights advocates.

The close collaboration between Chile and Peru not only resulted in enhancing the Peruvian
mental health reform of policies and services, but also positioned Peru as a reference model for
other South American countries such as Paraguay.

Mental Health Services Reform: Successful
experiences from South American
communities
Exchanging experiences between Chile, Peru and Paraguay: Strengthening mental
health systems and services

© PAHO/WHO

127

In Paraguay, a renewed interest in reforming mental health
services was manifested by the current Minister of Health. The
current model, based on specialized mental health services
– mainly in the notorious psychiatric hospital in the capital
city, Asuncion – must be replaced by decentralized mental
health services. In 2019, a delegation of health authorities and
professionals from Paraguay travelled to Lima to meet with
representatives of the Peruvian Mental Health Department of
the Ministry of Health, and to become familiar with the mental
health model, and exchange on best practices and lessons
learned in the development and implementation of the men-
tal health strategy.

In addition, Paraguay has been selected to participate in the
global World Health Organization (WHO) Special Initiative on
Mental Health, which seeks to ensure universal health cover-
age involving access to quality and affordable care for mental
health conditions in 12 countries to 100 million more people.
The initiative, which will advance policies, advocacy and hu-
man rights, and scale up quality interventions and services for
people with mental conditions, is already being implemented
in Paraguay and the situation analysis is being carried out.

However, one of the outcomes of the project determined that
a common challenge that the three countries have encoun-

tered is tackling mental health within indigenous communi-
ties. Among indigenous communities, mental disorders are
highly prevalent and suicide rates higher than in the general
population. More joint efforts are needed to address the spe-
cial need of these populations, and thus the project ‘Good
practices in community-based mental health: Chile, Paraguay
and Peru’ was submitted to the PAHO/WHO funding mecha-
nism for Cooperation among Countries for Health Develop-
ment (CCHD).

Since mental health remains a challenge for many countries,
the best practices and lessons learned from this project are a
primary resource in the development and implementation of
mental health policies and service delivery. Through this ini-
tiative, countries have worked together to identify common
barriers and consolidated the political commitment to address
mental health problems, with a specific focus on populations
living in conditions of vulnerability.

Contact:
Name: Country and Subregional Coordination Office
Organization: Pan American Health Organization/World Health
Organization (PAHO/WHO)
Email: csc@paho.org

PROJECT NAME: Mental Health Services Reform: Successful experiences from South American communities
COUNTRIES/REGIONS: Chile, Paraguay, Peru
NOMINATED BY: Pan American Health Organization/World Health Organization (PAHO/WHO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4, 3.5
SUPPORTED BY: PAHO/WHO
IMPLEMENTING ENTITIES: Ministries of Health (Chile, Peru and Paraguay)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2021
URL OF THE PRACTICE: www.paho.org/cchd

128

http://www.paho.org/cchd

Challenge
The deaths and injuries caused by road traffic accidents represent an important morbidity, mortality
and disability burden in the Dominican Republic and Costa Rica, especially among individuals aged
between 14 and 29 years. This is due to the insufficient actions taken to prevent road traffic accident
and is also related to the weakness of the road safety leadership. This project seeks to address one of
the main public health issues in the Dominican Republic, because it has the highest traffic mortality
rate in the Region of the Americas (34.6 deaths per 100,000 population) and one of the five highest in
the world, by drawing on the experience of Costa Rica where the rate is 16.7 per 100,000 population,
i.e. 1.1 percentage points above the regional average.

Towards a Solution
To approach the challenge, Costa Rica and the Dominican Republic collaborated on the project
‘Road safety improvement in the Dominican Republic and Costa Rica through the strengthening of
management capacities of the correspondent institutions’, with the objective of developing practic-
es and tools that contribute to the reduction of deaths, injuries and property damage caused by road
traffic accidents in both countries.

Through this cooperation, Costa Rica and the Dominican Republic aim to share knowledge, abilities
and expertise to reach its goals through concerted efforts, which are in line with the Sustainable
Development Goal (SDG) 3 (Good health and well-being), target 3.6 and SDG 11 (Sustainable cities
and communities), target 11.2.

This project emerged from the National Institution of Transit and Ground Transportation (INTRANT) in
the Dominican Republic’s interest to learn from Costa Rica Road Safety Council (COSEVI) experience,
which was initiated through a formal request. This cooperation was facilitated by the Pan Amer-
ican Health Organization (PAHO)/World Health Organization (WHO) offices in Costa Rica and the
Dominican Republic, which monitor the progress of both countries in achieving the objectives of
the Decade of Action for Road Safety 2011–2020, officially proclaimed by the United Nations General
Assembly in 2010. Moreover, the proposed actions, such as policy development, guidance, and com-
munication campaigns, are aligned with the National Strategic Road Safety Plan of the Dominican
Republic and with the National Plan for Road Safety 2015–2020 of Costa Rica.

Cooperation was initiated through multisectoral work meetings with public health and road safety
experts from the participating institutions. From the early start, these meetings facilitated the identifi-
cation of the project formulation, the strengths, capacities, instruments and tools that both countries
could share or develop together, with the aim of tackling the respective country’s prioritized challeng-
es. In this way, there was a clear identification of the good practices to be shared during the devel-
opment of the project, and the good practices that would be created as part of their development.

With the aim of making the methodological process more participatory, the starting of the project
included a week of joint work with the expertise teams from both countries. This allowed to make

Road Safety Improvement in the Dominican
Republic and Costa Rica through the
Strengthening of Road Safety Management
and Regulatory Capacities
Exchanging best practices from Costa Rica and institutional strengthening to address
one of the major causes of mortality in the Dominican Republic

© PAHO/WHO

129

important adjustments to the methodology, derived from a
deep documental analysis and subsequent technical discus-
sions about the situation during the beginning of the project.

While both institutions play a role in sharing experiences, within
this project, COSEVI shared most of the knowledge, technolo-
gies and acquired experiences with INTRANT. COSEVI has led
important advancements in Costa Rica´s road safety, which has
the potential to be shared with similar institutions in the region.

During this project´s short execution period, the Dominican
Republic started the implementation of its technical vehi-
cle inspection programme, which was technically advised
by Costa Rica based on its years of experience in this area.
Vehicles in a poor state are more prone to create traffic acci-
dents. hence, the inspection programme is a cornerstone of
the strategy. In contrast, Costa Rica is sharing communication
products through social media, drawing on the long experi-
ences of the Dominican Republic in this aspect. Additionally,
a Road Safety Observatory has been developed to track and
monitor progress road safety.

As a result of the exchange, the following has emerged, which
can serve as a reference for other countries wishing to adopt
this good practice: manuals, guides and regulations; plans on
data collection, processing and analysis on injuries and fatalities
from road traffic accidents; technical vehicle inspection pro-
grammes; and safer mobility and communication campaigns.

To ensure the replication of the outcomes that have been ob-
served to date during the project execution, all the develop-
ment experience has been systematized. This is indeed one of
the objectives of the project, i.e. to facilitate the design of other
similar initiatives among countries based on this methodology.

Contact:
Name: Country and Subregional Coordination Office
Organization: Pan American Health Organization/World Health
Organization (PAHO/WHO)
Email: csc@paho.org

PROJECT NAME: Road Safety Improvement in the Dominican Republic and Costa Rica through the Strengthening of
Management and Regulatory Capacities
COUNTRIES/REGIONS: Costa Rica, Dominican Republic
NOMINATED BY: Pan American Health Organization/World Health Organization (PAHO/WHO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.6, 11.2
SUPPORTED BY: PAHO/WHO
IMPLEMENTING ENTITIES: The National Institution of Transit and Ground Transportation (INTRANT) from the Dominican
Republic, and Road Safety Council (COSEVI) from Costa Rica
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2021
URL OF THE PRACTICE: www.paho.org/CCHD

130

http://www.paho.org/CCHD

Challenge
Immunization is a life-saving and cost-effective intervention against many communicable diseases,
saving up to three million lives globally every year. However, millions of children still lack access to
vaccines in low- and middle-income countries, despite recent overall improvements in their health
systems. This is certainly an issue that concerns Indonesia, where only 58 percent of children have
completed their basic course of immunization. With over 76 million infants, children and women of
reproductive age spread across 6,000 islands in need of routine vaccination, Indonesia faces a steep
challenge in ensuring effective implementation of its immunization programme. The immunization
gap in Indonesia is exacerbated by the inefficient distribution of vaccines across the supply chain.
The weak inventory and data management system, combined with the relatively short shelf-life, cold
storage needs and long supply chain of vaccines have contributed to significant inefficiencies in the
supply chain. Addressing these challenges will accelerate Indonesia’s progress towards achieving Sus-
tainable Development Goal (SDG) Targets 3.3 (Combating the spread of communicable diseases) and
3.8 (Promoting equitable and timely access to life-saving vaccines and universal health coverage).

Towards a Solution
Eager to improve the immunization coverage in Indonesia, the Ministry of Health (MOH) discov-
ered an innovative digital solution developed by the Indian Ministry of Health and Family Welfare
(MOHFW), with support from the United Nations Development Programme (UNDP) India and Gavi,
the Vaccine Alliance.

The Electronic Vaccine Intelligence Network (eVIN) is a digital mobile and web-based system that
enables real-time visibility of the vaccine supply chain and cold-chain logistics. It provides end-to-
end tracking of vaccine inventory, automated data analytics and instant alerts to support quick and
effective decision-making and action.

Since it was first introduced in October 2015, the impact of eVIN on India’s Universal Immunization
Programme (UIP) has been immense. Vaccine stock-outs and wastage are now significantly lower
while availability and coverage have improved. An independent economic analysis estimated that
eVIN provided a three-fold return on investment for the UIP. By the end of 2020, eVIN will be opera-
tional in all 28,000 health facilities across the country, reaching 156 million beneficiaries.

The unique features of eVIN and the significant outcomes achieved in India quickly gained wide-
spread attention across the Asia-Pacific region and beyond. Given such strong interest, UNDP estab-
lished a knowledge hub in India to promote South-South engagement and cooperation on eVIN
and other aspects of digital health and supply chain management. Following an initial exchange
in early 2017 where delegations from several countries visited India to vet the eVIN technology and
better understand its enormous benefits, the Indonesia Ministry of Heath registered its strong inter-
est in adapting the system. As such, UNDP was tasked with leveraging its expertise and experience
in managing the deployment of eVIN in India to facilitate the transfer of technology, knowledge and
experience to Indonesia.

The Use of Digital Technology to Improve
Vaccine Delivery in India and Indonesia
Promoting access and delivery of health technologies through the South-South ex-
change of innovative technology, knowledge and solutions

© UNDP

131

To facilitate this technical transfer, the Ministry of Health and
Family Welfare (MOHFW) and UNDP India hosted a high-level
delegation from Indonesian Ministry of Health on a study tour
to directly observe the operationalization of eVIN at vaccine
storage points and health centres, and gain valuable insights
into its usability and adoptability. The study tour allowed for
extensive dialogue between the Indonesian delegates, senior
members of India’s UIP and policymakers from MOHFW. These
discussions offered in-depth understanding of good practices
and appropriate policies, as well as the feasibility of, and strate-
gic approach to, adapting eVIN in Indonesia.

This study tour not only provided a rich opportunity for the
Indonesian Ministry of Health to learn about the experience
and lessons from India, but also for India’s UIP to showcase its
ground-breaking digital innovation and success story.

Following the study tour, the Indonesian Ministry of Health
began piloting eVIN in 54 health centres across two districts
(Bogor and Tangerang Selatan). UNDP in India and Indonesia
worked together to guide the initial assessment of the vaccine
supply chain and digital infrastructure, and the development
of costed strategic and operational plans for the pilot districts.
One important focus was the customization of the eVIN tech-
nology and adaptation of relevant Standard Operating Pro-
cedures and training materials to the local context. To reflect
these technical modifications and to promote country owner-
ship, the Indonesian version of the eVIN system was rebranded
as ‘SMILE’ (Sistem Monitoring Imunisasi Logistik secara Elektronik).

UNDP also helped deliver district-level training of health work-
ers and managers from the national immunization programme,
followed by ongoing mentoring and technical support as the
system is rolled out. Additional support for South-South tech-
nical exchanges and the adaptation of available resources and
lessons were provided by the Access and Delivery Partnership,
a global initiative led by UNDP, which contributed to the effec-
tive roll-out of SMILE in Indonesia.

The introduction of SMILE has made the vaccine supply
chain more efficient and coordinated in handling 1.4
million doses of vaccines and reaching over 850,000 ben-

eficiaries. Within the first 12 months of implementation,
vaccine stockouts were reduced by 55 percent and the
‘vaccine availability index’ reached 99 percent. The level
of over-stocking and stock wastage dropped by over 50
percent and 90 percent, respectively, while the lag in stock
replenishment time went from 25 days to less than three
days. The SMILE application was reported to have a high level of
user satisfaction and acceptance among health workers, which
resulted in better productivity and performance. The higher
degree of control over the management of the vaccine supply
chain has instilled a significant level of commitment, confidence
and pride among health workers in carrying out their duties.

With the success of the pilot, the Indonesian Ministry of Health
made the decision to expand SMILE to a further 600 health
centres in 23 districts, reaching nearly seven million beneficia-
ries. The scale up is taking place in 2020 with implementation
support from UNDP Indonesia, and co-financing from the
Government of Indonesia and Gavi, the Vaccine Alliance. In
addition, due to the system’s high level of cost-effectiveness,
end-user satisfaction, adaptability and interoperability with the
current health system infrastructure, it can be quickly brought
to scale, further contributing to the sustainable utilization and
expansion of the system.

The South-South engagement, exchange and cooperation be-
tween stakeholders in India and Indonesia have been critical in
amplifying the health impact of an innovative digital solution.
UNDP will continue to leverage its extensive network of global
initiatives, such as the Digital Health and Supply Chain Knowl-
edge Hub in India and the Access and Delivery Partnership, to
facilitate South-South sharing of rich experiences and know-
how, and provide ongoing capacity building, mentorship and
guidance to improve health outcomes and achieve the SDGs.

Contact:
Name: Mr Leslie Ong
Title: Programme Specialist, HIV, Health and Development Team
Organization: United Nations Development Programme
(UNDP) Bangkok Regional Hub
Email: Leslie.ong@undp.org

PROJECT NAME: Digital innovations for health supply chain management
COUNTRIES/REGIONS: India, Indonesia
NOMINATED BY: United Nations Development Programme (UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3, 3.8
SUPPORTED BY: UNDP, Gavi the Vaccine Alliance
IMPLEMENTING ENTITIES: UNDP, Ministry of Health and Family Welfare (India), Ministry of Health (Indonesia)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: https://bit.ly/2YAlHf4 ; shorturl.at/kmpR3

132

https://bit.ly/2YAlHf4
http://shorturl.at/kmpR3

Challenge
Since 2011, progress has been made globally in reducing mother-to-child transmission of HIV, but
not fast enough to reach the 2020 targets, especially the ‘Super-Fast-Track Framework to end AIDS’. In
2019, there were approximately 150,000 new HIV infections among children under five, highlighting
the need to accelerate the prevention and treatment for all pregnant and breastfeeding women living
with HIV in order to eliminate new infections among children and reduce HIV-related deaths among
pregnant women and new mothers. In line with the targets of Sustainable Development Goal (SDG) 3
(Good health and well-being), the global community has committed to eliminating mother-to-child
transmission (EMTCT) of HIV and syphilis as a public health priority, but this requires an increased focus
on integrating HIV interventions and prevention of mother-to-child transmission (PMTCT) services
within broader sexual, reproductive, maternal, newborn, child and adolescent health programmes, as
well as ensuring equitable access for all women, including the most vulnerable.

Towards a Solution
The Government of Thailand stepped up to leverage South-South and triangular cooperation (SSTC)
to support other countries to achieve what it has achieved in 2016 – the elimination of mother-to-
child transmission (EMTCT) of HIV and syphilis. To address the challenge, Thailand acts as a global
knowledge resource, showcasing good practices and sharing lessons learned from successfully
eliminating the transmission of HIV and syphilis from mothers to children. This has been achieved
by strengthening universal health coverage (UHC) and health systems to increase access to quality
maternal and child health (MCH) services. One of the key features of Thailand’s success is its decision
to extend health coverage to migrants living in Thailand. Through the Government’s South-South
cooperation (SSC) agenda managed by the Thailand International Cooperation Agency (TICA) under
the Ministry of Foreign Affairs, the Government is sharing its experience, knowledge and technical
expertise with other countries.

In 2019, TICA, the Ministry of Public Health of Thailand and United Nations Children’s Fund (UNICEF)
co-signed a joint plan of action to systematically accelerate progress in EMTCT through different
South-South and triangular cooperation (SSTC) modalities. Under this initiative, a capacity-building
training session was delivered in 2019 for Ministry of Health representatives from Kazakhstan, Tajiki-
stan, Ukraine and Uzbekistan. TICA covered the costs of the training and of hosting – a model for the
future of cost-sharing in middle-income countries and emerging economies. While UNICEF was in-
strumental in overall coordination together with TICA and the Ministry of Public Health (MOPH), and
in mobilizing and funding participating countries, World Health Organization (WHO) and the Joint
United Nations Programme on HIV and AIDS (UNAIDS) were engaged during the capacity-building
training. Together with UNICEF, WHO provided guidance on validation processes, and UNAIDS built
capacity on strengthening data and human rights components towards achieving the EMTCT.

Successful SSC within the Asia Pacific Region has opened the door for many more countries in the
region and around the world to have the opportunity to learn from Thailand and access solutions
that could be adapted to support their own efforts in working towards achievement of SDG 3, on

Towards the Elimination of Mother-To-Child
Transmission (EMTCT) of HIV and Syphilis
Enhancing capacities on the path to EMTCT and Universal Health Coverage in Thailand

© UNICEF

133

good health and well-being. In 2017 and 2018, UNICEF East
Asia and Pacific Regional Office and Thailand Country Office,
in collaboration with the International Training Centre on
AIDS, TB and STIs, the Department of Health, MOPH, Thailand’s
MOPH-U.S. CDC Collaboration (TUC), and with support from
WHO and UNAIDS organized the South-to-South Learning
and Exchange Experiences Workshop on Thailand’s Validation
of the EMTCT for Ministry of Health representatives from Chi-
na, India and Myanmar. In 2019, TICA, MOPH and the UNICEF
Thailand Country Office further formalised this collaboration
and co-signed a plan of action SSTC for EMTCT and expanded
the training to other countries beyond the Asia-Pacific Region.

To date, in order to facilitate the systematic cross-region-
al/-country transfer of good practices and knowledge, SSTC
between Thailand and recipient countries has enhanced
capacities through direct observational learning, knowl-
edge sharing, mentorship and experience sharing through
workshops. Based on the evaluation of the 2019 workshop
most of the 47 participants expressed their satisfaction with
the content of the sessions, citing especially the usefulness
of learning about Thailand’s experience with EMTCT valida-
tion, strong laboratory and data systems, case management
for women living with HIV, and the efficient national testing
and treatment programmes. One of the main outputs from
the workshops was the practical application of the learning,
where participants prepared roadmaps to EMTCT validation,
and revisions were incorporated into existing EMTCT plans of
the respective countries.

To ensure sustainability and formalize planning for future SSTC
on EMTCT and other public health issues, UNICEF Thailand,
with support from UNICEF East Asia and Pacific Regional Office

(EAPRO), developed a rapid needs assessment survey to identi-
fy potentially interested countries for further capacity building
and technical support through the SSTC mechanism. Several
requests have been received from countries in Asia, Central
Asia and Latin America A Joint Work Plan for 2020–2021 on
EMTCT of HIV and Syphilis through SSTC between UNICEF,
Thailand International Cooperation Agency and the Ministry
of Public Health will guide collective efforts in contributing to
the global commitment on HIV and AIDS and achievement of
the SDGs.

Contact:
Name: Ms Beena Kuttiparambil
Title: Chief, Adolescents Development and Participation
Organization: United Nations Children’s Fund (UNICEF) Thailand
Email: kbeena@unicef.org

Name: Ms Shirley Mark Prabhu
Title: EMTCT, Adolescents Health and HIV Specialist
Organization: UNICEF East Asia and Pacific Regional Office
Email: smarkprabhu@unicef.org

Name: Ms Sirithon Wairatpanij
Title: Minister Counsellor, Partnership for Development Bureau
Organization: Thailand International Cooperation Agency
(TICA), Ministry of Foreign Affairs of Thailand
Email: si.wairatpanij@mfa.mail.go.th

Name: Ms. Chaweewan Tonputsa
Title: Senior Public Health Academic Officer, Bureau of Health
Promotion
Organization: Department of Health, Ministry of Public Health
Email: chaweewan1975@yahoo.com

PROJECT NAME: Towards the Elimination of Mother-To-Child Transmission (EMTCT) of HIV and Syphilis
COUNTRIES/REGIONS: China, Kazakhstan, Tajikistan, Thailand, Ukraine, Uzbekistan
NOMINATED BY: United Nations Children’s Fund (UNICEF)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.2, 3.3, 3.7
SUPPORTED BY: UNICEF Thailand, UNICEF Regional Office for East Asia and Pacific, UNICEF Division of Data, Analytics,
Planning and Monitoring
IMPLEMENTING ENTITIES: Thailand International Cooperation Agency (TICA); Thailand Ministry of Foreign Affairs; De-
partment of Health (DOH), Ministry of Public Health of Thailand (MOPH); with support from UNICEF, WHO and UNAIDS
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: Not available

134

mailto:si.wairatpanij@mfa.mail.go.th

Challenge
Africa is the youngest continent in the world in terms of population. African youth are among the
most vulnerable groups and are often excluded from policy and decision-making. Young women are
affected differently by the society than their male counterparts, and often in ways that bring stigma
and rejection when they speak out about issues that affect their development. There is a need to
address their limited participation in governance, the absence of youth-friendly spaces together with
limited knowledge on sexual and reproductive health (SRH) and access to SRH services that result
to poor reproductive health outcomes, such as child marriage, obstetric fistula, teenage pregnancy
and HIV among others.

China is the largest developing country in the world. Comprehensive sexuality education and
youth-friendly sexual and reproductive health services for its young people are limited in coverage
and content. At the same time, they are largely excluded decision-making, especially those from mar-
ginalized communities. The rights of persons with disabilities (PWDs) and lesbian, gay, bisexual, trans-
gender, questioning, and intersex (LGBTQI) to comprehensive SRH services remain largely neglected.

Young people from the African continent and China are faced with similar social and economic chal-
lenges that prevent them from realizing their full potential. They need avenues to discuss and create
lasting solutions and form strategic partnerships and collaborations, locally and internationally.

Towards a Solution
Through multi-stakeholder consultations, the organizers of the China-Africa Conference on Popula-
tion and Development decided that young people should lead their own dialogues, foster relation-
ships and build networks that would result in opportunities for growth and development. This was
the core intention of the ‘Youth4Youth’ Forum, which sought to bring forward youth perspectives on
the global development agenda in the context of Africa and China. In this regard, the United Nations
Population Fund (UNFPA) China and Ghana Country Offices organized the first Youth4Youth Forum,
which was hosted by the Government of Ghana through the Ministry of Planning and the National
Population Council. The Forum was held between 23 and 26 June 2019 in Accra, Ghana, as part
of the 3rd Africa-China Conference. The UNFPA offices across Africa and in China mobilized youth
organizations and provided financial and technical support.

The Youth4Youth Forum was aimed to:
•	 create a youth-led avenue for dialogue;
•	 improve young people’s awareness of Programme of Action of the International Conference on

Population and Development (ICPD) and of the Sustainable Development Goals (SDGs);
•	 provide a platform to showcase youth-led interventions and innovations;
•	 build networks to influence national decisions towards the realization of gender equality.

The Youth4Youth Forum attracted 345 young leaders from 17 countries in Africa, in addition to
China. The Forum highlighted the aspirations of youth in order to inform national and global
development policies.

The implementation process for the Forum consisted of three phases:
•	 Pre-Forum awareness activities;
•	 The Forum
•	 Post Forum follow-up.

China-Africa Conference on Population and
Development Youth4Youth Forum: Creating
a Youth-Led Avenue for Dialogue and
Creating Solutions
Providing a platform for the aspirations of African and Chinese young leaders

© UNFPA Ghana

135

The Pre-Forum awareness activities ensured that the inputs
of young people, even those who could not be in the actual
Forum, would be fully reflected. The organizers utilized a partic-
ipatory approach ensuring that a diverse group of Forum par-
ticipants included rural youth, youth from marginalized sectors,
including PWDs as well as in and out-of-school young people.

The Forum was a one-day event open to the media. Social
media platforms served as key avenues to ensure continuous
interactions between young people participating in the Con-
ference and those who could not attend in person. As part of
the follow-up to the Forum, a Declaration document was dis-
seminated and used as a tool to engage relevant stakeholders.

As a lead convener, UNFPA Ghana worked with several youth
groups and youth-led civil society organizations, such as the
Youth Action Movement of the Planned Parenthood Associa-
tion of Ghana-(PPAG) and Curious Minds Ghana. At the helm
of this mobilization were the Fellows of the Youth Leaders
Fellowship Programme of UNFPA Ghana, whose participants
were part of the planning process. The Fellows, with guidance
from UNFPA and the Government, developed the content and
structure of the Forum.

UNFPA Ghana also facilitated additional learning event for
the young Chinese participants by arranging visits to the
University of Ghana and the Disability Village. It also made the
necessary arrangements with the Ministry of Foreign Affairs in
Ghana for the participants’ visas.

The Forum used innovative ways to elicit the views of young
people. These included a call for video submissions where
young people stated problems they faced in their countries
and ideas on how they could be solved. The videos were
compiled into the State of the Youth Address (SoYA) that was
further deliberated on during the Forum. There was also an
online event prior to the Forum to create awareness. The same
online platform was utilized during the Forum as an efficient
way to elicit inputs from participants.

Other technology-enabled approaches included a ‘Tweet Meet’
session that utilized Twitter to engage with youth participants.
Participants offered their views and answered a variety of ques-
tions via Twitter. After becoming familiar with the modality, there
was an exchange of ideas on how to engage rural youth and
how to exploit South-South cooperation, among other topics.

There was an exhibition session where young entrepre-
neurs showcased their innovations in technology, arts and
crafts, among others. In order to bridge the gap in access to
youth-friendly sexual and reproductive health and services,
there were mobile health booths.

As a result of the Forum, youth organizations became enthusi-
astically involved in achieving ICPD goals. In Ghana, for example,
young people’s inputs became part of Ghana’s ICPD commit-
ments, which were presented at the Summit in Nairobi on 12–
14 November 2019. Many of the youth participants also joined
a youth-led national march during the observance in Ghana of
the 16 Days of Activism Against Gender-Based Violence.

This initiative is sustainable and can be replicated by being
held on the sidelines of future China-Africa Conferences on
Population and Development as the youth component. It is
equally possible to replicate this activity in other countries or
regions. The forum was documented in a video and written
reports are available online for reference.

Contact:
Name: Mr Niyi Ojuolape
Title: Representative
Organization: United Nations Population Fund (UNFPA) Coun-
try Office Ghana
Email: ojuolape@unfpa.org

Name: Mr Babatunde Ahonsi
Title: Representative
Organization: UNFPA China and Country Director, UNFPA
Mongolia
Email: bahonsi@unfpa.org

PROJECT NAME: China-Africa Conference on Population and Development Youth4Youth Forum: Creating a youth-led
avenue for dialogue and creating solutions
COUNTRIES/REGIONS: Benin, Burkina Faso, Cameroon, Chad, China, Côte d’Ivoire, Democratic Republic of the Congo,
Ethiopia, Eswatini, Ghana, Kenya, Malawi, Morocco, Nigeria, South Sudan, Uganda, Zambia
NOMINATED BY: United Nations Population Fund (UNFPA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.7, 3.8, 4.3, 4.4, 4.5, 5.1, 5.2, 5.5, 5.6, 5.b, 5.c, 17.9, 17.16
SUPPORTED BY: UNFPA Ghana, UNFPA China, AfriYAN Ghana, China Youth Network, Ministry of Planning of Ghana, China
Family Planning Association, Beifang International Education Group (a Chinese private sector company and a partner with
UNFPA China), National Development Planning Commission (NDPC) of Ghana, National Population Council, Ghana
IMPLEMENTING ENTITIES: Youth Leaders Fellows of UNFPA Ghana, UNFPA China, AfriYAN Ghana, China Youth Network,
Ministry of Planning of Ghana
PROJECT STATUS: Ongoing (subsequent editions expected with periodic follow-ups on action points)
PROJECT PERIOD: March – June 2019 (This forum described has been completed, but the engagement of youth through
forums like this will be ongoing. There will be yearly forums like this.)
URL OF THE PRACTICE: https://bit.ly/31xTW92

136

https://bit.ly/31xTW92

Challenge
Extended life expectancy at birth and low fertility have contributed to steady population ageing. This
is considered by far the greatest achievement of human development. It is expected that, on a global
level, the number of persons over 60 will triple from 600 million to almost 2 billion by mid-century,
and the proportion of persons over 60 will double from 10 percent to 21 percent in the population.

Many older persons live in dire conditions, with low pensions and insufficient healthcare services, as
well as in inadequate housing, especially in rural areas. Furthermore, mental health issues are becom-
ing increasingly widespread due to lack of socialization of older persons, lack of inter-generational
support and long-term migration of younger family members.

There are concerns about the capacities of societies to address the challenges of an ageing popu-
lation and the need to recognize the potential that an ageing society can bring. This programme
addresses those concerns.

Towards a Solution
An effective method to address the needs of the ageing population is a programme called Healthy
Ageing Centres, which was first developed in 2009 by the non-governmental organization (NGO)
Partnership for Public Health in Bosnia and Herzegovina. It was built on strong societal and cultural
values in support of older persons. It aimed at promoting physical and mental health, and prevent-
ing older persons’ mental health illnesses associated with loneliness, as well as increasing voluntary
engagement of older persons in community development initiatives and generating inter-genera-
tional collaboration and support.

The United Nations Population Fund (UNFPA) country office in Bosnia and Herzegovina closely col-
laborated with the Partnership for Public Health in policy and advocacy work in the country. As a
result of this collaboration, the network of Healthy Ageing Centres was expanded from its initial
location to another 11 locations in Bosnia and Herzegovina over a period of 11 years; many
more local communities have expressed interest in opening these centres. UNFPA also provid-
ed technical support to relevant authorities in Bosnia and Herzegovina in developing strategies on
ageing, where Healthy Ageing Centres have an important role by improving the position of older
persons in society.

This innovative programme developed in Bosnia and Herzegovina has proven to be a highly suc-
cessful model. It is successful for many reasons. First, older persons have strong capabilities that are
not recognized in society and that only need to be stimulated for the greater good. Second, active
participation in society brings a dual benefit – to society, through voluntarism, and to the individual
old person through improved health and wellbeing. Third, the initiative contributes to gender equal-
ity. In the past, community associations and groups were mostly led by men, whereas the Healthy
Ageing Centres offer the same opportunities for all older persons. Finally, older persons learn to use
modern technologies that enable them to communicate with their children and family who often

Development of a Network of Healthy
Ageing Centres in Eastern Europe and the
Caucasus
 Addressing the needs of this important and growing sector of society

© UNFPA

137

have migrated within the country or abroad. These skills come
very handy at the time of crisis such as the COVID-19 pandem-
ic, where older persons are being prevented from appearing in
public to protect their own health and where communication
is of outmost importance.

The network of Healthy Ageing Centres is cost-effective and
fully sustainable. Operating costs are low (under the assump-
tion that premises are available and can be easily equipped).
At present, the monthly operating costs of each centre per
older person is approximately EUR 4, or 1 percent of an aver-
age net monthly salary in the country. Considering the costs
of pharmaceuticals for treatment of many non-communicable
(including mental) illnesses, the operating costs are very low
and affordable to local authorities. The methodology for estab-
lishing the network of Healthy Ageing Centres is very simple,
and only initial management capacity building is required. The
ensuing work is largely based on voluntarism and requires little
investment. Indeed, the added value of the centres is very high.

This programme was presented at the Ministerial Conference
on Ageing in Lisbon in 2017. As a result, delegations from oth-
er countries in the region showed keen interest in replicating

the initiative in their countries. Several countries in Eastern
Europe and the Caucasus (including their government insti-
tutions and NGOs) expressed interest in learning more about
the principles and operational modality of the Healthy Ageing
Centres and in opening their own networks.

In response, UNFPA facilitated an inter-country cooperation to
enable a direct exchange of knowledge, experience and lessons
learned. The initial transfer of knowledge and experiences was
organized between Bosnia and Herzegovina and the Govern-
ment of North Macedonia in 2018. Furthermore, in 2019, a
workshop on healthy ageing was organized in cooperation with
UNFPA Eastern Europe and Central Asia Regional Office and UN-
FPA Georgia for government and non-government representa-
tives from nine countries of Eastern Europe and the Caucasus.

Contact:
Name: Mr Zeljko Blagojevic
Title: Population Development/Monitoring and Evaluation
Programme Analyst
Organization: United Nations Population Fund (UNFPA) Coun-
try Office Bosnia and Herzegovina
Email: blagojevic@unfpa.org

PROJECT NAME: Development of a Network of Healthy Ageing Centres
COUNTRIES/REGIONS: Armenia, Azerbaijan, Bosnia and Herzegovina, Georgia, Kazakhstan, Kyrgyzstan, Moldova, North
Macedonia, Serbia
NOMINATED BY: United Nations Population Fund (UNFPA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.7
SUPPORTED BY: UNFPA (Eastern Europe and Central Asia Regional Office, Bosnia and Herzegovina country Office, Georgia
Country Office)
IMPLEMENTING ENTITIES: UNFPA, non-governmental organization Partnership for Public Health, Bosnia and Herzegovina
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017 – ongoing (the current programme cycle ends in 2020)
URL OF THE PRACTICE: www.ba.unfpa.org/en

138

http://www.ba.unfpa.org/en

Challenge
Globally, maternal deaths have declined by 44 percent since 1990. Still, some 830 women and ado-
lescent girls die each day from preventable causes related to complications of pregnancy and child-
birth. 99 percent of these maternal deaths occur in developing countries.

Addressing preventable maternal deaths requires coordinated and multisector responses, consider-
ing the dynamic interaction of four dimensions: economic and socio-cultural determinants of health
such as gender, income, and ethnic-racial and territorial inequalities; analysis of the root causes; so-
cio-epidemiological contexts for sexual and reproductive health (SRH); and the contexts of national
health systems. It demands a complex and delicate integration between local interventions and a
global effort to ensure universal, comprehensive and timely attention to pregnancy, childbirth and
the puerperium.

Towards a Solution
The members of the Community of Portuguese Language Countries (CPLP) have sought to respond
to the demands to enhance national health systems. Together with the Oswaldo Cruz Foundation
of Brazil (FIOCRUZ), leaders of some of these health systems have conducted dialogues and for-
mulated proposals resulting in a form of cooperation, described below. The solution sought by the
partners is a coordinated response at the local and global levels, in the spirit of South-South and
triangular cooperation.

The idea of an International Conference on Population and Development (ICPD) Reference Centre
arises from other cooperative solutions developed by the United Nations Population Fund (UNFPA)
in which the creation of an international platform and different levels of decision-making has been
proven to be a good practice to organize, qualify and address demands jointly with national partners1.

The ICPD Reference Center for Sexual and Reproductive Health and Rights hosted by FIOCRUZ aims
at strengthening national health systems focused, at this first stage, on reducing preventable ma-
ternal deaths in CPLP countries. It embraces as a work methodology the creation of a common
cooperation platform, i.e. the ‘Reference Center’, to organize demands and flows of inter-country
cooperation initiatives, and to ensure transparent and participative decision-making. At the global
level, the ICPD Reference Center is responsible for the advocacy, political dialogue and forecast gov-
ernance through an Executive Secretariat, composed of representatives of FIOCRUZ and UNFPA, as
well as a Steering Committee with representatives from government agencies and UNFPA offices

1	 The prefix of the Reference Centre’s name refers to the ICPD held in 1994 in Cairo, Egypt. ICPD was the largest in-

tergovernmental conference on population and development ever held, with 179 governments participating and

some 11,000 registered participants -- from governments, United Nations specialized agencies and organizations,

intergovernmental organizations, non-governmental organizations and the media. It produced the landmark

ICPD Programme of Action that has since guided the implementation of population policies of countries based

on the concept of sexual and reproductive health, reproductive rights, and empowerment of women.

International Conference on Population and
Development (ICPD) Reference Center for
Sexual and Reproductive Health and Rights
Collaborating to Increase health agencies’ institutional capacities

© UNFPA

139

in partner-countries. At the national level, the ICPD Reference
Center ensures the continuity of cooperation by mobilizing
national actors, producing evidence and intervention plans,
and testing and sharing solutions.

The parties agreed to cooperate in activities of common in-
terest, which will include: education, training and research
opportunities; internship programmes; the co-designing
of projects and events to take place locally, regionally and/
or globally; and the development of flagship programmes
that further advance partnerships for the 2030 Agenda for
Sustainable Development.

Despite FIOCRUZ’s vast experience in international develop-
ment cooperation, there is new element to this initiative, i.e.
the creation of integrated solutions that are highly adaptable
to many national contexts. For example, among the first ini-
tiatives, the ‘Distance Learning Program on Surveillance of
Maternal Deaths and Performance of Mortality Monitoring

PROJECT NAME: International Conference on Population and Development (ICPD) Reference Center for Sexual and Repro-
ductive Health and Rights
COUNTRIES/REGIONS: Initially, Brazil, Angola and Mozambique; currently inviting all member of the Community of Por-
tuguese Language Countries (CPLP). In the long term, all African and Latin American countries may join in this partnership.
NOMINATED BY: United Nations Population Fund (UNFPA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.2, 3.4, 3.7, 5.1, 5.6, 10.2, 17.6
SUPPORTED BY: National Institutes of Health from participating CPLP countries; Oswaldo Cruz Foundation (FIOCRUZ),
Brazil; UNFPA
IMPLEMENTING ENTITIES: FIOCRUZ, National Institutes of Health from participating CPLP Countries, UNFPA
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2024
URL OF THE PRACTICE: ba.unfpa.org/en ; https://bit.ly/34FqvE0 (in Portuguese)

Committees’ is an innovative proposal by FIOCRUZ to provide
CPLP countries with education and training technologies tai-
lored to the national health specificities of each country. This
programme includes a virtual campus, tutor-led sessions and
a digital library. One of its goals is to strengthen national alli-
ances for health and to intensify the role of these Committees
in establishing new ways to track and monitor the causes of
preventable maternal deaths, and in improving the informa-
tion chain available for health professionals, practitioners and
decision-makers.

Contact:
Name: Mr Vinicius Monteiro
Title: Programme Officer
Organization: United Nations Population Fund (UNFPA) Coun-
try Office Brazil
Email: vmonteiro@unfpa.org
Skype: Unfpabrasil

140

http://ba.unfpa.org/en
https://bit.ly/34FqvE0

Challenge
This innovative case not only documents the South-South Cooperation between two countries –
Thailand and the Lao People’s Democratic Republic (Lao PDR) – but also shows the framework of
determining the tangible economic and social benefits of conducting South-South cooperation,
its social returns of investment (SROI). Economists and government decision-makers are extremely
interested in learning about these benefits of cooperation and communicating them to their public,
hence this case documentation.

The United Nations Population Fund (UNFPA) and the Royal Government of Thailand through the
Thailand International Cooperation Agency (TICA, have collaborated extensively to share Thailand’s pi-
oneering and widely lauded practices in sexual and reproductive health. In recent decades, Thailand’s
international development cooperation efforts have progressed considerably. UNFPA has supported
the Government to take a leading role in sub-regional, regional and global initiatives to exchange suc-
cessful experiences and technical knowledge, especially on maternal health care and services. It is in
this context that the study on the measurable benefits of SSC is of interest and relevance to TICA, since
it aims to expands its external cooperation. It is equally relevant to the Lao PDR since it has sought to
determine if the investments it made in this partnership earned significant returns.

The Thailand Maternal Health Programme is globally recognized for producing significant declines
in maternal mortality. With a rate of 24.6 maternal deaths per 100,000 live births, Thailand is already
considerably below the Sustainable Development Goal target of 70 deaths per 100,000 live births. As
such, UNFPA has been supporting the Government of Thailand to take a leading role in sub-regional,
regional and global initiatives to exchange successful experiences and technical knowledge, espe-
cially on maternal health care and services.

Due to the challenges in Lao PDR in this area, the midwifery programme in the country was selected for
analysis. The Government, UNFPA and TICA had co-invested in comprehensive programme manage-
ment, comprising needs assessment, programme design and development, planning, programme im-
plementation, monitoring and evaluation. Between 2015 and 2017, through Government cost-sharing,
US$450,000 went towards improving human resource skills and systems of the midwifery programme.

Towards a Solution
Concerted collaboration on the human resources component of the midwifery programme in Lao
PDR began in 2015 with a needs-based prospectus to tailor the initiative to national priorities. Sub-
sequently, high-level officials carried out a study visit to Thailand to learn about its nurse midwifery
systems and maternal health programme. The Faculty of Nursing at Thailand’s Khon Kaen Univer-
sity became a major source of technical advice. Participatory curricula were developed for human
resource professionals, including a four-month course for 11 managers of midwifery schools and
colleges, and a six-month training for two groups of 52 midwifery educators from all 11 midwifery
educational institutions. Participatory monitoring and evaluation took place regularly to adjust activ-
ities based on needs and demands.

Thailand and Lao People’s Democratic
Republic South-South Cooperation:
Measuring impact by calculating the social return on investment

© TICA, Ministry of Foreign
Affairs of Thailand

141

To assess the value of the programme, UNFPA and TICA applied
the principles and methodology of the social return on invest-
ment (SROI) framework, which is more comprehensive and
participatory than traditional cost-benefit analysis. SROI applies
financial proxies to measure socio-economic outcomes. By
investigating and consolidating the views of multiple stake-
holders in an easy-to-understand financial ratio, the framework
can make a convincing case for the value of a project, shedding
light on the social value created for each dollar invested.

The ratio is calculated by estimating the total present value of
costs and benefits. The timing of these costs and benefits is
taken into account with the discount rate, a percentage that
represents the estimated value of depreciation per year.

To probe the cost-effectiveness of the initiative and the value
provided to different stakeholders and beneficiaries, the SROI
exercise drew on the quantitative analysis of surveys and key
informant interviews. It focused specifically on activities to
improve midwifery education according to standards set by
the International Confederation of Midwives and the World
Health Organization.

Close coordination with UNFPA’s country office in Lao PDR,
as well as a series of questionnaires, meetings and interviews
helped ensure that relevant stakeholders would agree on and
endorse the SROI results.

The SROI studies found a substantial return from the pro-
gramme. The total investment of US$ 450,000 created a social
value of nearly US$1.8 million. Each dollar invested generated
nearly four additional dollars.

This value stemmed from 93 percent of trained participants
having increased self-confidence in the midwifery profes-
sion, 63 percent having greater capacity to contribute to
their institutions, 29 per cent having better job prospects,
and 24 per cent having better abilities to contribute to
their community.

The SROI confirms that South-South cooperation equipped
midwifery educators with knowledge and expertise in line

with international standards. Nursing and midwifery institu-
tions have benefited greatly from improved skills and staff
quality, and many innovations have emerged. These include:
(i) work with medical doctors to train midwifes at health cen-
tres and district hospitals; (ii) the exchange of teachers; (iii) an
exclusive breastfeeding project; (iv) educational videos and
micro teaching; and (v) a network of competent teachers.

The compelling findings of the SROI analysis led TICA, UNFPA
and the Government of Lao PDR to recommend continued
investment in midwifery educators and institutional capacity
development. Since the South-South model is effective and
makes efficient use of Thailand’s expertise as well as financial
resources, it has potential over time to deliver long-term and
sustainable results in a number of areas, in maternal health,
and sexual and reproductive health more broadly.

For UNFPA, changes in the funding structure of the country
programme in Thailand underscore the imperative to pur-
sue more multilateral partnerships or co-financing. The pro-
gramme now has a clear case for continuing to advocate and
mobilize resources for South-South projects, including with
civil society networks and private sector firms in Thailand and
other countries.

UNFPA plays vital roles in providing extensive technical sup-
port on the SROI initiative, offering evidence-based policy de-
velopment assistance to TICA on South-South initiatives, and
advocating further South-South resource mobilization among
government organizations. It is UNFPA’s hope that these find-
ings contribute to the global knowledge of evidence on the
value of SSC.

Contact:
Name: Ms Duangkamol Ponchamni
Title: National Programme Officer
Organization: United Nations Population Fund (UNFPA) Coun-
try Office Thailand
Email: ponchamni@ unfpa.org

PROJECT NAME: Measuring South-South cooperation impact by calculating the social return on investment
COUNTRIES/REGIONS: Lao People’s Democratic Republic, Thailand
NOMINATED BY: United Nations Population Fund (UNFPA) Asia and Pacific Regional Office
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 3.1, 5.6, 17.6
SUPPORTED BY: UNFPA, Thailand International Cooperation Agency (TICA)
IMPLEMENTING ENTITIES: TICA, Ministry of Foreign Affairs of Thailand
PROJECT STATUS: Completed
PROJECT PERIOD: 2018-2019
URL OF THE PRACTICE: www.tica.thaigov.net/main/en ; www.thailand.unfpa.org ; www.thailand.unfpa.org/en/SSC-SROI

142

http://www.tica.thaigov.net/main/en
http://www.thailand.unfpa.org
http://www.thailand.unfpa.org/en/SSC-SROI

Challenge
Tobacco kills more than 8 million peopled every year globally. The South-East Asia Region has high
prevalence of tobacco use, for both smoking and smokeless tobacco. All the countries except one
are Parties to the World Health Organization (WHO) Framework Convention on Tobacco Control
(FCTC) and are also implementing the WHO MPOWER Package and Best Buy Practices to reduce the
demand of tobacco at the country level. Tobacco is a major risk factor for many non-communicable
diseases (NCDs) and is the most common preventable cause of death. Effective implementation and
enforcement of tobacco control laws are therefore crucial for the overall tobacco control.

Towards a Solution
The WHO Regional Office for South-East Asia (SEARO) initiated the practice of learning from regional
best practices. In this regard, partnerships and networking with WHO, national governments and
enforcement bodies were used as platforms to exchange knowledge and experiences. WHO SEARO
and the Regional Office for the Western Pacific (WPRO) collaborated in organizing a study tour of
enforcement officials from Sri Lanka to Singapore to learn about effective implementation of tobac-
co control policies and laws at the country level. Singapore was identified as the country has been
highly effective in enforcing strong tobacco control laws. A study tour of Public Health Inspectors,
who are the enforcement officials for tobacco control law in Sri Lanka, was arranged to look at the
best practices in law enforcement in Singapore.

In line with the Sustainable Development Goal (SDG) Target 3.a (Strengthen the implementation of
the WHO Framework Convention on Tobacco Control in all countries, as appropriate), the objectives
of the study tour were:
•	 To learn about Singapore’s National Tobacco Control Programme, key agencies, their roles and

functions in enforcing tobacco control laws and regulations (particularly smoke-free places, sale
and distribution, tobacco advertising, promotion and sponsorship bans, content regulation, retail-
er licensing, excise tax collection, illicit trade).

•	 To learn first-hand how investigations, surveillance and enforcement are conducted.
•	 To develop a report consolidating findings and recommendations for a future enforcement strategy.

The study tour provided a platform to learn from best practices of one country and an inter-regional
experience. The enforcement officials from Sri Lanka discussed and learned how Singapore had
achieved effective tobacco control and enforcement mechanisms. The process was participatory,
and deliberations were held with the Health Promotion Board, Singapore, the Health Sciences Author-
ity, the National Environment Agency, the Singapore Customs, the FCTC 2030 team and public health
inspectors from Sri Lanka. Field visits and hands-on experiences were also part of the study tour.

The study tour provided an innovative opportunity to learn from inter-regional experiences for to-
bacco control. The following learning objectives were met:
•	 An overview of Singapore’s National Tobacco Control Programme, it’s structure, activities and cam-

paigns (e.g. media campaigns, prevention programmes, cessation/treatment programmes).

Best Practices in the Enforcement of
Tobacco Control Laws: Case Study from
South-East Asia
Cross-country collaboration in adapting best practices for effective implementation
of Tobacco control initiatives

© WHO

143

•	 An understanding of the Tobacco Regulation Branch and
the Health Sciences Authority’s roles and functions – en-
forcement of regulations on underage smoking, Tobacco
Advertising, Promotion, and Sponsorship (TAPS) ban, elec-
tronic nicotine delivery systems (ENDS)/Vapes, content reg-
ulation and testing, licensing of retailers;

•	 First-hand observations on how enforcement of tobacco
control regulations (TAPS, sale, distribution) is conducted on
the ground;

•	 An understanding of the smoke-free regulations, how en-
forcement is conducted on the ground, as well as enforce-
ment challenges and strategies to counter them;first-hand

•	 An understanding of excise collection and enforcement of
illicit trade, as well as enforcement challenges and strategies
to counter them.

The tour was a step forward towards the acceleration of WHO
FCTC implementation in Sri Lanka in line with SDG 3a. The
Singapore best practice is replicable and can be undertaken
in other countries in both SEAR and WPR. The commitment

and involvement of the local authorities and coordination of
participating agencies from various sectors are crucial to en-
sure replicability. There were extensive deliberations with the
members of the study tour by different bodies of the Singa-
pore Government including the Health Promotion Board, the
Health Sciences Authority, the National Environment Agency
and Singapore Customs.

The activity was result of close collaboration and coordination
among National Authority on Tobacco and Alcohol (NATA) Sri
Lanka, WHO at the regional (SEARO and WPRO) and country
level (Sri Lanka), FCTC Secretariat and Government of Singapore.

Contact:
Name: Dr Jagdish Kaur
Title: Regional Adviser, Tobacco Free Initiative (TFI)
Organization: World Health Organization (WHO) Regional Of-
fice for South-East Asia (SEARO)
Email: kaurj@who.int

PROJECT NAME: Best Practices in the Enforcement of Tobacco Control Laws: Case Study from South-East Asia
COUNTRIES/REGIONS: Singapore, Sri Lanka
NOMINATED BY: National Authority on Tobacco and Alcohol (NATA) Sri Lanka
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.a
SUPPORTED BY: NATA, World Health Organization (WHO) Regional Office for South-East Asia (SEARO), World Customs
Organization (WCO) Sri Lanka, Framework Convention on Tobacco Control (FCTC) Secretariat
IMPLEMENTING ENTITIES: Government of Singapore
PROJECT STATUS: Completed
PROJECT PERIOD: 25–29 November 2019
URL OF THE PRACTICE: Not available

144

Challenge
The South-East Asia Region (SEAR) continues to record the largest decline in malaria globally. Within
SEAR, India has shown tremendous progress, despite being the highest burden country outside of
Africa. While India has focused on elimination of malaria by 2030, one of its bordering countries,
-Bhutan, aims to have zero indigenous cases by 2020. In 2019, Bhutan reported only six indigenous
cases but also 34 imported cases (most from India), and 14 introduced cases.

India and Bhutan share friendly international borders – 699 km with adjoining nine districts of four
states on the India side and ten districts (Dzongkhags) on the Bhutan side – with almost unrestricted
population movement. It is well recognized that malaria does not respect national boundaries, i.e.
elimination cannot be achieved in isolation by any country, and Bhutan may possibly miss the set
timelines without adequately addressing malaria along border areas. Border areas are mostly fraught
with complex geographies and challenging settings; they are inhabited by ethnic, and mobile and
migrant populations. Border malaria is therefore a socio-economic development issue and not only
a technical one, which requires attention and investment.

Towards a Solution
To address the challenge above, Bhutan and India have requested that concerted efforts in cross-bor-
der activities, especially at local levels, be greatly accelerated facilitated and coordinated by the World
Health Organization (WHO). This Cross-border collaboration initiative between Bhutan and India
aims to contribute to the achievement of malaria elimination targets and Sustainable Development
Goal (SDG) 3 (Good health and well-being) as well as other SDGs relating to ending poverty (SDG 1)
and SDG targets on equity.

Preparing context-specific, cross-border action plans can mitigate the above-mentioned challeng-
es. The initial steps towards these critical cross-border actions started with advocacy and planning
meetings over several years in the SEAR. The countries showed strong commitment by signing the
2017 Ministerial Declaration on Accelerating and Sustaining Malaria Elimination and endorsing the
Regional Action Plan 2017–2030. Cross-border collaboration was reinforced with the 2018 regional
committee meeting with the launch of an operational framework for cross-border collaboration for
malaria-free SEAR. The framework focuses on maximizing cross-border coordination mechanisms
that provide an enabling environment for a context-appropriate harmonization and synchronization
of policies, strategies, interventions and joint work plans, including joint capacity-building exercises.

The national strategic plans of India and Bhutan have a cross-border component, yet only a few
episodic meetings were previously held with representation by high-level officials. In 2019, the WHO
programme managers’ meeting discussed cross-border collaboration and arrived at a consensus on
the way forward. Subsequently, intermittent discussions continued at the country level. A peer-to-
peer exchange on prevention of the re-establishment of malaria transmission was convened by the
Government of Bhutan and supported by the Global Fund and Asia Pacific Leaders Malaria Alliance
(APLMA) in 2019 where the WHO provided technical inputs. This meeting discussed the malaria sit-

Cross-Border Collaboration between India
and Bhutan: Towards Malaria Elimination
and Prevention of the Re-establishment of
Malaria Transmission
Investing in cross-border collaboration for a malaria-free South-East Asia Region

© WHO

145

uation along border areas and emphasized, inter alia, rapid in-
formation sharing through informal coordination mechanisms
and alignment of interventions. Another meeting was held in
Bhutan to discuss the cross-border strategy and mechanism.
As part of strengthening malaria elimination efforts in Bhutan,
technical assistance was provided through the WHO for estab-
lishing a District Health Information Software 2- (DHIS2) based
malaria module within the Health Management Information
System (HMIS) in Bhutan in 2018, and a comprehensive as-
sessment of progress in malaria elimination was carried out by
the WHO, including surveillance assessment along the border,
in 2019. Importantly, a meeting was organized with a key focus
on local-level collaboration with WHO Country Office support
in 2019. Participation included districts along the India and
Bhutan border in addition to respective national programme
managers and the WHO. The objectives were to review and
share updates on malaria elimination, with special focus on
districts sharing international borders, and to develop a road-
map for cross-border collaboration.

This India-Bhutan bilateral district-to-district meeting was
a step forward in translating various recommendations
from previous meetings/consultations and to operational-
ize 2017 Ministerial Declaration to mutually agreeable stra-
tegic ‘road map’ with special emphasis on border-relevant
package of interventions for subnational (district) level.
The priority areas were:
•	 real-time data sharing, including case histories (on

WhatsApp, Dropbox, e-mails, phone, etc.);
•	 coordination meetings for joint review and planning;
•	 synchronized implementation of interventions (long-lasting

insecticidal nets, distribution, indoor residual spraying);
•	 diagnosis and treatment, irrespective of nationality, and en-

sured treatment compliance;

•	 strengthening of surveillance, and monitoring and evalua-
tion adjusted to burden reduction and elimination settings;

•	 epidemiological analysis and malaria risk stratification;
•	 WHO facilitation and support for digital platforms for shar-

ing malaria data, joint meetings and strengthening capacity
at the subnational levels.

The initiation of bilateral district-to-district, real-time sharing of
malaria information and periodic exposure visits for joint plan-
ning and action are innovative steps in the process of estab-
lishing a cross-border collaboration mechanism. This benefits
both countries’ path to malaria elimination and ensures that
the gains made are safeguarded. With a progressive evolu-
tion, this cross-border initiative is expected to be replicated in
other countries of the region. An initial plan for India-Bhutan
cross-border actions has been prepared. There will be further
country-level consultations, especially at the district level, with
special emphasis on: actions (what); and who, when, where,
why and how the actions will translate into operationalization
of commitments made by the countries and may be leveraged
to develop an investment case for resource mobilization. This
will also add to other examples of cross-border collaboration,
such as the Timor-Leste and Indonesia and the Greater Me-
kong Subregion (GMS) platform. The WHO will continue to
provide support in facilitating these efforts.

Contact:
Name: Dr Tjandra Aditama
Title: Acting Director of Department of Communicable Disease
Organization: World Health Organization (WHO) Regional Of-
fice for South-East Asia (SEARO)
Email: Aditamat@who.int

PROJECT NAME: Strengthening of Cross-Border Collaboration between India and Bhutan: Towards Malaria Elimination and
Prevention of the Re-Establishment of Malaria Transmission
COUNTRIES/REGIONS: Bhutan, India
NOMINATED BY: World Health Organization (WHO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3
SUPPORTED BY: WHO (at Regional and country levels), the Global Fund, Asia Pacific Leaders Malaria Alliance (APLMA), RBM
Partnership to End Malaria
IMPLEMENTING ENTITIES: National Malaria Programmes of India and Bhutan
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019 – ongoing
URL OF THE PRACTICE: https://bit.ly/34EMM4J

146

https://bit.ly/34EMM4J

Challenge
Viet Nam is undergoing a reform of its primary health care network, as part of its commitment to
attain health-related Sustainable Development Goals (SDGs). These goals relate to the rising bur-
den of non-communicable diseases (NCDs), the continuing threat of communicable diseases, and
the need to move towards universal health coverage (UHC) and ensure equitable access to quality
health services. A strong health workforce is critical to the achievement of these goals and is a high
priority for the Ministry of Health. However, there are several constraining factors, such as the lack of
resources to cover the training of all health workers nationwide, lack of government institutions that
can provide the training, and limited access to up-to-date, evidence-based learning modules and
training approaches. Traditional classroom style training also takes frontline health care workers away
from the workplace, thus disrupting service delivery.

Towards a Solution
The objective of the project was to develop and implement an e-learning system that will cover both
pre-service and in-service training of health workforce, with the adequate and appropriate techno-
logical infrastructure and teaching methodologies, which can optimize the sharing of knowledge by
healthcare training institutions in Viet Nam. It aimed to improve coverage, equal access, and quality of
healthcare services for the poorest and most vulnerable population groups in the northern coastal re-
gion of Viet Nam, with a special focus on the management of NCDs at the primary healthcare level. The
project addressed Sustainable Development Goal (SDG) 3 (Good health and well-being) targets 3.4 (on
premature mortality/NCDs), 3.8 (on universal health coverage) and 3.c (on health workforce) as well as
3.1 (on maternal mortality), 3.2 (on neonatal and child mortality) and 3.3 (on communicable diseases).

In the spirit of South-South cooperation, the innovative India, Brazil and South Africa Facility for Pov-
erty and Hunger Alleviation (IBSA Fund) had channelled funds to the World Health Organization
(WHO) office in Viet Nam, through the United Nations Office for South-South Cooperation (UNOSSC).
Using this fund, WHO supported the procurement of hard- and software and helped build capacity
of, and provided technical assistance to, Hai Phong University of Medicine and Pharmacy (HPMU)
through WHO experts. HPMU is one of the key training institutions for the health workforce in Viet
Nam, which covers the northern coastal region. In this project, HPMU played a key role in designing,
developing, delivering and testing initial pilot e-learning modules. The Ministry of Health (MOH) of
Viet Nam was one of the signatories from the inception of the project, and played a significant role in
providing policy guidance and support for future national roll out of the model. The project has ben-
efited from regular oversight and guidance by a Steering Committee, which included ambassadors
from the three IBSA embassies, representatives of the MOH, HPMU and WHO Viet Nam.

The project started with the inception workshop followed by a needs assessment and the drafting
of the blueprint of the e-learning IT platform. WHO provided training of HPMU lecturers and IT staff
to develop and upload training material on NCDs, using innovative e-learning modules that can be
accessed by medical students at the HPMU and frontline health workforce at four selected districts in
the Northern Coastal Region. The project supported the development of additional e-learning con-

An Innovative e-Learning Approach for
Health: Pre- and in-service training for
medical students and health workers for
quality health service coverage
 Improving coverage and quality of health services in disadvantaged areas of Viet Nam

© WHO

147

tent and delivery beyond the pilot module. The e-learning
project trained 134 district-level and 160 commune-level
staff in remote areas during the pilot, with an additional
600 students enrolled in the e-learning system.

The project has succeeded in establishing significant levels of
skills and infrastructure within HPMU to develop and deliver ef-
fective e-learning as an approach to Continuing Medical Train-
ing (CME), and in overcoming barriers to training experienced
by many remote-site medical settings. It demonstrated that
the e-learning system enabled frontline health care workers
to upgrade their knowledge and skills with minor disruption
in service delivery as these courses can be accessed on their
smartphones or computers at a time suitable to them.

The project is an innovative initiative because at the time the
project was developed, no other medical university in Viet
Nam used e-learning methodology to train students who live
in remote areas. The project also established a new way of pro-
viding health professional training in the country by “bringing
teaching to learners, and not bringing learners to teaching”,
to overcome geographic, financial and other learning barriers
for health workers working in remote communities. Prepa-
rations to scale up the model have already begun as part of
the project. This includes: the creation of additional modules
and online resources; the development of an e-library and a

mobile app; the initiation of approval of the course contents
to be certified by MOH as CME materials; and additional train-
ing of HPMU IT and library staff to develop a communication
and engagement strategy to reach out to and disseminate the
experiences of the project to other medical universities and
involve more healthcare settings in the country.

HPMU has continued to utilize and expand the e-learning plat-
form even after the completion of the project. In 2020, in light
of the increasing demand to enhance the knowledge of health
workforce to respond to the outbreak of COVID-19, WHO and
HPMU jointly enhanced the e-learning platform by adding
online training modules developed by WHO on COVID-19 in
areas such as clinical care for severe acute respiratory infec-
tions, and other guidelines for treatment of COVID-19 at pri-
mary care settings. The special COVID-19 related courses were
made accessible to all health workers and medical students
free of charge.

Contact:
Name: Dr Kidong Park
Title: Representative
Organization: World Health Organization (WHO) Country Of-
fice for Viet Nam
Email: parkk@who.int

PROJECT NAME: An Innovative e-Learning Approach for Health: A pre- and in-service training for the health workforce to
improve coverage and quality of health services in the Northern Coastal Region of Viet Nam
COUNTRIES/REGIONS: Brazil, India, South Africa, Viet Nam
NOMINATED BY: United Nations Office for South-South cooperation (UNOSSC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4, 3.8, 3.c
SUPPORTED BY: India, Brazil and South Africa Facility for Poverty and Hunger Alleviation (IBSA Fund) managed by UNOSSC
and the World Health Organization (WHO) Country Office for Viet Nam
IMPLEMENTING ENTITIES: Hai Phong University of Medicine and Pharmacy through the Ministry of Health of Viet Nam
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2019
URL OF THE PRACTICE: https://bit.ly/3lrX91B (in Vietnamese); https://bit.ly/2EHxEJ3 (in Vietnamese)

148

https://bit.ly/3lrX91B
https://bit.ly/2EHxEJ3

Challenge
Some countries in the Association of Southeast Asian Nations (ASEAN) have a low technological
capacity and limited opportunities for advanced education and graduate studies in science, tech-
nology and innovation (STI). The ASEAN Secretariat notes that education, as a long-term investment,
contributes towards skills formation, thus increasing the ability to work and to produce, which ulti-
mately contributes to economic growth. In Cambodia, the Lao People’s Democratic Republic and
Myanmar (CLM), chronic underinvestment in education is an issue that has yet to be fully addressed.
Since the global workforce is undergoing a shift from being labour-intensive to being more skills- and
knowledge-based, the bar is higher for the skill sets to adapt to current innovative developments.
The promotion of science, mathematics and engineering in the CLM region is vital in the region’s
socio-economic and human resource development to scale up the capacity of ASEAN as demanded
by the contemporary needs of the ever-changing region.

Towards a Solution
This scholarship programme aims to share STI knowledge and skills through a degree program with
CLM and other ASEAN Member States to contribute to the efforts in addressing the gap in science,
technology, engineering, and mathematics (STEM) education. In addressing the above challenge,
the Government of the Philippines, through the Department of Science and Technology (DOST),
initiated a scholarship programme for MSc and PhD, to generate an advanced pool of CLM scientists
and engineers who will be able to contribute to their respective country’s development after they
finish the programme. The objective is to promote human resource development in engineering
and sciences for sustainable socio-economic development of the ASEAN region, particularly in CLM.
This initiative contributes to Sustainable Development Goal (SDG) 4 (Quality education), targets 4.3
and 4.b, which place an emphasis on globally expanding the number of scholarships available to de-
veloping countries, in particular in engineering and scientific programmes, in developed and other
developing countries.

More specifically, the project aims to:
•	 implement high-impact STI activities aligned with the ASEAN Plan of Action on Science, Technolo-

gy and Innovation (APASTI) 2016–2025, the National Science and Technology Plan (NSTP) and the
Philippine Development Plan (PDP);

•	 attain a critical mass of graduates with MSc and PhD degrees;
•	 upgrade the qualifications of practising engineers and scientists;
•	 upgrade the quality of science and technology research and make graduate education in the field

accessible;
•	 develop a culture of research and development.

The initiative is also clearly aligned with SDG 17 (Partnerships for the goals), target 17.6, which aims
to “enhance North-South, South-South and triangular regional and international cooperation on and
access to STI and enhance knowledge-sharing on mutually agreed terms”.

The DOST of the Philippines initiated the scholarship programme by sending correspondence to the
Philippine embassies in CLM for the dissemination of information and scholarship collaterals such

Scholarships for ASEAN Students from
Cambodia, the Lao People’s Democratic
Republic and Myanmar
Addressing the gap in science, technology, engineering and mathematics (STEM)
education

© DOST-SEI

149

as invitations, brochures, and pamphlets, including its guide-
lines, to possible applicants. The embassies disseminated the
call for scholarship applications through their local networks
and through the local science and technology ministries.
Applicants were requested to initially submit documents for
review, after which successful applicants were interviewed by
the DOST and staff at the local embassy. The active monitoring
of the scholars’ academic performance measures the effective-
ness and quality of education received from Philippine univer-
sities, showing a successful transfer of knowledge and good
practices to CLM. The programme to date has supported
a total of 25 students (14 MScs and four PhDs for Batch 1;
and six MScs and one PhDs for Batch 2) who are pursuing
degrees at Philippine universities in different fields of engi-
neering, health, science and mathematics.

As of 2020, in the programme consists of a total of 17 male
and 11 female students. Eighteen Batch 1 students are in good
standing status, i.e. they are able to maintain the academic re-
quirements of the universities where they are enrolled. Batch 2
consists of ten students.

The students regularly report to the DOST-Science Education
Institute (SEI). They are all provided with financial assistance
in the form of a stipend, as well as a relocation, books and
transportation allowances for their first academic year without
any restrictions. The Batch 1 students are still attending their
second year of studies and some are expected to graduate
before the end of 2020.

DOST-Science Education Institute (SEI) support the students
as follows:
•	 through regular visits or meetings at the universities, emails

and phone calls;
•	 by immediately responding to their academic needs, such

as endorsing the Project Leader of the university for tem-
porary accommodation, enrolment, student visa processing
and financial assistance;

•	 by providing regular academic guidance and advice.

The project is sustainable due to the continuous commitment
for socio-economic development of the ASEAN region, par-
ticularly CLM. The ASEAN Committee on Science, Technology
and Innovation (ASEAN COSTI) sectoral body has been priori-
tizing human capital development through the establishment
of scholarship programmes, among others. The ASEAN COSTI
developed a mechanism that supports similar current and
future programmes that could be replicated by any interest-
ed ASEAN Member State and that may also be proposed to
ASEAN Dialogue Partners. Progress is reported at the biannual
regional meetings held by ASEAN COSTI.

The project may be replicated either through bilateral or tri-
angular cooperation. In a bilateral cooperation, a country may
offer scholarships to least developed countries, Small Island
Developing States and African countries (such as in SDG 4.b).
In a triangular cooperation, an international or regional organi-
zation may be the mediator, which would be similar to the role
of ASEAN in this initiative.

This initiative can also be replicated in the form of short-term
certificate or training courses. The focus of the project should
be in the best interest of the countries involved, specifically
in identifying the field of expertise that it aims to consider
and the specific type of student, researcher and/or expert it
targets. Finally, the scope of project shall also be aligned with
SDG target 4.b, and must encourage the enrolment of women
in the courses offered.

Contact:
Name: Dr Josette T. Biyo
Title: Director
Organization: Department of Science and Technology (DOST)–
Science Education Institute
Email: biyojosette@yahoo.com; copy to Ms Susana Esquivel
esquivelsf@gmail.com

PROJECT NAME: Scholarships for ASEAN Students from Cambodia, the Lao People’s Democratic Republic and Myanmar
COUNTRIES/REGIONS: Cambodia, Lao People’s Democratic Republic, Myanmar, the Philippines
NOMINATED BY: Department of Science and Technology (DOST), Government of the Philippines
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.b, 17.6
SUPPORTED BY: DOST Philippines
IMPLEMENTING ENTITIES: DOST – Science Education Institute (DOST-SEI)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2021
URL OF THE PRACTICE: bit.ly/DOST-PH-CLMScholarship

150

http://bit.ly/DOST-PH-CLMScholarship

Challenge
Cameroon, Côte d’Ivoire, Senegal and Tunisia are Southern countries equipped with a relatively basic
infrastructure and industrial environments. They all have great national needs for strengthening the
capacities of technical manpower in the automotive field, due to the industry’s expected growth in
the future. For example, in 2017, Côte d’Ivoire showed a high growth rate in its automotive market,
with a 7 percent growth in new car sales. Its government has declared the advent of automobile
assembly lines as a national project, which reveals great significant demands for building capacities
of its technical manpower in the particular field.

Towards a Solution
This triangular cooperation project builds on the success of a previous project of the Korea Interna-
tional Cooperation Agency (KOICA), the ‘Project for the establishment of the Institut de Formation aux
Métiers de l’Industrie Automobile de Casablanca [Advanced Automobile Training Institute in Casablan-
ca] (IFMIAC)’, implemented in cooperation with the Ministry of Employment and Vocational Training
of Morocco. Since the foundation of IFMIAC in 2013, the institute has continued to show outstanding
results, which has led to the establishment of this triangular project to respond to the great demand
by other African countries to use IFMIAC as a benchmark. This triangular cooperation project tar-
gets youth from recipient countries to receive quality vocational training in the automotive industry
(Sustainable Development Goal Target 4.4) and consequently produce quality manpower in the au-
tomotive industry of the recipient countries to help their industries and economy grow (Sustainable
Development Goal Target 8.2).

The project comprises multi-year training, and is executed through triangular cooperation among
the Republic of Korea, Morocco and four Africa countries (Cameroon, Côte d’Ivoire, Senegal, Tunisia).
The project primarily aims to train government officials and technical instructors of the four recipient
countries to help them establish action plans to develop vocational training in their automotive
industry. The project includes two types of training courses. The first type aims to build the capacity
of Moroccan officials and managers of IFMIAC to enable them to train the second type of training
courses. The second type aims to reinforce the capacities of decision-makers and technical instruc-
tors from the four African countries.

From the planning phase, this project is designed by applying the ‘Analysis-based Course Devel-
opment (ABCD) methodology, which was developed by the Korean training agency, Korea Tech,
in order to provide the exact type of training courses that best suits the demands of the recipient
countries. The ABCD methodology deduces demand prior to designing the project based on policy
analysis (i.e. analysing the recipient country’s national growth strategy, strategies by area, systems
and policies), situation analysis (i.e. analysing interior and exterior environments surrounding rele-
vant areas) and field analysis (i.e. analysing current status and demands in relevant fields). It selects
lecture topics, subjects and training targets, and designs courses that suit the topics and targets
based on the findings.

Triangular Cooperation in Vocational
Training among Morocco, Republic of Korea
and Four African Countries
Providing training courses for government officials and technical instructors

© KOICA

151

Through this triangular cooperation initiative, in 2018, ten Mo-
roccan IFMIAC officials were trained (ROK invitational course)
and in 2019, 12 officials and policymakers from the four African
countries were trained (Morocco invitational programme).
In 2020, KOICA plans to carry out the remaining courses (the
3rd and 4th) via an online format taking into consideration
the COVID-19 pandemic; 21 Moroccan IFMIAC officials will be
trained in the 3rd course, but the number of trainees for the
4th course has not yet been decided. The levels of academic
achievement and satisfaction of the trainees were very high; for
the 2018–2019 training courses, survey results by participants
showed a satisfaction rate of 90 out of 100, on average). Since
this project is still in progress, and an evaluation has not yet
been conducted, it is difficult to assess its actual impact at the
current stage. However, as an immediate deliverable of the
executed training courses, the trainees from Morocco and the
four countries have concluded developing action plans and
analyses in their respective countries. In order to encourage the
subsequent implementation of these action plans in partner
countries, KOICA will conduct a follow-up survey and monitor
the status of implementation of these action plans until the
end of the project year. KOICA will also conduct follow-up as-
sessments with the Moroccan counterpart upon completion.

Through this project, opportunities among the participating
countries have been enhanced to engage in self-motivated
cooperation. As a result of this training, Morocco’s IFMIAC and
Senegal’s Institut Supérieur d’Enseignement Professionnel
[Higher Institute of Vocational Education] (ISEP), estab-

lished through KOICA’s aid, signed a partnership agreement
to promote training exchange activities to strengthen the
capabilities of instructors, thus ensuring the sustainability
of the project.

Since the foundation of IFMIAC, the Moroccan Ministry of Em-
ployment and Vocational Training expressed its willingness to
continuously promote this triangular cooperation initiative, es-
pecially with French-speaking African countries. Through this
project, KOICA intends to significantly contribute to improving
Morocco’s ability to serve as a leading nation in triangular
cooperation, with its own perspective. Moreover, in order to
continuously support Morocco’s capacity in triangular coop-
eration for vocational training, KOICA plans to carry out the
follow-up project, ‘The Technical Enhancement Training Hub
Center for Moroccan TVET Trainers Project’ (2020–2024) (US$6
million). This new project enables technical and vocational
education and training (TVET) instructors and faculty to learn
new technologies such as information and communications
technology (ICT) and reinforce their practical capabilities. The
triangular cooperation project will continue to be pursued at
this training hub centre in order to cultivate the abilities and
skills of the TVET trainers in neighbouring countries.

Contact:
Name: Ms Nami Kim
Title: Assistant Manager
Organization: Korea International Cooperation Agency (KOICA)
Email: nami.kim@koica.go.kr

PROJECT NAME: Triangular Cooperation among Morocco, Republic of Korea and four African countries in Vocational Training
COUNTRIES/REGIONS: Cameroon, Côte d’Ivoire, Morocco, Republic of Korea, Senegal, Tunisia
NOMINATED BY: Ministry of Foreign Affair (MOFA) of the Republic of Korea
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.4, 8.2, 8.5, 8.6
SUPPORTED BY: Korea International Cooperation Agency (KOICA)
IMPLEMENTING ENTITIES: KOICA, Korea University of Technology and Education, Institut de Formation aux Métiers de
l’Industrie Automobile de Casablanca (IFMIAC)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: https://bit.ly/3hCeJOi ; https://bit.ly/3loIQLt

152

https://bit.ly/3hCeJOi
https://bit.ly/3loIQLt

Thai-Lao Development Cooperation Project
on the Development of Vientiane Technical
College
Building a strong and skilled labour market by establishing a quality skill develop-
ment institution for the long-term economic and industrial development of the Lao
People’s Democratic Republic

© TICA

Challenge
Similar to Thailand’s experiences during the economic shift from agricultural-based development to
an industrial-based economy in the 1960s, the Lao People’s Democratic Republic chose to carry out
structural changes in its labour market due to rapid economic growth deriving from the expansion
of industrial and resource-based economic sector. In addition, in line with the Lao Government’s
policy on foreign investment promotion, it was pivotal that the Lao People’s Democratic Republic
had to develop its workforce to become a semi- to high-skilled workforce. Combined with the lack
of quality education and school dropouts, the Lao People’s Democratic Republic had to set up an
effective Technical and Vocational Education Training (TVET) that would serve as an additional track
that would provide a competent workforce for the growing economic and industrial development.

Towards a Solution
To address the above challenge, it is essential that the foundation for the TVET system is strengthened
at the micro-level as a model for future replication in other institutions nationwide. In this regard, the
Thailand International Cooperation Agency (TICA), in collaboration with the Office of the Vocational
Education Commission, the Thai Ministry of Education and the Lao Ministry of Education and Sports,
implemented a five year-development cooperation project, ‘The Development of the Technical Col-
lege of Vientiane Province’, to serve as a model for a practice-oriented and comprehensive TVET
institution that can produce skilled labour and a competent workforce. This will contribute to the
Lao People’s Democratic Republic’s socio-economic development and productivity in required eco-
nomic sectors and beyond.

Accordingly, in 1997, TICA, in collaboration with the Office of the Vocational Education Commission,
the Thai Ministry of Education and the Lao Ministry of Education and Sports, initiated the first project
on the development of TVET institutions at the Phonehong Technical School during the first phase
of the project. This first phase focused on the improvement of facilities, curriculum development,
equipment provision and capacity building for the respective executives from the Thai Ministry of
Education and the Lao Ministry of Education and Sports on TVET policy planning, and for teachers
and trainers on specific courses from the school.

Resulting from the success of the first phase, at least four syllabuses at the Phonehong Technical
School were developed in collaboration between Thai educational experts and the Lao Ministry of
Education and Sports; their curricula met the requirements of the Lao Ministry of Education and
Sports, and the number of students attending the school was significantly increased from 1,500 to
3,001 in 2019. Therefore, the status of the school was upgraded to the Technical College of Vientiane
Province in October 2010, becoming the first Technical College in the Lao People’s Democratic Re-
public that provides extensive vocational and technical training programmes for students, not only
locally but also nationwide.

The second phase of the project was designed to further develop in three main areas: (i) the im-
provement and construction of facilities within the College, including classrooms and workshops;

153

(ii) the provision for necessary and adequate training equip-
ment for practice-oriented vocational education; and (iii)
capacity-building programmes for teachers and trainers at
the college. Following satisfactory results from the first phase,
Thailand and the Lao People’s Democratic Republic closely de-
signed activities focusing on specific courses that responded
to the ongoing labour market demands, namely machinery,
electrical engineering, construction, carpentry, tailoring,
food and beverages, business administration, computer for
business, general subjects and basic vocational training. In
addition, the courses were improved to be better aligned with
the national labour standards as well as ASEAN professional
skill standards, and to serve the ongoing demands for labour
in specific sectors in special economic zones in the Lao Peo-
ple’s Democratic Republic. During this second phase, special
attention was focused on curriculum design, the testing and
assessment system, as well as methodology and pedagogy. In
the second year of implementing the second phase, the focus
was on upgrading and strengthening equipment and facili-
ties in order to prepare for the growing number of students
attending the College. Since 1997 to date, there have been
over 3,000 students attending, and over 10,000 graduates.
Currently, the courses provided at the college cover ex-
tensive subjects including automotive technology, metal
machinery, electro-electronics, welding, plumbing, heavy
equipment and agro-machinery, leading to a diploma and
higher degrees. It also offers short-term training courses.

The project paves the way for the expansion of quality TVET in-
stitutions in the Lao People’s Democratic Republic. In addition
to the Technical College of Vientiane Province, polytechnic
colleges in Savannakhet, Luang Prabang and Dongkhamxang
were subsequently selected as three additional TVET institu-
tions to be developed under this project. As a result of the

expansion of the project sites in other parts of the Lao People’s
Democratic Republic, there has been a significant impact in
creating decent work and yielding sustainable and inclusive
economic growth. This will help the Lao People’s Democratic
Republic achieve SDG 4 on quality education, and subse-
quently, SDG 8 on decent work and economic growth.

TICA realizes that the recognition of the importance of the
implementation of the development project lies at the heart
of its sustainability; therefore, from the start, inclusive and
participatory cooperation has been incorporated as an in-
tegral part of the project. From the project design phase to
the implementation, central government agencies of the
Lao People’s Democratic Republic and local authorities were
actively involved and contributed as key players in designing,
shaping and altering, when necessary, the project throughout
the process. Additionally, the Project Steering Committee was
set up with equal representation from both the Thai and Lao
sides to provide a regular forum for close and open discussions
on project design and its implementation. The Committee has
ensured that the project would be of great benefit to the Lao
People’s Democratic Republic and will be most suitable and
beneficial to the people and communities. Similar to all devel-
opment cooperation projects implemented by the TICA, the
project has been part of efforts to ensure that the SDGs are
achieved through a strong, practical and sustainable partner-
ship as stipulated in SDG 17 (Partnerships for the goals).

Contact:
Name: Ms Sayan Kongkoey
Title: Director, Thai Cooperation Branch I
Organization: Thailand International Cooperation Agency
(TICA), Ministry of Foreign Affairs
Email: sa.kongkoey@mfa.mail.go.th

PROJECT NAME: Thai-Lao Development Cooperation Project on the Development of Vientiane Technical College
COUNTRIES/REGIONS: Lao People’s Democratic Republic, Thailand
NOMINATED BY: Thailand International Cooperation Agency (TICA), Ministry of Foreign Affairs of Thailand
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.4, 8.5, 8.6, 17.6, 17.9
SUPPORTED BY: TICA
IMPLEMENTING ENTITIES: TICA, Lao Ministry of Education and Sports
PROJECT STATUS: Completed
PROJECT PERIOD: 1997–2016
URL OF THE PRACTICE: Not available

154

Challenge
Scientific research and development activities are the most effective and sustainable tools in
achieving long-term national economic growth. A large proportion of this research is customarily
conducted in educational and industrial organizations. The pace of research, inter alia, depends on
the availability of well-maintained scientific instruments. In developing countries, lack of planning
in the purchase and management of inventories and severe shortage of technical expertise related
to repair and maintenance of instruments and equipment greatly hamper the smooth progress of
research programmes. The lack of maintenance facilities results in the discarding of a large number
of very expensive instruments and equipment. These losses can be averted by spending a fraction
of money on the effective and preventive repair and maintenance processes. There is a great need,
therefore, to develop local capacities to repair and maintain the scientific equipment in developing
countries in order to ensure uninterrupted research work.

Towards a Solution
In recognition of the importance of the issue and to enable their common member countries to
achieve technological self-reliance in the repair and maintenance of scientific equipment and to
reduce the technological dependence on foreign experts, the Commission on Science and Tech-
nology for Sustainable Development in the South (COMSATS) and the Islamic Educational, Scientific
and Cultural Organization (ISESCO) initiated a series of national workshops in 2004. These workshops
are intended to highlight the issues/problems related to the maintenance of scientific engineering
equipment used in universities, research institutions, hospitals, and small-scale industries. COMSATS,
keeping in mind the needs of the host country, engaged two experts from Pakistan and provided
hands-on training to the workshop participants for upgrading their skills and enhancing their capac-
ities in repairing, maintaining and troubleshooting important scientific engineering equipment in
their organizations.

The main goal of the workshop series is to train master trainers for developing sustainable infrastruc-
ture by relying on skilled human resources specialized in scientific engineering equipment, especial-
ly their repair and maintenance. The objectives are to:
•	 demonstrate the process of repairing defective instruments by the experts;
•	 provide hands-on training to participants for improving their skills for independently maintaining

and repairing;
•	 update participants’ knowledge on the latest techniques involved in the operation of scientific

instruments;
•	 acquaint participants with the functioning of scientific instruments through needs-based training,

as well as documentation of the repair and maintenance activities;
•	 update the trainees’ knowledge on changing and new technologies in scientific equipment;
•	 consolidate the technical skills and understanding of local users or engineers in order to commu-

nicate with the manufacturer or principal for troubleshooting critical problems;
•	 develop a platform for information exchange among scientists, engineers, teachers, service techni-

COMSATS-ISESCO’ National Training
Workshops on Repair and Maintenance
of Scientific Engineering Equipment in
Universities, Research Institutions, and
Small-Scale Industries
Promoting self-reliance for management and upkeep of technological resources in
developing countries

© COMSATS

155

cians, operators and industrialists for updating their existing
technical skills and knowledge base.

The series of workshops aimed to provide a forum to the
young scientists/professionals from the developing countries
to learn about the latest maintenance techniques.

Each workshop is designed for five days and includes presen-
tations, distribution of training manuals and hands-on training
sessions in the laboratories under the supervision of experts
and application of learned techniques on the available faulty
equipment.
•	 The list of equipment is identified by the host country. Faulty

scientific instruments can also be repaired by the partici-
pants under the guidance of the resource persons during
the workshop.

•	 On the basis of equipment identified by the host country,
COMSATS engages resource persons/field experts who
impart hands-on training to the workshop participants for
upgrading their skills and enhancing their capacities in re-
pairing, maintaining and troubleshooting.

•	 The beneficiaries of these workshops include researchers,
engineers, technicians and teachers working at universities,
research and development institutes/hospitals and small-
scale industries.

•	 The desirable number of participants is around 30-40 from
universities, research and development institutes and hospi-
tals as well as industry.

•	 The host institute selects a laboratory for this workshop and
the list of instruments for training.

•	 An agreement is signed between COMSATS, ISESCO and the
host institute to identify the role of partner organizations in
organizing the training workshop.

•	 The training includes theoretical, hands-on training and im-
plementation on available, faulty machines.

These workshops, which are free of cost to participants, were
organized in the common Member States of COMSATS and
ISESCO. Over 450 scientists, researchers, engineers, technicians,

teachers, students, and representatives of government minis-
tries, agencies, academia and research institutes have benefited
from them. To date, 13 workshops have been organized in ten
developing countries: Kazakhstan (2017), Nigeria (2016), Oman
(2015), Iran (2014), Sudan (2004 and 2013), Tunisia (2012), Egypt
(2011), Senegal (2010) and Syrian Arab Republic (2005). COM-
SATS also independently held two workshops on the theme in
Ghana during 2013 and 2015. They built their expertise and
capacity to locally repair and maintain scientific instru-
ments used in the laboratories of research and develop-
ment institutions as well as small-scale industries in their
respective countries. Additionally, scientific equipment worth
millions of US dollars were repaired and made functional for op-
timum and effective use due to these training workshops.

Thus, the workshops have provided a platform for the system-
atic and cross-country transfer of information, knowledge and
good practices.

Sustainability is ensured by training participants to become
master trainers. Since the establishment of this initiative in
2004, which was held in Sudan, the workshop has been held
in ten developing countries with course content and training
manuals updated and adapted to the host countries’ needs.

Contact:
Name: Mr Tajammul Hussain
Title: Advisor (Programmes)
Organization: Commission on Science and Technology for Sus-
tainable Development in the South (COMSATS)
Email: tajammul@comsats.org
Tel: +92-51-9204892

Name: Mr Nisar Ahmad
Title: Deputy Director (Systems)
Organization: COMSATS
Email: nisar@comsats.org
Tel: +92 51 9214505

PROJECT NAME: COMSATS- ISESCO’ National Training Workshops on Repair and Maintenance of Scientific Engineering
Equipment in Universities, Research Institutions, and Small-Scale Industries
COUNTRIES/REGIONS: Egypt, Ghana, Iran, Kazakhstan, Nigeria, Oman, Senegal, Sudan, Syrian Arab Republic, Tunisia
NOMINATED BY: Commission on Science and Technology for Sustainable Development in the South (COMSATS)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.4, 8.2, 9.1, 9.a, 12.a, 17.6, 17.9
SUPPORTED BY: COMSATS, Islamic World Educational, Scientific and Cultural Organization (ISESCO)
IMPLEMENTING ENTITIES: COMSATS, ISESCO
PROJECT STATUS: Completed
PROJECT PERIOD: 2004–2017
URL OF THE PRACTICE: http://comsats.org

156

http://comsats.org

Challenge
Research and innovation capabilities and infrastructures in the Global South are far from being fully
optimized. This is due to several factors, from scarce domestic and international funding, low ca-
pacity, poor governance, and a shortage of women in science, to weak links between industry and
academia. Laboratories are often poorly equipped or totally inexistent, and science students receive
minimal practical research training because the few research centres that do exist are usually sepa-
rate from universities. Southern countries request support for scientific research and human capital
development in the field of biotechnology – applied to health, agriculture and clean energy – in
order to respond to major, current societal challenges such as food security, infectious and non-com-
municable diseases, and climate change. Inclusive higher education and post-university trainings are
considered key factors in addressing these fields, with a positive spill-over effect for all levels of the
society, for the economy, and in contributing effectively to sustainable development.

Towards a Solution
The ICGEB Fellowships Programme tackle Sustainable Development Goal (SDG) 4 (Quality education)
directly by expanding the availability of scholarships for higher education, with a focus on students
and young scientists from ICGEB Member States, the vast majority of which are in the Global South,
including from many least developed countries (LDCs); the Programme has been developed with a
strong focus on inclusivity and gender equality (to date, 59 percent are female fellows).

Through this Programme, the ICGEB has been developing human capacity in scientific research in
the Life Sciences for over 30 years. The Fellowship Programme has three main components:
•	 a three-year PhD course, in one of the ICGEB’s laboratories in Italy, India or South Africa, which

includes intensive training in laboratory research to gain a PhD degree certified through specific
agreements with internationally renowned universities.

•	 A two-year Postdoctoral Fellowships for novel and innovative research to be performed in one of
the ICGEB laboratories, or in a recognized laboratory in an ICGEB Member State.

•	 the ICGEB Scientific Mobility for Advanced Research Training (SMART) Short-term Fellowships,
of three to nine months, intended for young scientists from countries of the South to carry out
research in top-class laboratories in other countries in the South, which would otherwise be im-
possible in their home institutes.

The Programme has proved instrumental in enhancing capacities and helping young research-
ers acquire specific, theoretical and hands-on research skills in new technologies that are avail-
able in the host laboratory, as well as improving their scientific network and collaborations, and
it has increased the internationalization of the laboratories in the ICGEB constituency.

Successful scientific research is a collaborative endeavour, and as a result of these ICGEB Fellowships,
a strong community of ICGEB alumni across many countries in the Global South has been estab-
lished, capable of building strong transnational scientific collaborations.

The ICGEB Fellowship Programme for
Short- and Long-term PhD and Postdoctoral
Studies
Supporting South-South cooperation for human capital development

© IICGEB

157

The ICGEB Fellows are direct beneficiaries of the Fellowship
Programme, receiving advanced training in the fields of
biomedicine, biotechnology and plant biotechnology, con-
sequently enhancing their career prospects. The wider sci-
entific communities within the Fellows’ home countries and
geographical regions benefit indirectly from enhanced human
capital and brain-drain reversal when the Fellows return to
their country of origin, with an enhanced national innovation
potential adapted to the local needs. In the long term, the
Programme contributes to inspiring future domestic and re-
gional research leadership, creating employment, establishing
a network of highly qualified researchers and, ultimately, con-
tributing to the wellbeing, peace and security of the citizens in
the Global South.

In 2019 alone the programme facilitated South-South ex-
changes and cooperation by supporting a number of 182
Fellows in the ICGEB laboratories: 25 from Africa, 138 from Asia,
16 from South and Central America, and three from the Middle
East. With regard to Scientific Mobility for Advanced Research
Training (SMART) Fellowship, since its inception in 2014, a total
of 28 fellowships were awarded to young researchers from all
continents. In 2019, six new SMART fellowships (four female
fellows) were awarded: three at the PhD level and three at
the Postdoc level, specifically, students moved from Brazil to
Uruguay, from Algeria to Croatia, from Syrian Arab Republic
to Pakistan, from India to China, from Syrian Arab Republic to
India, and from Morocco to Tunisia.

The direct beneficiaries of the ICGEB Fellowship Programme
- the scientists and their institutes – develop their scientific
skills and become scientific leaders, teachers and mentors
in their respective countries; sustainability is ensured since
during and after their Fellowship they form, and continue to
build, international links and networks. Their membership of
the ICGEB Alumni group, their collaborations with ICGEB Prin-
cipal Investigators, and their increased level of international
exposure and scientific networking increases their opportuni-
ties for wider collaboration.

The initiative is scalable and replicable in other countries
in the Global South, since the ICGEB has a strong scientific
network worldwide and its Programme management struc-
ture has been working effectively for decades. The model of
ICGEB’s standard procedures and infrastructure, which have a
reputation for neutrality, integrity and transparency, are easily
reproduced.

Contact:
Name: Ms Marianna Maculan
Title: Chief, External Relations
Organization: International Centre for Genetic Engineering
and Biotechnology
Email: maculan@icgeb.org
Tel: +39 040 3757216

PROJECT NAME: ICGEB in support of South-South cooperation for human capital development
COUNTRIES/REGIONS: Afghanistan, Algeria, Argentina, Bangladesh, Bhutan, Bosnia and Herzegovina, Brazil, Bulgaria,
Burkina Faso, Burundi, Cameroon, Chile, China, Colombia, Costa Rica, Côte D’Ivoire, Croatia, Cuba, Ecuador, Egypt, Eritrea,
Ethiopia, Hungary, India, Iraq, Islamic Republic of Iran, Italy, Jordan, Kenya, Kuwait, Kyrgyzstan, Liberia, Libya, Malaysia, Mau-
ritius, Mexico, Moldova, Montenegro, Morocco, Namibia, Nigeria, North Macedonia, Pakistan, Panama, Peru, Qatar, Romania,
Russian Federation, Saudi Arabia, Senegal, Serbia, Slovakia, Slovenia, South Africa, Sri Lanka, Sudan, Syrian Arab Republic,
Trinidad and Tobago, Tunisia, Turkey, Ukraine, United Arab Emirates, United Republic of Tanzania, Uruguay, Venezuela, Viet
Nam, Zimbabwe
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.5, 4.b, 17.9
SUPPORTED BY: ICGEB, China, India, Italy, South Africa,
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Seven Programmes – all ongoing
PROJECT PERIOD: Bi-annual calls ongoing since 1987 (the Programme will run as long as the institution is operational)
URL OF THE PRACTICE: www.icgeb.org/activities/fellowship

158

https://www.icgeb.org/activities/fellowship/

Challenge
Technical and vocational education and training (TVET) is considered an integral part of skills de-
velopment globally. It is also viewed as an essential element of socio-economic development of
countries because of its positive impacts on employment, entrepreneurship, poverty alleviation
and reduction. However, some common challenges hamper the development of the TVET sector
in the Member States of the Organization of Islamic Cooperation (OIC), which negatively affect
the performance of the vocational education systems and practices across the OIC region. These
challenges include: the lack of accurate national legislative and regulatory frameworks; the lack of
access to vocational education by vulnerable groups; the shortage of qualified TVET instructors;
the lack of funding; and the mismatch between TVET education and the skills needed for the
labour market.

Towards a Solution
In 2009, the Statistical, Economic and Social Research and Training Centre for Islamic Countries
(SESRIC) launched the Vocational Education and Training Programme for the Member States of the
Organization of Islamic Cooperation (OIC-VET) Programme to support and supplement the efforts
of the OIC Member States in addressing the challenges faced in the area of TVET. The programme
was designed to scale up South-South and Triangular Cooperation (SSC and TrC), and knowledge
exchange through innovative and holistic approaches among the relevant national TVET authorities
of the Member States. The programme embraces the fundamentals of SSC such as mutual under-
standing, exchange of expertise and experiences, peer-to-peer learning and capacity development.

SESRIC, as the executing body of the OIC-VET, plays the role of catalyst by bringing together the OIC
Member States, which offer wide-ranging development solutions, with a view to strengthening the
cooperation among them in TVET. Collaboration between the National Focal Points (NFPs), repre-
sented by national TVET authorities in each OIC Member State is considered the anchor point of this
country-driven innovative programme. Moreover, regularly held meetings of NFP representatives
with relevant stakeholders help the Member States to identify their evolving challenges and offer
them innovative solutions.

Concerning the implementation of its activities, the OIC-VET Programme employs several different
modalities and tools that are based on the knowledge exchange approach, which include but are
not limited to workshops, training of trainers (ToT), working group discussions, study visits and train-
ing courses. All of these help facilitate the sharing and acquisition of experiences, know-how, skills
and new practices among the Member States.

Fifty-seven OIC Member States are considered a heterogeneous group of countries because of their
diversity in terms of resources and development levels, some of whom rank among the least devel-
oped countries (LDCs). This situation offers considerable potential and opportunities for OIC Member
States to benefit from each other’s knowledge and experiences through intra-OIC cooperation in
ways that have proven cost-effective and efficient. In this regard, the OIC-VET Programme, through
its various modalities of implementation, strives to develop fruitful bilateral and multilateral cooper-
ation between the OIC Member States.

The Vocational Education and Training
Programme for the Member States of the
Organization of Islamic Cooperation (OIC)
Strengthening cooperation among the OIC Member States to enhance the quality of
technical and vocational education and training systems

© SESRIC

159

Since the key purpose of TVET systems is to prepare youth and
vulnerable groups for employment by developing practical
and technical skills for a wide variety of jobs, the programme is
considered a cross-cutting platform that contributes directly to
the achievement of SDGs 4 (Quality education), 8 (Decent work
and economic growth) and 17 (Partnerships for the goals).

Within the framework of the OIC-VET Programme, 29 activities
have been implemented in different OIC regions covering
various fields, through inter alia, two workshops, 11 training
of trainers (ToT) courses, four study visits, six monitoring and
advisory committee meetings, four working groups, two sem-
inars and international symposiums for more than 60 TVET
instructors, and 250 representatives of the OIC national TVET
Institutions. The implemented activities have played an im-
portant role in youth and women’s empowerment. In addi-
tion, the development of the knowledge and competency
of TVET instructors plays a crucial role in improving the
quality of the TVET systems in their respective countries.

As of 2015, in light of the 2030 Agenda for Sustainable Devel-
opment Goals and the OIC 2025 Programme of Action, the
OIC-VET has evolved into a new phase with a view to explor-
ing innovative ways and means for reinforcing and developing
further the overall quality and impact of the programme.

To assess the current needs of technical and vocational educa-
tion systems in the OIC Member States, SESRIC, in cooperation
with six international institutions and 24 OIC Member States,
took the initiative to develop the OIC-TVET Strategic Roadmap
2020–2025. In this process, relevant OIC institutions and United
Nations agencies had significant roles in supporting the OIC-
VET with their valuable inputs, which illustrated effective SSC
and TrC among all stakeholders working hand in hand for the
success and sustainability of this good practice. These institu-
tions and agencies include the Islamic Centre for Development
of Trade (ICDT), the Islamic Educational, Scientific and Cultural
Organization (ISESCO), the Islamic Development Bank (IsDB),
the Islamic University of Technology (IUT), the UNDP Istanbul
International Center for Private Sector in Development (UNDP
IICPSD) and the International Labour Organization (ILO)-Turkey.

The OIC-TVET Strategic Roadmap 2020–2025 aims to improve
the quality and performance of TVET programmes by propos-
ing a series of alternative ways and means to improve TVET
practices in the Member States based on best practices and
knowledge that have been proven globally. Four cooperation
areas have been identified, and an implementation plan was
established under the following fields: Legislative Framework,
Governance and Promotion; TVET Teacher Education; Occu-
pational Standards and Qualification and Quality Assurance
System; and Certification and Modular Training Programmes.

Within the framework of the Roadmap, which was endorsed by
the 35th Ministerial Session of the Economic and Commercial
Cooperation of the Organization of the Islamic Cooperation
(COMCEC) held in December 2019, 55 demand-driven activities
were planned to be implemented in partnership with the nation-
al authorities in charge of TVET in the OIC Member States, relevant
OIC institutions and key stakeholders over the next five years.

Contact:
Name: Mr Onur Caglar
Title: Acting Director of Training and Technical Cooperation
Department
Organization: Statistical, Economic and Social Research and
Training Centre for Islamic Countries (SESRIC)
Email: ocaglar@sesric.org

Name: Ms Esma Demirtas
Title: Project Officer at Training and Technical Cooperation
Department
Organization: SESRIC
Email: edemirtas@sesric.org

Name: Ms Semiha Abdullah Inan
Title: Assistant Project Officer at Training and Technical Coop-
eration Department
Organization: SESRIC
Email: sainan@sesric.org

PROJECT NAME: The Vocational Education and Training Programme for the Member States of the Organization of Islamic
Cooperation (OIC)
COUNTRIES/REGIONS: 57 OIC Member States
NOMINATED BY: Statistical, Economic and Social Research and Training Centre for Islamic Countries (SESRIC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.4, 4.5, 8.6, 17.9, 17.15, 17.16
SUPPORTED BY: OIC Member States, OIC General Secretariat, the Standing Committee for Economic and Commercial
Cooperation of the Organization of the Islamic Cooperation (COMCEC)
IMPLEMENTING ENTITIES: SESRIC
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2009 – ongoing
URL OF THE PRACTICE: www.oicvet.org

160

http://www.oicvet.org

Challenge
While sustainable transport and aviation do not have a stand-alone Sustainable Development Goal
(SDG), they are both essential enablers of sustainable development. Aviation offers the most rapid
global transportation network ever, connecting people, communities and businesses across the
globe. As such, it has transformed into an economic engine allowing global socio-economic pros-
perity. The International Civil Aviation Organization (ICAO) is a United Nations’ Specialized Agency
that sets the Standards and Recommended Practices (SARPs) so that international civil aviation is
safe, secure, efficient and environmentally responsible on a global basis. ICAO is the primary forum
for cooperation in all fields of civil aviation among its 193 Member States. According to various anal-
ysis performed before initiation of the project, many States were experiencing challenges with the
implementation of SARPS, thus leading to a situation that is far from optimal for durable air transport
and the achievement of the 2030 Agenda for Sustainable Development.

Towards a Solution
Achieving worldwide implementation of SARPs is contingent upon the competency of the Civil
Aviation Authority (CAA) managers to implement them in their respective states. To support states
in increasing effective implementation rates of ICAO SARPs, it is crucial to provide adequate manage-
ment and technical training to middle and senior managers of the CAAs who manage and oversee
the implementation of SARPs, related to the areas of safety, air navigation, aerodromes, air transport,
environment and other core disciplines of the air transport system. To address these challenges, a
dedicated project was initiated to develop and deliver training aimed at senior and middle managers
of CAAs, funded by the China South-South Cooperation Assistance Fund (SCCAF), to enable them to
effectively plan, manage and assess the implementation of ICAO SARPs in their States. This was the
first-ever training of this sort.

To this aim, a brand-new ICAO Training Package (ITP), the ‘Senior and Middle Managers Training
Course: Managing Compliance with ICAO SARPs’ was developed. This new ITP directly supported the
goals of ICAO’s ‘No Country Left Behind’ capacity-building initiative and contributed to the achieve-
ment of the SDGs. This training package was further translated into Arabic, Chinese, French, Russian
and Spanish, benefitting its global delivery.

In the project’s implementation phase, 865 nominees from 124 States were awarded scholarships to at-
tend 38 global sessions organized from July 2018 to October 2019. With the exception of New Zealand,
all the participants in the training were from developing countries, i.e. 123 out of 124 States Scholar-
ships covered tuition and meals for local participants, as well as accommodations, airfare and ground
transportation for participants attending from neighbouring States. The development of the course, its
delivery, and provision of scholarships were enabled by the fund provided through China SCCAF.

Upon completion of the course, participants were able to accomplish the following: (i) work with
other CAA managers as a team to plan, manage and assess the implementation of ICAO SARPs; (ii)
use relevant ICAO documentation, processes, tools and techniques to implement ICAO SARPs in their

Development and Delivery of Civil Aviation
Authority Senior and Middle Managers
Training Course
Enhancing the competency of civil aviation managers in support of the International
Civil Aviation Organization’s ‘No Country Left Behind’ Initiative and 2030 Agenda for
Sustainable Development

© ICAO

161

States; and (iii) apply their knowledge to assist their national
administration in improving implementation of ICAO SARPs.

The project completed its planned strategies and missions and
achieved its objectives. This led to greater aviation capacity
building, enhanced civil aviation safety and security over-
sight capabilities, and met the increasing needs for avia-
tion managers and professionals. The course is now widely
accepted by civil aviation regulators, airports, airlines and air
navigation service providers, and ICAO has been requested to
hold additional deliveries.

Upon the completion of the project, the developed ITP was in-
corporated into ICAO’s training course portfolio. It is now avail-
able to be hosted by ICAO Member States as well as ICAO’s
network of over 100 ICAO-recognized training centres around
the world, also known as ‘TPP Members’, which ensures the
sustainability of the project and safeguards results achieved.

In terms of donor relations, the project exceeded all of its three
predefined key performance indicators: the number of partic-
ipants, the number of training sessions, and the number of re-
cipient States. As a result of the strengthened donor relations,
China has approved another project for the development and
delivery of a new course on Civil Aviation Master Planning.

The project supported the achievement of a number of Sus-
tainable Development Goals (SDGs), including SDG 1 (No
poverty) and SDG 8 (Decent work and economic growth), by
providing more employment opportunities and improving
the livelihoods of workers due to safer and more efficient air

transport systems. This also greatly contributed to increasing
the connectivity and integration of regional markets into inter-
national ones by facilitating trade and tourism. The project led
to improving the sector’s performance and support of food
security by improving accessibility and movement of food
and perishable agricultural products, medical supplies and
commodities, which are especially important in times of crises,
hence supporting SDGs 2 (Zero hunger) and 3 (Good health
and well-being). Providing such training to CAAs management
also directly supported SDG 4 (Quality education) aiming at
the training and empowering of skilled professionals and
experts. The project directly contributed to SDG 9 (Industry,
innovation and infrastructure) since development projects
and improvement of airport and air navigation infrastructure
are essential to reach a better implementation of ICAO SARPs.
Finally, the project is a good example of SDG 17 (Partnerships
for the goals) since it brings together different sectors of the
economy in cooperating to achieve the 2030 Agenda.

Contact:
Name: Ms Thilly De Bodt
Title: Acting Head, Strategic Planning, Coordination and Part-
nerships
Organization: International Civil Aviation Organization (ICAO)
Email: Tdebodt@icao.int

Name: Mr Mekki Lahlou
Title: TRAINAIR PLUS Programme Coordinator, Global Aviation
Training Office
Organization: ICAO
Email: Mlahlou@icao.int

PROJECT NAME: Development and Delivery of Civil Aviation Authority Senior and Middle Managers Training Course
COUNTRIES/REGIONS: Global
NOMINATED BY: International Civil Aviation Organization (ICAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 1.5, 1.a, 2.4, 2.c, 3.d, 4.4, 4.b, 8.1, 8.2, 8.3, 8.9, 9.1, 9.4, 9.5, 9.a, 17.3,
17.6, 17.9
SUPPORTED BY: Ministry of Commerce of the People’s Republic of China (MOFCOM), China Aid
IMPLEMENTING ENTITIES: ICAO Global Aviation Training (GAT) Office
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: https://bit.ly/32uPMy4

162

https://bit.ly/32uPMy4

Challenge
The Parliament of Zimbabwe approved the Education Amendment Bill in August 2019, which was
subsequently signed into law by the President of the Republic of Zimbabwe on 6 March 2020. The
Act now contains a wide range of reforms to the education sector, mostly with provisions aligning to
the new Constitution, and to the provisions of the Convention on the Rights of the Child (UNCRC).
Some of the key changes introduced are the provision of free basic education for all children, from
early childhood development (ECD) to primary and secondary level, and free sanitary wear for all
schoolgirls from grade five to six. Despite having implemented similar programmes in the 1980s,
considering the current environment and how events have evolved since then, nationally and glob-
ally, the Government of Zimbabwe faced yet another hurdle in how to implement and finance the
free basic education and sanitary wear programmes. Rolling out the programmes requires careful
planning and setting up a sustainable financing framework to ensure maximum and long-lasting
benefits to children. It was thus necessary for Zimbabwe to learn from other countries in similar con-
texts about how they are implementing and financing the key provisions on free basic education.

Towards a Solution
Following the approval by Parliament of the Education Amendment Bill, the United Nations Chil-
dren’s Education Fund (UNICEF) Zimbabwe Country Office facilitated and financed two exchange
visits to Zambia and Kenya for members of the Parliamentary Portfolio Committee on Primary and
Secondary Education, over the periods 13–18 October 2019 and 20–25 October 2019, respectively.
These visits were carried out within the framework of the regional South-South cooperation ini-
tiatives as espoused in the New Partnership for Africa’s Development (NEPAD) and African Union
strategic frameworks that promote development through peer-to-peer learning. Eight parliamentar-
ians were accompanied by a representative from the Ministry of Primary and Secondary Education
for each visit, together with UNICEF Education and Social Policy staff. Kenya and Zambia adopted
free basic education years ago, and the Parliament of Zimbabwe found it beneficial to visit the two
countries and learn from their experiences in rolling-out and implementing the free basic education
programme. The ultimate objective of the exchange was to create a platform where parliamentari-
ans from each country, given their oversight of government programmes, could interact and share
knowledge and experiences aimed at improving social development programmes within the region,
such as the free basic education programme.

Since Zimbabwe was one of the few countries left to implement free basic education within the
Southern African Development Community (SADC) region, the exchange visits provided significant
insights on how other countries have rolled-out their programmes, the challenges they faced, the
associated risks and mitigation measures they introduced, as well as the opportunities that could
arise to further enhance the achievement of children’s results.

Through lessons learned and insights from the exchange visits, the Parliament of Zimbabwe success-
fully advocated for its roll-out, even before the President had assented to the Bill. As a result, the
2020 national budget set aside ZWL$400 million (US$23 million) for the free basic education,

Sustainable Development Goal 4 and
Social Inclusion through South-South and
Triangular Cooperation in Zimbabwe
Making free basic education a reality in Zimbabwe – Key lessons from the South

© UNICEF

163

and ZWL$200 million (US$12 million) for the provision of
free sanitary wear. Furthermore, the exchange visits also
sparked debates on the sustainability of the programme,
including capacity strengthening of the responsible min-
istry(ies) and the establishment of the Education Fund
that will finance the programme, as informed by regional
best practices.

One key lesson from the two exchange visits was that regional
flagship programmes are important for sharing learning and
creating incentives towards greater efforts towards achieving
the Sustainable Development Goals (SDGs) and Agenda 2063.
The smooth implementation, standardization and sustain-
ability of programmes can be realized through interventions
such as the free basic education programme and peer review
mechanisms between and among countries, as well as the
enhancement of monitoring and oversight by parliamentari-
ans. One of the key lessons learned from these visits as Zim-
babwe begins to implement the Education Act is to ensure
that proper steps are taken to avoid sudden disruptions to
the education system, possibly by making free basic educa-
tion access a gradual rather than an instant target. One of the
agreed initiatives is to put in place well-structured peer review

mechanisms. These could take the form of technical review
teams drawn from the various parliaments in the region. For
instance, there could be technical review teams for education,
healthcare, water, sanitation and hygiene (WASH) and social
protection programmes. Findings from these reviews could
then be used as a basis to improve programmes and other
regional South-South and triangular cooperation initiatives.
This will go far in ensuring that initiatives within countries are
well focused and are addressing common regional challenges.
As a result, this will allow the region to move at a more or less
similar pace towards the achievement of the SDGs.

Contact:
Name: Mr Tawanda Chinembiri
Title: Chief of Social Policy and Research
Organization: United Nations Children’s Fund (UNICEF) Zim-
babwe
Email: tchinembiri@unicef.org

Name: Mr K.M. Chokuda
Title: Clerk
Organization: Parliament of Zimbabwe
Email: clerk@parlzim.gov.zw

PROJECT NAME: Parliament and Public Finance Programme
COUNTRIES/REGIONS: Kenya, Zambia, Zimbabwe
NOMINATED BY: United Nations Children’s Fund (UNICEF)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.1, 4.2
SUPPORTED BY: UNICEF Zimbabwe
IMPLEMENTING ENTITIES: Parliament of Zimbabwe, Ministry of Primary and Secondary Education, Ministry of Finance
and Economic Development
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: Not available

164

Challenge
Across the world, women are undeniably more likely than men to be uneducated or undereducated,
and statistics show particularly low levels of participation for girls in science, technology, engineer-
ing and mathematics (STEM) throughout all levels of schooling. Despite decades of development
interventions that focus on science and technology, the gender gap continues to widen in STEM
fields. Country interventions focusing on curricular reforms that emphasize the practical, social, en-
vironmental and global objectives of STEM, in addition to the technical aspects, have demonstrated
positive effects on female participation. These approaches alter pedagogy to allow for hands-on
engagement, self-learning and collaboration and offer varied examples across gender, race, culture
and class lines.

Acquiring knowledge about STEM is not only a basic human right; it is also a critical condition for
sustainable development and participatory citizenship, and for providing skills for the future of work.
Women’s engagement in science and technology stimulates innovation and benefits their domestic
and community work in agriculture, cooking, clean water, sanitation and healthcare. Nevertheless,
statistics show relatively low levels of female participation in STEM in schooling and employment
across the world. Women make up 33 percent of researchers in Africa and 18 percent in Asia and
the Pacific. Given these statistics, the success of Malaysia is salient. Women constitute over half of
the student population studying technology in higher education and a greater percentage in the
professional information and communications technology (ICT) sector.

Towards a Solution
The project entitled ‘Strengthening STEM Curricula for Girls in Africa, Asia and Pacific’ aimed to in-
crease female knowledge and engagement in STEM education by strengthening its gender respon-
siveness. The project united four participating countries from Africa (Kenya and Nigeria) and Asia
and the Pacific (Cambodia and Viet Nam). Malaysian expertise and experience were essential to de-
veloping and strengthening existing STEM policies, curricula and pedagogy within these countries.
The project intended to foster and build the institutional capacities of various ministers, decision
makers, curriculum developers, planners and educators, with a view to designing and implementing
gender-responsive, quality STEM curricula across the education system within a holistic vision.

Within this project, 11 activities were organized in collaboration with a number of local and inter-
national partners. Key components included a needs assessment workshop, in-country activities
(policy dialogue, capacity-building trainings, working sessions, consultation meetings), a capacity
development workshop and the development of training tools.

This initiative made crucial contributions to the Sustainable Development Goals and the Education
2030 Agenda in ensuring inclusive and equitable quality education and promoting lifelong learning for all.

The implementation of the first phase was planned in collaboration with the Ministry of Education
(MoE) of Malaysia; the Southeast Asian Ministers of Education Organisation Regional Centre for Edu-

Strengthening STEM Curricula for Girls in
Africa, Asia and the Pacific
Encouraging female participation in science, technology, engineering and mathematics

© UNESCO

165

cation in Science and Mathematics, under the Regional Centre
for Education in Science and Mathematics (SEAMEO-RECSAM);
and the United Nations Educational, Scientific and Cultural
Organisation (UNESCO) offices in Bangkok, Nairobi, Ha Noi
and Phnom Penh. This collaboration was indispensable in
connecting various experts to ensure the project’s impact and
sustainability. Two activities were held for the entire group: a
needs assessment workshop and a capacity development
workshop. Drawing from Malaysian expertise and experience,
country teams could contextualize their situation and suggest
practical training tools to promote gender-responsive STEM
education in their country.

As a result of these two activities, the International Bureau of
Education (IBE) delivered two knowledge products: Sharing Ma-
laysian experience in participation of girls in STEM education and
Training Tools for Curriculum Development: A Resource Pack for
Gender-Responsive STEM Education. These two documents were
later used as key training tools for the capacity development
workshop and in engaging with other countries’ activities. By
uniting their strengths, these countries were able to conduct a
more specific analysis to overcome challenges.

Both workshops were organized by MoE Malaysia, SEAM-
EO-RECSAM and IBE. Workshops involved various experts from
the beneficiary countries, as well as Cameroon, Malaysia and
UNESCO Bangkok. Experts in international curriculum and
gender also attended. With their help, each country team pro-
duced a national STEM situational analysis and a road map for
in-country interventions.

As a result of these activities, each participating country
identified its gaps in mainstream, gender-responsive STEM

education. Once needs and priorities were defined, a com-
bination of policy dialogue and capacity development
workshops were held. A resource pack for gender-responsive
STEM education was also produced to help develop adequate
tools to implement modifications. It is structured around six
modules: policy, curricula, pedagogy, teachers teaching and
learning resources, and community issues. Participating coun-
tries made noticeable progress in that regard.

Given the progress made, IBE requested an 8-month, no-cost
extension in order to ensure the project’s implementation and
expected outcomes, which the donor approved. In addition,
Viet Nam replaced Indonesia as a beneficiary country. The
partnerships between countries and experts further ensured
the project’s impact, sustainability and monitoring.

The degree of commitment that each country made to gen-
der-responsive STEM education depended on its national
aspirations and educational plan, as well as its socio-political
status. In order to help countries identify the gender gap in
STEM fields, they may request and participate in policy and
technical dialogues and capacity development trainings to re-
assess their educational policies, curricula, pedagogy, teacher
education and professional development.

Contact:
Organization: United Nations Educational, Scientific and Cul-
tural Organization (UNESCO) Jakarta
Email: jakarta@unesco.org

PROJECT NAME: Strengthening STEM Curricula for Girls in Africa, Asia and the Pacific
COUNTRIES/REGIONS: Cambodia, Cameroon, Kenya, Malaysia, Nigeria, Viet Nam
NOMINATED BY: United Nations Educational, Scientific and Cultural Organization (UNESCO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.4, 4.5, 4.7, 5.5, 5.b
SUPPORTED BY: Malaysia Funds-in-Trust
IMPLEMENTING ENTITIES: UNESCO
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2017
URL OF THE PRACTICE: https://bit.ly/3jrZ7gZ

166

https://bit.ly/3jrZ7gZ

Challenge
Sub-Saharan Africa is home to 158 million youth between the ages of 15 and 24, a figure expect-
ed to rise to 281 million by 2050. This demographic dividend represents tremendous potential, but
risks being derailed if the barriers to young people’s health and education, including HIV, sexual
and gender-based violence, adolescent pregnancy and child marriage are not addressed. Africa’s
female youth face a disproportionately high risk of HIV infection. Three out of four new HIV infections
among those aged 15–19 are among young women, and seven out of ten young women do not
have comprehensive HIV knowledge. Early and unintended pregnancy and gender-based violence
pose serious barriers to young people’s health and right to education. Investing in the education and
health of adolescents and young people is critical for them to realize their rights to health, well-be-
ing, education, and full and equal participation in society.

Towards a Solution
The United Nations Educational, Scientific and Cultural Organization’s (UNESCO) ‘Our Rights, Our
Lives, Our Future (O3) Programme’ seeks to improve sexual and reproductive health, gender and
education outcomes for adolescents and youth in sub-Saharan Africa through sustained reductions
in new HIV and other sexually transmitted infections, early and unintended pregnancy, and gen-
der-based violence. It is the largest comprehensive sexuality education programme in sub-Saharan
Africa, covering 33 countries, with a budget exceeding US$45 million, with financial contributions
from France, Ireland, Norway, Sweden and the Packard Foundation.

The five-year programme (2018–2022) expects to reach 24.9 million learners in 72,000 primary and
secondary schools, and 51,000 pre-service and 402,000 in-service teachers. Additionally, it expects
to reach 30.5 million people (parents, guardians, religious leaders and young people out of school)
through community engagement activities, and 10 million young people through social and new
media platforms.

The Programme has adopted an innovative approach of a three-tier country system of programme
‘acceleration countries’, ‘focus countries’ and ‘networking countries’. This three-tier approach enables
the transfer of knowledge and experience across the countries, allowing them to learn from each
other. The exchange is facilitated through the Regional Learning Platform, exchange visits and face-
to-face meetings. The web-based Comprehensive Sexuality Education (CSE) learning platform facili-
tates knowledge exchange across all countries implementing the O3 Programme. The platform has
a digital library where various resources and documents on CSE, including CSE frameworks, curricula,
and teaching and learning materials can be accessed by government and key stakeholders.

The Programme places young people at the centre – with a specific focus on young women. For
this reason, although it is focused on comprehensive sexuality education and access to sexual and
reproductive health services, it has also integrated a wider approach that addresses the prevention of
violence in schools and child marriage, as well as greater school health strengthening.

The ‘Our Rights, Our Lives, Our Future (O3)
Programme’:
The largest comprehensive sexual education programme in Africa

© UNESCO

167

UNESCO ensures sustainability by building and sustaining
ownership of the Programme by establishing mechanisms
so that it is driven by ministries of education and health
from national to decentralized levels. A key feature of this
Programme is its support in incorporating CSE in policies
and strategies to ensure that it is institutionalized as a priority
planned and budgeted for, instead of creating dependency
on external assistance. Sustainability of CSE is further ensured
through the knowledge and capacity-building of teachers,
curriculum developers, school heads and inspectors. The
incorporation of specific indicators on the delivery of com-
prehensive sexuality education into Education Management
Information Systems will ensure that data is collected annually
and used for planning. Building the capacities of young peo-
ple and communities to act as advocates ensures long-term
support for comprehensive sexuality education.

The O3 Programme builds on the landmark 2013 Ministerial
Commitment on comprehensive sexuality education and
sexual and reproductive health services for adolescents and
young people in Eastern and Southern Africa (ESA)’. Through
this programme, UNESCO is supporting West and Central Afri-
ca in replicating the success of ESA.

In 2019, UNESCO, in collaboration with partners, began a pro-
cess of developing a Continental Strategy on Sexuality Educa-
tion for the African Union. To ensure a more comprehensive
response to the growing opposition to ‘CSE’, it was decided to
rename it the ‘Continental Strategy on Education for Health
and Well-being for Adolescents and Young People in Africa’.
The purpose of the Strategy is to ensure that all young people
acquire the knowledge, skills, values and attitudes that enable
them to lead healthy and fulfilled lives, make informed deci-
sions, and respond to local and global challenges.

Programme outcomes:
•	 The Let’s Talk! Campaign was launched, inviting the positive

role model champions from ESA to engage in conversations
about the causes and consequences of early and unintend-
ed pregnancy, and its solutions.

•	 For French-speaking countries in For French-speaking coun-
tries in sub-Saharan Africa, the programme developed a
mobile application called Hello Ado, providing information,
peer-to-peer interaction and services on CSE.

•	 The Programme developed an in-service teacher-training
package, which borrows from existing teacher training
modules for the ESA region and incorporates new elements
that provide an opportunity for teachers to practise teach-
ing CSE in a simulated environment before they arrive at
the classroom, and to receive immediate feedback. In 2019,
more than 24,000 in-service teachers were trained.

•	 A curriculum-based tool for addressing school-related
gender-based violence (SRGBV), Connect with Respect,
developed for the Asia-Pacific region was customized and
piloted in Eswatini, United Republic of Tanzania, Zambia and
Zimbabwe to generate evidence to inform the adaptation of
the tool to the ESA context, and develop contextually and
culturally appropriate resources for schools on SRGBV and
management. This is an example of how this Programme has
utilized available tools rather than duplicating existing ones.

•	 UNESCO developed a parent-child communication (PCC)
manual which provides information to parents about ad-
olescent sexuality and reproductive health and facilitate
honest conversations between themselves and adolescents
and young people.

Contact:
Name: Mr Chris Castle
Title: Chief of Section of Health and Education
Organization: United Nations Educational, Scientific and Cul-
tural Organization (UNESCO)
Email: c.castle@unesco.org

Name: Ms Patricia Machawira
Title: Senior National Project Officer
Organization: UNESCO Harare
Email: p.machawira@unesco.org

PROJECT NAME: Our Rights, Our Lives, Our Future (O3) programme
COUNTRIES/REGIONS: 33 countries in sub-Saharan Africa
NOMINATED BY: United Nations Educational, Scientific and Cultural Organization (UNESCO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3, 3.7, 4.7, 5.6, 16.1
SUPPORTED BY: Governments of Ireland, France, Norway, Sweden and the Packard Foundation
IMPLEMENTING ENTITIES: Governments of the 33 countries in sub-Saharan Africa, Regional Economic Communities
(SADC and EAC), networks of young people, civil society organizations
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018-2022
URL OF THE PRACTICE: cse-learning-platform-unesco.org

168

http://cse-learning-platform-unesco.org

Challenge
In Cambodia, young people (under 25 years of age) make up the majority of the population, with
20.6 percent between the ages of 15 and 24 years. While this demographic trend creates opportu-
nities, there are also challenges. One of the county’s major socio-economic challenges is to create
decent and productive employment opportunities for an estimated 300,000 new entrants to the
labour market every year while ensuring that young people have access to skills, quality education
and business training.

Acquiring transferable skills will improve access to employment opportunities for young people. To
take advantage of the ASEAN Economic Community and the free flow of skilled labour in specific
trades, Cambodia must quickly capitalize on its youth population and demographic dividend. Im-
proving skills has also been identified as the country’s greatest challenge to trade expansion.1

Towards a Solution
Funded by Brazil, India and South Africa (the IBSA Fund), the project entitled ‘Poverty reduction
among youth in Cambodia: Development of youth volunteer skill sets for increased employability’
was led by United Nations Volunteers (UNV) programme and implemented in partnership with the
Cambodian Ministry of Education, Youth and Sport (MoEYS). The aim of the project is to increase
the ability of Cambodian youth to build skills and find decent work through volunteerism, as well
as to reduce poverty by contributing to their own development and the economic development of
their country.

The methodology followed a participatory approach from design to implementation. The Govern-
ment led national consultations with key stakeholders from the public and private sectors, academia,
civil society organizations and the United Nations in order to design a project with a holistic ap-
proach. The project was divided into three goals to:
•	 strengthen national capacity to create an enabling policy environment for volunteerism and its

recognition; to
•	 promote the engagement and inclusion of vulnerable youth in volunteerism as a means of devel-

oping employable skills; and to focus on
•	 advocacy, information and monitoring to implement volunteer management mechanisms.

Fostering cross-country transfer of knowledge, the project team received 16 on-site volunteers from
countries in the global North and South, including Cambodia, China, India, the Republic of Korea and
Thailand, and mobilized 2,400 local youth volunteers.2 Of the 16 on-site volunteers, 11 are national
volunteers from Cambodia and 6 are women. One volunteer from China contributed his information

1	 Cambodia Trade Integration Strategy 2014-2018 (Phnom Penh, 2014).

2	 Nimul Chun, Final Project Evaluation report: Poverty reduction among youth in Cambodia – Development of youth
volunteers’ skill sets for increased employability (2020)

Poverty Reduction among Youth in
Cambodia: Developing Youth Volunteer Skill
Sets for Increased Employability
Creating additional opportunities for Cambodian youth to build skills, exchange ex-
pertise and improve employment opportunities through volunteer work

© UNV

169

and communications technology expertise to build the ‘Youth
Volunteer for Cambodia’ online platform, through which hun-
dreds of young people have access to volunteer information
and opportunities.

The ‘Youth Volunteer for Cambodia’ online platform is man-
aged by MoEYS. Although still in its infancy, it will continue to
benefit thousands of young people across the country, which
is evidence of the sustainable impacts of the project.

Innovative project activities included an assessment of youth
centres, the ‘Volunteering for Community Service’ pilot ini-
tiative, the ‘Volunteering for Social Entrepreneurship’ pilot
programme, youth volunteering and employability activi-
ties, study tours and visit from Indian youth to Cambodia,
the ‘Volunteering during National School Holiday’ pilot pro-
gramme, an International Volunteer Day, a national forum on
volunteerism, and youth volunteerism outreach sessions. In
addition, there were activities related to thematic workshops,
the national Entrepreneurship Day and Dream Magazine.

Through the project, 14,172 participants were reached. They
have participated in various volunteering programmes that
have equipped them with transferable skills in communica-
tion, problem-solving, teamwork, presentation, leadership,
time management and resource mobilization.

To ensure sustainability, the project was integrated into the
United Nations Joint Programme on Youth Employment in
Cambodia. UNV supported activities to exchange knowledge
on youth empowerment, in collaboration with MoEYS and
with support from the Resident Coordinator Office and the
United Nations Development Programme.

In implementing the programme, MoEYS has strength-
ened its capacities, particularly in provincial youth centres.
In 2019, the ‘Volunteer for My Community’ initiative was
upscaled to a Government initiative and is being imple-
mented in 12 provinces across Cambodia. It has benefited
over 200 youth volunteers who have provided assistance
to communities, including 2,396 young people, both in and
out of school.

The Government has contributed US$85,400 to the ‘Volunteer
for My Community’ initiative for training and monitoring, and
local communities in each province have also provided sup-
port, with an estimated total of $38,912.

The Government has already committed to upscaling the ini-
tiative to reach 17 provinces in 2020.

South-South knowledge exchange allowed participants to
share experiences in implementing the project with counter-
parts in other developing countries. The project was highly
praised by the four participating countries (China, India, the
Republic of Korea and Thailand) that conducted exchange
programmes during the project period. It leverages the unique
value of volunteering to provide solutions for countries facing
the challenges of a growing youth population. Volunteerism
is an important education and training tool to increase youth
employability, and youth volunteer efforts benefit both the
people in the community and the stakeholder institutions in-
volved in the process. The project’s interventions have helped
young people reach their full potential. According to an on-
line survey of 137 youth volunteers, 52 of them (38 percent)
were employed at the end of the project period. Among those
52 volunteers, 79 percent felt that they had received their job
as a result of having participated in the project’s volunteer
activities. In addition to improved employability, a small but
significant minority of volunteers indicated that they had be-
come leaders in the making while working with communities.
Finally, the project’s organization and setting were robust and
flexible, allowing for an immediate response to challenges as
they arose.

Contact:
Name: Ms Shalina Miah
Title: Regional Manager for Asia and the Pacific
Organization: United Nations Volunteers (UNV)
Email: shalina.miah@unv.org

Name: Mr Rafael Martinez
Title: Partnership Development Specialist
Organization: United Nations Volunteers (UNV)
Email: rafael.martinez@unv.org

PROJECT NAME: Poverty reduction among youth in Cambodia: Developing youth volunteers’ skill sets for increased em-
ployability
COUNTRIES/REGIONS: Brazil, Cambodia, India, South Africa
NOMINATED BY: Ministry of Education, Youth and Sports of Cambodia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.4, 8.6, 17.6, 17.17, 17.18
SUPPORTED BY: India, Brazil and South-Africa Facility for Poverty and Hunger Alleviation (IBSA Fund), managed by the
United Nations Office for South-South Cooperation
IMPLEMENTING ENTITIES: United Nations Volunteers (UNV) programme
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: https://bit.ly/3ljrQWY

170

https://bit.ly/3ljrQWY

Challenge
The Dominican Republic and Guatemala are two of the lowest performers in regional learning assess-
ments in both primary and secondary education. Given this learning crisis, governments of these coun-
tries are taking measures to improve the efficacy of their education systems. To raise the level of student
learning, there is evidence that school leadership and management is key to creating an enabling
learning environment. The 2018 World Development Report highlights the important roles played by
school management and leadership to catalyse change and support student learning. The development
challenge facing both the Dominican Republic and Guatemala is insufficient technical knowledge to
professionally develop school principals and school leaders in the face of a learning crisis.

Towards a Solution
To address the above challenge, the World Bank facilitated a knowledge exchange with Brazil, Chile,
Colombia and Mexico, which allowed Guatemala and the Dominican Republic to learn from the ex-
periences and knowledge of these countries that were notoriously successful in overcoming similar
challenges in their educational systems.

The objective of the exchange was to help the Dominican Republic and Guatemala learn and strength-
en their capacities in the following areas:
•	 defining roles and responsibilities of school principal and their management teams and the tools

available to help them improve student learning;
•	 developing practical training programmes that help improve performance and results on the ground;
•	 integrating school principals and leaders training programmes with the activities of teachers;
•	 exploring ways to help increase the pedagogical supportive role of principals in teacher develop-

ment and classroom practice.

A knowledge exchange workshop took place in November 2018 in Santo Domingo, Dominican Repub-
lic. It provided an important forum to debate and advance stakeholder understanding on the role and
responsibilities of school principals and leaders. The workshop generated great interest from other coun-
tries in the region, whose participation and experiences enriched the knowledge exchange. In total, the
workshop was attended by representatives from ten countries, namely Argentina, Brazil, Chile, Colombia,
the Dominican Republic (the host), Guatemala, Mexico, Paraguay, Uruguay and United States of America.

The workshop served as a benchmark for future similar activities in the region, particularly on how to im-
plement reforms aimed at professionally developing school leadership and improving learning outcomes.

Key themes discussed during other workshop sessions included:
•	 main career framework reforms – with a focus on experiences from Argentina, Dominican Republic

and Mexico;
•	 different and practical ways in which some countries navigated their political economy during their

reforms – with a focus on experiences of Argentina and Mexico;
•	 ways to strengthen public management and implementation of ongoing education programmes –

with a focus on experiences from Brazil and Colombia;
•	 approaches to enhancing the management abilities of school principals by using inclusion, equity

and quality – with a focus on experiences from Argentina;
•	 training programmes to develop effective educational leaders – with a focus on experiences from

Chile, Guatemala, Paraguay and Uruguay.

Panel sessions examined the current school management policies in the region, and their benefits and
shortcomings. These sessions were followed by peer discussions to share ideas on ways to strength-
en existing policies and develop new programmes. In addition, during the introduction segment of
the workshop, Ms. Melissa Adelman, Senior Economist at the World Bank Education Global Practice,
presented the results of a WB regional study on management in education, and shared overall trends
in school principals’ work across the LAC region. Ms. Adelman also presented statistics about the time
usage of school principals, principals’ autonomy and quotas of administrative labors across the region.

School Leadership in Latin America and the
Caribbean
Gaining clarity and consensus on the role and responsibilities of school principals
and their management teams in improving learning outcomes

© World Bank

171

These findings were an important resource for reflection and
discussion during the workshop.

Results
New knowledge
The Dominican Republic and Guatemala greatly benefited from
the wealth of knowledge and experience shared by profession-
als of the participating countries. Critical knowledge was gained
of how to effectively develop the definition of roles and respon-
sibilities for school principals through consensus building. Some
examples of new knowledge gained included effective ways to
train school principals to become change agents and ways to
collaborate with teachers’ unions to improve learning outcomes.

Enhanced skills
Participants were exposed to different approaches in profession-
al and managerial training for school principals. The approaches
included: executive management courses; effective teaching
practices; the establishment of enabling learning cultures; tools to
monitor students’ learning progress; development through obser-
vation and monitoring; and ways to measure and strengthen lead-
ership skills using both qualitative and quantitative approaches.

Enhanced connectivity
The regional workshop gave participants opportunities to net-
work and interact with their peers and counterparts from the
Latin America and the Caribbean Region. Beyond the formal
sessions, discussions and sharing of technical concerns and
interests continued among participants, guest speakers and
World Bank team members. Participants, especially from Gua-
temala, Paraguay and Uruguay, expressed interest on behalf of
their countries to host similar workshops in the future.

New and improved actions
The closing session of the workshop provided an ideal forum for
the Minister of Education of the Dominican Republic to launch
a new and innovative principal training programme. This mod-
ular programme combines online and face-to face formats, and
covers the following crucial skills and qualities — leadership,
integrity, critical thinking, effective communication, results-based
management and knowing how to improve learning outcomes.
Althoughthe training programme was designed prior to the
knowledge exchange, its implementation is likely to benefit from
the knowledge and good practices shared during this workshop.

The World Bank Education Global Practice task team for educa-
tion projects in the Dominican Republic and Guatemala shared

their ideas for a regional knowledge exchange with other World
Bank Education Global Practice teams in the region, well in
advance of the proposed dates. This made it possible for LAC
Education task teams to reach out to their respective country
counterparts and gauge their interest in participating. As a result
of this client outreach, more widespread interest in the regional
knowledge exchange was generated with more countries than
expected enthusiastically confirming their participation. Having
more countries join enriched the quality of the sessions and the
peer learning, and provided a wider variety of good practice and
experiences to share.

The knowledge exchange served as an effective platform for
sharing experiences and inspiring participants to consider
new strategies and approaches that can be implemented by
the ministries in both the Dominican Republic and Guatemala.
Application of the rich knowledge gained could help improve
learning outcomes and strengthen capacities of school leader-
ship. It is expected that this knowledge exchange will positively
contribute to the implementation of education reform projects
in both the Dominican Republic and Guatemala.

The knowledge exchange inspired renewed interest in the
professional development of principals in Colombia, Guatemala
and Paraguay. In these three countries, the Ministries of Edu-
cation have since reached out to the World Bank to further
discuss possible support for reforming or revamping their
school principal training strategies and the overall policy
framework on the role and responsibilities of school prin-
cipals. A meeting between the World Bank Education Global
Practice team and Colombian counterparts already took place.
Colombia is considering possible ways of incorporating key
themes from the knowledge exchange into a new project. In
addition, management of the Instituto Superior de Formación
Docente Salomé Ureña (ISFODOSU, Higher Institute for Teachers’
Training) of the Dominican Republic has expressed interest in
continuing the inter-country dialogue. ISFDOSU is exploring the
possibility of establishing a technical working group to improve
policy and reform implementation.

Contact:
Name: Mr Laurent Porte
Title: Program Manager, South-South Facility
Organization: World Bank
Email: lporte@worldbank.org

PROJECT NAME: School Leadership in Latin America and the Caribbean Region
COUNTRIES/REGIONS: Argentina, Brazil, Chile, Colombia, Dominican Republic, Guatemala, Mexico, Paraguay, United
States of America, Uruguay
NOMINATED BY: World Bank
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.1, 4.c, 17.9
SUPPORTED BY: World Bank South-South Facility
IMPLEMENTING ENTITIES: Ministry of Education and Higher Institute for Teachers’ Training (Instituto Superior de For-
mación Docente Salomé Ureña – ISFODOSU) of the Dominican Republic, the Ministry of Education of Guatemala, the Min-
istry of Education of Salta Province, Argentina, Instituto Unibanco, Brazil, APTUS, Chile; the Education Directorate of Bogota
City, Colombia, the Ministry of Education of Mexico, and the Uncommon Schools Network of the United States of America
PROJECT STATUS: Completed
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: https://bit.ly/3gCX3Rp

172

https://bit.ly/3gCX3Rp

Challenge
One of the major problems in many developing countries is that non-academic education is neither
valued nor thoughtfully developed. Since Social, Emotional and Sustainable Learning is not thought-
fully developed, it is not valued by the educators. Moreover, the methods and tools that deliver
consistently high levels of child engagement and teacher enthusiasm are lacking. Due to children’s
inaccessibility to well-organized and measurable tools, they are unable to prepare for adapting to
this rapidly changing world. Furthermore, due to their inability to identify the priorities and develop
the necessary policies, educators and administrators are unable to identify and measure impact at
scale in a timely and unbiased manner.

Towards a Solution
Project Rangeet believes that schools have a moral imperative to teach, monitor and assess Social,
Emotional and Sustainability Learning.

To address this challenge, in 2014, a collaboration between Mach One and Music in Measures inspired
the development of Project Rangeet. This project is a ‘teach the teacher’ platform aimed at primary
school children and focusing on self, society and sustainability. The programme uses storytelling,
music and art to promote engagement and convey important messages to children on social justice
and to raise awareness on pressing issues facing humanity.

Content is delivered via a mobile app with tools that measure impact at scale, enabling every child
involved in the project to learn 21st century skills. The multi-language lesson plans for teachers are
used to deliver the Project Rangeet curriculum to primary school children. Training is carried out in
person, via VTC and sample content within the app. The curriculum is organized around the Sustain-
able Development Goals (SDGs) and categorized into three learning umbrellas (topics): Self, Society
and Sustainability, which are further grouped into modules; each module has 8–10 lessons of 50
minutes each.

Although other social emotional learning programme do exist, they have not identified what works
with the psychology of primary school children. Rangeet uses proven methodologies that work in
these classrooms, with each module including Howard Gardner’s Multiple Intelligences. Content,
which includes minute-by-minute instructions on how to run a Rangeet class and tools that measure
impact in real time and at scale enables the inclusion of 21st century skills in every child’s report
card. The app recognizes and rewards teachers, children, parents and communities with redeemable
tokens (called SuperPowers) for teaching Rangeet classes, co-creating content and promoting the
platform. For example, participants in Bangladesh are rewarded with SuperPowers that are redeem-
able for discounts on books, groceries and mobile recharge.

The project has been piloted in Bangladesh in over 50 schools reaching 2,000 students, first with
BRAC schools, and then in government primary schools (GPS).

Project Rangeet: Empowering the Next
Generation of ‘Superheroes’
Training primary school teachers through a multi-language interactive digital platform

© SSN4PSI

173

The results of the project roll-out indicated a positive
change in BRAC and GPS students’ knowledge, attitude
and behaviour in a number of social aspects embedded
in the modules. Data revealed that students of the ex-
perimental group had positive behaviour and perspec-
tives and awareness of targeted social issues. This project
brought explicit hope that both attitudinal and behavioural
changes on social issues can be achieved among young
children within a joyful learning environment and interactive
teaching-learning experiences. The diversified and varied so-
cial issues emerging across the country indicate the urgency
of more of these programmes.

Additionally, results indicated that students performed better
in all aspects of Project Rangeet activities after taking part in
the sessions. This pilot project proved that solutions to com-
plex issues such as discrimination, diversity, empathy and bul-
lying can be taught to younger kids using interactive and easy
teaching-learning methodology.

App-based delivery and distributed measurement combined
with positive reinforcement loops expand the surface area of

the platform’s impact. This ensures the sustainability, scalabil-
ity and replicability of Project Rangeet. Flexibility of the edu-
cators and policymakers to introduce Social Emotional and
Sustainability Learning in the mainstream education system is
required to replicate this initiative in other countries.

Project Rangeet has been working with Global Indian Inter-
national Schools (GIIS), Laya Resources (India), Aangan Trust
(India), and Child Rights and You (India). These organizations
are implementing the project in different educational institu-
tions and supporting content development. Project Rangeet
is now hoping to scale up in India, Afghanistan, Bhutan and
Nepal. Due to COVID-19, some projects are on hold, but there
are plans to launch this scaling up initiative in a virtual manner
in the partner countries.

Contact:
Name: Mr Simran Mulchandani
Title: Founding Partner, Strategy & Business Development
Organization: Project Rangeet
Email: simran@projectrangeet.com
WhatsApp: +91 98336 32199

PROJECT NAME: Project Rangeet: Empowering the Next Generation of ‘Superheroes’
COUNTRIES/REGIONS: Bangladesh, India (the next 12 months: Bhutan, Malaysia, Nepal, Singapore, Thailand, Viet Nam)
NOMINATED BY: South-South Network for Public Service Innovation (SSN4PSI), United Nations Office for South-South
Cooperation
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 5.1, 5.3, 5.b, 5.c
SUPPORTED BY: BRAC Bangladesh, a2i Bangladesh; in conversations with various government entities and non-govern-
mental organizations (NGOs) in India
IMPLEMENTING ENTITIES: BRAC (Bangladesh), Department of Primary Education (Bangladesh), 	Global Indian Interna-
tional Schools (GIIS) (India, followed by other locations across Asia), Laya Resources (India), Aangan Trust (India), Child Rights
and You (India)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014–ongoing
URL OF THE PRACTICE: www.projectrangeet.com

174

http://www.projectrangeet.com

Challenge
According to the State of World Population 2019 report by the United Nations Population Fund
(UNFPA), 59 percent of all marriages in Bangladesh in 2016–2017 were with adolescent girls. De-
spite efforts by both public and private sectors to lower the child marriage rate, it is still the highest
in South Asia and ranks fourth globally. In addition, around 65 percent of citizens in the country
who are not using/accessing Internet do not have the means to obtain information on government
services, report social problems, and provide feedback on the public services they receive. These
underprivileged populations are the major victims of child marriage because they have no access
to different media who provide awareness campaigns on child marriages and do not know how to
obtain government help to combat this scourge.

Towards a Solution
To address this challenge, the Aspire to Innovate (a2i) Programme introduced the ‘333--National
Helpline for Information, Services and Grievance Redress’ (‘the 333 National Helpline’). It was inaugu-
rated on 12 April 2018. Today, in Bangladesh, curbing child marriage, preventing violence against and
other crimes against women and children, and receiving government information and services can
all be achieved with a single phone call to the 333 national helpline.

This helpline is fully capable of efficiently ensuring information, services, grievance redress and con-
sultancy services for every citizen, which reduces the time, cost and visits (TCV) of citizens. In partic-
ular, 333 National Helpline plays an important role in lowering the early marriage rate in Bangladesh,
saving underaged girls from this social problem, and providing them with administrative support so
that they can continue their education.

This platform aims to:
•	 reduce the child marriage rate, verbal and sexual harassment, and violence against women to pave

the way for women’s empowerment;
•	 provide administrative support to enhance the understanding of parents of adolescents of the

value of continuing education and the dangers of early teenage marriage;
•	 ensure access of vulnerable citizens to government information and emergency contact numbers

of government institutions, public representatives and government staff;
•	 implement a Citizens’ Grievance Redress System to address any complaint, feedback or sugges-

tions about government services and to provide consultancy services.

The initiative offers a combination of approaches and methodologies that involve a baseline study on
the socio-economic status of gender, a public-private partnership strategy, the adoption of technical
tools, the development of the content management system (CMS) platform, content development,
training, sharing of knowledge, cooperation and coordination, among others.

The Government teamed up with Robi, an experienced private mobile phone operator, for the
technical support, and Genex Infosys Ltd., a leading call centre service provider, to ensure the 333

Curbing Child Marriage Using Technology
Preventing child marriage, fighting violence against women and children, and avail-
ing information, just a single phone call away

© a2i Programme

175

National Helpline operation. a2i ensures that the operations
of the helpline are integrated with all ministries, divisions and
directorates, and in particular, with public and private agencies
working to prevent all forms of violence against women and
children. a2i also ensures regular capacity development of the
service providers. After receiving a call about an imminent
child marriage, the call is directed to the concerned authority,
which takes prompt action to stop the marriage. The Cabinet
Division of Bangladesh regularly monitors whether the com-
plaints received are properly investigated and resolved.

The a2i initiative addresses Sustainable Development Goal (SDG)
5 (Gender equality) and is aligned with targets 5.1, 5.2, 5.3, 5.b
and 5.c. It provides an inclusive service for all minor girls around
the country with legal action to stop their forced marriages
or any harassment or violence against them, and encourages
them to continue their education despite social discrimination.
To date, 37 percent of the total calls made to the 333 National
Helpline are made by female citizens of the country. From April
2018 to January 2020, with its help, a total of 4,803 child
marriages were stopped and 2,892 complaints of violence
against women and children resolved. Most of the girls
who escaped child marriage are continuing their educa-
tion after successfully convincing their families about the
need to become skilled workers for the future.

It also addresses SDG 16 (Peace, justice and strong institutions),
targets 16.2, 16.5, 16.7 and 16.10 by providing transparent gov-
ernment information and services to over 4.2 million citizens
and acting on complaints on over 17,000 social crimes. In addi-
tion, this helpline has led to a savings of 1.6 million person-days,
US$25.6 and 4.2 million visits of citizens to obtain government
information and services, and to report social crimes.

Within this short period of operation, the 333 National Help-
line has become a sustainable initiative. A public-private

partnership has been established to build the ecosystem of
all operational levels. This platform does not depend on any
other infrastructure to run its system. The integration of the
helpline by the Cabinet Division with the central monitoring of
the Grievance Redress System (GRS) of Bangladesh improved
the latter’s effectiveness and strength. This enables citizens
to receive assistance from the Government to resolve various
social problems and also receive the public services with the
minimum TCV. Moreover, this platform does not need to use
any additional resources to advance its operation. The success
of the 333 National Helpline also ensures the availability of a
government fund for financial sustainability.

This platform is highly replicable across the globe. Recent-
ly, Bangsamoro Autonomous Region of Muslim Mindanao
(BARMM), Philippines has shown interest in replicating this
initiative in their region. Countries such as Chad, India, Mali,
Nepal and Niger, with a high percentage of child marriage, can
also significantly benefit from establishing a similar platform
in their own country. The following conditions need to be
met to ensure its replicability: adequate government funding;
public-private partnerships; ownership by the government;
regular monitoring by the government; CMS/GRS Platform de-
velopment; integration with relevant public-private agencies;
the adoption of technical tools; and capacity development of
service providers.

Contact:
Name: Mr Mohammad Ashraful Amin
Title: Deputy Secretary and e-Service Specialist, Aspire to Inno-
vate (a2i) Programme
Email: ashraful.amin@a2i.gov.bd
Mobile: +8801720221111

PROJECT NAME: Curbing Child Marriage Using Technology
COUNTRIES/REGIONS: Bangladesh, the Philippines
NOMINATED BY: Aspire to Innovate (a2i) Programme, Government of Bangladesh; United Nations Development Pro-
gramme (UNDP) Bangladesh
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.1, 5.2, 5.3, 5.b, 5.c, 16.2, 16.5, 16.7, 16.10
SUPPORTED BY: Government of Bangladesh, UNDP Bangladesh
IMPLEMENTING ENTITIES: a2i Programme, Government of Bangladesh; UNDP Bangladesh
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2021
URL OF THE PRACTICE: 333.gov.bd

176

mailto:ashraful.amin@a2i.gov.bd
http://gov.bd

Challenge
Women in Africa face various issues related to gender inequality, such as disproportionate levels of
poverty and education, poor health and nutrition, lack of political power, limited workforce partici-
pation, gender-based violence, female genital mutilation and child marriage.

Social and economic changes in recent decades have significantly altered the conditions and struc-
turing of women’s employment. This is particularly the case in Africa, specifically in rural areas, where,
due to the economic downturn, there is an increased need for women to seek additional and/or
off-farm income. However, the opportunities for rural women to respond to these changes are con-
strained by the problem of isolation. One result has been the consistently low participation and
completion rates of rural women in vocational education and small business training programmes.

Towards a Solution
Achieving Sustainable Development Goal (SDG) 5 (Gender equality and empowering women) is a
top priority and work agenda, since development cannot be achieved or sustained without the full
and genuine involvement of women.

The Egyptian Agency of Partnership for Development (EAPD) attaches special importance to wom-
en’s empowerment in Africa since it believes in women’s crucial role in developing African societies.
In this regard, the Agency organized training courses for women, in collaboration with various distin-
guished centres and institutions. As a general rule, women must represent 20 percent of the partici-
pants in the Agency’s programme, and the Agency is seeking to increase this percentage during the
current fiscal year. Accordingly, EAPD is collaborating with the Egyptian National Council for Women
to design and deliver a training courses tailored to women from the continent on various issues, such
as ‘The Empowerment of African Rural Women in Vocational Education or Small Business’.

These one-month training courses are implemented annually, with 30–40 participants. Participants
are selected by their governments or national institutions working on women’s issues and through a
full coordination with Egyptian embassies in these countries. Through an effective learning process
to raise their capacities and enrich their entrepreneurship knowledge, the training aims to inspire
and empower African women in rural areas who wish to create their own businesses.

The training courses covered the following key topics:
•	 identifying the small business training needs of women with established businesses or interested

in establishing their businesses in isolated rural locations;
•	 investigating relevant training developments in technical and further education (TAFE) and private

provider contexts;
•	 establishing networks and support systems that could promote women’s enrolment, completion

and credentials in vocational education and training programmes;
•	 making policy recommendations.

Women’s Empowerment and Capacity-
Building Programmes
Engaging African women in rural areas through continuous distance education and
computer-assisted technologies

© EAPD

177

Around 30-40 candidates participate each year in this training
course, implemented by the National Council for Women in
Egypt, and with the collaboration with different partners from
the private sector and technical experts.

The objectives were met by working closely with various key
providers of small business training programmes in Egypt,
who agreed to share their experiences, lessons and views,
which allowed the participants to fully review their courses on
marketing, management, content, delivery, etc.

The participants were trained to implement various tech-
niques to identify their current strengths and weaknesses. This
enabled them to efficiently review their small business plans
with a clear understanding of the major issues emerging from
the current research, and through practical experience.

In addition to the peer-learning exchanges, the training course
was highly successful with the increase of trainees’ capacities.
The training strived to enable them to settle effectively and
efficiently into their work responsibilities. The trainees com-
pleted the training programme with high levels of motivation
and full engagement.

To ensure the sustainability of this initiative, selected partici-
pants in the country should hold a position that allows them to

disseminate knowledge, such as extension officer or instructor
at a relevant institution. In some cases, graduates participate
in the selection of new candidates because this can help
strengthen the relationship between former and new partic-
ipants, allowing the latter to become leaders in their countries.

The training has set off a chain reaction by generating
qualified trainers who will pass on the knowledge and skills
they acquired during the course to their peers, subordi-
nates and co-workers in various developing countries. The
trainees will use the new knowledge gained to effectively
contribute to their respective organizations and countries.

The programme is regularly updated to effectively adapt to
the changing working environment, and can be easily imple-
mented through other development agencies in other devel-
oping countries.

Contact:
Name: Ambassador Mahmoud Elmaghraby
Title: Secretary General
Organization: Egyptian Agency of Partnership for Develop-
ment (EAPD)
Email: marwa.mahmoud@mfa.gov.eg

PROJECT NAME: Women’s Empowerment and Capacity-Building Programmes
COUNTRIES/REGIONS: Egypt, 44 African Countries
NOMINATED BY: Egyptian embassies in Africa in collaboration with the Ministry of Foreign Affairs in their respective coun-
tries and with other relevant national institutions such as the National Council for Women in Egypt
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 10.1, 10.2
IMPLEMENTING ENTITIES: Egyptian National Council of Women
PROJECT STATUS: Ongoing.
PROJECT PERIOD: 2014 – ongoing
URL OF THE PRACTICE: https://bit.ly/3hMXUA6 (in Arabic)

178

Challenge
Many Afghan women who are involved in micro and small-scale enterprises face numerous chal-
lenges, such as a lack of access to finance, poor infrastructure and a lack of business networks. In
general, Afghan women are not expected to have an income or carry out business, which in many
cases means that they are expected to be inactive. Major difficulties arise from social norms and
cultural prejudice, particularly in the rural areas, due to customs and tradition.

While Afghan government policies tend to be gender-neutral, some issues are more pronounced for
women. For example, Afghan women have less access to the market because their mobility is limited
and they face language barriers. Afghan women are discriminated against in acquiring property or
owning assets. Also, there are few inspiring role models of successful women entrepreneurs with
similar backgrounds.

Towards a Solution
Initiated in a kick-off exchange in October 2018, the Ministry of Women’s Empowerment and Child
Protection of Indonesia implemented a South-South and triangular cooperation initiative with the
Deutsche Gesellschaft für Internationale Zusammenarbeit [Germany Development Cooperation
Agency] (GIZ), in which Indonesia would share its best practices in empowering women through
home industry with the Ministry of Women’s Affairs of Afghanistan. This cooperation aims to empow-
er women in Afghanistan by learning from Indonesia’s experience in promoting the economy of less
prosperous women in rural areas and in conditions of conservative patriarchal societies.

To this end, the initiative aims to strengthen partnerships between Indonesia and Afghanistan
through direct exchanges to identify best practices for the economic empowerment of women
through home industry. This was followed by facilitating joint efforts to develop “A Concept for the
Economic Empowerment of Women in conditions of Conservative Patriarchal Societies”, mutually
agreed by Indonesia and Afghanistan for possible replication in Afghanistan. In its role as facilitating
partner, GIZ ensured quality, partnership and sustainability throughout the process.

The project approach focused on three key principles:
•	 Partnership: Through three steering meetings, Indonesia, Afghanistan and Germany agreed on

roles and responsibilities, including sharing of resources. All three partners fully participated in the
entire process, including planning, implementation, monitoring and review.

•	 Joint learning for sustainabile development through horizontal exchanges and co-creation for
women’s economic empowerment, project management and partnership effectiveness for de-
velopment solutions. Accordingly, GIZ facilitated activities and partnership at the country level to
ensure that demands and needs were met.

•	 Key activity: The key activity included two direct workshops and one virtual exchange (due to the
COVID-19 pandemic) in which the key indicators of the projects were discussed and agreed, such
as: (i) best practices for women’s economic empowerment through home industry; (ii) the ‘one
concept’ on women’s economic empowerment to apply the agreed best practices in Afghanistan;

Afghanistan-Indonesia-Germany Triangular
Cooperation for Women’s Economic
Empowerment
Sharing good practices of women engaged in the home industry sector

© GIZ

179

and (iii) the lessons learned drawn from the triangular coop-
eration project for future South-South and triangular coop-
eration in Indonesia. The project took six months to prepare
and 15 months to deliver, adjust the knowledge and monitor
the implementation.

Through evidence based on a multistakeholder partnership,
Indonesia and Afghanistan have achieved outcomes at many
different levels (personnel, community, institutional). Examples
include direct knowledge exchanges between sub-national
officials of Indonesia and Afghanistan where the best practices
for women in home industry were identified, and up to 200
diverse stakeholders were involved. These included individu-
als from national and sub-national government, national and
local civil sociey organizations (CSOs), women’s community
groups, religious leaders and business practitioners during the
key processes.

The project has a strong participatory approach throughout each
stage of its implementation. Afghanistan’s national and sub-na-
tional officials are not simply passive beneficiaries, but rather
active partners. They make key contributions towards achieving
results, especially in: consolidating the sharing of knowledge
with Indonesia; validating the concept of women’s economic
empowerment in home industry within Afghan culture and
norms; and presenting the one concept learned from Indonesia
to potential donors in Afghanistan for possible piloting.

In Indonesia, this triangular cooperation initiative has shaped
the capacity of the Ministry of Women’s Empowerment and
Child Protection to innovate the approaches to home industry
development. In the tenth month of this triangular partner-
ship, Indonesia was successful in drawing on lessons learned
and in jointly creating the module, ‘Steps to Develop Home-
Based Industry’ as a reflection of its experiences in women’s
economic empowerment within the project framework. The
Module has been shared and accepted by the Ministry of
Women’s Affairs, Afghanistan for reference in implementing
the lessons learned from Indonesia in Afghanistan.

In less than a year, the project has translated the exchange
into concrete partnership action. To date, reflecting the les-
sons learned from Indonesia, led by the Deputy Ministry of
Women’s Affairs of Afghanistan, there has been a series of
concrete actions on women’s economic empowerment in
Afghanistan: first, exercising/piloting the ‘one concept’ of
home industry, learned in Indonesia, in Samangon Prov-
ince; second, establishing a packaging centre for women
in Hazrat Sultan District; and third, presenting the lessons
learned from Indonesia for funding possibilities and scal-
ing up in Afghanistan.

In Afghanistan, partners include community and religious
leaders from Indonesia and Afghanistan, non-governmental
organizations (NGOs), civil society organizations and govern-
ment at all levels, including the Ministry of Rural Rehabilitation
and Development, the Ministry of Agriculture, Irrigation and
Livestock, the Ministry of Labour and Social Affairs, the Minis-
try of Public Health, the Ministry of Finance, and the Women’s
Chamber of Commerce and Industry.

In Indonesia, the partners are women and individuals practis-
ing home industry and e-commerce, community and religious
leaders, the Association of Women in Small Micro Business
Assistance (ASPPUK), the ‘Female-Headed Household Em-
powerment Programme’, the Ministry of State Secretariat and
the National Coordination Team on South-South Cooperation
(NCT-SSC) which consists of four line Ministries for Foreign
Affairs, State Secretary, National Development Planning/Bap-
penas and Finance.

Contact:
Name: Ms Neni Marlina
Title: Principle Advisor
Organization: Deutsche Gesellschaft für Internationale Zusam-
menarbeit (GIZ)
Email: neni.marlina@giz.de
Tel: +62 8111 713 824

PROJECT NAME: Afghanistan-Indonesia-Germany Triangular Cooperation for the Economic Empowerment of Women
COUNTRIES/REGIONS: Afghanistan, Germany, Indonesia
NOMINATED BY: German Federal Ministry for Economic Cooperation and Development (BMZ) Department 310
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 5.a, 5.c, 17.9, 17.14, 17.16
SUPPORTED BY: BMZ
IMPLEMENTING ENTITIES: Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
PROJECT STATUS: Ongoing
PROJECT PERIOD: April 2019 – July 2020
URL OF THE PRACTICE: https://bit.ly/3lsAJ0w

180

Challenge
Youth in Serbia were confronted with decades of instability during the post-communist period and
the post-conflict transition in the 1990s and early 2000s. Issues regarding youth and gender were
not the highest priority during this time, which had a significant influence on the development of
Serbian youth. Among the main issues hindering them from fully realizing their human rights are
gender inequality influenced by gender stereotypes and traditional gender roles that have a neg-
ative impact on the quality of life of the most vulnerable individuals. This resulted in many youths,
especially from vulnerable groups, being left behind. The country still has far to go to reach gender
equality as confirmed by the Gender Equality Index (GEI 2019), which allows to measure the gender
gap in different fields. Considering that the best score is 100 percent, the GEI for Serbia (40.6 percent)
is below the EU average (52.9 percent), and ranks second lowest when compared to all European
Union Member States. Responding to this complex challenge and contributing to the development
of a world where no one is left behind urgently call for changing the negative connotations of gen-
der roles within society. This in turn requires a change in the way of thinking among youth through
innovative approaches that engage them at the affective and, thus, behavioural level.

Towards a Solution
To respond to the described challenge, the Serbian Association for Sexual and Reproductive Health
(SRH Serbia) implemented a project, with the support of Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ), which reached out to young Roma people and youth from other vulnerable
groups across Serbia. Through Theatre-based Education (TBE) methodology, an innovative approach
to work with vulnerable individuals, these young people were engaged in guided discussions about
gender roles. The objective was to reduce gender inequality and discrimination by encouraging
youth to question traditional gender roles, stereotypes and behaviours.

Scripts were developed as a part of the TBE methodology as well as guided (online) discussions
following the theatre plays, which addressed topics such as: violence and discrimination against
women and girls; harmful practices (such as early child marriages); and all forms of inequality in
all aspects of life (including but not limited to economic, social and political levels). This directly
contributed to the achievement of Sustainable Development Goals (SDG) targets 5.2, 5.3, 5.6, 10.2,
10.3, 16.1 and 16.2.

In addition to Roma people, the project involved individuals from other communities, including
youth from the general population and other vulnerable populations such as ethnic minorities from
Albania, Hungarian and Croatia. This mixture of different backgrounds – ethnic, cultural, economic,
etc. – challenged and directly addressed social inequalities. The project combined the TBE method-
ology with a gender-transformative approach to encourage critical thinking about traditional gender
roles and stereotypes. It also raised awareness about gender as a socially constructed category that
can be de- and reconstructed to prevent and reduce gender-related discrimination. Even though
the project primarily focused on gender, it simultaneously questioned other social elements that
influence notions of gender. Working and discussing with these heterogeneous groups revealed

Gender Inequality Tackled through
Theatre-based Education among the Most
Vulnerable Groups in Serbia
Changing harmful gender roles and stereotypes among youth in Serbia towards a
more equal society

© SRH Serbia

181

the extent to which social norms reproduce and determine
social inequalities, including gender inequality’s socio-cultural
dependence and manifestations. These discussions led to new
and equality-based values and social perspectives.

The project’s participatory approach encouraged partici-
pants to be the carriers of change rather than mere subjects
of lessons on right and wrong. Thus, the project was able to
achieve a sustainable and long-lasting impact on Serbian
communities. Not only are participants now able to replicate
the newly gained knowledge, but they are also provided with
an additional impetus to spread the knowledge and positive
examples among their peers and across their communities.

SRH Serbia directly equipped 600 young people who now
intrinsically understand notions of gender equality, and
will be ready to wholeheartedly assume the role of female
and male leaders and of change within their communities.
In addition, and with the aim to involve a wider community
in discussions about traditional gender roles, SRH Serbia
started to organize online discussions, which reached
more than 6,500 youth and encouraged them to critically
question potentially harmful gender norms and values.

The transferability and replicability of SRH’s projects to other
contexts and regions are among its main features. Indeed, TBE
methodology is easily adaptable to respective target groups
and topics.

It can be implemented in different regions with different vul-
nerable groups and address different social problems through
the needs-based development of additional scenarios.

To ensure accelerated transferability and the sustainability
of SRH Serbia’s project, six non-governmental organizations
(NGO) partners were chosen and trained to become cham-
pions in the provision of TBE training to other NGOs and
vulnerable young people. Through training and knowledge
dissemination, SRH Serbia supported the capacity building
of these partners to implement TBE for different topics within
their respective projects and initiatives.

This acceleration sparked a cross-country transfer to Albania
and Bosnia and Herzegovina, where TBE is now also imple-
mented to fight inequality. In addition, the European Com-
mission recognized TBE as an innovative approach to work on
gender and sexual and reproductive health and rights (SRHR)
issues with school children, leading to the Economic Commis-
sion’s authorization of SRH Serbia to implement the initiative in
Serbia’s education sector.

Contact:
Name: Ms Dragana Stojanovic
Title: Executive Director
Organization: Serbian Association for Sexual and Reproductive
Health (SRH Serbia)
Email: draganastojanovic01@gmail.com

PROJECT NAME: Tackling Gender Inequality through Theatre-based Education among the Most Vulnerable Groups in Serbia
COUNTRIES/REGIONS: Albania, Bosnia and Herzegovina, Germany, Serbia
NOMINATED BY: Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.2, 5.3, 5.6, 10.2, 10.3, 16.1, 16.2
SUPPORTED BY: GIZ
IMPLEMENTING ENTITIES: Serbian Association for Sexual and Reproductive Health (SRH Serbia)
PROJECT STATUS: Pilot phase completed; scale-up phase ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: Not available

182

Challenge
In the future, information and communication technology (ICT) will impact and influence our lives
in a big way. To take full advantage of the ongoing information and communication technology
evolution skills in coding and algorithms are essential. The sectors that will be impacted most in-
clude healthcare, transportation, education, agriculture and trade. Appropriate legal and regulatory
frameworks are required to facilitate the deployment of these technologies as enablers. It has been
estimated that 90 per cent of future jobs will require ICT skills, and around two million new jobs will
be created in the computer, mathematical, architecture and engineering fields.

According to the United Nations Educational, Scientific and Cultural Organization’s (UNESCO) report
on The Gender Gap in Science, globally, only 28.4 percent of people engaged in science, technology,
engineering and mathematics (STEM) careers are women. In sub-Saharan Africa, that figure is around
30.0 percent on average. Additionally, the proportion of women using the Internet globally is 48
percent, compared to 58 percent of men. Between 2013 and 2019, the gender gap hovered around
zero in the Americas and has been shrinking in the CIS countries and Europe. However, in the Arab
States, Asia and the Pacific, and Africa, the gender gap has been growing. Coding and other ICT skills
are essential in the future labour market. Hence, if African girls and women are to be part of the
fast-growing sectors in the future job market, they must be able to develop the ICT skills needed.
Thus, it is important that they also learn to code. That is fundamentally needed to close the gender
gap in the tech world and is also essential for closing the overall gender digital divide.

Towards a Solution
‘Coding Camps and ICT training for Young Girls in Africa – Phase 1’ (2018–2021) is a continental Ini-
tiative based on a partnership among the International Telecommunication Union (ITU), the United
Nations Entity for Gender Equality and the Empowerment of Women (UN Women) and the African
Union Commission (AUC). The initiative aims at reducing the gender digital gap by exposing African
girls to, and equipping them with the computer and information technology skills through coding
provided by STEM related education that will open doors in entrepreneurship and career opportu-
nities in the job market later in life. The initiative targeted young African girls between the ages of
17 and 20 who are enrolled in the 11th grade of high school. Training is conducted through coding
camps and is organized annually in different African countries in the form of continental, regional
and national coding camps.amps.

The objective of the coding camps is to inspire the young girls to build their computing and ICT skills
and hands-on experience in the STEM disciplines through interactive basic coding and program-
ming. Scratch is used as the programming software to introduce them to computer programming in
a short time. It is an easy coding language that teaches the girls coding and programming, and how
to create and share their own interactive stories and animations.

The training programme and course work for the coding camps are designed in collaboration and
consultations with ITU, partners in the Ministries of Education, ICT, and higher education institutions

Coding Camps and ICT Training for Young
Girls in Africa – Phase 1
Improving access to computer science for girls in Africa

© ITU

183

and tech companies to ensure that the training and learning ex-
periences are designed to equip the girls with the appropriate
skills to pursue higher education and employment in ICT. The
initiative exposes the girls to a wholesome learning experience
with a primary focus on building their coding , and leadership
skills. The coding camp’s learning environment provides a peer-
to-peer learning, sharing and collaboration experience for the
participants. Through these camps, the participants from
across the African region share experiences in terms of
strategies and approaches used by their respective coun-
tries and educational systems with the aim of supporting
girls to embrace science, technology, and innovation.

The first phase of the project has reached more than 500 girls,
and in the next phase, the coding camps will reach more than
1,000 girls across Africa.

To ensure the sustainability of the initiative, an online platform
was developed. The coding skills of the participants is maintained
via the online platform where the girls can inspire each other, stay
connected and share experiences after the camps. The platform
includes mentoring from experts with a good understanding of
gender and ICT, who support and encourage the girls.

The online platform also includes learning materials and
short courses (beginner, intermediate and advanced levels),

innovation competitions, linking opportunities (scholarships,
conferences), research publications, and an open platform for
innovative and policy discussion. All of these will be accessible
and available to the overall female public, including those who
were not at the camp. Camp participants become members
and have access to: materials to further develop their projects;
a portal to connect with their team members; and a portal
for support from trainers from the camp (mentorship). The
platform provides available learning materials, which will be
designed as an interactive learning experience and space to
share ideas and opportunities with likeminded individuals. The
platform will continuously be updated with up-to-date infor-
mation in ICT and provide space for companies to advertise
job opportunities.

This project is already being replicated in the Arab and Ameri-
cas regions. However, the projects are at the formulation stage.

Contact:
Name: Mr Cosmas Zavazava
Title: Chief ad interim, Partnerships for Digital Development
Department
Organization: Telecommunication Development Bureau, Inter-
national Telecommunication Union (ITU)
Email: cosmas.zavazava@itu.int

PROJECT NAME: Coding Camps and ICT training for Young Girls in Africa – Phase 1
COUNTRIES/REGIONS: All countries in sub-Saharan Africa
NOMINATED BY: International Telecommunication Union (ITU)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.5, 5.2, 8.2
SUPPORTED BY: UN Women, Africa Union Commission
IMPLEMENTING ENTITIES: International Telecommunication Union (ITU)
PROJECT STATUS: Completed
PROJECT PERIOD: 2018-2019
URL OF THE PRACTICE: https://bit.ly/34twzzj

184

https://bit.ly/34twzzj

Challenge
A significant percentage of the population of Fiji still relies on wood and fossil fuels to meet their
basic domestic energy needs. This places a strain on economies, human well-being and the envi-
ronment. In Fiji, the practice of open fire cooking is widespread in rural villages and settlements. It is
estimated that, on average, a family needs roughly two tons of fuel wood a year to cook three meals
a day. These can be sourced from mangrove areas or logged from community forests. The burning
increases greenhouse gas emissions in addition to creating challenges associated with land erosion
and deforestation. The use of fuel wood exposing people to smoke from cooking, the extensive pro-
ductive time lost collecting and processing traditional fuel wood, and forest and land degradation
due to continued demand for wood for fuel have led to the improved cook stoves intervention in
the country.

Towards a Solution
The ‘Empowering Rural Women in Fiji – Upscaling the Rocket Stove Project’, also known as the ‘India,
Brazil, South Africa (IBSA) Rocket Stove project for the Small Grant Programme (SGP) Fiji’, aims to en-
hance the livelihoods of women and their families in rural households. The IBSA Rocket Stove project,
implemented through a partnership with Fiji’s Ministry of Women, provides a design of a rocket stove
that requires less fuel wood, builds capacities on the manufacturing of these stoves, as well as on the
reforestation of woodlots targeted for fuel wood.

The IBSA Rocket Stove project promotes the wellbeing of rural households through the saving of
expenses for fossil fuel such as kerosene and gas, as well as the reduced time to collect fuel/firewood
for cooking with the improved rocket stove design. The latter contributes significantly to women’s
lives, saving time and reducing the risk of being exposed to respiratory diseases as would be the case
in using the average open fire cook stove. Women are responsible for most of the cooking for the ru-
ral households. These project activities contribute towards achieving the Sustainable Development
Goals (SDGs) 5 (Gender equality) and 13 (Climate action). Targeted communities are also required to
build nurseries to raise wood fuel seedlings and have them replanted in cleared areas in the commu-
nities’ and in the villages’ outskirts. This activity addresses SDG 15 (Life on land).

The project is an upscaled initiative originally spearheaded by Fiji’s Ministry of Women. While success-
fully completing the initial intervention, the Ministry approached the IBSA Fund to financially support
the project. IBSA recurred to the United Nations Office for South-South Cooperation (UNOSSC) for its
support. UNOSSC then approached UNDP’s office in Suva (Fiji), which delegated the implementation
of the project to the GEF Small Grants Program (SGP). The GEF SGP Fiji Office mobilized the funds for
implementation through its grant facility modality. This involved soliciting proposals from interested
non-governmental organizations (NGOs); four NGOs were selected to implement the activities.

GEF SGP Fiji, in partnership with the Ministry of Women, completed three out of the four phases of
the project. The phases included:
•	 The selection of rural communities: Fiji’s Ministry of Women was the advisory institution that

Rocket Stoves Initiative for the
Empowerment of Rural Woman
Campaign addressing health, improved cooking facilities and natural resources
management for improving livelihoods in rural Fijian communities

© GEF SGP

185

assisted in the selection of the communities through their
divisional (decentralized) offices.

•	 Training: Women and girls in the identified communities
were also assisted by the four grantees on the production
and use of the rocket stoves and the training on climate
change awareness.

•	 The construction of a storage warehouse for the rocket
stoves to be distributed to other communities: Fiji’s Ministry
of Women recently identified an alternative site for the stor-
age warehouse, which is the last phase to be implemented
to complete the project.

•	 Monitoring and evaluation: Implemented activities by the
grantees continue to be monitored by both the SGP Fiji of-
fice and the Ministry of Women. Final internal evaluation will
be conducted after the storage facility is constructed.

While SGP Fiji is a grant management facility, its role is limited
to ensuring project management by the successful grantees
were adhered to and that policies of the grant were observed.
The grantees and the Ministry of Women, having to implement
the technical components of the initiative have become key
partners for SGP Fiji and play important roles to broadening
the reach of this initiative. At the start of the grantee engage-
ment phase, an interest from a private cooperate was made by
a hardware company. This company has now started distribu-
tion of imported stoves that are also using less fuel wood for
open fire cooking.

Some outcomes achieved for this project to date are:
•	 56 communities assisted (traditional villages and infor-

mal settlements);
•	 1,650 trained individuals (79 percent women);

•	 1,580 rocket stoves produced;
•	 1,331 woodlots seedlings raised and distributed for re-

planting;
•	 At least two knowledge management products produced.

The project’s sustainability is an important attribute, which has
been regularly discussed by the implementing partners and
stakeholders. It is ensured through:
•	 capacity building for community members on the manu-

facturing of the rocket stoves, which makes the rocket stove
accessible, so that beneficiaries can manufacture them in
the future;

•	 the replanting of woodlots that were cleared for fuelwood in
the outskirts of the villages and settlements ;

•	 the use of a storage warehouse, currently in the planning
stage, to continue future training of interested communities,
as well as for storing produced stoves for targeted commu-
nities and households. Its oversight will be provided by the
Ministry of Women.

SGP Fiji is working with the Ministry of Women over the sec-
ond half of 2020 to complete the project and document key
lessons that will improve the campaign on the use of more
environmentally friendly rocket stove to make life easier for
rural women.

Contact:
Name: Ms Akisi Bolabola
Title: National Coordinator GEF Small Grants Programme (SGP) Fiji
Organization: United Nations Development Programme (UNDP)
Email: akisi.bolabola@undp.org
Skype: kisi01avb

PROJECT NAME: Empowering Rural Women in Fiji – Upscaling the Rocket Stove Project
COUNTRIES/REGIONS: Fiji
NOMINATED BY: UNDP Global Environment Facility (GEF) Small Grants Programme (SGP) Fiji (GEF SGP Fiji)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.9, 5.4, 7.b, 10.2, 13.3
SUPPORTED BY: India, Brazil, South Africa Dialogue Fund (IBSA), United Nations Office for South-South Cooperation
IMPLEMENTING ENTITIES: SGP Fiji and the Ministry of Women Fiji
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: Not available

186

Challenge
With 60 percent of the world’s freshwater shared by two or more countries, transboundary coop-
eration to manage these basins is crucial for preventing conflicts and ensuring peace, security and
human well-being. However, transboundary water cooperation within many regions is frequently
weak, partial or fragmented. In 2020, for its eighth consecutive year, the World Economic Forum
Global Risk Report listed water crises among the top five risks in terms of impact. With growing pop-
ulations and economic development, demand for water increases, further complicating the political,
institutional, economic, environmental and financial challenges that many countries face as they
manage and develop their transboundary rivers, lakes and aquifers. Cooperation in the management
of shared water resources is also key to reducing water-related risks such as floods and droughts, and
to increase climate change resilience. A critical challenge for African basins is thus how to strengthen
legal and institutional platforms facilitating water cooperation to further promote regional stability
and sustainable development. In this regard, the 1992 Convention on the Protection and Use of
Transboundary Watercourses and International Lakes (Water Convention), whose secretariat is ser-
viced by the United Nations Economic Commission for Europe (UNECE), provides a global intergov-
ernmental platform for supporting cooperative development, preventing conflict over shared waters
and achieving the Sustainable Development Goals (SDGs).

Towards a Solution
Transboundary cooperation, as required by SDG target 6.5 on integrated water resources management,
is crucial for ensuring water and sanitation for all (SDG 6) and for achieving other SDGs on climate action,
sustainable energy, ecosystem protection, poverty, food security and peace. To respond to the challeng-
es of weak transboundary water cooperation, the Water Convention adopts a multi-pronged approach.

Global and regional workshops under the Convention, for example, on transboundary water cooperation
in Africa, support a South-South capacity-building approach to accelerate progress towards the SDGs,
particularly target 6.5, among basin states and from basin to basin, both in terms of riparian states and
basin organizations. For example, the 2019 ‘Practitioner to Practitioner: Regional Training on Promoting
Implementation to Two Global Water Conventions’ workshop, organized by UNECE together with part-
ners targeting experts active in Francophone countries in West, North and Central Africa, fostered a com-
mon understanding on the practical benefits of both the Water Convention and the Convention on the
Law of Non-Navigational Uses of International Watercourses (commonly referred to as the Watercourses
Convention), collectively known as the United Nations global water conventions. As another example, in
2017, in partnership with the World Bank, the African Development Bank, the European Investment Bank
and the Senegal River Basin Development Organization, the Convention secretariat organized a training
in Dakar on preparing bankable project proposals for climate change adaptation in transboundary ba-
sins, where experts from Africa, Asia and Eastern Europe exchanged experiences.

Outcomes achieved in relations to the SDG targets:
The first report on the global baseline for SDG indicator 6.5.2 published in 2018 demonstrated that the
highest level of cooperation can be found in the Pan-European region, largely facilitated by the Water
Convention, followed by West and Southern Africa, including, for example, the Senegal, the Gambia,

Transboundary Water Cooperation for
Sustainable Development in African Basins
and Globally Facilitated through the Water
Convention
Supporting cooperation and integrated basin management in Central and Western
Africa to drive regional integration, sustainable development, peace and security

© UNECE

187

Volta and Niger Rivers. The water charters of the Niger, Volta and
Lake Chad Basins refer to the Water Convention. Moreover, since
its global opening in 2016, there has been a very promising
trend within Africa, particularly Central and Western Africa,
towards accession to the Water Convention. In 2018, Chad
and Senegal were the first countries outside the UNECE re-
gion to accede to the Water Convention and Ghana joined
both United Nations global water conventions in June 2020.

This initiative has been sustainable through the following:
•	 Facilitating regional consultation for improved transbound-

ary basin cooperation: Addressing the lack of cooperation
on the Senegalo-Mauritanian aquifer basin (SMAB) was one
of the motivations for Senegal to accede to the Water Con-
vention. Based on a request by Senegal at the Water Conven-
tion’s Meeting of the Parties in 2018, UNECE, together with
the Geneva Water Hub, initiated a dialogue in 2019 on the
SMAB between the Republic of the Gambia, Guinea-Bissau,
Mauritania and Senegal, which aims to strengthen cooper-
ation and sustainable use of the aquifer and is still ongoing.

•	 Supporting development of agreements for regional stability
and sustainable development: The Convention secretariat pro-
vided support to the development of a regional agreement
for water cooperation in Central Africa. The project led by the
Economic Community of Central African States (ECCAS) aims
at providing the region with a legal framework to ensure the
sustainable management of water resources on transbound-
ary water resources. In December 2017, the ECCAS Conven-
tion was approved by the 11 members’ water ministers.

Replicability by promoting accession to the United Nations glob-
al water conventions as a driver of effective implementation:
The United Nations global water conventions are the only
two legal instruments focused specifically on transbound-
ary water cooperation at the global level. They are powerful
tools to promote and advance transboundary water coop-
eration. They provide guiding principles for transboundary
water management in the absence of basin level agreements

and can support countries in the negotiation of new or the
revising of existing cooperative arrangements. Through
institutional frameworks such as that offered by the Water
Convention, they also assist countries in the implementation
of basin agreements to address growing water challenges,
and thereby promote sustainable development and peace.
Experience from the Parties demonstrates that these two in-
struments help to innovate good practices in transboundary
water cooperation, for example, by supporting the design,
development and implementation of basin agreements. Ac-
cession can thus offer Parties support in strengthening their
legal, technical and institutional basis for cooperation, as well
as national water governance.

The centrality of transboundary water cooperation for peace
and sustainable development and for accelerating progress
towards the SDGs has been reiterated at global and regional
levels. The United Nations Secretary-General Antonio Guterres
encourages countries to accede to and implement the United
Nations global water conventions. The Water Convention Sec-
retariat is actively engaged with global and regional partners
such as the United Nations Development Programme (UNDP),
the United Nations Environment Programme (UNEP), the United
Nations Economic Commission for Africa (UNECA), the African
Ministers’ Council on Water (AMCOW), ECCAS and the Economic
Community of West African States (ECOWAS), and African river
basin organizations to support accession to, and implementa-
tion of, the United Nations global water conventions, fostering
transboundary cooperation in these regions and globally.

Contact:
Name: Ms Sonja Koeppel
Title: Secretary, Convention on the Protection and Use of
Transboundary Watercourses and International Lakes (Water
Convention); Co-Secretary, Protocol on Water and Health
Organization: United Nations Economic Commission for Eu-
rope (UNECE)
Email: sonja.koeppel@un.org

PROJECT NAME: Global Promotion of Effective Implementation of, and Accession to, the Water Convention
COUNTRIES/REGIONS: Global
NOMINATED BY: United Nations Economic Commission for Europe (UNECE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.5, 6.3, 6.5, 7.1, 7.2, 7.3, 8.4, 8.9, 9.1, 9.4, 11.4, 11.5, 11.7, 12.2, 13.1, 13.2,
13.3, 14.1, 14.5, 15.1, 15.5, 15.9, 16.3, 16.6, 16.7, 16.8, 17.3, 17.5, 17.6, 17.7, 17.9, 17.14, 17.16, 17.17, 17.18
SUPPORTED BY: United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP),
United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations Economic Commission for Africa
(ECA), United Nations Economic and Social Commission for West Asia (ESCWA), African Ministers’ Council on Water (AM-
COW), Economic Community of Central African States (ECCAS), Economic Community of West African States (ECOWAS),
Geneva Water Hub, and many others.
IMPLEMENTING ENTITIES: UNECE
PROJECT STATUS: Ongoing
PROJECT PERIOD: 1996 (entry into force of the Convention); 2016 (Global opening) – ongoing
URL OF THE PRACTICE: www.unece.org/env/water.html

188

http://www.unece.org/env/water.html

Challenge
Water education is essential for water security and for the achievement of Sustainable Development
Goal (SDG) 6 (Clean water and sanitation) and water-related goals and targets across the 2030 Agenda for
Sustainable Development. However, to be effective, water education must be interpreted in a broader
sense than the teaching of hydrological sciences and related scientific disciplines; it must be locally ap-
propriate, applicable and relevant to the context of the learner, regardless of educational context.

Curriculum materials that convey innovative, trans- and interdisciplinary content that is time-relevant
to the local context in the global South are rare. Often, educators must rely on resources developed
elsewhere in the world, lacking the local grounding that would have made them more effective
educational resources in regions such as Africa, and Asia and the Pacific.

Towards a Solution
To support the effective implementation and achievement of water-related goals and targets, the
development, dissemination and implementation of new and locally applicable water education
materials are required. The ‘Upscaling Water Security to Meet Local, Regional, and Global Challenges”,
implemented by the United Nations Educational, Scientific and Cultural Organization (UNESCO), re-
flects the effort aimed at developing, adapting and sharing such resources between the regions of
Africa, and Asia and the Pacific.

The project’s core objective is to ensure the availability of innovative water education curriculum
resources initially developed for the Asia and the Pacific context in a format that is as relevant, appli-
cable and appropriate to the African context as possible.

In pursuit of this objective, the project takes its point of departure in the three-volume Water Man-
agement Curriculum using Ecohydrology and Integrated Water Resources Management (IWRM),
developed immediately prior to the start of the project by the Humid Tropics Centre – Kuala Lumpur
(HTC-KL), a UNESCO Category 2 Centre hosted by the Government of Malaysia.

Drawing on extensive academic experience and practice, the original curriculum was developed
by a consortium of Malaysian universities and designed in consultation with the Regional Centre
for Integrated River Basin Management (RC– IRBM) in Nigeria, as well as the UNESCO Chair in Water
Resources Management and Culture based in Khartoum, Sudan.

Although representing a significant and lasting achievement in water resources management theory
and practice – and in principle applicable in both Asia and the Pacific and Africa, the three-volume
publication draws most of its practical examples, case studies and general frame of reference from
the Malaysian context. In order to guarantee the greatest possible contribution towards sustain-
able development in the African context, and maximize its relevance and applicability in Africa, the
project developed an entirely new water curriculum designed for and enriched with African local
content. It took into consideration that the approaches and technologies related to ecohydrology
and IWRM are, to a considerable extent, context-specific.

Upscaling Water Security to Meet Local,
Regional, and Global Challenges
Designing local ecohydrology and Integrated Water Resources Management (IWRM)
educational resources for Africa

© UNESCO Jakarta

189

Three main activities were covered by the project: a drafting
phase, an expert consultation to refine and design the curric-
ulum, and a formal review and launching of the curriculum.
These activities were carried out through UNESCO’s active
engagement in several African institutions: RC-IRBM (Kaduna,
Nigeria); the Ecohydrology Coordination Office at the Ministry
of Water, Irrigation and Energy of Ethiopia; and Sokoine Uni-
versity of Agriculture, Morogoro, United Republic of Tanzania.
Implementation was carried out in close coordination with the
Malaysian partners, notably HTC-KL and the Malaysian Interna-
tional Hydrological Programme (IHP) National Committee, with
contributions by water sector experts from Australia, Ethiopia,
Indonesia, Kazakhstan, Malaysia, South Africa, Thailand and the
United Republic of Tanzania.

A series of detailed dialogues and discussions relating to the
organization and structure of the document were held over the
course of these three iterative phases involving the interregional
group of experts, resulting in a new structure for the curriculum,
designed to further improve the document and its applicability
in the African context. The resulting document covers topics
organized into 13 distinct sections, as follows:

•	 Topic 1: Introduction to Ecohydrology and Freshwater Management
•	 Topic 2: Introduction to Integrated Water Resources Manage-

ment and its Principles
•	 Topic 3: River Basin Management
•	 Topic 4: Wetland Ecology and Management
•	 Topic 5: Ecology of Lakes
•	 Topic 6: Groundwater Hydrology and Groundwater-dependent

Ecosystems
•	 Topic 7: Integrated Water Resources Management and Aquatic

Ecosystem Management
•	 Topic 8: Marine Resources, Estuarine systems, and Coastal Wet-

lands Management
•	 Topic 9: Integrating Ecohydrology and Environmental Economics
•	 Topic 10: Riparian Vegetation and River Health Assessment
•	 Topic 11: Remote Sensing and Geographical Information System
•	 Topic 12: Ecohydrology, Biotechnology and Water Resources
•	 Topic 13: Water Resource Management and Gender Involve-

ment/Participation.

The Water Management Curriculum Using Ecohydrology and
Integrated Water Resources Management for Africa will provide

university students in sub-Saharan Africa with an understand-
ing of the application of ecohydrology principles and practices.
This will enable them to be at the forefront in solving problems
relating to freshwater and marine resources. The document
will also serve to supplement learning materials across a wide
range of subjects – conservation education, environmental
economics, and coastal/marine sciences, among others.

The project contributes to the identification of sustainable
water solutions for Africa and Asia through improved wa-
ter resources management knowledge among profession-
als, managers, academics, decision-makers and planners,
as well as through strengthened scientific cooperation
among members of the UNESCO water family, experts and
managers in the two regions. In addition, members of the
International Hydrological Programme (IHP) community across
both regions have benefited from the inputs and contributions
made by international experts towards the project through ex-
changes and the delivery of technical inputs, data and materials
during project implementation.

Wider use of the water curriculum by universities in Africa –
promoted and facilitated by the participating African Category
2 Centres and university chairs – will sustain and upscale the
project’s output. Moreover, contributing experts strongly rec-
ommended that key contents of the curriculum be presented
and made available to policymakers in Africa. As a result, the ap-
proaches and technologies related to ecohydrology and IWRM
in the region would have an impact at the decision-making
level. The UNESCO water family in the two regions are com-
mitted to ensure that the different stakeholders become more
effective and efficient by improving and sharing knowledge
related to management and leadership skills and fostering
organizational development.

While the curriculum is formulated for use in Africa region, it can
be adapted and customized to suit the needs of regions outside
of Africa, with further analysis and adjustment of the content are
recommended as part of the adaptation to other regions.

Contact:
Organization: United Nations Educational, Scientific and Cul-
tural Organization (UNESCO) Jakarta
Email: jakarta@unesco.org

PROJECT NAME: Upscaling Water Security to Meet Local, Regional, and Global Challenges
COUNTRIES/REGIONS: Australia, Ethiopia, Indonesia, Kazakhstan, Malaysia, Nigeria, South Africa, Thailand, United Republic
of Tanzania
NOMINATED BY: United Nations Educational, Scientific and Cultural Organization (UNESCO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 6.5, 6.6, 6.a
SUPPORTED BY: Malaysia Funds in Trust
IMPLEMENTING ENTITIES: UNESCO Jakarta
PROJECT STATUS: Completed
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: https://mucp-mfit.org

190

https://mucp-mfit.org

Challenge
In most developing countries, agricultural wastes are left untreated, which may cause environment
pollution and animal-human disease transmission. Moreover, farmers have limited access to modern
energy such as kerosene, liquefied gas and electricity, which leads to deforestation, water loss and
soil erosion. Women and children are overburdened with low-value work, such as the collection of
firewood and cow dung for cooking. Moreover, the overuse of chemical fertilizers is a threat to soil,
ecosystem and human health. The above issues have impacted the sustainable development of the
vulnerable small island countries such as Samoa.

Based on the common goal of tackling climate change and the energy shortage, some countries have
independently or jointly developed biogas in the pursuit of their environmental, economic, health and
social benefits. Since the natural environment and social conditions differ from region to region, and
country to country, identifying the most suitable biogas model in a country is still a challenge.

Towards a Solution
To tackle the above challenges, the ‘Hands-on training on fibre-reinforced plastic biogas digester
in Samoa’ initiative was implemented to demonstrate sustainable agriculture practices. This could
render the livestock industry profitable, sustainable and environmentally friendly by promoting tech-
nologies of animal waste management for recycling resources and adding value.

The project was implemented by two organizations: (i) the Biogas Institute of the Ministry of Agricul-
ture and Rural Affairs (BIOMA), People’s Republic of China, established in 1979, by a Government-based
research institute and the Food and Agriculture Organization of the United Nations (FAO) Reference
Centre for Biogas Research and Training since 2014 and (ii) Samoa Farmers’ Association (SFA), a non-gov-
ernment organization engaged in agro-tech extension, connecting local farmers under a membership
mechanism and maintaining close contact with government and educational institutions.

BIOMA was invited by the SFA as the overseas technical supporter for this 14-day training, in which
two professors and a technician delivered on-site lectures and demonstrations. The Global Environ-
ment Facility (GEF) supported the procurement of digesters and auxiliary parts. China South-South
Development Centre Project supported the international travel of the two BIOMA professors from
China to Samoa. The China-Samoa Agricultural Technical Aid Project (CSATAP) served as a local sup-
porter, provided classrooms and invited local media for report.

The project has achieved the following: 21 digesters were shipped to Samoa, 17 digesters were
installed during the training, four by the trainees after the training. A total of 22 trainees, 4
women and 18 men, were trained.

According to research conducted by SFA and BIOMA, supported by Global South-South Develop-
ment Center Project in 2019, the digesters were all operating normally without leakage, and the
shortest activation time for biogas production was one week after digester installation and feeding.

Hands-on Training on the Use of Fibre-
reinforced Plastic Biogas Digester in Samoa
Promoting biogas development through South-South Cooperation and communication

© Biogas Institute of Ministry
of Agriculture, China

191

There was a savings of around US$25 on the average monthly
cost of liquefied petroleum gas (LPG). By applying digestate as
fertilizer, the agricultural production efficiency was improved.
Excessive digestate was shared in the neighborhoods. The de-
mand for digesters rose in communities.

Women in the households were relieved from hard work of
firewood collection and the smoke of burning coconut shells.
Children had fewer chances of being infected with animal dis-
eases after the animal pen was built to keep hogs and piglets
from moving everywhere. Children also learned that animal
waste and leaves can turn into clean cooking gas and some
joined to feed manure into digesters.

Farmers fed animal manure into a digester through a manure
collecting tunnel installed along the edge of animal pen. As a
consequence, animals had a better welfare of not eating food
in manures in the cleaner pens.

It is a win-win project for both implementing organizations.
Together with SFA as the technology recipient, BIOMA learned
that the importance of community solidarity, awareness estab-
lishment, pre-assessment and lobbying laid the demand-driv-
en basis for the sustainability of the project, and that the
process of each project is subject to modification according
to the local situation.

The success of the project had an impact on biogas develop-
ment policy of Samoa Government. After the project in 2018,
SFA signed a contract with BIOMA for project session II to in-
stall 21 digesters made of hard and soft building materials so
as to find out the optimal technical mode for Samoa; it was
nearly completed by online and video training in 2020. A re-
gional project entitled ‘Establishment of the Biogas Research
and Training Center for the Asia-Pacific region (BRTC)’ could be
replicated based on the experience of this project and inte-

gration of the partnership in the region, so that the long-term
sustainability of the project can be achieved.

The project can be replicated in other developing countries if
some conditions are met.

First, an assessment could be carried out on demand in ad-
vance in order to identify the right geographical site: the
animal pen must be within 30 m away from the kitchen; the
environment temperature must be above 13 °C throughout
a year; the groundwater level must be below 1 m; and the
location of the digester must be 5 m away from the road. The
ideal recipients should have at least two pigs or one cow for
digester feeding, be able to afford to hire laborers or rent exca-
vators, be greatly interested in biogas and digestate, and have
an impact on lobbying.

Second, funding can be obtained for the provision of equip-
ment, the mobilization of resource persons and local provi-
sions for training and digester construction.

Third, the quality of the digester construction and operation
could be institutionalized in a standard routine through the
training of trainers and membership services.

Auxiliary parts were prepared as a part of the purchase order of
the equipment at the beginning of the project for the replace-
ment of fittings damaged accidentally. A technical capacity
building could provide continuous technical consultancy.

Contact:
Name: Ms Yan Long
Title: Associate Professor
Organisation: Biogas Institute of Ministry of Agriculture
Email: 5584494@qq.com
WeChat: Longerlady

PROJECT NAME: Hands-on Training on Fibre-reinforced Plastic Biogas Digester in Samoa
COUNTRIES/REGIONS: China, Samoa
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 1.3, 1.4, 1.5, 1.a, 2.3, 2.4, 2.a, 3.3, 4.3, 4.4, 4.5, 4.6, 4.7, 4.b, 4.c, 7.1, 7.2,
7.3, 7.a, 7.b, 8.2, 8.4, 8.5, 8.6, 11.1, 11.6, 11.a, 12.4, 12.5, 12.8, 12.a, 13.1, 13.2, 13.3, 13.a, 13.b, 15.2, 15.3, 17.1, 17.6, 17.7, 17.8, 17.9
SUPPORTED BY: China and Global South-South Development Center Project, Global Environmental Fund (GEF), Govern-
ment of Samoa, China-Samoa Agricultural Technical Aid Project
IMPLEMENTING ENTITIES: Biogas Institute of Ministry of Agriculture and Rural Affairs, People’s Republic of China, Samoa
Farmers’ Association (SFA)
PROJECT STATUS: Completed
PROJECT PERIOD: 2018-2019
URL OF THE PRACTICE: www.biogas.cn

192

mailto:5584494@qq.com
http://www.biogas.cn

Challenge
Eastern Africa has the highest overall small hydropower (SHP) potential on the continent, and West-
ern Africa is the region with the second largest SHP potential. In Eastern Africa, Zambia’s electricity
production is heavily dependent on hydroelectric generation, both in terms of large and small hydro-
power projects. Due to the limitations imposed by electricity access, there is a need to develop new
SHP projects that take advantage of its high potential and are able to support rural electrification. In
Western Africa, Nigeria has a high level of installed SHP capacity, indeed, the highest in the region, yet
this amounts to only 6 percent of its total small hydropower potential. Similarly, Ghana has no SHP
plant, but rather, just a large hydropower project. The challenge to ensure access to electricity in rural
areas determines the importance of small hydropower resources.

Towards a Solution
This project aims to remove obstacles to SHP technology transfer and enhance awareness to im-
prove SHP management and technology in the selected African countries. The project involved the
following counterparts: Zambia, representing the Common Market for Eastern and Southern Africa
(COMESA), Eastern Africa and Ghana, Nigeria from Western Africa to develop the appropriate mecha-
nisms that will allow the recipients to understand the relevance of SHP for their national and regional
development and promotion of inclusive and sustainable growth of electricity access rate. Project
implementation partners include the Common Market for East and Southern Africa, the Renewable
and Conventional Energy Technology Department, Federal Ministry of Science and Technology of
Nigeria (FMST), and the Energy Commission of Ghana (GEC).

To implement this project, activities were organized and developed in three stages:
•	 The first stage: This involves the planning and carrying out of a deep research-focused analysis of

the current developments in the field of SHP in the target countries, supplemented by site surveys
and opportunities to engage in direct training.

•	 The second stage. This entails the evaluation of financing mechanisms for SHP development and
engagement strategies directed at local governments and communities in the target regions.

•	 The third stage: This involves the coordination activities to support the dissemination of lessons
learned from the project. The parties aim to develop study tours to enable and support the sharing
of the lessons and experience with other countries.

The project has achieved the following outcomes:
•	 The obstacles and solutions to SHP development in selected countries were identified through the

collection of the updated general situation, strategies and policies. Training workshops and stake-
holder meetings were held to remove knowledge barriers for the promotion of SHP development.

•	 A sustainable financing mechanism was developed to support private sector and govern-
ment rural electrification initiatives in selected countries.

•	 The site investigation was undertaken for potential SHP sites with the preparation of pre-feasibility
reports. The demonstration project was also selected.

•	 The 8th Hydropower for Today Forum. ‘Hydropower Promotes Industrial Development in Africa’,

Promotion of Small Hydropower
Development in Zambia, Nigeria and Ghana
Promoting SHP technology transfer and awareness enhancement of SHP manage-
ment and technical skills in selected African countries

© INSHP

193

was held in Lusaka, Zambia, in cooperation with the Inter-
national Network on Small Hydro Power (INSHP), COMESA
and United Nations Industrial Development Organization
(UNIDO). The forum further called for multilateral coopera-
tion in order to optimize the use of water resources for those
in need, and provided a platform for discussions on creating
favourable policies for SHP development.

The development of a financing mechanism is one of the in-
novative elements of the project. The financing mechanism for
SHP development includes preferential policies that may sup-
port the development of SHP technology in an inclusive and
sustainable manner, as well as the development of financing
channels that would allow stakeholders from different levels
to assess their interest in supporting bankable renewable en-
ergy projects in the field of SHP in selected countries.

Furthermore, INSHP signed Memoranda of Understanding
(MoUs) with COMESA, FMST and GEC respectively. All MoUs
aim at enhancing future cooperation between the two parties
in SHP development in areas related to policies, legal systems,

innovation on technologies, management, and regional, con-
tinental and global cooperation.

INSHP will also join efforts with COMESA, the Federal Ministry
of Science and Technology of Nigeria (FMST) and ECG in order
to expand the knowledge of this initiative beyond the original
target countries to other countries facing similar difficulties in
diversifying their energy mix to facilitate South-South knowl-
edge sharing and exchanges. An essential purpose of future
cooperation between all parties will be to ensure a space for
discussion and sharing between peer countries in Africa with
common interests on relevant issues in the field of SHP and
renewable energy.

Contact:
Name: Mr Dale Qiu
Title: Programme Officer
Organization: International Center on Small Hydro Power
(ICSHP)
Email: dlqiu@icshp.org

PROJECT NAME: Development of Untapped Small Hydropower Potential in Selected African Countries
COUNTRIES/REGIONS: China, Ghana, Nigeria, Zambia
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.1, 7.2, 7.3, 7.a, 9.3, 9.5, 13.2, 13.3
SUPPORTED BY: China South-South Development Center, Common Market for Eastern and Southern Africa (COMESA),
Federal Ministry of Science and Technology of Nigeria (FMST) and Energy Commission of Ghana (GEC)
IMPLEMENTING ENTITIES: International Network on Small Hydro Power (INSHP)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: Not available

194

Challenge
African countries have abundant energy resources, but electricity is urgently needed for people’s
living and economic development. The strong dependence on fossil fuels leads to drastic effects
of climate change, including drought, flooding, soil erosion etc. In addition, individuals are losing
their lives and incurring economic losses from climate-related disasters every year in most African
countries. Hence, there is an immediate need for a technical transfer, research and training centre in
Africa to promote the development of clean energy and rural electrification for achieving Sustain-
able Development Goal (SDG) 7 (Affordable and clean energy), SDG 13 (Climate action) and SDG 17
(Partnerships for the goals).

Towards a Solution
Throughout the world, there is an increasing focus on affordable and clean energy, since it mitigates
climate change. In the 27th African Union Summit, held in Kigali, Rwanda in July 2016, it was con-
cluded that the electrification programme would be put on an urgent schedule, and all member
countries should become more aware of the importance to develop the great potential of clean
energy, including hydropower, solar, wind and biogas, etc., so as to achieve rural electrification and
sustainable development. For this purpose, the Technical Transfer, Research and Training Center on
Clean Energy and Rural Electrification for Africa was set up in Addis Ababa, Ethiopia in May 2017
jointly with the National Research Institute for Rural Electrification, the Ministry of Water Resources
of China through the Hangzhou Regional Center for Small Hydro Power (HRC), and the Addis Ababa
Science and Technology University (AASTU), and was supported by the Mission of the People’s Re-
public of China to the African Union.

The Center provides an effective platform to share expertise and experience and explore pos-
sibilities to develop affordable and clean energy. In the context of global warming, it cooperates
with governmental authorities, research institutions and universities, power companies and inde-
pendent power producers of African countries. In the near future, sub-centres in East, West, South-
ern and North Africa will be set up through the joint efforts of the African countries involved in order
to cover more specific themes for cooperation to produce replicable solutions.

The methodologies include technology exchange, research and development, project demonstra-
tion, talent and local development. With the joint efforts of the partners, the following activities have
been initiated under the project umbrella:
•	 On 12–14 May 2017, the ‘Seminar on Renewable Energy and Off-grid Power System for East African

Countries’ was held to share and exchange knowledge. More than 20 representatives from Burun-
di, Ethiopia, Kenya, Rwanda, Uganda and the United Republic of Tanzania attended the seminar,
which presented the energy situation and emerging issues, shared technical know-how and prov-
en experience, and demonstrated practical solutions on off-grid power system etc., thus pursuing
the cross-country transfer of good practice and knowledge among all East African countries for
their mutual benefit, and address the common issues of power shortage, climate change and joint
partnership. At the end of the seminar, participants signed a cooperative resolution to enhance

Technical Transfer, Research and Training
Center on Clean Energy and Rural
Electrification for African Countries
Promoting renewable energy development and rural electrification in African
countries

© National Research Institute
for Rural Electrification,

195

research and development collaboration for the long term
and are encouraged to disseminate expertise and know-
how to hundreds of professionals and help policymakers of
their own countries to stimulate the development of renew-
able energy.

•	 On 31 October 2017, the President of AASTU of Ethiopia
visited China, and both sides discussed follow-up work and
other cooperative issues of the Center.

•	 From 2 to 13 May 2018, the Chinese delegation visited Rwan-
da, Ethiopia, Uganda and Kenya respectively for bilateral and
multi-lateral cooperation on capacity building, joint research
and development, project demonstration and technical trans-
fer etc. The visit has brought fruitful results.

•	 From 20 June to 20 August 2018, a graduate student was
dispatched from AASTU to China for a research study on
renewable energy and hybrid power generation system.
Under the guidance of Chinese supervisors, the student
learned a great deal about renewable energy development
in China, including the management policies, technical
standards and practical experience, and completed his re-
search paper.

•	 The Director General of HRC visited Rwanda and Ethiopia
from 4 to 11 August 2018 to discuss the setting up of the
“Technical Transfer, Research and Training Center on Clean
Energy and Rural Electrification for East Africa” and the

forthcoming cooperative activities in Rwanda, as well as the
management and operation of the Center in Ethiopia.

Therefore, the Center will be sustainable and replicable, with
important support from the governments of African countries
and China, and potential sponsorship from the United Nations
organizations especially the United Nations Office for South-
South Cooperation. AASTU is currently providing logistic
support, such as the venue and transportation, while Uganda
Electricity Generation Co. Ltd., Energy Development Corpora-
tion Ltd. of Rwanda, Kenya Power & Lighting Co. Ltd. and the
Tanzania Renewable Energy Association, among others, active-
ly participated in technical exchange and talent development,
among other activities, at the Center. The establishment and
operation of the Center is enhancing international coopera-
tion on infrastructure, green development, poverty reduction,
as well as in the humanities among African countries.

Contact:
Name: Division of Foreign Affairs and Training
Organization: National Research Institute for Rural Electrifica-
tion, Ministry of Water Resources, China / Hangzhou Regional
Center (Asia-Pacific) for Small Hydro Power (HRC)
Email: jshi@hrcshp.org /nlin@hrcshp.org

PROJECT NAME: Technical Transfer, Research and Training Center on Clean Energy and Rural Electrification for African
Countries
COUNTRIES/REGIONS: Burundi, China, Ethiopia, Kenya, Rwanda, Uganda and United Republic of Tanzania
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.1, 7.a, 13.1, 13.3, 13.b, 17.6, 17.9, 17.16
SUPPORTED BY: Perez-Guerrero Trust Fund
IMPLEMENTING ENTITIES: National Research Institute for Rural Electrification, Ministry of Water Resources, China /Hang-
zhou Regional Center (Asia-Pacific) for Small Hydro Power (HRC)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017– 2018
URL OF THE PRACTICE: https://bit.ly/34H3O28

196

mailto:hrc@hrcshp.org
https://bit.ly/34H3O28

Challenge
Natural gas is one of the main energy sources in Bolivia and Peru. The two countries lacked measure-
ment capacity for characterizing natural gas, which is important for the national supply and trade. As
a result, it was not possible to guarantee the national traceability of measurements and the results
of measurements of volumes and energetic values were not reliable. This created an obstacle for the
regional integration with peer institutes and organizations of gas mining and distribution infrastruc-
tures. Based on the respective national strategies, national reference laboratories should be capable
of determining the correct parameters of this energy source.

Towards a Solution
Management and control of natural gas resources are essential for the composition of the energy
mix of a country. The project concept was based on a request from the National Metrology Institutes
(NMIs) of Peru and Bolivia to improve their capacities to measure quantity and quality of natural
gas. The NMIs of Mexico and Brazil offered to support the project through knowledge sharing and
technical assistance in a South-South cooperation initiative.

The NMIs are responsible for providing precise and comparable measurements. In practice, this is
achieved through an agreement on a globally accepted reference system, the International System
of Units (SI), which defines the seven physical quantities as fundamental benchmarks. For natural gas
this applies to the physical measurement of the volume of gas flow and the chemical measurement
of energetic value. Peru and Bolivia wished to establish these capacities in their laboratories. The
NMIs of Brazil and Mexico contributed with technical assistance, because they already had labora-
tories at an internationally recognized level and used the techniques and equipment that Peru and
Bolivia would use.

To obtain comparable and recognized measurement values, there is a need for cooperation among
different partners. This includes synchronizing measurement methods, supported by inter-laborato-
ry comparisons. Laboratories in different countries measure a sample and compare results to deter-
mine the degree of equivalence. The desired result are reliable and comparable measurements – a
prerequisite for transborder and domestic trade.

In a first phase, the measurement capacities for Peru and Bolivia were adopted, and staff were
coached by the NMIs of Mexico and Brazil to respond to international criteria, so that the NMI of the
beneficiary countries could subsequently provide a reliable national measurement service of flow
and composition of natural gas to users.

The regional relevance of the harmonization and collaboration in the field of natural gas motivated
Colombia, Chile and Argentina to share their needs and capacities with the project partners. There-
fore, in the second phase, Argentina became involved as a coach for technical assistance, together
with Mexico and Brazil in building the capacities of the laboratory staff throughout the region. Addi-
tionally, the Argentine NMI started as reference laboratory for the preparation of an inter-laboratory

Trilateral Cooperation on Natural Gas
Metrology in Latin America
Quantifying the volume and energy content of natural gas as a basic contribution to
the sustainable development of national and regional energy strategies

© PTB

197

comparison among the participating labs. The comparison
was concluded after the formal end of the project with funds
from the participating NMIs. Colombia and Chile assisted the
training and consultancy by their own means, and began to
develop national plans to creating the know-how and tech-
nology to manage this energy resource on their own. The
NMIs of Peru and Bolivia now operate as national authorities
with their own laboratories that they continue to upgrade.

The project was highly successful as a result of the strong mo-
tivation of the partner institutes. It opened a platform for co-
ordination and helped to strengthen the relationships and
knowledge sharing between these institutes, which led to
the establishment of continuous links between the coun-
tries. The participants appreciated learning from each other
as equals through the cooperation with other institutes that
face or faced similar challenges. Since all these countries and
their institutes are also part of a regional organization, Siste-
ma Interamericano de Metrología [Inter-American System of
Metrology] (SIM), the project benefits are spread in the region.

The international acceptance of measurement results is a very
important component of the quality systems that underpin

commercial activities worldwide. Laboratory capacity provides
the domestic market with exact measurements and enables
customers to optimize their activities in the gas sector. It also
allows to relate with the metrological community in the field
of gas measurement and thereby to earn and maintain inter-
national recognition of their measurement capabilities. This
recognition is based on, inter alia, continuous collaboration
between peer institutes. Inter-laboratory comparisons and
mutual reviews of quality systems and technical skills, as well
as exchanges among technical staff are elements of sustain-
ability. Through SIM, the countries of the region are reaching
a homogeneous level of gas measurement that allows to con-
solidate the NMIs in the global context of metrology.

Contact:
Name: Mr Ulf Hillner
Title: Head of Section Latin America and the Caribbean
Organization: Physikalisch-Technische Bundesanstalt (PTB)
Email: ulf.hillner@ptb.de

PROJECT NAME: Trilateral Cooperation on Natural Gas Metrology in Latin America
COUNTRIES/REGIONS: Argentina, Bolivia, Brazil, Chile, Colombia, Mexico, Peru
NOMINATED BY: Federal Ministry for Economic Cooperation and Development, Germany
SUSTAINABLE DEVELOPMENT GOAL TARGETS: 7.1, 7.3, 7.a, 7.b, 9.1, 9.2, 9.b
SUPPORTED BY: Physikalisch-Technische Bundesanstalt (PTB), National Metrology Institute (NMI)
IMPLEMENTING ENTITIES: National Metrology Institutes (NMIs) of participating countries
PROJECT STATUS: Completed
PROJECT PERIOD: 2007–2015
URL OF THE PRACTICE: www.ptb.de/9.3

198

http://www.ptb.de/9.3

Challenge
Mauritius is still heavily reliant on fossil fuels, which must be imported, to meet its energy demands.
According to the Renewable Energy Roadmap 20301, in 2019, the country generated 78.3 percent
of its electricity from non-renewable sources, primarily petroleum products and coal. The resulting
greenhouse gas emissions have impacts on health and the environment. Only 21.7 percent of its
energy comes from renewable sources, mainly bagasse, hydro, wind, landfill gas and solar. The need
to integrate more sources of renewable energy in the electrical energy mix has long been recognized
by the Government and streamlined in relevant national policies.

Towards a Solution
With a view to addressing this challenge, the Government of Mauritius developed a road map for
renewable energy in order to increase the share of renewable energy to 35 percent of the electricity
mix by 2025 and 40 percent by 2030. One of the key strategies in the road map is the installation of
35,000 rooftop photovoltaic units by 2025 and 50,000 by 2030.

Within this strategy, the Home Solar Project has been designed to involve low-income families in
the production of electricity, with a view to improving their standard of living and enabling them to
develop small businesses.

In 2017, the project secured a loan of US$10 million from the Abu Dhabi Fund for Development and
the International Renewable Energy Agency (IRENA). It is being implemented by the Central Elec-
tricity Board (CEB), a parastatal body solely responsible for the transmission, distribution and supply
of electricity to the population. Solar photovoltaic systems are being installed on the rooftops of
10,000 households as part of the Government’s efforts to alleviate poverty while contributing to
national renewable energy targets.

The households will benefit from significant savings on their electricity bills. In addition, the project will
add 10 MW of new renewable energy capacity to the grid, resulting in savings of over $35 million in
fossil fuel imports over the project’s lifetime. It will also improve energy security. Each household will
benefit from 50 kWh of electricity free of charge on a monthly basis, for a period of 20 years. Any surplus
electricity generated is being injected into the grid. The project is being implemented in five phases
across Mauritius, including the territory of Rodrigues. The first three phases will be completed by 2025.

The project’s key partners are the Ministry of Energy and Public Utilities, CEB and CEB (Green Energy)
Co. Ltd. The latter is a private company fully owned by CEB that is responsible for the promotion
and development of renewable energy. IRENA and the Abu Dhabi Fund for Development are also
involved in the project.

1	 Ministry of Energy and Public Utilities of Mauritius, Renewable Energy Roadmap 2030 for the Electricity Sector
(August 2019)

Home Solar Project
Using renewable energy to promote social inclusion

© CEB (Green Energy) Co. Ltd

199

To date, approximately 1,000 solar photovoltaic kits of
1 kWp have been installed on the rooftops of low-income
households. The surplus electricity injected in the grid will
generate savings for CEB, which will enable it to reinvest in
similar projects in the future.

The project model is very simple and can be replicated in Small
Island Developing States with good solar insolation and in coun-
tries seeking to promote solar energy in their electricity mix.

PROJECT NAME: Home Solar Project
COUNTRIES/REGIONS: Mauritius, United Arab Emirates
NOMINATED BY: International Renewable Energy Agency (IRENA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.1, 7.2, 7.a, 7.b
SUPPORTED BY: Abu Dhabi Fund for Development
IMPLEMENTING ENTITIES: CEB (Green Energy) Co. Ltd
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2023
URL OF THE PRACTICE: Not available

Contact:
Name: Mr Maheswur Raj Dayal
Title: General Manager
Organization: CEB (Green Energy) Co. Ltd
Email: mahesh.dayal@ceb.intnet.mu

200

mailto:mahesh.dayal@ceb.intnet.mu

Challenge
Caribbean Small Island Developing States (SIDS) face some of the highest energy costs in the world,
owing to reliance on imported, expensive diesel, which has adverse effects on economic growth.
Many of the countries also face significant vulnerability in their power systems to climate disasters like
hurricanes. Although renewable energy is now the cheapest power source in every country, many
SIDS do have not a developed renewables sector with a track record of implementing projects. Ac-
cordingly, quickly building high quality renewable energy projects can potentially prove to all stake-
holders that renewables can immediately bring down costs, deliver reliable power, and create jobs
– and thereby drive interest and policies to enable further renewable energy power generation assets.

Towards a Solution
The United Arab Emirates (UAE)-Caribbean Renewable Energy Fund provides US$50 million in grants
for renewable energy projects in the 16 Caribbean countries classified by the United Nations as sov-
ereign Small Island Developing States.

The UAE-Caribbean Renewable Energy Fund was established with two key objectives:
•	 Increase the use and resilience of renewable energy applications in the region, including in related

sectors such as water and waste, per national development and energy plans.
•	 Expand technical experience in designing, implementing, and managing renewable energy proj-

ects, to facilitate faster and lower-cost deployment in the future.

The Fund responds to the high cost of energy in Caribbean SIDS countries, identified as a primary
growth barrier by the International Renewable Energy Agency (IRENA) and the Samoa Pathway.

The Fund typically enables one of the first or largest renewable energy installations in the project lo-
cations, with a mix of utility-scale and off-grid solar, and is designed to help to kickstart or enhance
the local industry while also enhancing the power system’s resilience to climate change. The Fund
has partnered with other organizations: for instance, for co-financing the green reconstruction of
the Barbuda power system with the Caribbean Community (CARICOM) Development Fund and
New Zealand’s Ministry of Foreign Affairs and Trade, as well as for undertaking the scoping work of
Rocky Mountain Institute, Carbon War Room and Clinton Foundation project towards implemen-
tation. To date, three projects (Bahamas, Barbados, and St Vincent and the Grenadines) have been
commissioned under the Fund, three are under construction (Antigua and Barbuda, Belize, and
Dominica), seven are preparing for procurement (Dominican Republic, Grenada, Guyana, Haiti, St
Lucia, Suriname, and Trinidad and Tobago) and three are in the feasibility stage (Cuba, Jamaica, and
St Kitts and Nevis).

Renewable energy is now significantly cheaper than diesel in all 16 countries, but deployment has
not kept pace with this economic shift, often due to lack of project development precedent. The
UAE faced a similar situation in its own development of renewable energy and found injections of
public finance for hardware to be highly effective in quickly commercializing solar power technol-

United Arab Emirates-Caribbean Renewable
Energy Fund
Providing a US$50 million grant fund for reducing energy costs and pollution, with
gender and resilience standards

© Ministry of Foreign Affairs
and International Cooperation

of the United Arab Emirates

201

ogies. One of the Fund’s innovations is its provision of grants
for hardware (solar panels, converters, grid upgrades, etc.) with
built-in training and capacity development, so that partners
are applying their skills to concrete projects that are actually
built and operated. The UAE and Caribbean Governments
therefore agreed to focus the Fund on generation assets that
could immediately demonstrate renewable energy’s cost sav-
ings, technical feasibility, and job creation potential, as a spur
and example for future development.

The Fund operates on a government-to-government basis,
with Caribbean countries developing a shortlist of projects
and assigning a technical working group (usually several min-
istries, the relevant utility, and local authorities). The group then
partners with the UAE’s independent technical focal point (the
private clean energy project developer Masdar, headquartered
in Abu Dhabi) to select the final project(s) and develop the
feasibility report. A tender is then released to the market, with
priority placed on local firms and content, as well as on gender
metrics. Funding is untied. The government technical group
and Masdar then manage the contractor until plant commis-
sioning. The Government specifies which entity will own the
asset and handles any offtake agreements. The project is also
required to be financially self-sustaining, i.e. unsubsidized for
future operation. A six-week plant operation training module
serves as the project coda. This cooperative, iterative process
is designed to build the experience of all of the stakeholders
(including the UAE) in overseeing renewable energy projects
from concept to operation.

Because the projects are often the first of their kind, they often
have regulatory impacts. For instance, the offtake agreement
between the Government and the utility for the Fund project
in the Bahamas created the template for large-scale indepen-
dent power producers, facilitating future projects.

The Fund also includes a resilience and gender standard. The
resilience standard requires projects to assess and improve
their location and durability regarding extreme weather events
(namely hurricanes). The gender standard requires a gender
analysis for the project concept, as well as consideration of and
reporting on gender balance in staffing and procurement.

In terms of results, the first three implemented projects in
the Bahamas, Barbados, and St Vincent and the Grenadines
result in immediate annual savings of $1.3 million by avoid-
ing 995,000 litres of diesel. Annual carbon savings from the
three projects are estimated at 2.7m kg, and ten people in each
country received direct training on project development and
plant operation. The solar and battery project on Union Island in
St Vincent and the Grenadines is also one of the first islands in the
region to achieve 100 percent solar power during sunny periods,
creating a proof point for renewables + battery technology.

Practices and experiences from the Fund are shared through
global and regional partners including the International Re-
newable Energy Agency (IRENA), CARICOM’s energy unit, the
Caribbean Electric Utility Services Corporation (the power
industry association, CARILEC) and Rocky Mountain Institute/
Carbon War Room. The Fund also transfers significant ex-
perience from the UAE-Pacific Partnership Fund, a similarly
designed US$50 million grant fund for renewable energy
deployed across 11 Pacific countries between 2013 and 2016.

Contact:
Name: Mr Dane McQueen
Title: Senior Advisor, Development and Humanitarian Affairs
Organization: United Arab Emirates Ministry of Foreign Affairs
and International Cooperation
Email: d_mcqueen@mofaic.gov.ae

PROJECT NAME: United Arab Emirates (UAE)-Caribbean Renewable Energy Fund
COUNTRIES/REGIONS: Antigua and Barbuda, Bahamas, Barbados, Belize, Cuba, Dominica, Dominican Republic, Grenada,
Guyana, Haiti, Jamaica, St Kitts and Nevis, St Lucia, St Vincent and the Grenadines, Suriname, Trinidad and Tobago, United
Arab Emirates
NOMINATED BY: Ministry of Foreign Affairs and International Cooperation of the United Arab Emirates
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.2, 5.b, 7.1, 7.2, 7.b, 8.2, 8.3, 8.4, 8.9, 9.1, 9.4, 9.a, 13.1, 13.a, 13.b, 17.3,
17.6, 17.7, 17.9
SUPPORTED BY: Ministry of Foreign Affairs and International Cooperation of the United Arab Emirates
IMPLEMENTING ENTITIES: Range of government agencies and utilities within each of the 16 Caribbean countries + Abu
Dhabi Fund for Development, Masdar, and UAE Ministry of Foreign Affairs and International Cooperation. Co-financing and
other complementary resources provided by the CARICOM Development Fund, New Zealand Ministry of Foreign Affairs and
Trade, and Rocky Mountain Institute / Carbon War Room / Clinton Foundation.
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2022
URL OF THE PRACTICE: Not available

202

Challenge
The Pacific Island Countries (PICs) face energy challenges, including:
•	 an overdependence on fossil fuels;
•	 the high cost of developing energy resources and extending services to remote populations;
•	 the poor quality of energy data and trends;
•	 a small base of skilled people to address the issues;
•	 weak bargaining positions with petroleum suppliers;
•	 exposure to high logistic costs.

In response to these challenges, a clear, central solution across much of the Pacific is the installation
of solar photovoltaic (PV) systems. Price reductions for photovoltaic PV over the past decade have
brought the cost of solar generated electricity to the point where it is competitive with most forms
of commercial generation, mostly by diesel engines. PICs are targeting the scaling-up of renewable
energy to offset high prices and seek on- and off-grid solutions for improved power access, quality
and efficiency.

Towards a Solution
Through the “Solarization of Head of State Residences in PIDF Member Countries” initiative, the Pa-
cific Islands Development Forum (PIDF) and the non-profit organization Solar Head of State (SHOS)
aimed to raise the profile of the installation and usage of solar energy in PICs with the Heads of State
championing the technology.

This initiative brings together a regional organization (PIDF, SHOS), a Global-South Development
partner (the Government of India through the India-UN Development Partnership Fund managed by
the United Nations Office for South-South Cooperation [UNOSSC]), and an executing agency (United
Nations Development Programme [UNDP]). It also brings in Solaria, a private sector partner based in
the United States of America, which is donating the solar panels.

The initiative is being implemented in 11 PICs: Fiji, Federated States of Micronesia, Kiribati, Republic
of the Marshall Islands (RMI), Nauru, Palau, Solomon Islands, Timor-Leste, Tonga, Tuvalu and Vanuatu.

By having a solar system installed on public buildings, including the executive administrative
residence of a country, the country’s leadership is given first-hand experience with proven ben-
efits of renewable technologies, which further encourages the development of energy policies
that favours the adoption of renewable energy. Each system is a demonstration project to inspire
the mass adoption of solar energy and other renewable energy technologies by the citizens of the
country and around the world. The projects can be used to engage the general public with the
benefits of renewable energy through an effective media campaign and community outreach. By
bringing global expertise in the design and installation of solar systems to each project, SHOS and
PIDF facilitate the transfer of critical skills and knowledge to the participating PICs.

Solarization of Head of State Residences
in Pacific Islands Development Forum
Member Countries
Promoting the use of solar energy through the installation of solar photovoltaic sys-
tems in Pacific Island Countries

© PIDF

203

SHOS has a proven track record and have already installed
these installations in the Maldives (Official Presidential Res-
idence), St. Lucia (public residence of the Governor-General)
and Jamaica (National Executive Office, Jamaica House).

Building on previous work, the project will work diligently and
proactively to arrange appropriate complementary and/or
joint activities, and where relevant, develop practical follow-up
activities. The PIDF and the Global Green Growth Institute
(GGGI), with Korea International Cooperation Agency (KOI-
CA) funding, are collaborating on the ongoing multi-country
“Capacity Building to Strengthen Sustainable Implementation
of Renewable Energy Technologies for Rural Energy Access”
project. The project is being implemented in three of the
countries, Fiji, Solomon Islands and Vanuatu, and PIDF will
lead implementation in the Solomon Islands. Possible areas
of collaboration include training on the installation, operation
and maintenance of solar PV systems, public awareness raising
on sustainable energy (e.g. unveiling of the solar PV projects
while announcing new national energy policies and plans),
etc. Furthermore, UNDP has ongoing sustainable energy proj-
ects in Tuvalu, Nauru and Vanuatu as well as projects being
developed in other countries.

All PICs have submitted nationally determined contributions
(NDCs), and the Republic of the Marshall Islands (RMI) submitted
its second in November 2018. The national climate change mit-
igation pledges address some of the major sources of national
greenhouse gas (GHG) emissions, but the focus is on the energy
sector. Most of the NDCs include GHG emission reduction tar-
gets, and some have targets both for an unconditional and a
conditional mitigation component with common needs includ-

ing finance, technology support and/or capacity development.
Some ultimately aim for 100 percent renewable energy-based
penetration by 2030, including Fiji, Tuvalu and Vanuatu.

The most important element of this initiative is the partner-
ships involved. Multiple organizations based in different coun-
tries and regions of the world are involved, including from the
public sector, the private sector and civil society: (i) in PICs,
partners include the offices of the head of state/building of
national importance, power utilities and private companies;
(ii) at regional level, partners include PIDF and UNDP; and (iii) at
the international level, SHOS, Solaria, the Government of India
and UNOSSC.

There is potential to upscale the individual installations to
make them more than a simple PV installation, but full-on
100 percent renewable electricity for state houses, including
battery storage and other sustainability efforts on the grounds
of the residences. These efforts could include electrification of
garden maintenance tools, use of electric vehicles by govern-
ment officials or garden workers, installation of electric vehicle
charging stations, etc. There is some scope for upscaling in the
Pacific Islands region; for example, solar PV systems could be
installed on executive residences in Cook Islands, Papua New
Guinea and Samoa. However, there is significant scope for up-
scaling in other Small Island Developing States (SIDS).

Contact:
Name: Mr Viliame Kasanawaqa
Title: Team Leader Policy Research and Evaluation
Organization: Pacific Islands Development Forum
Email: viliame.kasanawaqa@pidf.int

PROJECT NAME: Solarization of Head of State Residences in Pacific Islands Development Forum (PIDF) Member Countries
COUNTRIES/REGIONS: PIDF Member Countries (Federated States of Micronesia, Fiji, Kiribati, Marshall Islands, Nauru, Palau,
Solomon Islands, Timor-Leste, Tonga, Tuvalu and Vanuatu)
NOMINATED BY: Pacific Islands Development Forum (PIDF)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.2, 7.a, 13.2, 17.9
SUPPORTED BY: India-United Nations Development Partnership Fund
IMPLEMENTING ENTITIES: PIDF, United Nations Development Programme, and Solar Head of State
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2020–2022
URL OF THE PRACTICE: http://greenbusiness.solutions/shos

204

http://greenbusiness.solutions/shos/

Challenge
Over 80 percent of new, worldwide coal-fired power plants that began operating between 2017 and 2020
are in middle-income countries in Asia: People’s Republic of China, India, Indonesia, Pakistan, the Philippines
and Viet Nam. In addition to the plants that were in operation in these countries, these new power plants
will lock-in 260 gigatons of carbon dioxide emissions over their remaining lifetimes. This would exceed the
power sector’s carbon budget in line with mitigation pathways consistent with limiting global warming to
2°C. Support for policies and investments to maximize energy efficiency and clean energy in Asian countries
will therefore not only benefit local populations through greater energy productivity and cleaner air, but it
will also contribute critically to the Paris Agreement targets.

While energy efficiency (EE) is known as the ‘first fuel’ of economic development, due to its enormous po-
tential and low cost, implementation progress has been slow, mainly due to difficulties in finding scalable
business models and attracting commercial capital to support these investments. For various institutional
and technical reasons, countries around the world, especially middle-income countries in South, East and
South-East Asia, have been struggling to identify scalable mechanisms to promote EE.

All these countries have a renewable energy (RE) portfolio, but need to develop affordable scale-up policies.
They were eager, therefore, to understand and overcome constraints to least-cost generation.

Towards a Solution
The objective of this knowledge exchange was to improve the capacity of China, India, Indonesia, Pakistan,
the Philippines and Vietnam to achieve their respective national, low-carbon energy ambitions by optimiz-
ing their EE, RE and gas policies, developing successful business models and adopting suitable financing
mechanisms. The exchange aimed at allowing peers in participating countries to exchange experi-
ences and lessons learned on designing and implementing policies to supply low carbon energy
at least cost to end users, including through private sector participation in their home countries.

To rapidly translate the business models across countries for similar cross-cutting deals, three knowledge
exchange workshops were jointly organized and facilitated by a World Bank team as part of the Follow the
Carbon/Energy Transition (FTC/ET) in Asia initiative: the first two in Singapore and the third one in Qinghai,
China. The workshops consisted in expert panel sessions, site visits and networking.

Expert panel sessions
The workshops comprised three separate knowledge exchange events on RE Auction, EE, and Grid Integra-
tion of RE. Resource experts shared their experience and lessons learned; they were from: (i) countries that
successfully implemented RE auctions (Brazil, India, Peru, South Africa and the United Arab Emirates); (ii)
countries that successfully implemented EE policies and programmes (China, India, Japan, Mexico, Republic
of Korea, Singapore and the United Kingdom); and (iii) countries that are successfully integrating RE into
their power systems (Australia, Denmark, Spain and United States of America).

Site visits
Field visits were organized to the world’s largest and most efficient district cooling facility, a green hotel and
a green hospital to gain personal experience about Singapore’s experience with green buildings. The Grid
Integration of RE workshop included field visits to the world’s largest solar photovoltaic (PV) park in Qinghai,
the largest power station of hybrid PV and hydropower at Long Yang Gorge, and the dispatch centre of

Following the Carbon for Clean Energy in
Asia
Accelerating energy efficiency, renewable energy and natural gas solutions among
middle-income countries in Asia

© World Bank

205

Qinghai Grid Company in Xining to showcase its experience of 100
percent RE grid integration during nine consecutive days.

Networking
The workshops were interspersed with networking activities
between FTC/ET country representatives, resource experts, and
World Bank staff.

Results and Lessons Learned
New knowledge
Renewable Energy Auction
•	 Among the three RE policy options (feed-in tariffs, RE portfolio

standards and auctions), feed-in tariffs have delivered success
to scale up RE in a short time period. However, tariff levels tend
to be high, which can result in an extra burden on consumers
or governments for RE subsidies. According to a recent global
trend, there is an increasing number of countries shifting from
feed-in tariffs to auction schemes, which has led to a rapid
decline of the price of solar PV and wind energy, resulting in
a massive scale-up of investments. Almost all countries rep-
resented at the workshop that successfully implemented RE
auction schemes achieved solar PV tariffs that are competitive
with conventional power generation, even compared to coal
as baseline fuel in India and South Africa.

•	 In addition to adequate tariff levels with long-term power pur-
chase agreements, successful RE policies should also require
mandatory grid access, and incremental costs, if any, to be
passed to consumers.

•	 Solar PV electricity prices are primarily driven by investment
costs, cost of financing, cost of land and labour, and solar re-
sources. Current prices are sustainable over time, but the rate
of decrease could slow down.

Energy efficiency
•	 Conducive policies are the essential driver to create market de-

mand for catalysing EE investments. Successful EE experiences
demonstrated that mandatory output-based policies are more
effective than voluntary input-based approaches, and strong
regulations must go hand in hand with financial incentives. Chi-
na and India adopted mandatory EE targets for industry. China
adopted a top-down approach in allocating EE targets to each
province and top 17,000 energy-intensive industrial enterprises,
and held the obligated parties accountable for achieving the

targets. India’s Perform, Achieve, Trade (PAT) scheme is a mar-
ket-oriented scheme where energy saving targets are allocated
to industry sectors and allow trading of energy saving certifi-
cates to achieve the national targets at least cost.

Grid integration of renewable energy
•	 FTC/ET countries are at various phases of variable renewable en-

ergy (VRE) grid integration (solar PV and wind). Most South-East
Asian countries are at the starting phase with a very low share of
VRE in the grid system. China and India have a notable VRE share
in the system, and some regions of China such as the northwest
have experienced a very high share of VRE in the grid system. All
have huge potential to scale up over time with proven technical
solutions and institutional reforms. From a technical perspective,
integrating high levels of VRE into conventional electric power
grids poses distinct challenges due to the intermittency nature
of solar PV and wind power.

New and improved actions
Following the workshops, the six countries began tailoring knowl-
edge learned to their specific context and leveraging the newly es-
tablished network for joint efforts in maximizing EE and clean energy.
During the process, new and improved actions were undertaken.

Moving forward
All FTC/ET countries have decided on follow-up plans to pilot or
implement RE auctions.
Immediately after the RE auction workshop in Singapore, World
Bank teams in Indonesia and Viet Nam conducted follow-up
in-country workshops and discussions on RE auctions. Resource
experts from the Singapore workshop were tapped for these con-
sultations. The World Bank team in Pakistan engaged in follow-up
discussions with its government counterparts on how to support
them on RE auction. All three teams made plans to mobilize trust
funds to support their respective countries in piloting solar auction
schemes, and potential funding sources have been identified.

Contact:
Name: Mr Laurent Porte
Title: Program Manager, South-South Facility
Organization: World Bank
Email: lporte@worldbank.org

PROJECT NAME: Following the carbon for clean energy in Asia
COUNTRIES/REGIONS: Australia, Brazil, China, Denmark, India, Indonesia, Japan, Mexico, Pakistan, Peru, the Philippines,
Republic of Korea Singapore, South Africa, Spain, United Arab Emirates, United Kingdom, United States of America, Viet Nam
NOMINATED BY: World Bank
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.2, 7.a, 17.9
SUPPORTED BY: World Bank South-South Facility
IMPLEMENTING ENTITIES: Governments of China, India, Indonesia, Pakistan, the Philippines and Vietnam, World Bank,
experts from Australia, Brazil, China, Denmark, India, Japan, Mexico Peru, Republic of Korea Singapore, South Africa, Spain,
United Arab Emirates, United Kingdom and United States of America
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: https://bit.ly/3aUWj8V

206

https://bit.ly/3aUWj8V

Challenge
People living outside of urban areas or in less advantageous zones are deprived of the benefits of the
emerging e-commerce industry, owing to their non-existent or limited Internet knowledge, as well
as a lack of access to logistics and finance tools. Although many districts are known for producing
domestic goods, producers do not receive a fair price because of unequal access to transport facili-
ties and digital financial services. These inequalities lead to a decrease in production, which, in turn,
increases inequalities between rural and urban areas. In addition, most e-commerce companies do
not have access to the rural market, which remains largely untapped.

Towards a Solution
The vision of the ‘ekShop’ initiative is to create a platform where these marginal producers can sell
their products directly to customers and take advantage of online shopping. It integrates all the top
e-commerce and logistics companies into a single channel and extends access to over 4,000 physi-
cal-digital centres. This single initiative has sparked a ‘Go Rural’ revolution within the e-commerce and
fast-moving consumer goods industries, thus acting as the catalyst to create a highly efficient access
and logistics infrastructure.

One of the objectives in establishing ekShop was to reduce inequalities between market facilities in
rural and urban areas. Through ekShop’s digitized market platform and delivery channel, rural pro-
ducers were able to access the urban market and sell their goods across the country through all the
top e-commerce companies in Bangladesh. Women in particular are encouraged to market their
handcrafted products, especially those living in rural areas.

ekShop is a modular platform that uses an application programming interface. It has introduced
secure payment system, provided by ESCROW, and uses an integrated payment portal to foster
trust between buyers and sellers. Furthermore, digital centres are often used as storage warehouses
for products that are frequently ordered by locals. These are one-stop centres run by citizen entre-
preneurs in tandem with elected local government representatives where citizens can access over
150 public and private services, some free and some fee-based.

By engaging digital centre entrepreneurs and applying an assisted e-commerce model, ekShop is
gradually reducing the digital divide and increasing income in rural populations. Currently, most of
the logistics companies are using the digital centres as their delivery points and the centres’ entre-
preneurs as delivery agents to ensure access to rural areas.

As of February 2020, over 4,000 digital centres have been on-boarded, and over 32,000 ur-
ban-to-rural orders worth 45 million taka (over US$530,000) have been placed. In addition,
230,000 kg of rural-to-urban agricultural orders have been placed, and handcrafted goods
worth 20 million taka (over US$235,000) have been sold. ekShop has 3,765 doorstep delivery
points with 500 micro-merchants and has completed over 100,000 orders. To date, 300,000 consumers
have been served, an average of three per order. Although the majority of payments have been made

ekShop: Empowering Rural Communities
using Assisted E-Commerce
Employing a unique e-commerce platform to facilitate greater access to economic
opportunities for hard-to-reach rural citizens, lessen the logistics divide and reduce
inequality

© a2i Programme

207

as cash on delivery (82 percent), some entrepreneurs have used
banking and mobile financial services as well. A total of 247 en-
trepreneurs have become local distributors of fast-moving con-
sumer goods through ekShop, and 2,100 entrepreneurs have
been trained in e-commerce by the ekShop team.

ekShop provides an assisted e-commerce model that uses
ESCROW payment services and is focused on improving rural
sales. It is the only platform to connect 80 percent of the na-
tion’s logistics providers with its exclusive geomapping.

All the stakeholders and partners involved with ekShop
benefit from each transaction. As a result, they have taken
ownership of the initiative, along with the Aspire to Innovate
(a2i) Programme, and will maintain it on an ongoing basis. A
revenue ecosystem is established, in which all the connected
commission flows need not depend on any external sources.
Furthermore, the initiative has led to the establishment of the
National E-Commerce Policy of 2018 and the E-Commerce
Policy for Small- and Medium-Sized Enterprises in 2019.

ekShop has crossed international borders to replicate this
model. There are four operational hubs: ekShop centres in Ma-

laysia and Singapore and full ekShop architecture operations
in Turkey and Nepal. This cross-country transfer has increased
the number of people who can access the digital services that
ekShop has to offer. ekShop also exports rural products to sev-
eral countries.

For an ekShop model to thrive in an area, the digital market
must have multiple e-commerce players and logistic facilities.
There must also be stable Internet connectivity. This initiative
is based on the idea of making e-commerce platforms as easy
to access as possible. As a result, it does not require a complex
project design or significant investment.

Contact:
Name: Mr Rezwanul Haque Jami
Title: Team Leader, Rural E-Commerce and Head of Commer-
cialization (iLab)
Organization: Aspire to Innovate (a2i) Programme
Email: rezwanul.haque@a2i.gov.bd

PROJECT NAME: ekShop: Empowering Rural Communities using Assisted E-Commerce
COUNTRIES/REGIONS: Bangladesh, Malaysia, Nepal, Turkey, Uganda
NOMINATED BY: Aspire to Innovate (a2i) Programme, Government of Bangladesh, United Nations Development Pro-
gramme (UNDP) Bangladesh
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 1.5, 1.a, 5.1, 5.a, 5.b, 5.c, 8.1, 8.2, 8.3, 8.5, 8.9, 9.1, 9.2, 9.3, 9.4, 9.a, 9.b,
9.c, 10.1, 10.4, 10.b, 11.a, 11.c
SUPPORTED BY: ICT Division, Cabinet Division, UNDP
IMPLEMENTING ENTITIES: a2i Programme, Government of Bangladesh, UNDP Bangladesh
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2021
URL OF THE PRACTICE: www.ekshop.gov.bd

208

http://www.ekshop.gov.bd

Challenge
According to the World Bank, Bangladesh has a total population of 158 million and a labour force of
59.5 million, with a projected labour force growth rate of 2.2 percent1 by 2030. Approximately 2 million
young people join the workforce every year.2 Among them, 0.6 million are from mainstream education,
and 1.1 million are trained by government or private skills development agencies. The remainder are
classified as not in education, employment or training. A total of 11.6 million young people falls into
this category. There is a significant gap between the demand for skilled workers in local industries and
the supply from education and training centres. One plausible reason for this is the communication
and coordination gap between employers and skill development agencies in Bangladesh.

Towards a Solution
Apprenticeship is any system by which the employer undertakes, by contract, to employ and train
a young person (between the ages of 17 and 30 years) for a period specified in advance and during
which the apprentice is bound to work in the employer’s service. Employers provide apprentices
with real, on-the-job skills. This is the main learning environment in which manual skills, behaviours,
attitudes and work processes and procedures are formed under real working conditions. On the oth-
er hand, training institutions equip apprentices with more theoretical training. In this learning envi-
ronment, apprentices acquire competencies that are most effectively taught outside the workplace.

The apprenticeship programme can be a practical solution to address the gap between the demand
for skilled workers in local industries and international job markets and the supply ensured by edu-
cation and training centres. This initiative involves employers, skill development agencies and young
people to ensure that demand-driven skills are being developed.

The apprenticeship programme benefits apprentices, hiring organizations and the economy. For
apprentices, apprenticeships can provide access to full-time employment for semi-skilled and un-
skilled youth. Certificates of completion help apprentices to promote their skills and capabilities to
potential employers. Apprenticeships also count as credible experience for jobseekers, which can
be used to improve their earning potential. Furthermore, business entities operating apprenticeship
programmes have sufficient time to mould apprentices to the company’s culture and work structure.
Under the Labour Law of 2013, apprenticeship-related expenses are tax-free, and training equipment
can be imported duty-free. Benefits for the economy include a significant reduction in the unem-
ployment rate, an increase in overall industrial productivity, continued economic growth and a more
skilled labour force.

As the innovation intermediary of the Government, the Aspire to Innovate (a2i) Programme is working
with a whole-of-society approach, applying behaviour change methodologies and leveraging the rapid

1	 www.documents1.worldbank.org/curated/en/834041507299981599/pdf/Main-report.pdf

2	 www.blogs.worldbank.org/endpovertyinsouthasia/skilling-bangladeshs-youth-changing-job-market

Innovations in Apprenticeship: A Skilled
Workforce for the Future
Leveraging the demographic dividend by empowering youth with meaningful skills
most demanded by the market

© a2i Programme

209

http://www.documents1.worldbank.org/curated/en/834041507299981599/pdf/Main-report.pdf
http://www.blogs.worldbank.org/endpovertyinsouthasia/skilling-bangladeshs-youth-changing-job-market

expansion of technologies to create an enabling environment
for the development of demand-driven skills in Bangladesh.

In industrialized countries, at least five percent of the new labour
force has an apprenticeship opportunity, which is crucial to cre-
ating skilled workers. Bangladesh plans to reach this percentage
by 2023. In 2017, 1.39 percent of the labour force partici-
pated in the apprenticeship programme. That number
increased to 2 percent in 2018, and 2.35 percent in 2019.

In terms of the informal job sector, 60 percent of the enrolled
apprentices are female, and the apprenticeship programme
has a successful job placement rate of over 85 percent, which
demonstrates that this is an innovative approach to devel-
oping skills. This initiative is demand-driven, as industries are
transforming rapidly to keep pace with technology. a2i has
also developed the Apprenticeship Management System to
manage, monitor and mentor apprenticeship programmes
across the country. The hub serves all the needs of the pro-
gramme’s stakeholders, both young people and businesses.

This approach consists of registration, monitoring, assessment
and certification, which ensures that the apprenticeship pro-
gramme is conducted smoothly, and workers are actually re-

ceiving benefits. The programme coordinates employers and
skill development agencies, which ensures its sustainability. It
could easily be replicated in other countries that have a gap in
supply and demand in the labour market.

To expand the apprenticeship programme in the global South,
a2i has undertaken significant South-South cooperation ac-
tivities. It signed a memorandum of understanding with the
Global Apprenticeship Network in Switzerland in 2017 to
connect with apprenticeship networks in other countries and
share knowledge and experience. In addition, a2i serves as the
Secretariat for the Asian Alliance for Apprenticeship network
and promotes the exchange of knowledge, experience and
best practices among its 11 member countries. The Govern-
ment of Somalia and the Bangsamoro Autonomous Region of
the Philippines have expressed interest in the apprenticeship
solutions of a2i and a willingness to replicate the programme.

Contact:
Name: Mr Asad – Uz – Zaman
Title: Policy Specialist
Organization: Aspire to Innovate (a2i) Programme
Email: asad.zaman@a2i.gov.bd
Phone: +8801712092922

PROJECT NAME: Innovations in Apprenticeship: A Skilled Workforce for the Future
COUNTRIES/REGIONS: Bangsamoro Autonomous Region of the Philippines, Bangladesh, Cambodia, Somalia
NOMINATED BY: Aspire to Innovate (a2i) Programme, Government of Bangladesh; United Nations Development Pro-
gramme (UNDP) Bangladesh
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.1, 8.2, 8.3, 8.4, 8.5, 8.6, 8.9, 8.b
SUPPORTED BY: International Labour Organization (ILO), United Nations Children’s Fund (UNICEF), Oxfam, ActionAid
IMPLEMENTING ENTITIES: a2i Programme, Government of Bangladesh; UNDP Bangladesh
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2024
URL OF THE PRACTICE: www.apprenticeship.gov.bd

210

http://www.apprenticeship.gov.bd

Challenge
Social safety net programmes help the Government to alleviate poverty and reduce inequality in
Bangladesh. Budgetary allocations have grown in absolute terms, from 1.3 percent of gross domes-
tic product in 1998 to 2.58 percent in the fiscal year 2019–2020. Total government spending has
increased to 14.21 percent. There are currently over 140 social safety net programmes being admin-
istrated in the country by 23 ministries and divisions.

Social safety net payments are heavily reliant on cash. The inherent costs associated with direct cash
payments, such as the administrative cost of payment and the risk of leakage, are significantly higher.
Studies indicate that leakage in social safety net programmes often constitutes a significant hurdle.
Reducing leakage from the system could save a significant amount of money, which could eventu-
ally allow for a higher number of beneficiaries to be enrolled.

Moreover, considering that beneficiary groups are extremely poor and marginalized, recipients
spend excessive time and money to travel to the payment location to collect their allowance. They
also frequently experience aggravation at the point of payment collection.

Towards a Solution
In light of the challenges of direct cash transfers, the Aspire to Innovate (a2i) Programme, with sup-
port from the Bill and Melinda Gates Foundation, partnered with various government departments,
ministries and financial service providers in Bangladesh to digitize social safety net payments as part
of the Government’s overarching plan to digitize all Government-to-person (G2P) payments in order
to provide affordable, efficient financial services to marginalized people in Bangladesh.

Digital payments have the potential to promote financial inclusion in underserved communities, and
the Government has made digitizing G2P payments a priority. G2P digitization was piloted in 2018,
and a countrywide scale-up is currently underway.

In the past, beneficiaries would receive their quarterly allowance in cash at a bank branch, once their
identity was validated by the bank staff. Under the new system, beneficiaries can choose their financial
service provider, and the money is credited directly from the Treasury account to individual beneficia-
ry accounts. Beneficiaries can withdraw the money at any time from any banking agent point around
the country or with any mobile financial service. Beneficiary validation using national identity cards is
an integral part of the architecture. Over 25 million beneficiaries of various cash transfer programmes
will benefit from the new system, which will ensure that beneficiaries have ownership of their money
and eliminate ghost beneficiaries from the programmes. The system also eliminated several middle
tiers, which reduced inefficiencies, delays and leakages. Beneficiaries now have the ultimate freedom
to choose their financial service provider, thereby laying the foundation for financial inclusion.

When compared to traditional programmes, a properly digitized social safety net programme could
potentially reduce the number of visits to collect allowances by 80 percent, the time spent by

Towards a Leakage-Free Social Safety Net
Distribution
Digitizing social safety net programmes in Bangladesh to deliver affordable, effective
and leakage-free digital payments to those unreached

© a2i Programme

211

58 percent and the costs incurred by 32 percent. Moreover, the
Government could save 10 percent of its social safety net bud-
get, resulting in possible savings of over US$14 million annually.

Overall, the new system creates several benefits. The cash
transfer programme allows for easier and faster delivery. Digi-
tal payments reduce the cost of collecting benefits; they save
hours and, in some cases, days. In addition, a digital ecosystem
ensures efficient service delivery for beneficiaries at the union
level, the lowest tier of the Bangladeshi Government.

The programme allows for leakage-free distribution. The
digitization of government payments ensures transparency,
accountability and traceability. It also lessens the risk of cor-
ruption and leakage. As part of the digitization process, an
awareness-raising programme was designed for beneficiaries
to increase their ownership and reduce dependency on others
in collecting their allowance.

The cash transfer programme increases efficiency in govern-
ment operations. Given the nature of transactional anonymity,
cash-based transactions are inconvenient, inefficient and lack
transparency and accountability for government organiza-
tions. Digital payment methods are quicker and more efficient,
which decreases overall cost and increases the efficiency of
government officials.

The programme promotes the adoption of other digital finan-
cial services. Digitizing social safety net payments provides
mobility, enabling citizens to receive their allowance by visiting
the nearest cash point. It also creates an enabling environment
for accessing more advanced digital financial services. To date,
this initiative has reached 2.5 million beneficiaries.

The G2P payment architecture allows the Government to initi-
ate digital payments in other sectors by leveraging fintech at a
much lower cost and promoting digital financial services. This
significant payment stream was digitized using an innovative
model that ensured affordable and effective service delivery.
Digital payments also have the capacity to promote the in-
clusion of women and serve the bottom of the pyramid. The
infrastructure required to roll out G2P digital payments already
exists in Bangladesh. Bangladesh Bank, the Finance Division of
the Ministry of Finance, the Office of the Controller General
of Accounts and a2i collaborated to integrate the various sys-
tems and adopt the necessary policy reform. Effective partner-
ships have been made among financial service providers and
government institutions, including the Department of Social
Service, the Ministry of Liberation War Affairs, the Department
of Disaster Management and the Department of Women Af-
fairs. The Government also approved new guidelines for the
ministries and agencies implementing the payment system.

This model can easily be replicated in countries similar to
Bangladesh, as well as in the private sector. Bangladesh has
taken inspiration from the direct benefit transfer programme
of India to develop this inclusive payment architecture. The Bill
and Melinda Gates Foundation aided a2i in implementing this
innovative approach to bolster South-South cooperation.

Contact:
Name: Md. Tohurul Hasan
Title: Programme Manager
Organization: Aspire to Innovate (a2i) Programme
Email: tohurul.hasan@a2i.gov.bd
Phone: +8801707554768

PROJECT NAME: Towards a Leakage-Free Social Safety Net Distribution
COUNTRIES/REGIONS: Bangladesh
NOMINATED BY: Aspire to Innovate (a2i) Programme, Government of Bangladesh; United Nations Development Pro-
gramme (UNDP) Bangladesh
SUSTAINABLE DEVELOPMENT GOAL TARGET(s): 1.3, 8.10
SUPPORTED BY: Bill and Melinda Gates Foundation
IMPLEMENTING ENTITIES: a2i Programme, Government of Bangladesh; UNDP Bangladesh
PROJECT STATUS: Ongoing
PROJECT PERIOD: July 2017–December 2020
URL OF THE PRACTICE: Not available

212

Challenge
Although financial systems in Africa have progressed over the past 20 years, liberalization, pri-
vatization, and stabilization have yet to translate into more accessible financial services for the
majority of Africans. There is a strong relationship between financial market development and
economic growth. Financial markets help to direct the flow of savings and investments in the
economy to facilitate the accumulation of capital and the production of goods and services. At
a time of slowing global growth, the world is beginning to take notice of the fast-growing pop-
ulation and markets in Africa and the opportunities they hold. Nevertheless, the lack of access to
financial services for small- and medium-sized enterprises (SMEs) at all levels continues to hamper
cooperation in Africa.

Towards a Solution
To address these challenges, an in-depth study of African financial markets was needed. The acces-
sibility and quality of financial services in African countries are crucial to healthy development in the
private sector. The China-Africa Business Council (CABC) was established under the United Nations
Development Programme in 2006 to promote economic and technological cooperation between
China and African countries, particularly in the private sector. After a decade of development, CABC
has accumulated rich experience in economic and technological cooperation. It has a broad com-
munication network, deep understanding of African markets and strong support from member
companies in Africa. CABC was therefore ideally placed to implement this project. With assistance
from the China-Africa Development Fund and the Pérez-Guerrero Trust Fund, CABC designed a proj-
ect to research financial markets in Madagascar, Mauritius and Zambia that would include in-depth
interviews with local private businesses. The project, entitled ‘Accessibility of Financial Services and
the Private Sector in Africa’, aimed to highlight the existing issues in financial cooperation be-
tween Africa and its development partners, to the benefit of investment promotion agencies,
financial institutions and chambers of commerce in Madagascar, Mauritius and Zambia. The
outcomes were expected to contribute to the achievement of Sustainable Development Goal 8 to
promote sustained, inclusive and sustainable economic growth, full and productive employment
and decent work for all.

This project was carried out in conjunction with government departments and non-governmental
organizations in China and across Africa. The Economic Development Board of Madagascar, the Zam-
bia Chamber of Commerce and Industry and the SBM Group of Mauritius collaborated with CABC on
this project. The China-Africa Development Fund and the Pérez-Guerrero Trust Fund also contributed
their expertise. Researchers conducted a series of well-designed investigations focusing on financial
accessibility and companies’ interaction with financial systems in Madagascar, Mauritius and Zambia.
Field visits and on-site seminars were organized in those countries as well. After gathering the data,
a comprehensive report was produced. It provides policy recommendations for Madagascar, Mauri-
tius, Zambia and other countries in the region, as well as international investors, to develop financial
markets in order to attract more foreign capital for development. In addition, a valuable database has
been established for further research on South-South and China-Africa cooperation.

Accessibility of Financial Services and the
Private Sector in Africa
Maximizing the impact of financial cooperation on economic development and in-
dustrialization in Africa

© China-Africa Business Council

213

With the population of Africa expected to overtake that of
China by 2025, the continent’s economic potential is undeni-
able. Given its growth and development requirements, Africa
also has significant potential to develop its financial markets,
thereby improving socio-economic prosperity and reducing
poverty. A timely and in-depth study of African financial mar-
kets benefited both African countries and investors.

Madagascar, Mauritius and Zambia were selected for this study.
Madagascar has strong performance in exports and invest-
ment. Mauritius is among the most financially active countries
in Africa and has served as a hub for many multinational inves-
tors. Zambia has strong manufacturing and industrial sectors
and is the headquarters of the Common Market for Eastern
and Southern Africa. To a great extent, the selected countries
represent the various development patterns across the African
continent. The outcomes of this project could therefore serve
as a reference for other African countries.

The project relied on a thorough study of financial markets in
these three countries and a survey of local private business-
es to identify common problems and challenges. The report

summarized the experiences and best practices of these three
countries and the region as a whole. It includes several pol-
icy suggestions for Governments, finical institutions and the
private sector. The report also provides recommendations to
maximize the impact of financial cooperation on economic
development and industrialization in Africa, thereby contrib-
uting to the healthy development of the private sector and job
creation for local communities.

Improving financial markets attracts foreign direct investment
and is crucial for every country. The challenges and solutions
mentioned in the report also apply to other African countries.
Hopefully, a similar research project can be applied to addi-
tional African countries with support from other banks and
governmental agencies.

Contact:
Name: Mr Xiaofeng Bai
Title: Executive Deputy Secretary General
Organization: China-Africa Business Council
Email: baixiaofeng@cabc.org.cn

PROJECT NAME: Accessibility of Financial Services and the Private Sector in Africa
COUNTRIES/REGIONS: Madagascar, Mauritius, Zambia
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.3, 8.10
SUPPORTED BY: Pérez-Guerrero Trust Fund for South-South Cooperation
IMPLEMENTING ENTITIES: China-Africa Business Council
PROJECT STATUS: Completed
PROJECT PERIOD: June 2018–May 2019
URL OF THE PRACTICE: en.cabc.org.cn

214

http://en.cabc.org.cn/

Challenge
Small- and medium-sized enterprises (SMEs) have always been important in developing countries,
and central and local governments have been working on laws and regulations to promote their
development. In today’s society, e-commerce is rapidly transforming the way in which enterprises
are interacting with each other, consumers and policymakers.

However, less developed countries and regions rely on low information technology and have less
experience in informatization, which has hindered the development of e-commerce and related
business activities among SMEs.

The target countries of Cambodia, Cuba and Viet Nam have a significant number of SMEs and provide
strong support for domestic markets; however, government officials struggle to promote economic
growth and integrate these SMEs in the global market.

Towards a Solution
The E-Commerce Development Programme for SMEs from Developing Countries, carried out by
CIFAL Shanghai International Training Centre for local actors, aimed to facilitate cooperation and
exchanges among SMEs in developing countries, particularly in e-business development. The Pro-
gramme also seeks to apply the experience and best practices of China to other countries.

CIFAL Shanghai has long had a high reputation for bringing together individuals from developing
countries to update their knowledge and professional skills in information technology in order to
keep pace with informatization and industrialization. The Centre has offered seminars on information
technology and related economic growth and development methods, which have been attended
by 1,229 beneficiaries from 127 countries. Topics include domestic and cross-border e-commerce,
e-business management, information security and infrastructure development, as well as the latest
information technology in China and its application in daily life.

Based on demand in Cambodia, Cuba and Vietnam, CIFAL Shanghai provided workshops that would
benefit SMEs from developing countries and regions. Participants learned about e-commerce and
related issues through first-hand interactions with Chinese e-commerce market players, policymak-
ers and other relevant parties.

A seminar on cross-border e-commerce cooperation was organized in each country, providing 70 gov-
ernment officials from Cambodia, Cuba and Vietnam with a better understanding of e-commerce and
related infrastructure development in China. These seminars shared solutions and good practices from
China through lectures and site visits. In order to equip participants with knowledge of the latest trends
in application management of e-commerce information systems, all lectures were presented by experts
from the front line and officials at all levels involved in urban construction, who shared examples from their
daily work. To complement the knowledge gained in the classroom, CIFAL Shanghai arranged for partici-
pants to visit enterprises, which provided a better understanding of e-commerce development in China.

E-Commerce Development Programme for
SMEs from Developing Countries
Facilitating cooperation and exchanges among SMEs in developing countries

© CIFAL Shanghai Interna-
tional Training Centre

215

CIFAL Shanghai would like to expand this training to provide
further study opportunities to officials and technicians in less
developed countries. Participants in the seminars gained
a comprehensive and objective understanding of China’s
achievements and accumulated experience in cross-border
e-commerce cooperation. They also gained a scientific and
pragmatic perspective of cross-border e-commerce coopera-
tion and learned how to apply information technology.

Based on the feedback received from participants, the project
not only provided knowledge of e-commerce and related
information technology, but also allowed participants to
understand the advantages of information technology
products and solution companies in China. Target countries
could further explore opportunities for cooperation with Chi-
na and Chinese companies to improve their information infra-
structures and achieve Sustainable Development Goal targets
in the future. The target countries showed a strong willingness
to have delegates participate in future seminars.

CIFAL Shanghai provides demand-based solutions to design
e-commerce training courses that fit the specific needs of a
country. It conducts an analysis to determine the optimal ap-
proach to e-commerce development and assists in building
partnerships among SMEs in different sectors or countries.

At the end of the seminars and training courses, all participants
received a pen drive that contained all the course materials.
They could share it with their colleagues or use it as reference
to design related trainings in their countries. Representatives
of CIFAL Shanghai maintained contact with the participants
once they had returned to their home countries to identify
their training demands and design future seminars for them.
These training seminars could therefore be sustainable in
both the participants’ countries and in China. However, many
countries currently lack the technical and academic expertise
required to offer similar trainings.

In the coming years, CIFAL Shanghai will continue to raise
awareness of informatization construction and share related
knowledge and skills to further benefit individuals from Gov-
ernments, corporations, financial institutions, hospitals and
private businesses from States members of the Group of 77.

Contact:
Name: Mr Hanye Xue
Title: Project Manager
Organization: CIFAL Shanghai International Training Centre
Email: hanye.xue@cifalshanghai.org
WeChat: Xur233

PROJECT NAME: E-Commerce Development Programme for SMEs from Developing Countries
COUNTRIES/REGIONS: Cambodia, China, Cuba, Viet Nam
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.a, 9.3
SUPPORTED BY: Pérez-Guerrero Trust Fund for South-South Cooperation
IMPLEMENTING ENTITIES: CIFAL Shanghai International Training Centre
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: https://bit.ly/31sIfjN

216

https://bit.ly/31sIfjN

Challenge
Nigeria is the largest economy in Africa, with expanding economic sectors in manufacturing, finance,
service and technology. The country has gradually shifted to a more sustainable economic approach,
reducing dependency on oil and petroleum. According to the National Bureau of Statistics, small- and
medium-sized enterprises (SMEs) have contributed 48 percent of national gross domestic product in
the past five years. They account for 50 percent of industrial jobs and nearly 90 percent of the manu-
facturing sector, with approximately 17.4 million entrepreneurs across the country. The shift towards
sustainable economic growth has now become one of the Government’s policy priorities. With sig-
nificantly more economic potential to be explored and optimized, strengthening entrepreneurship
in the country could serve as the new driving force for economic growth, helping to create more job
opportunities, alleviate economic disparity and promote a more inclusive economic environment.

Towards a Solution
In cooperation with the Indonesian Embassy in Abuja, the Directorate of Technical Cooperation and
the Directorate General of Multilateral Cooperation of the Ministry of Foreign Affairs of Indonesia
conducted a capacity-building programme entitled ‘International Workshop on Entrepreneurship
Capacity-building for Nigeria: Promoting Economic Growth to Achieve the Sustainable Develop-
ment Goals (SDGs)’ in Abuja, Nigeria from 30 October to 1 November 2019. The programme was
undertaken to fulfil a commitment made by Indonesia in its role as a non-permanent member of
the United Nations Security Council from 2019 to 2020. It was also a means of strengthening the
country’s South-South cooperation framework.

Twenty entrepreneurs and business practitioners from various sectors in Nigeria participated in
the training, which was conducted by external consultants from Global Entrepreneurship Network
(GEN) Indonesia who had prior experience in the numerous training programmes offered by the
Directorate of Technical Cooperation. Through this programme, participants were expected to gain
knowledge and insights on entrepreneurship that could support economic growth in Nigeria and
create new economic opportunities with Indonesia. Furthermore, this programme was designed
to align efforts to maintain peace with the sustainable development agenda through community
building at the grassroots level.

The training sought to provide a better understanding of the importance of creativity and innovation
in maintaining sustainable economic cooperation within global and domestic markets. It also aimed
to build capacity in designing product prototypes with high economic value, identifying economic
opportunities and potential markets, developing entrepreneurship capacity to optimize natural and
technological resources for innovative solutions to market demands, and formulating new method-
ologies to validate the products or services offered by target markets and audiences.

The programme was delivered in an intensive three-day session that relied on classroom activities,
interactive discussions, simulations, field practice and the use of audiovisual media to enhance the
learning experience.

Entrepreneurship and Economic Growth to
Achieve the Sustainable Development Goals
in Nigeria
Supporting entrepreneurial growth for sustainable, community-based economic
development

© Ministry of Foreign
Affairs, Indonesia

217

The first session focused on building the entrepreneurial
mindset. This important modality allowed participants to as-
sess the business process used by entrepreneurs in order to
determine the correct business model for growth potential.
In this session, in-depth research was emphasized as the key
to a successful business strategy. Participants were also in-
troduced to the entrepreneurship ecosystem in Indonesia to
gain insights on how businesses are conducted and to learn
from the country’s experience in integrating this ecosystem
to foster national economic growth.

The second session focused on using the business model
canvas as a tool to develop and navigate business strategy. It
can be implemented to understand new business concepts,
analyse business risk and create strategies to overcome chal-
lenges facing the business ecosystem. Participants were also
encouraged to embrace technological advances in their busi-
ness model canvas to improve their process and foster stronger
growth. As an example, they learned about how the business
climate in Indonesia is dominated by digital start-ups as a result
of technological advances, which provides new business actors
with several innovative strategies to disrupt the conventional
business process and amplify their business growth.

To complement their training, participants also attended
workshops on marketing and branding and received tips and
insights on creating innovative products. These skill sets were
deemed important to produce notable and valuable products
that could compete in the fast-growing market while main-
taining product sustainability.

At the end of the training, representatives from the Ministry
of Foreign Affairs of Nigeria conveyed their satisfaction with
the training programme and found that SMEs are important
to growth and sustainable development. Moreover, they ex-
pressed interest in providing and further strengthening an
environment conducive to empowering women and youth
in the creative industry to promote economic growth. They
would also focus on integrating technology to address stag-
nant development within the business community in Nigeria.

To maintain the continuity and spirit of the training, a net-
work of entrepreneurs and SME owners from Indonesia and
Nigeria was established. This initiative was undertaken to
ensure further cooperation among entrepreneurs of both
countries. It also serves as a platform to consult and explore
mutually beneficial partnerships between these countries in
the future.

This initiative contributed to achieving SDG 8 on decent work
and economic growth, SDG 10 on reducing inequalities and
SDG 5 on gender equality.

Contact:
Name: Mr Mohammad Syarif Alatas
Title: Director for Technical Cooperation
Organization: Ministry of Foreign Affairs of Indonesia
Email: syarif.alatas@kemlu.go.id

PROJECT NAME: Entrepreneurship and Economic Growth to Achieve the Sustainable Development Goals in Nigeria
COUNTRIES/REGIONS: Indonesia, Nigeria
NOMINATED BY: Ministry of Foreign Affairs of Indonesia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 5.a, 8.2, 10.3
SUPPORTED BY: Ministry of Foreign Affairs of Nigeria
IMPLEMENTING ENTITIES: Ministry of Foreign Affairs of Indonesia
PROJECT STATUS: Completed
PROJECT PERIOD: 30 October–1 November 2019
URL OF THE PRACTICE: https://bit.ly/32p0ohV

218

https://bit.ly/32p0ohV

Challenge
Owners of small- and medium-sized enterprises (SMEs) in Suriname have great potential to expand
their businesses and a desire to build stronger relations with Indonesia. The countries share strong
economic and cultural bonds, as well as a good relationship. At the same time, the economic po-
tential has not been optimized, and there is still significant room for improvement. Many owners of
SMEs in Suriname still rely on a simple business planning method. Failure to address the possible loss
of economic opportunity could affect efforts to achieve Sustainable Development Goal (SDG) 8 on
decent work and economic growth and SDG 10 on reducing inequalities.

Towards a Solution
To address this challenge, the Government of Indonesia, with support from the Government of Su-
riname, hosted a capacity-building programme entitled ‘International Workshop on Small and Me-
dium-Sized Enterprises Empowerment: Working Together to Achieve the Sustainable Development
Goals’. This programme was convened in Paramaribo, Suriname from 16 to 18 September 2019, and
was attended by 35 participants, including government officials from relevant ministries and owners
of SMEs. The resource persons for the programme were assigned from an external firm, a partner
of the Ministry of Cooperatives and SMEs of Indonesia. The programme was undertaken to fulfil
a commitment made by Indonesia in its role as a non-permanent member of the United Nations
Security Council from 2019 to 2020. It was also a means of strengthening the country’s South-South
cooperation framework.

Owners of SMEs are at the core of economic activity in Suriname and play an important role in
economic growth and development in terms of production, employment opportunities, export con-
tributions and equitable distribution of income in society.

The training focused on three main themes: developing the skills necessary to improve capacity
and knowledge to upscale businesses, implementing more structured and comprehensive business
planning with the business model canvas method, and fostering product development skills.

The first theme focused on teaching participants how to analyse their own business. This included
formulating a proper business model, determining their bargaining value and developing a strategy
to put their businesses forward. The second theme focused on familiarizing participants with the
business model concept, which included training on using the business model canvas to analyse
risks and potential, understanding its components and improving existing business models.

To provide participants with all the skills required, the training also included materials on product
development, such as marketing, packaging and branding. Participants were encouraged to use
mind-mapping techniques during brainstorming sessions to organize or simplify ideas and thought
processes. They were introduced to customer journey maps to analyse business processes, and they
participated in a practical workshop to make or improve product branding and packaging.

Empowering Small- and Medium-Sized
Enterprises in Suriname
Building stronger enterprise cooperation for sustainable economic growth

© Ministry of Foreign
Affairs, Indonesia

219

Based on the responses to the questionnaire returned at the
end of the programme, the training received mostly positive
feedback. Participants were satisfied with the interactive
training methods and the concrete ideas delivered by each
facilitator. Moreover, participants requested that similar capac-
ity-building programmes be conducted in the future.

In addition to the capacity-building programme, the training
also served to strengthen the network between SMEs in Suri-
name and Indonesia. The exchange of knowledge between the
two countries is important to build trust and it paved the way
for potential future collaborations in various sectors, given the
similar economic challenges they face as developing countries.

As a result of the capacity-building and training pro-
gramme, participants increased their knowledge and skills
to empower owners of SMEs and integrate local businesses
and SMEs into long-term economic development plans. This
ensures more prosperous and sustainable economic growth,
in line with SDG 8, “Decent Work and Economic Growth”, SDG
5 “Gender Equality” as well as SDG 10, “Reducing Inequalities”.

Contact:
Name: Mr Mohammad Syarif Alatas
Title: Director for Technical Cooperation
Organization: Ministry of Foreign Affairs of Indonesia
Email: syarif.alatas@kemlu.go.id

PROJECT NAME: Empowering Small- and Medium-sized Enterprises in Suriname
COUNTRIES/REGIONS: Indonesia, Suriname
NOMINATED BY: Ministry of Foreign Affairs of Indonesia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 8.2, 10.3
SUPPORTED BY: Ministry of Foreign Affairs of Suriname
IMPLEMENTING ENTITIES: Ministry of Foreign Affairs of Indonesia
PROJECT STATUS: Completed
PROJECT PERIOD: 16–18 September 2019
URL OF THE PRACTICE: https://bit.ly/3lhAt45 (in Bahasa Indonesia)

220

https://bit.ly/3lhAt45

Challenge
Good governance and strong institutional capacity are among the most important aspects of a
healthy, functional government. In order to support economic growth with accountable govern-
ment leadership, robust macroeconomic management and fiscal planning is necessary to ensure all
policies within the sector benefit the country as a whole. The State of Palestine is currently improving
its institutional capacity to strengthen its independence and credibility as a sovereign country. Inter-
national assistance is needed to ensure continuity in the Government’s institutional development, as
limited resources and ongoing conflict may hinder progress.

Towards a Solution
In cooperation with the Indonesian Embassy in Amman, Jordan, the Directorate of Technical Coop-
eration and the Directorate General of Multilateral Cooperation of the Ministry of Foreign Affairs of
Indonesia conducted a capacity-building programme on macroeconomic management and fiscal
policy to support economic growth for Palestine. It was held in Amman from 26 to 28 March 2019.
The programme was undertaken to fulfil a commitment made by Indonesia in its role as a non-per-
manent member of United Nations Security Council from 2019 to 2020. It was aligned with the
three-year activity plan agreed upon during the Third Conference on Cooperation among East Asian
Countries for Palestinian Development, as well the country’s commitment to strengthen South-
South cooperation within the framework of the New Asian-African Strategic Partnership.

Participants of the programme included 21 officials from the Palestinian Ministry of Finance and
Planning and 3 officials from the Jordanian Ministry of Finance. The ultimate goal of the training
was to improve development in their respective countries, as the ability to manage and plan
macroeconomic policy impacts economic growth. The training sought to provide participants
with the knowledge necessary for effective planning in macroeconomic management and fiscal
policy, which are essential for developing countries.

The three-day training was conducted by experts from the Ministry of Finance of Indonesia and
relied on an interactive and participative approach, with focus group discussions and audio-visual
learning methods.

The training was divided into three sessions. In the first session, the participants attended a lecture on
macroeconomic management and sectoral analysis, using Indonesia’s latest economic development
approach as an example. In this portion of the training, participants learned about the importance of
identifying and promoting key sectors that are vital to economic growth. They were also introduced
to the Government’s spending policy, particularly social spending that aligns with development.

In the second session, participants learned about Indonesia’s strategy of managing procurement
financing, particularly foreign procurement. The session also focused on fiscal risk management, par-
ticularly how to anticipate the impact of governing activities on State expenditure dynamics.

Good Governance and Institutional Capacity
for the State of Palestine
Developing stronger institutions for better governance

© Ministry of Foreign
Affairs, Indonesia

221

In the final session, participants were equipped with the various
analytical tools and models required to measure the impacts of
fiscal policies. The Government Spending Review was also intro-
duced in this session as a framework to evaluate various types of
spending, including social, capital and employee expenditures.

A questionnaire was filled out by the participants at the end
of the training, and most responded positively. The topic of fi-
nancing through public-private partnerships gained the most
traction, as it aligned with current economic and fiscal policy
in the State of Palestine.

At the closing ceremony, the participants conveyed their
appreciation and requested additional follow-up trainings to
further improve their capabilities, particularly regarding capac-
ity-building in official development assistance management.
The broad range of possibilities for follow-up programmes is
indicative of the programme’s sustainability and replicability,
as additional programmes could be implemented upon re-
quest from the Government of Palestine.

This training is part of a series of capacity-building programmes
organized by the Government of Indonesia to provide contin-
uous support for the independence of the sovereign State of
Palestine. As a follow-up, in February 2020, the Government
of Indonesia organized a capacity-building programme for
Palestinian police authorities to continue to develop the Gov-
ernment’s institutional capacity.

This initiative contributed to Sustainable Development
Goal 8 on decent work and economic growth and Goal 10
on reducing inequalities, as it emphasizes good governance
through strong policy management and training to foster
economic growth.

Contact:
Name: Mr Mohammad Syarif Alatas
Title: Director for Technical Cooperation
Organization: Ministry of Foreign Affairs of Indonesia
Email: syarif.alatas@kemlu.go.id

PROJECT NAME: Strengthening Good Governance and Institutional Capacity for Palestine
COUNTRIES/REGIONS: Indonesia, Jordan, State of Palestine
NOMINATED BY: Ministry of Foreign Affairs of Indonesia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.1, 8.3, 8.10, 10.1, 10.4
SUPPORTED BY: Indonesian Embassy in Amman
IMPLEMENTING ENTITIES: Ministry of Foreign Affairs of Indonesia
PROJECT STATUS: Completed
PROJECT PERIOD: 26–28 March 2019
URL OF THE PRACTICE: https://bit.ly/34F0Ef8 (in Bahasa Indonesia)

222

https://bit.ly/34F0Ef8

Challenge
Computer-assisted 3D design and 3D printer technologies have been actively used in many devel-
oped countries in education, health, machinery, architecture, jewellery and scientific research and
development projects. These new technologies, born out of the fourth industrial revolution, shorten
production time for many products and research and development processes. Nevertheless, some
developing countries lack this technology, which impacts growth, productivity gains and human de-
velopment. This creates new forms of inequality and widens the digital divide between industrialized
and developing countries. The international community must therefore do more to help developing
countries close the connectivity gap.

Towards a Solution
The Vocational Training and Employment Programme, which has been developed by the Turkish
Cooperation and Coordination Agency (TIKA), supports employment growth and develops human
capital. The primary goal of the programme is to build educational capacity in partner countries.
Within its scope, grants are provided for equipment and materials, along with training of trainers,
which allows knowledge to be implemented concretely. Training on 3D design and 3D printers has
been included in the submodules of the programme, which cover training and equipment support
more broadly.

The training framework is adapted to meet local needs. Training sessions are carried out on site by
expert trainers in partner countries, using donated 3D printers and consumables. Partners are chosen
based on demand from official institutions in partner countries. Participants are then chosen by the
partner institutions. In order to ensure the programme’s sustainability and increase the supply of
qualified teachers, in line with Sustainable Development Goal (SDG) target 4.c, the training of trainers
model was adapted. Qualified trainers continue to deliver trainings in their own country, increasing
the skilled workforce to achieve decent job creation, in line with SDG target 8.5. Grants for equip-
ment are included in the programme to ensure the quality of education, in line with SDG target 4.3.
Trainings are conducted in three levels. Basic trainings (100 hours) are held in the partner country.
Advanced level (50 hours) and industrial solutions (50 hours) modules are carried out in Turkey.

Since 2018, the programme has been implemented in 11 countries, where instructors from Turkey
have conducted 1,100 hours of training for 328 trainees. Those participants have gone on to train an
additional 292 individuals in the partner countries. The programme has therefore benefited 620 peo-
ple, of whom 30 percent are women. In 2020, trainings are planned in Afghanistan, Azerbaijan, Geor-
gia, Jordan, Lebanon, Montenegro and Pakistan; however, these trainings have been postponed due
to the coronavirus disease (COVID-19) pandemic.

Within the scope of the programme, 102 computers, 25 three-dimensional printers and 102 kg of
consumables (filament) have been donated to the cooperating institutions in the countries where
trainings have been conducted. While this innovative programme provides countries with new tech-
nologies in a short time, it also helps to reveal participants’ potential and increase their self-confidence.

Vocational Training and Employment
Programme (MESIP): 3D Design and
3D Printing Trainings
Providing product design training using computers and G-codes in 3D printer train-
ings with 3D design software

© TIKA

223

This low-budget programme to develop human capital has
been designed by considering the financial and adminis-
trative capacities of the recipient countries. Thus, after the
capacity-building is completed, the development of human
resources and use of the technology continue without further
support, thereby creating a sustainable environment for the
programme. Job opportunities for trainees have increased,
and the participants who have become trainers continue to
apply these techniques in their own countries.

This programme can be replicated and applied in any region,
as it has a wide range of applications. The conditions and needs
of the country and region should be analysed, and equipment

and instructor support should be provided. Training content
may also be updated. However, there must be demand for the
programme. Once a request is received, the internal project
cycle begins and a general framework for the programme
is determined. The implementation phase may then begin
quickly within institutional strategic planning processes.

Contact:
Name: Strategy Development Department
Organization: Turkish Cooperation and Coordination Agency
(TIKA)
Email: sgdb@tika.gov.tr
Phone: +90 312 939 70 00

PROJECT NAME: Vocational Training and Employment Programme: 3D Design and 3D Printing Trainings
COUNTRIES/REGIONS: Afghanistan, Algeria, Azerbaijan, Bosnia and Herzegovina, Croatia, Georgia, Jordan, Kyrgyzstan, Leb-
anon, Libya, Mongolia, Montenegro, Pakistan, Sri Lanka, Sudan, Turkey, Uganda, Uzbekistan
NOMINATED BY: Turkish Cooperation and Coordination Agency (TIKA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.c, 8.2, 8.5, 8.6
SUPPORTED BY: TIKA
IMPLEMENTING ENTITIES: TIKA
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2021
URL OF THE PRACTICE: https://bit.ly/3grB4Ne and https://bit.ly/3llV4Er

224

https://bit.ly/3grB4Ne
https://bit.ly/3llV4Er

Challenge
Tourism is a significant economic activity and an important source of foreign exchange earnings and
employment in many Member States of the Organization of Islamic Cooperation (OIC). According to the
Tourism Outlook 2019 report of the Standing Committee for Economic and Commercial Cooperation
of the Organization of the Islamic Cooperation (COMCEC), the share of international tourism arrivals in
OIC countries as a whole was 14.8 percent in 2018, whereas their share of international tourism receipts
was 11.4 percent during the same period. There are many challenges affecting tourism performance in
OIC countries, including insufficient investments and infrastructure, poor tourism planning and prod-
uct development, a lack of travel facilitation, safety and security issues, low quality service, insufficient
marketing and promotion, and inadequate image-building and branding. Nevertheless, OIC Member
States have significant potential to develop a sustainable international tourism sector. Taking into con-
sideration the distinct natural, cultural, social and historical assets of OIC countries, careful attention is
required to fully reach their tourism potential and increase South-South cooperation in the sector.

Towards a Solution
To address these challenges, the Statistical, Economic and Social Research and Training Centre for
Islamic Countries (SESRIC) launched the OIC Tourism Capacity Building Programme (Tr-CaB) in 2015
to develop and strengthen the capacities of national tourism institutions of OIC Member States by
matching their needs and capacities within the framework of South-South cooperation. The pro-
gramme aims to enhance the capacities of national tourism institutions while also promoting this
neglected sector in many OIC countries, particularly the in Sub-Saharan Africa and least developed
countries. Furthermore, within its mandate to conduct economic and social research, SESRIC regu-
larly prepares reports and policy documents on tourism that aim to facilitate discussion and debate
among the OIC Member States during the Islamic Conference of Tourism Ministers.

The tourism industries of OIC Member States are not at the same level of development. While some
countries are ranked among the top destinations, such as Indonesia, Malaysia and Turkey, the major-
ity of Member States are concentrated at the bottom of the list. The difference stems from a lack of
tourism-related infrastructure, government prioritization and policy orientations, as well as conflicts
and political instability.

Within its mandate to organize capacity building training activities on a wide range of socio-econom-
ic issues of interest to the OIC Member States and to facilitate sharing of experience and knowledge,
SESRIC provides a number of capacity-building activities that are delivered via different modalities,
such as training courses, training workshops, seminars and study visits. This is usually done through
matching the needs and capacities of the national institutions of the OIC Member States. To match
the needs and capacities, the Centre regularly circulates the questionnaires on the relevant subjects
and analyses these needs and capacities based on the responses of the relevant institutions in the
Member States. Stakeholders in this process are purely motivated by a spirit of solidarity and South-
South cooperation. They are also looking to scale up the impact of promising partnerships with
proven and cost-effective approaches.

SESRIC OIC Tourism Capacity Building
Programme
Developing human and institutional capacities of OIC Member States in tourism
through South-South cooperation

© SESRIC

225

Since 2015, SESRIC has implemented a total of seven train-
ing courses, one training workshop, three seminars and two
projects within the framework of the OIC Tourism Capacity
Building Programme. These activities were attended by the
OIC Member States, as well as relevant regional, internation-
al and OIC institutions. Azerbaijan, Bahrain, Bangladesh, the
Gambia, Indonesia, Iran, Jordan, Kyrgyzstan, Malaysia, Mal-
dives, Mozambique, Niger, Nigeria, the State of Palestine, Saudi
Arabia, Senegal, Togo, Tunisia, Turkey and Uzbekistan, among
others, benefited from these capacity-building activities,
which covered topics such as tourism marketing, sustainable
tourism development and Muslim friendly tourism.

In addition, a one-day commemoration programme was or-
ganized in Dhaka, Bangladesh in 2019 within the framework
of the OIC City of Tourism. The programme consisted of an
international seminar on developing Muslim friendly tourism
in Dhaka and an award ceremony for the best tour operators.
Three tour operators were awarded for their remarkable con-
tributions to the development of tourism in the city.

In an effort to explore new ways to support the Member States
of the OIC in the field of tourism, many activities focusing on
Muslim friendly tourism were implemented in partnership
with COMCEC, through its Project Funding Schemes. In this
regard, a training course on the development and promotion
of Muslim friendly tourism in OIC Member States was held in
Ankara, Turkey in 2017. The aim of the training was to facilitate
the transfer of knowledge by sharing the experiences of Ma-
laysia, Turkey and other advanced OIC countries in developing
successful policies, regulations, standards and marketing strat-
egies in that regard.

The OIC Tourism Capacity Building Programme is an ongoing
programme of SESRIC. In the past six years, over 20 OIC Mem-
ber States have benefited from this initiative, which reflects
a growing interest. Considering the potential and growing
market size of Muslim friendly tourism as a niche segment

across OIC Member States, leading Islamic destinations like
Malaysia, Turkey and the United Arab Emirates could share
their knowledge and best practices with other OIC Member
States, which could play a vital role in their economic growth
and prosperity. Capacity-building and training programmes
on various aspects of the tourism sector, including Muslim
friendly tourism, are being planned in collaboration with the
relevant stakeholders so that the lessons learned from these
activities can be scaled up and disseminated more broadly.

Finally, this programme contributes significantly to training
human resources through South-South cooperation and
generating new revenue sources, thereby boosting eco-
nomic growth. As such, it contributes to the achievement of
Sustainable Development Goal targets 8.2, 8.9, 12.b, 14.7 and
17.9. The methods and modalities of the programme are con-
stantly updated to address the evolving challenges and meet
the growing demand of national tourism institutions.

Contact:
Name: Mr Onur Caglar
Title: Acting Director of Training and Technical Cooperation
Department
Organization: Statistical, Economic and Social Research and
Training Centre for Islamic Countries (SESRIC)
Email: ocaglar@sesric.org

Name: Ms Alia Sharify Ortaq
Title: Project Officer at Training and Technical Cooperation
Department
Organization: SESRIC
Email: alia@sesric.org

Name: Mr Thierno Aliou Balde
Title: Assistant Project Officer at Training and Technical Coop-
eration Department
Organization: SESRIC
Email: tabalde@sesric.org

PROJECT NAME: SESRIC OIC Tourism Capacity Building Programme (Tr-CaB)
COUNTRIES/REGIONS: 57 Member States of the Organization of Islamic Cooperation (OIC)
NOMINATED BY: Statistical, Economic and Social Research and Training Centre for Islamic Countries (SESRIC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.2, 8.9, 12.b, 14.7, 17.9
SUPPORTED BY: OIC Member States, the General Secretariat of the OIC, the Standing Committee for Economic and Com-
mercial Cooperation of the Organization of the Islamic Cooperation (COMCEC)
IMPLEMENTING ENTITIES: SESRIC
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2015–present
URL OF THE PRACTICE: bit.ly/33cq4OB

226

https://www.sesric.org/cbp-oic-tourism.php

Challenge
Family farming has generated higher incomes and alleviated poverty in most remote rural areas in
Latin America. Nevertheless, significant barriers remain in terms of sustainable market access, guar-
antees for long-term product supply and income growth for poor households.

The biggest challenges to market access facing family farming include developing a wider range of
marketing channels, long-term land tenure, technical assistance, credit, capacity-building, climate
impacts on production quality, product standards, inadequate pricing and imbalances in supply
and demand.

Towards a Solution
The Semear International Programme has identified and showcased a range of successful experi-
ences in promoting access to markets. Funding for this knowledge management is provided by the
International Fund for Agricultural Development (IFAD), in partnership with Procasur, a global organi-
zation specialized in scaling up rural family farming practices. The ‘Learning Territories’ programme is
led by Procasur and financed in South America in partnership with Semear International. It seeks to
develop local capacities through associative learning for producers, families, communities and rural
associations, which could help to scale up innovations.

A community or territory can be characterized as a learning territory if it has a high concentration of
innovations that are relevant to development. The programme invests in promoting lessons learned
by the local talents themselves in order to generate training proposals in the field and provide useful
solutions for public and private partners that want to invest in rural development. The ‘Learning Terri-
tories’ programme encourages the recognition of community members in the rural technical service
market as paid providers of rural technical assistance.

The Semear International Programme chose the learning territories of Belén de Umbría and Nariño,
in the department of Risaralda, Colombia, to be the starting point of this exchange programme. A
six-day visit to these territories took place in August 2019. The group included 6 project technical
staff members, 6 governmental officials and 6 farmers from Brazil, as well as 50 local farmers from
Colombia. The latter shared their knowledge management strategies and successful experiences in
farming production chains and marketing. The participants analysed the possibilities for adapting
and scaling up the experiences of these learning territories in their own rural development settings.

The ‘Learning Territories’ programme in Colombia has received financing from IFAD and the Ford
Foundation to promote group capacity-building in associations and cooperatives of family farmers
for the development of successful rural microenterprises. For example, the marketing challenges
caused by a recent fall in the price of coffee required prompt production diversification and restruc-
turing that could cope with the fluctuating demand and new quality standards required by the
market. As a result, producers in Colombia successfully reorganized to undergo intensive capaci-
ty-building, create new commercial units and implement managerial and organizational techniques.

Learning Territories: Improving Practical
Skills in Rural Business
Implementing learning territories and strengthening rural businesses in Brazil and
Colombia

© IFAD

227

The latter ultimately improved product quality, ensured stricter
quality control, increased sales volumes and introduced new
commercial partnerships guaranteeing business sustainabil-
ity, thereby contributing to the achievement of Sustainable
Development Goal (SDG) 1 on poverty and SDG 8 on decent
work and economic growth.

In addition, new training strategies and a high degree of direct
management required from the farmers’ organizations them-
selves led to innovative solutions for technical assistance pro-
grammes. The communities began to manage and sell their own
knowledge, offering a wide range of peer-to-peer consultancy
services for farmers, and to organize learning routes for rural busi-
nesses, thereby generating new income opportunities (SDG 1
on poverty, SDG 8 on decent work and economic growth and
SDG 12 on responsible consumption and production). In Belén
de Umbría, the ‘Learning Territories’ programme benefited
10 farmer associations, involving approximately 1,900 peo-
ple. The Nariño learning territories benefited at least
3 farming associations and approximately 500 people. The
programme has also allowed beneficiaries to reduce the gen-
erational knowledge gap by encouraging youth involvement,
training young people as business managers and providers of
technical assistance to other family farms, thereby ensuring the
long-term sustainability of rural businesses and a more contin-
uous presence of young people in the field (SDG 1 on poverty,
SDG 4 on quality education and SDG 8 on decent work and eco-
nomic growth). In the Belén de Umbría learning territory, at least
62 young people had become involved by 2015.

As a result of this visit to Colombia, development leaders in
Brazil have decided to replicate this good practice in three ter-
ritories in the states of Paraíba, Piauí and Bahia, in coordination
with IFAD and Procasur. Farmers of honey, goats, sheep and na-
tive fruits from the caatinga, a semi-arid region, have enrolled
as participants and set clear targets for enhancing their own
productivity and knowledge management. This programme
will enable communities to organize their knowledge man-
agement activities and strengthen their long-term capacities
to increase productivity, diversify production, increase access
to markets and manage and sell their own local knowledge.
This is expected to contribute to increasing family farming in-
comes, reducing poverty, building sustainable production and
consumption models, combating climate change, reducing
inequalities and building strategic alliances (SDG 1 on pover-
ty, SDG 2 on hunger, SDG 8 on decent work and economic
growth, SDG 12 on responsible consumption and production
and SDG 13 on climate action). The programme has been
closely monitored by Semear International Programme.

Contact:
Name: Mr Leonardo Bichara Rocha
Title: Country Programme Officer
Organization: International Fund for Agricultural Develop-
ment (IFAD)
Email: l.bichararocha@ifad.org

PROJECT NAME: Learning Territories in Colombia: Improving Practical Skills in Rural Business
COUNTRIES/REGIONS: Brazil, Colombia
NOMINATED BY: International Fund for Agricultural Development (IFAD) Brazil
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 2.1, 2.3, 2.a, 8.3, 12.2, 12.6
SUPPORTED BY: Government of Brazil, Government of Colombia, IFAD
IMPLEMENTING ENTITIES: Semear International Programme (implemented by Inter-American Institute for Cooperation
on Agriculture), Procasur Corporation
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2021
URL OF THE PRACTICE: https://bit.ly/3be86PW ; https://bit.ly/3lrDvmw (in Portuguese)

228

https://bit.ly/3be86PW
https://bit.ly/3lrDvmw

Challenge
Women in Sierra Leone, particularly women entrepreneurs, continue to face a number of challenges,
including low literacy rates and a lack of business and technical skills, as well as limited access to busi-
ness development, financial services and profitable markets. They experience difficulties in accessing
outside markets through cross-border trade with neighbouring countries, particularly Côte d’Ivoire,
Guinea and Liberia, which are also fragile States and members of the Mano River Union (MRU). Wom-
en entrepreneurs in these countries risk crossing the river for their livelihood. On each of the market
days within travelling distance of the river border, women leave their homes early in the morning.
They may have to cross the river multiple times to bring all their market goods across, before loading
up a truck for a long, rough road journey that is sometimes too long to return home by nightfall.

Women cross-border traders in the East African Community (EAC) face similar challenges but have
developed a simplified guide on customs tariffs and immigration procedures to facilitate trade across
borders with minimal challenges. This is a good practice from which to learn.

Towards a Solution
The development objective of the project was to contribute to women’s economic empowerment
and resilience in Sierra Leone by promoting interregional trade and economic cooperation within
the MRU. The project built on evidence-based learning from the EAC, with the aim of accelerating
economic growth, social progress and cultural advancement.

A study tour to the EAC Secretariat in Arusha, United Republic of Tanzania and the Namanga One-
Stop Border Post on the border between Tanzania and Kenya was organized for MRU officials and
women cross-border traders. The tour was designed to promote peer learning and knowledge-shar-
ing on fragile-to-fragile, cross-border trade among women entrepreneurs within the EAC economic
community and to establish a network of women cross-border traders from both regional economic
communities. The MRU team met with women entrepreneurs in Tanzania, who shared their experi-
ence on managing cross-border trade and establishing their network. Additional exchanges between
the MRU team and the EAC explored possibilities to develop an instrument to share information on
cross-border trade, especially for women entrepreneurs, and to identify good practices on its effec-
tive implementation from both a regional and country perspective.

During the study tour, participants recognized the positive results of the communication and training
tools developed by the EAC, particularly the Simplified Guide for women entrepreneurs. The Internation-
al Labour Organization (ILO) supported the MRU in replicating this guide. In collaboration with experts
from the East African Women in Business Platform, the MRU conducted a situational analysis during
a technical cooperation visit, which examined the legal, regulatory, institutional and social conditions
affecting Sierra Leonean women engaged in cross-border trade within the MRU subregion. The ‘Simpli-
fied Guide for Micro and Small-Scale Women Cross-Border Traders and Service Providers within the East
African Community’ was adapted to the MRU context and piloted in Sierra Leone. The guide built on
the conclusions of the situational analysis and was based on the lessons learned during the study tour.

Enhancing Empowerment and Resilience
for Sierra Leonean Women Entrepreneurs
in Cross-Border Trade within the Mano
River Union
Sharing experiences and lessons learned from the East African Community

© ILO

229

ILO provided information on improving and formalizing
cross-border trade, capacity-building activities and access to
diversified and adapted financial services for women cross-bor-
der traders, which was of great value in complementing the
activities of other development actors. Technical and financial
partnerships among stakeholders promoted cross-border
trade. At the end of the project, a mobile application was devel-
oped to allow women to access all the necessary information
from anywhere and in a simplified format that is easy to use.

The MRU women cross-border traders now have a better
understanding of ways to strengthen their businesses.
They know the right prices, laws and tariffs, so they are less
likely to be cheated. The guide also assists them in accessing a
wider range of financial services, which will facilitate additional
technical and financial partnerships with other stakeholders.
Even more impactful, the collaboration between the MRU
women traders and their colleagues in Tanzania and Kenya has
inspired additional countries to take part in South-South and
triangular cooperation.

The project developed a mobile application as an innovative
solution adapted to the needs of the women cross-border
traders. This format was easier to use than traditional printed
booklets or informational sessions.

Sustainability is guaranteed through the East African Women
in Business Platform, which will support a continued database

of the good practices of women traders. The connection made
between the EAC and the MRU is another aspect of interre-
gional sustainability.

The project encouraged the inclusion of additional countries
under the South-South and triangular cooperation modality
through its engagement with stakeholders in Sierra Leone, the
MRU and the EAC. It included reflections on innovative and
easily accessible dissemination channels for women, such as
mobile applications that might be more convenient and use-
ful than printed booklets. Information sessions with service
providers were held to discuss how to channel information
on trade rules and regulations to women cross-border trad-
ers. Although these traders face similar challenges in other
countries, replicating the guide requires a contextual analysis
to tailor solutions to their particular situation. Ensuring social
dialogue by encouraging women traders to organize and par-
ticipate actively in developing the guide is also a key step in
adapting it to different contexts.

Contact:
Name: Mr Dennis Zulu
Title: Director, Country Office for Nigeria, Ghana, Liberia and
Sierra Leone
Organization: International Labour Organization (ILO)
Email: zulu@ilo.org

PROJECT NAME: Enhancing Empowerment and Resilience for Sierra Leonean Women Entrepreneurs in Cross-Border Trade
within the Mano River Union
COUNTRIES/REGIONS: Kenya, Sierra Leone, United Republic of Tanzania
NOMINATED BY: International Labour Organization (ILO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 8.8
SUPPORTED BY: ILO, Economic Community of West African States
IMPLEMENTING ENTITIES: ILO Sierra Leone
PROJECT STATUS: Completed
PROJECT PERIOD: August 2018–December 2019
URL OF THE PRACTICE: https://bit.ly/2QBvSfg

230

https://bit.ly/2QBvSfg

Challenge
The Central African Republic, the Congo and the Democratic Republic of the Congo have faced
significant challenges that include high unemployment rates and weaknesses in their labour market
analysis systems. They lack data that would allow them to develop accurate policy solutions. These
countries, along with Mali, are also characterized by high fragility. In addition, ongoing civil wars and
instability are an issue in the region.

Towards a Solution
This initiative aimed to strengthen the capacities of the Central African Republic, the Congo and the
Democratic Republic of the Congo and provide them with the tools to establish their own employ-
ment observatories, especially in the context of crises. The collaboration also brought together the
Economic Community of West African States (ECOWAS) and the Economic Community of Central Af-
rican States (ECCAS) to exchange knowledge on labour information systems through peer learning.

In the context of South-South cooperation, the International Labour Organization (ILO) Country
Office in Kinshasa, with financial support from the ILO Partnerships and Development Cooperation
Department (PARDEV), provided an opportunity for a delegation of nine constituents to visit the Ob-
servatoire Rational de l’Emploi et de la Formation (ONEF), the employment observatory in Mali. ONEF
emerged as a result of the West African Economic and Monetary Union (WAEMU) Summit, which
called on States to establish a national observatory to carry out studies and research in employment
and training. The Subregional Observatory on Employment and Training in the WAEMU region will be
created to promote employment and combat poverty.

A study visit was organized in Bamako, Mali from 5 to 9 November 2018. There were three participants
from each country, including representatives of trade unions, employer organizations and Govern-
ments. The delegates learned about establishing an observatory, which included understanding
the various stages of the process, obtaining information about the difficulties encountered and the
measures to reduce them, and speaking with development partners who helped set up the process.
The visit focused on promoting regional integration by involving ECOWAS and ECCAS.

Under this participatory approach, each country had a country-level tripartite consultation group
and an official designated by the Ministry of Employment and Vocational Training. Participants also
included development partners with a particular interest in establishing a solid information system
and integrated database in the Central African Republic, the Congo and the Democratic Republic of
the Congo. These partners could mobilize resources and provide support for implementing action
plans following the South-South intervention by PARDEV.

At the end of the tour, an action plan was prepared by each country with specific dates to return to
Mali, begin studies for the establishment of an observatory, validate studies with the participation
of ONEF and seek financing from development partners. The studies were validated on 12 Decem-
ber 2018 in Bangui, Central African Republic. The study tour also strengthened cooperation between

Fragile-to-Fragile Cooperation: Establishing
an Effective Information System on Labour
Markets in Fragile States
Sharing experiences among the Central African Republic, the Congo, the Democratic
Republic of the Congo and Mali

© ILO

231

ECOWAS, which was more advanced in the process of setting
up observatories, and ECCAS, which received advice on how
to replicate the experience of Mali successfully. The Central Af-
rican Republic, the Congo and the Democratic Republic of the
Congo were able to improve their policies, identify and resolve
obstacles, devise financing strategies for the observatories and
establish their role in supporting labour information systems.

This good practice sought to improve the capacity of poli-
cymakers to create and manage information on the labour
market and update data on a regular basis for continuous
tracking of the employment situation. This will help coun-
tries better analyse the impact of investments on employ-
ment and training, create a database on the labour market,
identify sectors with potential for job creation and improve
decision-making in times of crisis. The initiative strengthened
continuous cooperation among ECCAS countries to create

their national observatories as a first step in creating a regional
observatory on the labour market.

An ongoing discussion with ECCAS will expand experience in
the subregion. The models developed in the Central African Re-
public, the Congo and the Democratic Republic of the Congo
can be replicated in Cameroon, Chad, Equatorial Guinea, Ga-
bon, and Sao Tome and Principe. It will require a good system
of transparency, social dialogue and a healthy labour institution.

Contact:
Name: Ms Nteba Soumano
Title: Skills and Employability Officer
Organization: International Labour Organization (ILO) Country
Office-Kinshasa
Email: soumano@ilo.org

PROJECT NAME: Fragile-to-Fragile Cooperation: Establishing an Effective Information System on Labour Markets in Fragile
States: Sharing Experiences among the Central African Republic, the Congo, the Democratic Republic of the Congo and Mali
COUNTRIES/REGIONS: Central African Republic, Congo, Democratic Republic of the Congo, Mali
NOMINATED BY: Partnerships and Development Cooperation Department (PARDEV), International Labour Organization
(ILO) Regional Office for Africa, ILO Country Office-Kinshasa
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.3, 16.6
SUPPORTED BY: PARDEV, ILO Development and Investment Branch, ILO Skills and Employability Department, ILO Country
Office-Abidjan
IMPLEMENTING ENTITIES: ILO
PROJECT STATUS: Completed
PROJECT PERIOD: May 2018–April 2019
URL OF THE PRACTICE: https://bit.ly/2FYp5dh

232

https://bit.ly/2FYp5dh

Challenge
The workplace injury compensation system in Pakistan is governed by each provincial govern-
ment under their respective Employees Social Security Act, which exists in only three of the four
provinces. The system is challenged by a number of limitations in terms of coverage, quality, ade-
quacy and alignment with international standards, such as the Employment Injury Benefits Conven-
tion, 1964 (No. 121). Furthermore, it covers only a fraction of formal economy workers. The employee’s
social security institutions (ESSI) of Pakistan provide work injury insurance under some of the most
advanced legislation in Asia and conform to the minimum requirements of the Convention. Nev-
ertheless, ESSIs still face numerous challenges in promoting full compliance to cover all workers in
all economic sectors, deliver quality and timely health benefits and provide adequate cash benefits
to replace lost income. The main barriers are rooted in the limited resources available to invest in
human and information technology capacity and good governance management systems for ESSIs.

Towards a Solution
The project focused on strengthening the Pakistani compensation system for workplace injury
through exchanges with Malaysia and Thailand. It contributed to building capacities among these
countries on social security systems, as well as non-work-related injury and death. In this regard,
South-South cooperation with Malaysia was useful in sharing experiences and enhancing peer learn-
ing on social security matters.

Against this backdrop, the International Labour Organization (ILO) Country Office in Islamabad host-
ed a consultation on knowledge-sharing and insights into developing a road map to support provin-
cial reforms in ESSIs in Pakistan, which are responsible for work injury insurance. On 16 July 2018, the
heads of the four ESSIs met to review their existing contribution collection and registration systems,
examine the overall social security and welfare schemes and address the needs of formal and infor-
mal sector workers. They shared some of their practical experiences and challenges facing gover-
nance and implementation. They also identified areas to be included in a road map for upgrading
ESSIs. The consultation also involved the Departments of Labour, the Ministry of Overseas Pakistanis
and Human Resource Development, the Employers’ Federation of Pakistan, the Pakistan Workers’ Fed-
eration and technical experts. Following this consultation, a peer-learning South-South study trip to
visit social security institutions in Malaysia and Thailand took place in September 2018, with further
exchanges of knowledge and good practices to address the capacity gaps in ESSIs in Pakistan.

The results of this project provided a strong and sustainable foundation for effective employ-
ment injury compensation for all workers, including small- and medium-size enterprises (SMEs)
and self-employed workers, who are not currently covered. Limits in sustainability depend large-
ly on the capacity of national institutions to take over the oversight and implementation of social
security benefits for all workers, based on the good practices of the two countries. ILO facilitated
continued exchanges among the countries, brought in resource persons from Malaysia and Thailand
and established networks such as WhatsApp groups.

South-South and Triangular Cooperation
to Strengthen the Pakistani Compensation
System for Workplace Injury, Based on
Lessons Learned from Malaysia and
Thailand
Promoting peer learning on improving compensation for workplace injuries

© ILO

233

Through South-South and triangular cooperation, the project
developed the capacity of existing institutions responsible
for employment injury insurance. It improved governance,
computerized management systems, expanded coverage and
improved the delivery of benefits, which ultimately leads to a
sustainable social security system. Knowledge and organiza-
tional skills among social security institutions in Pakistan were
strengthened through the study visits to Malaysia and Thai-
land and the training workshops provided by the International
Training Centre of ILO in Turin. Knowledge products such as
case studies and information, education and communication
materials were developed for use by ESSIs in Pakistan to pro-
mote the adoption of good practices.

The scheme was supplemented by a holistic network of ser-
vices, including occupational safety and health promotion
programmes and healthy lifestyle campaigns, as well as re-
habilitation centres that prevent accidents and facilitate the
reintegration of injured workers to the workforce. In 2017, the
Malaysian social security system provided coverage to self-em-
ployed taxi drivers. It also provides protection to self-employed
insured persons, including for illnesses and accidents during
work-related activities.

Continued peer learning between Thailand, Malaysia and Pa-
kistan facilitates sustainable changes in the social security sys-
tems of the three countries. It also benefits other South Asian
countries, through South-South exchanges.

The Thailand Social Security Office covers the smallest busi-
nesses, even those with only one employee. Despite minor
practical implementation issues, there was much to learn
about gradually extending coverage to these businesses. Thai-
land also has a sophisticated system of contribution rates for
different industries and a merit rating system to adjust con-
tribution rates based on accident rates. The Government of
Pakistan shared the lessons it had learned on improving social
security with Myanmar.

Contact:
Name: Ms Ingrid Christensen
Title: Director
Organization: International Labour Organization (ILO) Islam-
abad Office
Email: christensen@ilo.org

PROJECT NAME: South-South and Triangular Cooperation to Strengthen the Pakistani Compensation System for Work-
place Injury, based on Lessons Learned from Malaysia and Thailand
COUNTRIES/REGIONS: Malaysia, Pakistan, Thailand
NOMINATED BY: International Labour Organization (ILO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.8
SUPPORTED BY: ILO Enterprises Department; ILO Decent Work Team in Delhi; Social Security Systems in Thailand, Malaysia
and Pakistan; Social Partners
IMPLEMENTING ENTITIES: ILO
PROJECT STATUS: Completed
PROJECT PERIOD: March 2018–December 2019
URL OF THE PRACTICE: bit.ly/2QewVRZ

234

http://www.southsouthpoint.net/2018/08/16/south-south-and-triangular-cooperation-for-strengthening-workplace-injury-compensation-system-in-pakistan-upgrading-employee-social-security-institutions-essis/

Challenge
Cambodia has identified agriculture as its top priority for socio-economic development; however,
very little technical assistance is provided to the cassava sector, despite the fact that it has become
the second largest agricultural crop in terms of income, employment, hectares cultivated and ex-
ports. The lack of technical support for leveraging cassava production could also have serious envi-
ronmental consequences, as cassava cultivation could deplete nutrients and have other ecological
effects on the soil.

Towards a Solution
In 2011, the United Nations Development Programme (UNDP) began working with the Ministry of
Commerce (MOFCOM) of China and the Ministry of Agriculture of Cambodia to help small producers,
processors and exporters of cassava move up the value chain, increase their revenue and exports and
create jobs. The project also sought to help them better understand Chinese market requirements
for Cambodian commodities, taking into consideration the preferential market access Cambodia
enjoys with China.

The purpose of Phase I (2011–2012) of the project was to leverage the added value of the joint
involvement of China and UNDP. A 21-day training programme was organized in Hainan, China,
through which each party was able to add substantive value and produce successful knowledge
products and training activities on cassava production and export. Phase I concluded in January 2012
and was declared a success by both China and Cambodia, with a request to expand the cooperation
to conduct further research, training and testing to establish direct linkages with processors and
buyers. The overall feedback indicated that the training style, content and practical activities were
conducive to improving cassava cultivation in Cambodia.

Based on the success and lessons learned from this initial phase, MOFCOM agreed to support a
second phase and created a new funding window as a cost-sharing contribution. This was the first
time that the Government of China provided grant-based financial support for a trilateral project.
Phase II was launched in May 2013 and completed in March 2015. During this phase, six trainings
were held, and a study tour was organized to Nanning, Guangxi province in China. In addition, a
number of knowledge products were prepared to facilitate the expansion of cassava production
using environmentally sustainable methods.

Phase II of the project revolved around three main outputs: knowledge and research, improved yields
and increased trade. In terms of knowledge and research, two influential and important knowledge
products were produced. First, a comprehensive Needs Assessment Study was conducted to identify
the specific production and processing needs of the Cambodian cassava sector, as well as gaps in
supply and demand in the Chinese market. Second, the first Environmental Impact Assessment was
undertaken in Cambodia to mitigate environmental damage resulting from poor cassava cultivation
techniques, which elicited some surprising but critical findings.

China-Cambodia-UNDP Trilateral
Cooperation on Cassava
Strengthening sustainable production through the first triangular cooperation proj-
ect on cassava

© UNDP China

235

In terms of improved yields, tailored training materials and
targeted trainings for processors, exporters, farmers and
government officials were developed. Trainees were then em-
powered to become trainers themselves. In terms of increased
trade, targeted support to enhance exports from Cambodia
to China was provided through a business matchmaking mis-
sion, where a Cambodian delegation of key stakeholders visit-
ed the city of Nanning in September 2014. Members met with
potential Chinese buyers, local trade and commerce officials
and other major actors in the Chinese cassava industry. The
mission and follow-up proved significant for understanding
market requirements and entry points.

To ensure scalability and sustainability, 2,500 copies of the
training manuals were produced for government trainers
across Cambodia to build the capacity of farmers, processors
and exporters. An estimated 200,000 farmers have benefit-
ed from the training manual.

Overall, the project has contributed innovative solutions to
generating pro-poor growth in Cambodia by providing tech-
nology and know-how from China and creating direct linkages
with the Chinese market.

This project was the first trilateral cooperation project initi-
ated by MOFCOM and UNDP following the signing of the

China-UNDP Memorandum of Understanding in 2010 to ex-
pand joint endeavours in South-South cooperation. The proj-
ect demonstrated that triangular cooperation can leverage
comparative strengths, create synergies and facilitate mutual
learning more strongly than any of the three parties acting
alone. It also demonstrated the potential of such development
assistance approach in improving development effectiveness
and supporting poverty eradication across the world.

The cooperation modality and activities will be replicated in
other developing countries in future projects, provided that the
countries have similar needs – in terms of limited production
know-how and connection with potential export markets - that
are consistent with the goals of creating jobs and strengthen-
ing sustainable production; the technology and achievements
of this project apply to local conditions; and there are sufficient
funds and human resources to provide support.

Contact:
Name: Ms Sujuan Zhang
Title: Team Leader, China South-South Facility of the Global
Partnership Cluster
Organization: United Nations Development Programme
(UNDP) China
Email: sujuan.zhang@undp.org

PROJECT NAME: Strengthening Sustainable Cassava Production through China-Cambodia-UNDP Trilateral Cooperation
COUNTRIES/REGIONS: Cambodia, China
NOMINATED BY: United Nations Development Programme (UNDP) China
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.2, 8.3, 12.2, 12.a, 17.9, 17.15, 17.16
SUPPORTED BY: Ministry of Commerce of China, Chinese Academy of Tropical and Agricultural Sciences, UNDP
IMPLEMENTING ENTITIES: Ministry of Agriculture, Forestry and Fisheries of Cambodia
PROJECT STATUS: Completed
PROJECT PERIOD: 2011–2015
URL OF THE PRACTICE: bit.ly/2CMgJ7k

236

https://bit.ly/2CMgJ7k

Challenge
Afghanistan faces significant development challenges, as poverty levels remain high. While fostering growth
led by the private sector is essential to addressing these challenges, the formal private sector is extremely
limited. Continuing conflict has caused a sharp contraction in private sector credit, firm registration and
private investment.

The Government of Afghanistan and the World Bank Group (WBG) have recognized that regulatory reforms
are needed to establish a conducive business environment, restore private sector confidence and create
jobs. To address its development and poverty challenges, the country must find new sources of private
sector growth that could help to reduce its dependency on international aid, as well as the economy’s reli-
ance on a volatile agriculture sector. Addressing private sector constraints will be key to achieving sustained
growth in the long term.

To support job creation and promote a more enabling regulatory environment for businesses, the Govern-
ment must strengthen the institutional structures dedicated to the design, coordination, implementation
and monitoring of its investment climate reform programme.

Towards a Solution
To help address the country’s development challenges, the Government of Afghanistan has undertaken sev-
eral interventions to improve the business environment and support private sector-led growth. In April 2017,
the Inter-Ministerial Committee on Private Sector Development (PRISEC) was established to lead business
environment reforms. PRISEC is co-chaired by the Ministry of Commerce and Industry, the Office of the Chief
Executive and the WBG. The Committee includes key public and private stakeholders.

To strengthen the institutional capacity of PRISEC, a knowledge exchange was organized with Morocco, a
country that has implemented a series of reforms and continued to improve its ranking in the World Bank’s
Doing Business publication1. The exchange aimed to strengthen institutional capacity to design, coordinate,
implement and monitor a successful business environment reform program that would foster private sector
development in Afghanistan.

During the exchange, which took place from July 2018 to May 2019, the Afghan delegation met with key
representatives from Moroccan institutions that are leading the effort to improve the country’s business and
investment climate. The Commission Nationale de l’Environnement des Affaires [National Committee for
Business Environment] (CNEA) has been successful in implementing numerous business reforms since its
creation in 2013. These reforms have improved the position of Morocco in the World Bank’s Doing Business
publication. CNEA facilitated a learning session on designing, implementing and monitoring an investment
climate reform program by developing action plans and effective reform strategies. They also discussed the
role of academia, inclusive approaches to stakeholder and regional engagements, and techniques and ap-
proaches for establishing sector-specific frameworks for dialogue.

The Afghan delegation also met with the Secretary General of the Government of Morocco to discuss
reforms to improve the regulatory environment for entrepreneurs and the process for devising laws. The
Department of Commerce and Customs gave presentations and led discussions on the Moroccan export
process, the PortNet digital portal and the new process for export licences. The Municipality of Casablanca
shared information on the recent reforms to streamline the construction permit system. The Centre Régional
d’Investissement de Casablanca [Regional Centre for Investment of Casablanca] (CRI) also gave presentations
on its one-stop-shop approach to company registration and discussed its initiatives to improve regional
competitiveness. CRI has also developed resources to support investors, such as an investor guidebook, sec-

1	 www.doingbusiness.org

Governance Structures for Business
Environment Reforms in Afghanistan: A
Knowledge Exchange with Morocco
Helping Afghanistan to strengthen its capacity to design an investment climate re-
form program supported by reform strategies and road maps

© World Bank

237

http://www.doingbusiness.org

tor-specific booklets and a multilingual website. Representatives
from the Moroccan Economic Development Zones (MEDZ) Agri-
business Park in Meknes discussed its institutional set-up, financing
and its role in establishing industrial, agricultural, offshore and tour-
ist parks across 12 territories in Morocco.

The Confédération Générale des Entreprises du Maroc [General
Confederation of Enterprises in Morocco] (CGEM), which is the
country’s leading business association, facilitated a learning session
on innovative approaches to effective public-private dialogue. Rep-
resentatives discussed how CGEM secured eight seats in Parliament,
which enabled it to strategically lobby for reforms and influence
policymaking. They also emphasized the role and participation of
women in corporate and state-owned enterprise (SOE) boards. In
addition, they shared information about how CGEM collects feed-
back and contributes to private sector capacity-building; how it
prioritizes reforms in light of the development road map promoted
in political campaign pledges; and how it engages with the interna-
tional business community, multinational corporations, small- and
medium-sized enterprises and trade unions.

The Afghan delegation gained new knowledge on how to
design and implement a process for business reforms. Dele-
gates benefited from candid conversations with CNEA about the
institutional and political challenges Morocco encountered during
its reform process. They were also introduced to the efficiencies and
transparency of the PortNet e-platform and paperless processes for
registering businesses and issuing licences and permits. Hopefully,
the e-governance law to be passed in Afghanistan will help to ex-
pedite the digitization process. Morocco also provided examples of
good practices in supporting high-level participation for women
in business through leadership roles and their inclusion in both
corporate and SOE boards.

At the end of the study visit, a half-day session allowed the Afghan
delegation and the WBG teams to reflect on the experiences and les-
sons learned from the knowledge exchange, which were as follows:
•	 A clear understanding of a well-defined reform process.
•	 Improved approaches to defining the roles and responsibilities

of institutions leading a reform process.
•	 The value of communicating government decisions, proposals

and reforms using local languages to increase awareness among
citizens living in various regions of the country.

•	 Ways to increase ownership and accountability in the line minis-
tries responsible for various aspects of the reform.

•	 More inclusive approaches to strengthen public-private dia-
logue in Afghanistan. The delegation agreed to explore ways to
enhance private sector representation in the executive structure
and formalize private sector participation in policy discourse.

•	 Key decisions, actions and next steps. Roles were assigned, and
follow-up timelines were set.

Learning from the efficient and multilayer management approach
employed by CNEA, PRISEC representatives discussed the possi-
bility of simplifying the existing structure of the coordination and
policy units to enhance efficiency and high-level political support.

Following the approval of the Afghanistan Women Chamber
of Commerce and Industry by the High Economic Council, the
delegation has identified practical proposals to help increase
women’s representation and participation on executive boards
in Afghanistan.

Due to limited data and baselines, it remains difficult to make de-
cisions and measure investment-related targets in Afghanistan. The
delegation therefore nominated two officials to lead the process of
creating the business surveys needed to improve data quality and
establish more reliable baselines.

A presentation of the knowledge exchange, experiences, good
practices and next steps for the PRISEC executive committee was
scheduled to take place by the end of the fiscal year 2019. The team
representative from the Ministry of Industry and Commerce com-
mitted to preparing updates on the proposed e-governance law
and circulating them to the rest of the delegation and the WB team
following the exchange visit.

Contact::
Name: Mr Laurent Porte
Title: Program Manager, South-South Facility
Organization: World Bank
Email: lporte@worldbank.org

PROJECT NAME: Governance Structures for Business Environment Reforms in Afghanistan
COUNTRIES/REGIONS: Afghanistan, Morocco
NOMINATED BY: World Bank
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 8.1, 8.2, 8.3, 8.5, 8.6, 17.9
SUPPORTED BY: World Bank South-South Facility
IMPLEMENTING ENTITIES: Afghanistan: Government of Afghanistan, Executive Committee for Private Sector Develop-
ment, Ministry of Commerce and Industry
Morocco: National Committee for Business Environment (CNEA); Department of Commerce and Customs, Municipality of
Casablanca; Regional Centre for Investment (CRI) of Casablanca; General Confederation of Enterprises in Morocco (CGEM);
Moroccan Economic Development Zones
PROJECT STATUS: Completed
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: https://bit.ly/2YMaBnk

238

https://bit.ly/2YMaBnk

Challenge
The border haat initiative is a successful Government-to-Government initiative that transformed the
lives of those residing in border villages. In 2010, the Governments of Bangladesh and India signed a
comprehensive framework agreement covering a range of issues, one of which sought to promote
cross-border trade and cooperation through the establishment of border haats. Between 2011 and
2015, four border haats were opened along India-Bangladesh border. These haats were successful
in reducing informal trade between the two countries and creating livelihood opportunities that
increased income and per capita spending on health care and education. While border haats helped
to increase people-to-people connectivity and improved various socio-economic indicators, includ-
ing the economic empowerment of women, there was insufficient awareness among policymakers,
media and other stakeholders. As a result, efforts were needed to upscale the model.

Towards a Solution
The overall objective of the initiative was to document how border haats are benefiting and transform-
ing the lives of people living in remote border areas. It sought to engage with relevant policymakers
and non-State actors to advocate for opening additional border haats along the India-Bangladesh
border, especially in north-east India. The initiative is contributing to Sustainable Development
Goal (SDG) 1 on poverty, SDG 3 on good health and well-being, SDG 5 on gender equality, SDG 8 on
decent work and economic growth and SDG 9 on industry, innovation and infrastructure.

The border haats allow people residing in remote border areas to market their local produce, mainly
vegetables and fruits. Consumers then have access to essential commodities at cheaper prices than
those found in markets in their home country, thereby allowing marginalized consumers to save a
portion of their monthly income.

For example, the Balat border haat is located in the East Khasi Hills district in Meghalaya, India. Larger
markets are all located at a distance: Shillong (100 km), Silchar (300 km) and Guwahati (200 km).
These markets supply essential food grains, processed food items, medicines and consumer goods
to nearby villages. However, owing to transportation costs, villagers living in remote border locations
generally prefer to buy vegetables and other commodities at the border haat in Balat. According to
one person surveyed, vegetables from Bangladesh cost less than half the price of Indian vegetables.
In addition, fast moving consumer goods from Bangladesh, like fruit-based drinks, potato chips and
biscuits, are also in high demand among Indian consumers. These goods are sold in large quantities
but at a cheaper price. The border haat is therefore a boon for poor and marginalized communities,
enabling them to access essential commodities at affordable prices.

For Bangladeshi residents, the Balat border haat facilitates access to items like Jeera (cumin seed)
and luxury items like bedsheets, which are far cheaper on the Indian side of the border. For example,
Jeera costs around 450 taka (around US$5.30) in Bangladesh, but consumers can buy it for 280 taka
(around US$3.30) at the haat.

Border Haats as a Tool to Improve the
Lives and Livelihood of People Residing
in Remote Villages along the India-
Bangladesh Border
Using evidence-based policy advocacy to guide informed policy decisions and im-
prove quality of life in grass-roots communities

© CUTS International

239

In terms of the methodology used, the Consumer Unity & Trust
Society (CUTS International), with the support of the World
Bank, undertook a bottom-up approach and evidence-based
advocacy to propose opening more border haats. An ex-
tensive survey and a series of focus group discussions with
grass-roots stakeholders were conducted to understand and
document the impacts of the four operational border haats
on local communities. The study found that border haats had
a positive impact on the welfare of communities on both sides
of the border in three definitive ways: creating livelihood
opportunities, improving cross-border relations and re-
ducing informal trade and illegal and subversive activities.
Anecdotal evidence also points to the overall positive impact
of border haats. For example, a vendor at the Srinagar haat in
Tripura, India boosted his income by 9,500 rupees per month.

Across all locations, many participants at the haats use the
additional income to increase spending on essential services,
including health care for family members and education for
children. In addition, by purchasing various consumer durables
such as televisions and mobile Internet, villagers are able to
afford a better quality of life for themselves and their families.
The study also revealed the need to increase the participation
of women in border haats.

The study was effective in demonstrating the need to establish
more border haats to policymakers in both India and Bangla-
desh. As a result of the intervention, six new border haats were
sanctioned in 20161. In addition, the memorandum of under-

1	 www.pib.gov.in/PressReleseDetail.aspx?PRID=1498189

standing (MoU) governing the establishment of the border
haats was revised on 8 April 2017, taking into consideration
the recommendations from the study. The validity period for
the MoUs was also increased from three to five years. The num-
ber of vendors from each country was increased from 25 to
50, and buyers were allowed to buy produce worth US$200,
which was increased from $100. The list of items sanctioned
for trade at the border haats has also been expanded over time
to meet local needs and conditions.

The Governments of both India and Bangladesh are currently
considering additional border haats along the India-Bangla-
desh border. A list of 73 locations has been proposed by both
the Border Security Force and state governments.

This innovative initiative has used both a quantitative and a
qualitative approach to documenting evidence from the grass
roots. Furthermore, the initiative captured verifiable anecdotal
evidence. This approach has proven to be effective in creating
trust and, most importantly, promoting political will. It has
also cemented relations and good will among residents at the
grass-roots level. The approach is sustainable and could be
replicated to address a broad spectrum of cross-cutting issues.

Contact:
Name: Mr Bipul Chatterjee
Title: Executive Director
Organization: Consumer Unity & Trust Society (CUTS Interna-
tional)
Email: bc@cuts.org
Skype ID: bc_cuts

PROJECT NAME: Bangladesh-India Border Haats and their Impact on Poverty Reduction
COUNTRIES/REGIONS: Bangladesh, India
NOMINATED BY: Consumer Unity & Trust Society (CUTS International)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 1.b, 3.8, 5.1, 5.5, 5.c, 8.3, 9.1
SUPPORTED BY: World Bank
IMPLEMENTING ENTITIES: CUTS International
PROJECT STATUS: Completed
PROJECT PERIOD: 15 August 2015–30 June 2016
URL OF THE PRACTICE: bit.ly/2v8sQYz

240

mailto:bc@cuts.org
http://bit.ly/2v8sQYz

Challenge
Plastics can be divided into conventional plastics and special plastics according to their uses. Con-
ventional plastics include general-purpose and engineering plastics; special plastics are functional
plastic materials. These are high-tech materials that use general-purpose and engineering plastics as
a base, which are then filled, blended or reinforced for specific performance purposes or to improve
flame retardancy, strength, impact resistance and toughness. Examples include magnetic permeabil-
ity materials, medical polymers, photosensitive materials and pearlescent materials.

Functional plastic materials have been widely used in various fields and have recently become more
common in many South-East Asian countries and some developing countries in Latin America. Due
to a lack of research and development in functional plastics in these countries and regions, most
rely on imports from abroad. As a result, functional plastic products are expensive, and large-scale
promotion and application are unsuccessful.

Functional plastic materials are convenient because of their unique performance and advantages,
but incorrect use will harm the environment. This project relies on technology to make up for the
deficiencies of general-purpose plastics. It seeks to improve product performance, explore simple re-
cycling options and analyse environmentally degradable performance for sustainable development.

Towards a Solution
This project focuses on a series of research, development and processing technologies for functional plas-
tic materials. It aims to improve their range of application and promote these technologies in developing
countries. The ultimate goal is to improve the functional plastic industry to increase industrial output
and workers’ incomes in developing countries. This project also contributes to achieving the Sustainable
Development Goals (SDGs) that promote inclusive and sustainable industrialization and innovation.

The project’s main partners are official institutions, private enterprises, universities and scientific
research institutes in China, Indonesia and Malaysia. These include the Fujian Provincial Science
and Technology Exchange Center with Foreign Countries; Fuzhou Fusu Science and Technology
Research Institute; Malaysian Plastics Manufacturers Association; International Islamic University
Malaysia; Dragonpak Industries (M) Sdn Bhd; PT. ABPS Technology Batam; Krida Wacana Christian
University; PT. Stellarway Indonesia; and PT. Arya Wiraraja Plastikindo.

Participating partners from China, Indonesia and Malaysia jointly analysed the problems that Malay-
sian and Indonesian companies encountered in production. Chinese technical personnel primarily
addressed the problems and guided companies in the practical application of solutions. Issues includ-
ed a pilot scale-up production test to produce functional plastic masterbatch for plastic film and the
development of high-efficiency, energy-saving materials for cleaning screws.

At the same time, the three parties established a joint research and development centre under the
South-South cooperation framework. The main body was set up at the Fuzhou Fusu Science and

Application and Promotion of Functional
Plastic Materials in Developing Countries
Developing sustainable, green and innovative functional plastic materials in devel-
oping countries

© FSTEC

241

Technology Research Institute in China, the research and devel-
opment branch was at the College of Engineering at the Inter-
national Islamic University Malaysia and the practice branches
were in Dragonpak Industries (M) Sdn Bhd and PT. ABPS Tech-
nology Batam in Indonesia. South-South cooperation has been
actively developed: 6 exhibitions were organized, 34 projects
were displayed and promoted, and 12 seminars and on-site
trainings were organized in Germany, Indonesia, Malaysia and
across China. In addition, Chinese experts provided training
for technicians and workers from companies in Malaysia and
Indonesia. At least 205 trainees participated, more than half of
whom were women.

This model actively promotes continuous innovation in the
functional plastic industry to achieve low power consumption
and sustainable development. It also strongly encourages the
practical application of achievements from scientific research in
universities and research institutions, which is a mutually bene-
ficial development model.

The project is driven by the industrial demands of developing
countries and is committed to solving the issues facing indus-
trial development to assist them in meeting their development
demands. Under the project, private sector participation in
South-South cooperation has been promoted, which con-
tributes to achieving the SDGs, particularly in areas such
as technological development, research and innovation.
The developing countries participating in the project worked
together and learned from one another. They promoted the
cross-country transfer of knowledge and technology to their

mutual benefit. At the same time, women in developing coun-
tries have been actively encouraged to participate in project
activities, thereby promoting women’s participation in social
development, women’s empowerment and gender equality.

The project was developed sustainably, as the Fuzhou Fusu
Science and Technology Research Institute maintains contact
and cooperative relations with partners in Malaysia and In-
donesia. The partners continue to share cutting-edge infor-
mation in the plastics industry, exchange technical personnel
and new product development and strengthen cooperation
in the research and development of new environmentally
friendly plastics.

The project could be replicated in developing countries that
have market demand for functional plastic materials and com-
panies that can test research results. It will be more beneficial
if there are universities or research institutes with the research
capabilities to cultivate talent for project development.

Contact:
Name: Mr Yingfeng Huang
Title: Vice Chief of the Project Division
Organization: Fujian Provincial Science and Technology Ex-
change Center with Foreign Countries (FSTEC)
Email: fjstec@126.com
WeChat: tiago18

PROJECT NAME: Application and Promotion of Functional Plastic Materials in Developing Countries
COUNTRIES/REGIONS: China, Indonesia, Malaysia
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.1, 8.2, 9.b
SUPPORTED BY: Pérez-Guerrero Trust Fund for South-South Cooperation, Group of 77
IMPLEMENTING ENTITIES: Fujian Provincial Science and Technology Exchange Center with Foreign Countries (FSTEC)
PROJECT STATUS: Completed
PROJECT PERIOD: September 2017–September 2019
URL OF THE PRACTICE: https://bit.ly/3htd1yN (in Chinese)

242

https://bit.ly/3htd1yN

Challenge
The adoption of information technology provides opportunities and conditions to promote eco-
nomic development, enhance traditional industries and develop new information industries and
high- and new-technology industries. It also has a significant impact on urban development, bring-
ing new ideas and innovative methods to city management. Based on the development experience
of China, informatization correlated positively with gross domestic product growth and benefited
urban management. Higher levels of information technology lead to greater efficiency and faster
economic growth for cities.

In some developing countries and regions, the slow development of information technology in-
frastructures has resulted in a lack of awareness and opportunities for citizens to access the latest
information technology and use it on a daily basis for life and work.

With assistance, developing countries will be able to implement good practices on the development
of information technology and discover concrete ways to leverage it to promote urban development.

Towards a Solution
CIFAL Shanghai International Training Centre for Local Actors has long had a high reputation for
bringing together individuals from developing countries to update their knowledge and professional
skills in information technology in order to keep pace with informatization and industrialization. The
Centre has offered seminars on information technology and related economic growth and develop-
ment methods to 1,229 beneficiaries from 127 countries. Topics include e-government, geographic
information systems, urban informatization and management, as well as the latest information tech-
nology in China and its application in daily life.

CIFAL Shanghai organized a seminar on informatization and urban development for Samoa and one
for developing countries. It also organized a seminar on e-government and urban informatization for
North Macedonia. Participants learned the definition of a smart city and how it is formed. By under-
standing the Smart and Connected Communities model, they should be able to integrate Internet
technology into urban management. In addition, they were asked to design a smart city proposal for
their own cities or regions that included hardware installation and software development. Lecturers
evaluated their proposals for feasibility and participants discussed the various ideas. Following the
seminar, participants could use these proposals to develop the relevant areas.

Participants were introduced to practices and achievements in information technology develop-
ment across China and in Shanghai through theoretical and practical training in the form of thematic
lectures, special sessions, open discussions, case studies and on-site investigation. These activities
also promoted knowledge transfer on informatization and urban development, while fostering
cooperation between China and developing countries. Training seminars were held monthly from
August to November 2019, and each lasted 21 days. Participants included 20 government officials
from Samoa; 34 government officials and scholars from Bangladesh, Cuba, Egypt, Ethiopia, Ghana,

Informatization and Urban Development for
Developing Countries
Facilitating the exchange of approaches to build information technology infrastruc-
ture in the context of urbanization

© CIFAL Shanghai

243

Malaysia, Nigeria, Pakistan, Panama, Suriname, Timor-Leste,
Uruguay and Zimbabwe; and 17 officials from government
departments and the central bank of North Macedonia.

Based on the feedback received, participants gained a
comprehensive and objective understanding of China’s
achievements and accumulated experience in information
technology and urban development. They also gained a
scientific and pragmatic perspective of future applications of
information technology. Target countries could further explore
opportunities for cooperation with China and Chinese compa-
nies to improve their information infrastructures and achieve
the Sustainable Development Goals. The target countries
showed a strong willingness to send delegates to participate in
future seminars.

With assistance from CIFAL Shanghai, Samoa has sent over
100 participants to attend seminars on information and tech-
nology in recent years. The participants include teachers, farm-
ers, doctors, nurses, media reporters, private business owners,
public welfare organizations and government officials. These
seminars helped to promote the economic and social devel-
opment of Samoa, enhancing the relationship between the
countries’ people and promoting cooperation in various fields.
In 2018, delegates from Samoa participated in the first Import
Expo, organized by CIFAL Shanghai and hosted in Shanghai,
China. They brought traditional Samoan handcrafted goods
and artisanal alcohol. In 2019, ten enterprises from Samoa par-
ticipated in the second Import Expo. These seminars received
praise from both the Chinese embassy in Samoa and the Sa-
moan embassy in Beijing.

CIFAL Shanghai would like to expand this training to provide
further study opportunities to officials and technicians in less
developed countries. At the end of the seminars and training
courses, all participants received a pen drive that contained all
the course materials. They could share it with their colleagues
or use it as reference to design similar trainings in their coun-
tries. Representatives of CIFAL Shanghai maintained contact
with the participants once they had returned to their home
countries to identify their training demands and design future
seminars for them. These training seminars could therefore be
sustainable in both the participants’ countries and in China.
However, many countries currently lack the technical and aca-
demic expertise required to offer these trainings.

In the coming years, CIFAL Shanghai will continue to raise
awareness of informatization construction, share related
knowledge and skills and enact solutions for urban develop-
ment to further benefit individuals from Governments, corpo-
rations, financial institutions, hospitals and private businesses
from States members of the Group of 77.

Contact:
Name: Mr Hanye Xue
Title: Project Manager
Organization: CIFAL Shanghai International Training Centre
Email: hanye.xue@cifalshanghai.org
WeChat: Xur233

PROJECT NAME: Informatization and Urban Development for Developing Countries
COUNTRIES/REGIONS: Bangladesh, China, Cuba, Egypt, Ethiopia, Ghana, Malaysia, Nigeria, North Macedonia, Pakistan,
Panama, Samoa, Suriname, Timor-Leste, Uruguay, Zimbabwe
NOMINATED BY: China International Center for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.1, 11.c
SUPPORTED BY: Pérez-Guerrero Trust Fund for South-South Cooperation
IMPLEMENTING ENTITIES: CIFAL Shanghai International Training Centre
PROJECT STATUS: Completed
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: https://bit.ly/3bdBK7N

244

https://bit.ly/3bdBK7N

Challenge
With a population of over 100 million, Ethiopia is the second most populous country in Africa. The
economy has been growing rapidly, driven largely by the construction industry and the service sector.
The country has also been experiencing increased urbanization; the housing backlog is estimated to
be 1.2 million houses. This projected demand far outstrips the annual housing supply. As a result, af-
fordability is a significant issue in the housing market. Most household incomes are too low to afford
formal housing solutions, whether public or private. Challenges stemming from the low income of
urban residents are exacerbated by costly construction materials and unreasonably high land prices.
Given the global industrial restructuring, Ethiopia has great potential to attract foreign capital and
boost its economy for the benefit of its people. It has abundant resources, a cheaper labour force,
an extensive market and an ever-improving infrastructure. Nevertheless, the local industrial base
is weak; the country relies on imports for parts, components and raw materials; and construction
technology and professionals cannot meet the needs of the market.

Towards a Solution
To help improve housing conditions and the investment environment, the China-Africa Business
Council and its partner, Huajian Group, designed a project to train talent in the construction industry
and promote low-cost wooden housing technology in Ethiopia. As the implementing unit, Huajian
Group has years of experience in environmentally friendly wood construction and is dedicated to
exploring the research technologies of prefabricated buildings. The company also provides a range
of services, including architectural design, building material production, centralized procurement, lo-
gistics and transportation, as well as on-site technical training. Huajian Group has arranged for experts
in relevant fields to provide training for local workers. Under the project, a three-month investigation
was conducted to identify feasible technologies for prefabricated buildings in Ethiopia. Hands-on
demonstrations and on-site construction practices were performed in the Huajian Industrial Park in
Ethiopia to collect feedback and make adjustments and improvements for better wood structure.
Finally, a seminar was held to facilitate experience-sharing and technical exchanges among Chinese
experts, Ethiopian technical experts and the management team of the Ethiopia Huajian project.

A special committee was created for this project. Five professionals from relevant fields in Ethiopia
and seven Chinese experts met in Addis Ababa. The Chinese experts introduced the principles of
wood structure architecture and its application in China. Experts from Ethiopia discussed the type of
architecture and construction technology used in their country and the existing problems. A number
of small seminars were held to further the discussion of using wood structures in Ethiopia. Finally, the
committee designated a location for the project, choosing the country’s largest city and port, which
serves as a political, economic, cultural and transportation centre.

The project also provided an opportunity for four Ethiopian skilled construction workers to study at
the headquarters of Huajian Group, in the Chinese province of Guangdong. During a one-month
training, the Ethiopian workers mastered the theoretical concepts of wooden structure architecture
and could carry out some simple practical operations. Upon their return, a technical training pro-

Industrial Construction Technologies in
Ethiopia
Promoting low-cost prefabricated building technology for better housing conditions
and investment environment in Ethiopia

© China-Africa Business Council

245

gramme for Ethiopian technicians was conducted by the four
workers and the core team from the Ethiopia Huajian Industry
Park. They shared the wood structure technology that they had
learned in China with the entire team. The core team from the
Ethiopia Huajian Industry Park also invited three officials from
the Construction and Housing Development Bureau and the
Ministry of Industry to visit China and discuss rapid fabrication
and low-cost wooden housing technology. The project high-
lighted the advantages of affordable assembly-type buildings
in terms of construction speed, comfort, safety, affordability,
practicality and environmental protection. This new wood
construction technology system was suitable for Ethiopia and
met the basic demand of low-income groups in the country
and in neighbouring African countries. During the construc-
tion period, the project created hundreds of job opportunities
for local workers in construction, retail, catering and the service
industry and increased their wages by 30 to 50 percent. It not
only promoted local economic development, but also helped
people at the grass-roots level in Africa to understand China
and improve public opinion for China-Africa cooperation.

Compared with traditional construction technology available in
Africa, rapid fabrication and low-cost wooden housing technol-
ogy has significant advantages in ensuring construction quality,
increasing production efficiency, improving working conditions,
reducing the requirements of operators and production costs,
and implementing environmental protections. The technolo-
gy was introduced to governmental agencies during several
seminars. It helped to improve living conditions in Huaji-
an Industrial Park and received acknowledgments from
government officials and Chinese companies in Ethiopia.
This project trained workers in the prefabricated construction
industry and promoted rapid fabrication and low-cost wooden
housing technology. This project could spread from Ethiopia to
neighbouring African countries with similar conditions.

Contact:
Name: Mr Xiaofeng Bai
Title: Executive Deputy Secretary General
Organization: China-Africa Business Council
Email: baixiaofeng@cabc.org.cn

PROJECT NAME: Promoting Industrial Construction Technologies in Ethiopia
COUNTRIES/REGIONS: China, Ethiopia
NOMINATED BY: China International Center for Economic and Technical Exchanges
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.1, 9.a, 11.1, 17.6
SUPPORTED BY: China South-South Development Center Project
IMPLEMENTING ENTITIES: China-Africa Business Council, Ethiopia Huajian Industrial Park
PROJECT STATUS: Completed
PROJECT PERIOD: December 2017–November 2018
URL OF THE PRACTICE: Not available

246

Challenge
Across Africa, less than a third of the population has access to broadband connectivity. Achieving
universal, affordable and good-quality Internet access by 2030 will require an estimated investment
of US$100 billion. In many African countries, Internet connectivity is provided mainly through mobile
technologies, due to a lack of fixed infrastructure. This was a challenge for Mauritius as well.

Over the past few years, fibre broadband connectivity has been widely discussed in many markets
in Africa. It has been acknowledged as required infrastructure for the next generation of services,
both in business and residential markets. It will be used by small- and medium-sized enterprises,
e-government services and household entertainment across the continent. Yet, with the exception
of a few countries, the growth of fibre access networks has been very limited in Africa, due to the
high cost of fibre infrastructure deployment and maintenance. This has also resulted in a small target
market. Additionally, the landscape of fibre infrastructure providers is often fragmented, with a num-
ber of smaller fibre network operators.

Towards a Solution
To address these challenges, the Prime Minister of Mauritius and the former Minister of Finance and
Economic Development announced the acceleration of the Fibre to the Home (FTTH) programme
in a speech about the 2016/2017 budget. Under the programme, Mauritius Telecom would cover
every town and village on the island by 2017, ensuring that everyone had access to the Internet. The
main objective was to improve the quality and deployment of broadband infrastructure, leaving no
household without fibre connectivity.

The main challenge in implementing the FTTH programme was to identify funds and a partner for
the project’s deployment. The Government solicited the cooperation of local telco operators to
deploy FTTH connectivity across urban and rural areas. Mauritius Telecom, a major telco operator,
invested its own capital in exchange for sole use of its network in the local loop until 2021, to which
the Government agreed, in order to secure its return on investment.

Mauritius Telecom invested over 5 billion rupees (approximately US$75 million) to roll out fibre cable
across the island. The project was expected to be completed in 2020 but finished ahead of schedule,
in 2019. Mauritius is the sixth country in the world with 100 percent FTTH, and citizens benefit from
broadband speeds of up to 100 Mb/s at affordable prices. There is also 100 percent mobile cover-
age, which means that all regions in Mauritius are served with fibre and mobile connectivity.

Due to the success of the project, Mauritius has achieved the most outstanding Telecom Maturity
Index (TMI) rating in Africa, with a score of 49. This comes as a result of a massive investment from
the Government to improve connectivity on the island. In order to build on this success and to
keep pace with the vast telecommunications changes, the Government has formulated a new set of
policies to provide the necessary infrastructure and regulatory framework to take full advantage of
the changing global environment.

Deployment of Fibre to the Home (FTTH)
Improving the deployment of broadband infrastructure and its quality, leaving no
household unserved with fibre connectivity

247

Based on the lesson learned from the successful FTTH deploy-
ment, there is a need to provide a regulatory framework that
enables private ventures to design innovations and invest in
information and communications technology. The Govern-
ment of Mauritius recognizes that a modernized telecommu-
nications system is central to the economic development of
the country and that privatization and economic liberalization
of telecommunications is critical to attracting the capital
needed to achieve the necessary targets.

Contact:
Name: Mr Rajnish Hawabhay
Title: Chief Technical Officer
Organization: Ministry of Information Technology, Communi-
cation and Innovation; Government of Mauritius
Email: rhawabhay@govmu.org
WhatsApp: + 230 5 254 6192

PROJECT NAME: Deployment of Fibre to the Home (FTTH)
COUNTRIES/REGIONS: Mauritius
NOMINATED BY: Government of Mauritius
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.a, 9.b, 9.c, 17.6, 17.8, 17.16
SUPPORTED BY: Government of Mauritius
IMPLEMENTING ENTITIES: Government of Mauritius, Mauritius Telecom, CEB FibreNet
PROJECT STATUS: Completed
PROJECT PERIOD: 2016–2017
URL OF THE PRACTICE: Not available

248

mailto:rhawabhay@govmu.org

Challenge
The 21st Century has seen rapid advancements in information technology and telecommunications,
particularly in computing hardware and software. As a result, smaller, less expensive and more efficient
equipment is available to organizations, businesses and individuals. However, the widespread use of elec-
tronic devices and equipment for commercial, social and personal activities on the Internet has raised
many privacy and security concerns. The frequency of cyberattacks has increased significantly, and the
nature of security risks is constantly evolving. Malicious cyberactivity has caused serious financial damag-
es, amounting to billions of dollars. There is an increasing demand to ensure the security of data transfer
services in traditional and emerging Internet-based applications by preventing unauthorized access, mis-
use, modification or denial of information and information systems. Internet and information security can
be ensured by adopting consistent policies and practices and employing the relevant technical measures.

Towards a Solution
To address this challenge, the Commission on Science and Technology for Sustainable Development
in the South (COMSATS), the Islamic World Educational, Scientific and Cultural Organization (ISESCO),
and the Inter Islamic Network on Information Technology (INIT) organized a series of eight training
workshops to raise awareness in the field of Internet and information security in developing coun-
tries, particularly in their member States.

The aim of these workshops was to provide a forum for young scientists and professionals from
developing countries to learn about the latest advancements in Internet security; promote the use
of state-of-the-art technologies to protect network and network-accessible resources from malicious
attacks; and identify effective Internet and information security solutions for the general public, gov-
ernmental organizations and commercial ventures. They addressed the following Sustainable De-
velopment Goals (SDGs): SDG 4 on quality education; SDG 8 on decent work and economic growth;
SDG 9 on industry, innovation and infrastructure; and SDG 17 on partnerships for the Goals.

The workshops were held in Jordan, Kazakhstan, Morocco, Qatar, the Syrian Arab Republic, Tunisia, Tur-
key and the United Republic of Tanzania. For each workshop, COMSATS selected a panel of five or six ex-
perts in the field of Internet and information security, originally from Pakistan but working at various
universities and commercial organizations in Pakistan, Qatar, Saudi Arabia, Singapore, the United Arab
Emirates and other countries. Participants from the host country included researchers, practitioners,
academics, executives, system administrators, system programmers and students working in the field
of Internet and information security and cryptography. Approximately 10 to 15 foreign participants
belonging to ISESCO and INIT member States also participated in each workshop. The events therefore
facilitated the systemic and cross-country transfer of information, knowledge and good practices.

Each workshop included technical presentations, tutorials and hands-on training sessions conducted
by designated subject experts and covering the major aspects of Internet and information security,
including theoretical understanding of cryptographic algorithms, practical subtleties of network sys-
tems and related managerial and technical issues. In addition, network security tools were demon-
strated to provide participants with opportunities to update their knowledge base and interact with
experts for further collaborative undertakings.

International Workshops on Internet
Security: Enhancing Information Exchange
Safeguards
Ensuring secure information exchange in cyberspace for facilitating sustainable so-
cio-economic development in the South

© COMSATS

249

COMSATS selected and financially sponsored the subject experts
designated to conduct the training sessions of each workshop.
The local participants were selected and supported by host in-
stitutes. ISESCO and INIT selected and sponsored the additional
foreign participants from their respective member countries. The
technical programme and training manuals for each event were
prepared by the designated experts and approved by the partners.

The workshops covered the following key topics: information
security risk assessment and management; network security
with regard to modern attacks, evasion techniques and de-
fences; malicious code analysis and detection; measuring
security; ethical issues of information and communications
technology security; organizational security standards, policies
and guidelines; cryptographic techniques for network securi-
ty; web security; social network security; cloud computing
security; and digital forensics procedures and tools.

To date, the initiative has benefited approximately 350
young researchers, academics, system administrators and
cybersecurity professionals belonging to various develop-
ing and least developed countries. The beneficiaries also
included a significant number of female scientists and pro-
fessionals, ensuring a gender balance. Participants came from
the following countries: Algeria, Bangladesh, Brunei Darussalam,
Côte d’Ivoire, Egypt, The Gambia, Indonesia, the Islamic Republic
of Iran, Jordan, Kazakhstan, Malaysia, Maldives, Mauritania, Mo-
rocco, Nigeria, Oman, Pakistan, Qatar, the State of Palestine, the
Sudan, the Syrian Arab Republic, Tunisia, Turkey, the United Arab
Emirates, the United Republic of Tanzania and Uzbekistan.

Courses and certifications on Internet and information secu-
rity are generally expensive and unaffordable for developing
countries. In some cases, individuals must travel to another
city or country to attend trainings. COMSATS, ISESCO and INIT
took an innovative approach to addressing these challenges
by focusing on building capacity in their common member
countries. As a result, the workshops conducted under this
series were free of cost, convenient and easily accessible for
the researchers and practitioners from developing countries.

The workshops generated a chain reaction by training Master
Trainers who passed on the knowledge and skills acquired

during the events to their peers, subordinates and students
at professional organizations and universities in their home
countries, thereby ensuring the sustainability of the initiative.
The beneficiaries are using the knowledge gained to make
effective contributions to their respective organizations and
countries. The first workshop held in the Syrian Arab Republic
in 2011 has since been replicated in seven other developing
countries. The list is given below:
•	 First International Workshop held from 23 to 27 July 2011 in

Damascus, Syrian Arab Republic;
•	 Second International Workshop held from 16 to 20 Septem-

ber 2012 in Amman, Jordan;
•	 Third International Workshop held from 9 to 13 Decem-

ber 2013 in Nabeul, Tunisia;
•	 Fourth International Workshop held from 19 to 23 Octo-

ber 2014 in Dar es Salaam, Tanzania;
•	 Fifth International Workshop held from 14 to 18 Septem-

ber 2015 in Ankara, Turkey;
•	 Sixth International Workshop held from 19 to 23 Decem-

ber 2016 in Rabat, Morocco;
•	 Seventh International Workshop held from 19 to 23 Decem-

ber 2017 in Almaty, Kazakhstan;
•	 Eighth International Workshop held from 23 to 27 Decem-

ber 2018 in Doha, Qatar.

The course contents have been updated regularly to keep
pace with changing global scenarios. This programme could
easily be replicated in other developing countries.

Contact:
Name: Mr Tajammul Hussain
Title: Advisor of Programmes
Organization: Commission on Science and Technology for Sus-
tainable Development in the South (COMSATS) Headquarters
Email: tajammul@comsats.org
Phone: +92-51-9204892

Name: Mr Farhan Ansari
Title: Senior Assistant Director of Programmes
Organization: COMSATS Headquarters
Email: farhan@comsats.org
Phone: +92 51 9214515-7

PROJECT NAME: Series of International Workshops on Internet Security: Enhancing Information Exchange Safeguards
COUNTRIES/REGIONS: Jordan, Kazakhstan, Morocco, Qatar, Syrian Arab Republic, Tunisia, Turkey, United Republic of Tanzania
NOMINATED BY: Commission on Science and Technology for Sustainable Development in the South (COMSATS)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.4, 8.2, 9.1, 9.c, 17.6, 17.8
SUPPORTED BY: COMSATS; Islamic World Educational, Scientific and Cultural Organization (ISESCO); Inter Islamic Network
on Information Technology (INIT)
IMPLEMENTING ENTITIES: COMSATS, ISESCO and INIT
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2011–2021 (may be extended if there is need in Member States)
URL OF THE PRACTICE: comsats.org/?p=5265; comsats.org/?p=203; comsats.org/?p=1935; comsats.org/?p=3044; com-
sats.org/?p=3489; comsats.org/?p=2063; comsats.org/?p=4222; comsats.org/?p=4363

250

mailto:tajammul@comsats.org
mailto:farhan@comsats.org
http://comsats.org/?p=5265
http://comsats.org/?p=203
http://comsats.org/?p=1935
http://comsats.org/?p=3044
http://comsats.org/?p=3489
http://comsats.org/?p=3489
http://comsats.org/?p=2063
http://comsats.org/?p=4222
http://comsats.org/?p=4363

Challenge
The Pacific Small Island Developing States (PSIDS) are among the smallest and most remote coun-
tries in the world. They have a combined population of only 10 million people scattered across an
area that covers 15 percent of the Earth’s surface. Their distinct challenges include remoteness, vul-
nerability to external shocks and natural disasters, an excessive dependence on international trade,
fragile environments and limited resources. Civil aviation is vital for PSIDS, especially for connectivity,
socio-economic development and disaster relief efforts. Many of the PSIDS depend on tourism, and
the majority of tourists arrive by air. Although most of the travel between the islands is only feasible
by plane, air connectivity is not optimal.

Towards a Solution
Recognizing the air connectivity challenges facing PSIDS, the 39th Assembly of the International
Civil Aviation Organization (ICAO) proposed a study to identify and address the current challenges
and needs of PSIDS in terms of aviation safety, air navigation and aviation security. The Pacific Small
Island Developing States Aviation Needs Analysis (PSIDS Study) also identified potential options and
opportunities to help address these civil aviation challenges. The main objective was to enhance the
capabilities of PSIDS in a strong and resilient manner to benefit their sustainable development and
improve their resilience to climate-related hazards. In addition to the resources provided by ICAO, the
PSIDS Study was made possible by generous financial and in-kind contributions from Australia, Chile,
China, Fiji, Singapore, the United Kingdom and the United States of America.

The analysis was conducted in the context of the 2030 Agenda for Sustainable Development, the SIDS
Accelerated Modalities of Action (SAMOA) Pathway and the SENDAI Framework for Disaster Risk Reduc-
tion 2015–2030. It inventories vulnerabilities in air transport within the region and assesses how civil aviation
could alleviate challenges facing PSIDS and support their sustainable development. It includes a compara-
tive cost-benefit analysis of various forms of State regulatory oversight and assistance mechanisms.

The PSIDS Study included several consultations with Australia, New Zealand, the Pacific Aviation
Safety Office (PASO), the Pacific Islands Forum (PIF) Secretariat, United Nations offices in Suva and Fiji,
the Association of South Pacific Airlines, the World Bank and the Asian Development Bank. The study
team met with high-level officials from ministries and Civil Aviation Authorities (CAAs) during on-site
visits to 11 States. Representatives from the CAAs of Samoa and Vanuatu participated as observers in
some on-site visits. States that were not visited were invited to meet with the Senior Advisor of the
PSIDS Study to provide their views and inputs. These activities were made possible by the monetary
and in-kind contributions made to the project.

Based on the information gathered and the analyses performed within the study’s time and resource
constraints, a total of 30 recommendations have been formulated to be taken forward by the
PSIDS, PIF and ICAO, as applicable. Some of the recommendations for ICAO aim to encourage
assistance donors, training institutions and multilateral development banks to take further
action to support PSIDS. The recommendations support a holistic approach to the development

Pacific Small Island Developing States:
Aviation Needs Analysis
Supporting aviation safety and security, as well as air navigation capacity and efficiency

251

and implementation of a Pacific aviation road map to establish
effective, sustainable and resilient aviation regulatory systems
in the region.

To ensure the project’s sustainability, ICAO is considering the
designation of an ICAO Liaison Officer for Pacific Small Island
Developing States. The position would provide support to
PSIDS in delivering safe, secure and sustainable internation-
al civil aviation. The mandate of the Liaison Officer will be to
facilitate coordination and cooperation, as well as strengthen
communication and knowledge-sharing between ICAO and
the PSIDS, PASO, PIF and other United Nations entities. The
Liaison Officer will also facilitate the implementation of the rec-
ommendations from the PSIDS Study, with a view to stimulat-
ing and sustaining the effective implementation of safety and
security standards and recommended practices in these States.

Safe, reliable, cost-effective and environmentally responsi-
ble air transport is critical to achieving the 17 Sustainable

Development Goals (SDGs). To illustrate just how essential a
catalyst aviation is in the pursuit of the SDGs, ICAO mapped its
work against them and found that its strategic objectives sup-
port 15 of the 17 SDGs. ICAO is committed to working in close
cooperation with States and other United Nations bodies to
achieve these sustainable development targets.

Contact:
Name: Ms Thilly De Bodt
Title: Acting Head, Strategic Planning, Coordination and Part-
nerships.
Organization: International Civil Aviation Organization (ICAO)
Email: tdebodt@icao.int

Name: Mr Nicolas Rallo
Title: Chief, Safety and Air Navigation Audit Section
Organization: ICAO
Email: nrallo@icao.int

PROJECT NAME: Pacific Small Island Developing States: Aviation Needs Analysis
COUNTRIES/REGIONS: 14 Pacific Small Island Developing States which included: Cook Islands, Fiji, Kiribati, Marshall Islands,
Micronesia (Federated States of), Nauru, Niue (non-contracting State), Palau, Papua New Guinea, Solomon Islands, Samoa,
Tonga, Tuvalu and Vanuatu
NOMINATED BY: International Civil Aviation Organization (ICAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 1.5, 1.a, 2.4, 2.c, 3.d, 8.1, 8.2, 8.3, 8.9, 9.1, 9.4, 9.5, 9.a, 10.2, 10.6, 10.b,
17.3, 17.6, 17.9
SUPPORTED BY: Australia, Chile, China, Fiji, Singapore, United Kingdom of Great Britain and Northern Ireland and United
States of America
IMPLEMENTING ENTITIES: ICAO
PROJECT STATUS: Completed
PROJECT PERIOD: March–September 2019
URL OF THE PRACTICE: https://bit.ly/3gGmt0p

252

https://bit.ly/3gGmt0p

Challenge
Ethiopia is pursuing an export-oriented industrialization focused on light manufacturing and has
experienced over a decade of high economic growth. Nevertheless, the country is facing key chal-
lenges, including the limited capacity of government implementing bodies, a lack of coordination
among government institutions providing support, a shortage of industrial inputs, limited engage-
ment from private investors, inefficient logistics systems, limited productivity and a lack of techno-
logical and managerial capacity in the manufacturing sector.

To deepen and diversify its industry base and allow the economy to reach middle-income status by
2025, Ethiopia is in urgent need of a more competitive manufacturing sector with greater private
sector participation, more sustainable industrial zones and better industrial integration at the region-
al and global levels.

Towards a Solution
China’s engagement and financing provide an opportunity to close development gaps in partner
countries and advance the Sustainable Development Goals (SDGs) on a global scale when imple-
mentation is systematically aligned with the principles and practices of economic, social and envi-
ronmental sustainability.

The United Nations Development Programme (UNDP), in assisting partner countries to achieve their
sustainable development goals in a way that is in line with their development strategies, aims at
strengthening the capacities of partner countries and establishing a network of sustainable invest-
ment promotion (SIP) facilities that can help orient investments towards comprehensive economic,
social and environmental sustainability outcomes.

The overall objectives of the project are to strengthen institutional frameworks and build develop-
ment capacity in the pilot country to leverage sustainable investments. The goal is to improve the
overall investment climate in order to attract and sustain all foreign investments that respond to the
country’s national development priorities and local needs.

In line with the national strategies of Ethiopia, the SIP programme aims to sustain the manufacturing
sector’s contributions to industrial and economic growth, increase industrial zone development, pro-
mote private sector development and integrate Ethiopian industries into regional and global markets.

Supported by the Governments of China and Ethiopia, the SIP programme aims to provide a scalable
blueprint for improving the sustainability of investments. In the short term, it will develop a pilot
facility in Ethiopia to generate relevant and effective modalities for sustainable investments. It will
also provide concrete lessons and recommendations on achieving positive development impacts.
The latter will discuss which approaches, policies and mechanisms are suitable to an investment
climate at the national level. In the intermediate and long term, it is envisaged the approach can be
scaled up as part of a network to promote sustainable investment.

Promoting Sustainable Investment in
Partner Countries: Ethiopia Pilot
Investing for sustainable development

© UNDP

253

The programme adopts an innovative 3P Approach: plat-
form-building, policy engagement and pilot projects. Since
2019, it has had several early successes. In terms of plat-
form-building, the United Nations Department of Economic
and Social Affairs and UNDP successfully facilitated practical
exchanges with public and private sectors to provide a frame-
work of cooperation to leverage sustainable investment
opportunities (in line with SDG 17 on partnerships) and to
identify and address barriers to sustainable investment (SDG 9
on industry, innovation and infrastructure; SDG 11 on sustain-
able cities and communities; and SDG 13 on climate action).

Two high-level forums, one study tour and two knowledge ex-
change programmes were held in 2019 in Ethiopia and China,
attended by over 150 Ethiopian and 200 Chinese stakeholders
from governments, the private sector, development agencies,
think tanks and other institutions. These events provided an
opportunity for in-depth discussion and knowledge exchang-
es on sustainable investment.

With regard to policy engagement, the results of sector-spe-
cific diagnostic studies on sustainable investment in Ethiopia
will be submitted to the relevant government authorities to
improve the policy framework (SDG 16 on peace, justice and
strong institutions).

In terms of the piloting project, the programme has built on
findings from both dialogues and policy analyses to iden-
tify potential pilot project areas, including capacity devel-

opment to enhance technology and skills transfer (SDG 1
on poverty and SDG 8 on decent work and economic growth).
The programme will further provide project-level advice and
analysis to support the testing and application of practical
solutions. It will share best practices and lessons learned for
sustainable investment with other partner countries. Both the
Governments of China and Ethiopia expressed a strong com-
mitment to support the pilot project.

With best practices and lessons learned from Ethiopia, the SIP
programme can be further replicated and expanded to other
partner countries. For a successful outcome, it is key that both
the Chinese and host Government are willing to collaborate
and able to provide implementation support. The programme
will help promote and realize sustainable investment on a
larger scale to advance the SDGs and will ultimately form a
sustainable investment platform for mutual learning, knowl-
edge- and experience-sharing, policy coordination and capac-
ity development.

Contact:
Name: Ms Yixuan Shao
Title: Programme and Partnership Coordinator of the Global
Partnership Cluster
Organization: United Nations Development Programme
(UNDP) China
Email: yixuan.shao@undp.org

PROJECT NAME: Sustainable Investment Promotion Facilities, with Ethiopia as the Early Pilot
COUNTRIES/REGIONS: China, Ethiopia
NOMINATED BY: United Nations Development Programme (UNDP) China
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.3, 1.5, 1.a, 1.b, 8.2, 8.3, 8.a, 9.2, 9.a, 9.b, 11.a, 13.b, 16.6, 16.b, 17.3, 17.5,
17.9, 17.14, 17.16, 17.17
SUPPORTED BY: United Nations Peace and Development Trust Fund managed by the Department of Economic and Social
Affairs
IMPLEMENTING ENTITIES: UNDP
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: https://bit.ly/32xW7bS

254

https://bit.ly/32xW7bS

Challenge
The existing textile, carpet-weaving and embroidery facilities of Tajikistan still suffer from underex-
ploited manufacturing potential and the declining competitiveness of local producers. In addition
to other industry development challenges, these sectors face challenges in supply, marketing, man-
agement capacity, access to producers, quality and standards, technology and vocational trainings.

Expanding the scope of traditional textile, carpet-weaving and embroidery enterprises through tech-
nological modernization and managerial capacity-building would contribute to improving efficien-
cy, productivity, trade capacities and the work environment. Enhancing existing marketing practices
and introducing new tools would facilitate market access and sales of locally manufactured products
in local, regional and international markets, thereby contributing to Sustainable Development Goal
(SDG) 9. Additionally, upgrading of these sectors would generate employment opportunities, espe-
cially for women, thereby contributing to SDG 5 and SDG 8.

Towards a Solution
This project aims to contribute to the development of the traditional textile, carpet-weaving and
embroidery sectors and to improve the international position of Tajikistan in manufacturing value
added, manufactured exports and global competitiveness. The project also aims to increase job cre-
ation capacity and the development of sector-specific skills, while decreasing the gender wage gap
and enhancing the position of women in the beneficiary enterprises. The practices established in
the beneficiary enterprises as a result of the project’s implementation should stimulate the adoption
of similar activities in other enterprises in the manufacturing sector. Thus, the project ill contributes
to the implementation of the country’s National Development Strategy and the ‘Programme on the
development of carpet-weaving in Tajikistan for the period 2014–2020’. The project supports private
sector development, job creation, and upgrades to existing industry, as well as inclusive and sustain-
able industrial development with equal opportunities for all.

In 2015, within the framework of regional and South-South cooperation and taking into account
the national development goals of Tajikistan, the Governments of China and the Russian Federation
agreed to support the Tajik Government in implementing its National Development Strategy and
development objectives for the carpet-weaving sector. The project’s pilot phase aimed to increase
the productivity and competitiveness of enterprises in Tajikistan, in both the carpet-weaving and em-
broidery sectors. It identified regional and international export markets, improved technology and
industrial modernization, introduced innovative marketing tools and strengthened national exper-
tise to provide the required technical support and services to local enterprises on a sustainable basis.

Phase II of this project, from 2019 to 2022, will take advantage of opportunities for regional integra-
tion by strengthening productivity, export and employment-generating capacities in the national
carpet-weaving, embroidery and traditional textile sectors. In particular, the project will improve the
productivity and competitiveness of Tajik enterprises operating in these sectors by identifying re-
gional and international market opportunities, supporting enterprise upgrading, modernizing tech-

Industrial Upgrading and Modernization of
the Carpet-Weaving Industry in Tajikistan
Promoting the carpet-weaving, embroidery and traditional textile sectors in Tajikistan

© UNIDO

255

nology, introducing innovative marketing tools and building
the capacity of national experts and business support institu-
tions for the long-term sustainability of the project.

During the first phase, the United Nations Industrial Devel-
opment Organization (UNIDO) organized over 40 capaci-
ty-building activities in several regions of Tajikistan, reaching
up to 535 participants, of whom 75 percent were women and
some were refugees from Afghanistan. The indirect aware-
ness-raising impact has been far-reaching, encompassing up
to 1,000 textile specialists across the country. The training ac-
tivities for experts covered various aspects of the production
and market access cycle, including product design, personnel
management, business financial management and marketing.

Since the beginning of the second phase, from May to Decem-
ber 2019, over 25 capacity-building activities have been orga-
nized for textile industry experts, involving over 250 specialists
of various professional profiles, including designers, craftsmen,
textile artists, textile industry specialists, students and univer-
sity professors.

With the technical support of UNIDO, pilot project beneficia-
ries created three new collections under the umbrella brand
LA’AL Textiles, including two home textile and accessories
collections, both handmade and machine-made, as well
as a carpet collection. LA’AL Textiles won several awards in
the country’s Brand of the Year Competition, including the
2017 Peak of Fame, the 2018 Best National Brand to Contribute

to Sustainable Development and the 2019 Golden Award. This
highlights that the brand has established itself as a flagship
for innovation in the country’s textile industry by adhering to
international quality standards and cutting-edge practices in
the field of environmentally friendly production.

Since 2016, employment at the pilot beneficiary enterpris-
es has increased by 140 percent as a direct result of the
UNIDO project. Yearly turnover has grown by 68 percent,
while exports and local market sales have increased by
106 percent and 66 percent respectively.

The project aims to support the retention of knowledge in
Tajikistan to ensure the project’s long-term sustainability. Ex-
pertise and skills gained through the UNIDO intervention will
enable local counterparts and beneficiaries to replicate these
experiences and practices in other industrial sectors. Lessons
learned during the successful implementation of this project
could potentially be replicated in other developing countries
and economies in transition, particularly in countries that seek
to modernize traditional textile industries.

Contact:
Name: Mr Farrukhbek Alimdjanov
Title: Industrial Development Officer
Organization: United Nations Industrial Development Organi-
zation (UNIDO)
Email: f.alimdjanov@unido.org

PROJECT NAME: Industrial Upgrading and Modernization of Carpet-Weaving, Embroidery and Traditional Textile Sectors in
Tajikistan
COUNTRIES/REGIONS: China, Russian Federation, Tajikistan
NOMINATED BY: United Nations Industrial Development Organization (UNIDO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.4, 5.5, 8.1, 8.2, 8.3, 8.4, 8.5, 9.2, 9.3, 9.4, 9.a, 9.b
SUPPORTED BY: Phase I: China, Russian Federation; Phase II: Russian Federation
IMPLEMENTING ENTITIES: UNIDO
PROJECT STATUS: Ongoing
PROJECT PERIOD: Phase I (2015–2017), Phase II (2019–2022)
URL OF THE PRACTICE: https://bit.ly/3hFhwGw

256

https://bit.ly/3hFhwGw

Challenge
Developing countries perpetually struggle to produce sufficient food for their growing populations.
Future increases in agricultural production must come from increased crop yields per hectare, relying
on increased use of fertilizers and pesticides. Current methods of employing those chemicals often
result in soil, water and food contamination and endanger human health.

Assistance is therefore required to support countries in promoting the use and development of
production capacity for cost-effective, eco-friendly alternatives to persistent organic pollutant (POP)
pesticides by emphasizing non-chemical alternatives.

Towards a Solution
In November 2007, the Regional Network on Pesticides for Asia and the Pacific (RENPAP) Indian mod-
el of neem-derived pesticide technology, which uses the neem kernel aqueous extract, was present-
ed and discussed at an Expert Group Meeting organized in Abuja, Nigeria. A recommendation was
made to replicate and transfer the low-cost technology and the farmer training model developed in
India to West African countries through South-South cooperation.

As a result, the Centre for South-South Industrial Cooperation (UCSSIC) of the United Nations In-
dustrial Development Organization (UNIDO) and RENPAP undertook preparatory missions to Ghana,
Nigeria and Sierra Leone. All three countries were conscious of the effects of chemical pesticides on
soil, water and air contamination. The neem tree had been planted abundantly in those countries to
combat soil erosion and desertification, and farmers were aware of its additional agricultural benefits.

During the preparatory phase, the project targeted resource-poor farmers and small-scale, vil-
lage-level agribusiness enterprises and microindustries. It also targeted women and unemployed
rural youth. Participating technical institutions benefited from technology transfer and institutional
linkages. At the same time, soil, water and food contamination were reduced.

The project aimed to promote the use and development of production capacity for eco-friendly,
cost-effective pesticides derived from neem kernels, focusing on neem-shed development, tech-
nology transfer, South-South institutional linkages, skill enhancement, training activities in villages
to promote rural development, agribusiness and microindustry promotion, poverty alleviation and
employment generation. It also aimed to strengthen environmental protections and eliminate haz-
ards by providing a low-cost, bio-efficient alternative to toxic POPs and chemical pesticides.

To achieve these objectives, the project built upon the successful results of the UNIDO/India proj-
ects entitled ‘Technical Support for Development and Production of Neem Products as Environment
Friendly Pesticides’ and ‘Production and Promotion of Neem-Based Pesticides as Environment Friend-
ly Biodegradable Alternatives to Chemical Pesticides’. The project relied on strong collaboration and
cooperation among project partners: UNIDO, UCSSIC, RENPAP and the relevant ministries in partici-
pating countries.

Promotion of Neem-Derived Biopesticides
in West Africa
Promoting the use and development of eco-friendly and cost-effective pesticides
derived from neem kernels in three West African countries

© UNIDO

257

Neem (Azadirachta indica) is an evergreen tree native to the In-
dian subcontinent that can grow in almost all types of soils and
agroclimatic conditions. It is now widespread in many African
countries. In 1989, the United States National Research Council
classified it as a “tree for solving global problems”, given that its
bearing chemicals could serve as environmentally friendly pes-
ticides. Other potential uses of the neem tree will also generate
additional income and employment opportunities in rural areas.

Based on an initial study conducted by UCSSIC and RENPAP,
UNIDO decided on a two-pronged approach to this project.
It partnered with one technical institution in each country to
carry out bioefficacy and phytotoxicity studies and field trials.
It also partnered with a suitable civil society organization to
raise awareness of the project and establish production and
distribution centres in neem-shed areas.

The project’s approach consisted of establishing a national
coordination arrangement, providing training for stakeholders
and transferring technology to the three national technical
partners. It also conducted field trials and phytotoxicity stud-
ies, generated crop-specific bioefficacy data and established
three neem centres with production demonstration plants.
In addition, it disseminated standardized technology for seed
collection and neem-derived biopesticide production. The
project also supports replication and scale up.

The project has achieved several results. A neem census was
conducted to assess seed potential for neem-shed areas and
pinpoint focus locations for future scale-up. Neem seeds were
collected and nurseries were successfully planted. In Sierra
Leone, neem was adopted nationwide as a new innovation in
the agricultural and reforestation programme. Low-cost pro-
duction technology for neem-based pesticides was trans-
ferred to national technical partners in the three countries:
the University of Ghana, Njala University in Sierra Leone
and the Federal Ministry of Environment in Nigeria.

In each participating country, a bioevaluation of neem kernel
aqueous extract technology was conducted using scientific
field trials under varied agroclimatic conditions. Trials were

conducted for cowpea, cucumber, okra, maize and pepper
crops. In Nigeria, data showed a higher yield for the 1.5 percent
neem treatment against all other treatments, including syn-
thetic pesticides. These trials proved the effectiveness of the
neem-derived pesticides.

To provide hands-on practical experiences, neem-derived pes-
ticides were demonstrated on various crops in farmers’ fields.
The equipment, materials and neem centres necessary to train
farmers and promote neem-derived pesticides were provid-
ed. Awareness-raising and training programmes with field
demonstrations for farming communities were conducted as
well. Mechanized demonstration plants for the production of
neem-derived pesticides were also established. The machin-
ery, including depulpers, decorticators, crushers and storage
facilities, was purchased, installed and tested. In addition, ma-
chine operators were trained.

This project had been used as a model for UNIDO and Global
Environment Facility regional projects in the Common Market
for Eastern and Southern Africa and the Southern African Devel-
opment Community. These projects aim to strengthen capacity
and provide technical assistance for national implementation
plans under the Stockholm Convention on Persistent Organic
Pollutants in least developed countries in Africa. As a result, a
regional strategy was developed for the production and appli-
cation of neem-based and other biopesticides.

Contact:
Name: Ms Erlinda Galvan
Title: Industrial Development Officer/Project Manager
Organization: United Nations Industrial Development Organi-
zation (UNIDO)
Email: e.galvan@unido.org
Skype: e.galvan_4

Name: Mr Rajeev Vijh
Title: Director
Organization: UNIDO Centre for South-South Industrial Co-
operation
Email: r.vijh@unido.org

PROJECT NAME: Promotion of Neem-Derived Biopesticides in West Africa
COUNTRIES/REGIONS: Ghana, India, Nigeria, Sierra Leone
NOMINATED BY: United Nations Industrial Development Organization (UNIDO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.3, 3.9, 5.4, 5.5, 9.2, 9.4, 9.b, 12.2, 12.4, 12.a, 17.6, 17.7, 17.17
SUPPORTED BY: Government of India
IMPLEMENTING ENTITIES: UNIDO Centre for South-South Industrial Cooperation (India); Regional Network on Pesticides
for Asia and the Pacific (India); Ministry of Food and Agriculture (Ghana); Federal Ministry of Environment (Nigeria); Ministry
of Agriculture, Forestry and Food Security (Sierra Leone)
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2017
URL OF THE PRACTICE: https://bit.ly/32BRvla

258

https://bit.ly/32BRvla

Challenge
A majority of the world’s leading economies depend heavily on fossil energy sources, which are the
major cause of global warming. To avoid increasing the amount of carbon in the atmosphere, the inter-
national community is seeking clean energy sources and affordable solutions. Expanding small hydro-
power (SHP) at a global level through South-South cooperation could contribute to reducing carbon
emissions. It is an excellent, mature renewable energy technology that could provide cost-effective
power generation in many parts of the world; however, its global potential remains largely untapped.

Small hydropower, which is generally defined as plants producing less than 10 MW of power, current-
ly produce only 78 GW of the total estimated global potential of 229 GW. While there is enormous
potential for small hydropower in developing countries, many have not yet given it consideration. A
South-South approach to facilitate interactions and share experiences regarding small hydropower
resources among developing countries could lead to the implementation of related policies and
projects to harness its power for clean energy production.

Towards a Solution
A pioneer in small hydropower technology with nearly 50,000 installations throughout the country,
China is sharing its extensive experience with rest of the world. With the support and guidance of
the United Nations Industrial Development Organization (UNIDO), the International Center on Small
Hydropower (IC-SHP) in Hangzhou, China is leading small hydropower expansion globally. To fast
track this initiative, the Government of China collaborated with UNIDO to initiate this project, which
began in 2013 and was successfully completed in 2019. The project aimed to provide development
information about all aspects of small hydropower to benefit countries in need.

The 2016 World Small Hydropower Development Report built on the first publication in 2013 and
was the result of a significant collaborative effort between UNIDO, IC-SHP and professionals from
around the world. Over 230 experts and scholars in the field from government institutions, research
institutes, universities, colleges and hydropower companies contributed to the country and region-
al reports. Analysis of the status of small hydropower development in each country included the
following aspects: an overview of the electricity sector, small hydropower capacity and potential,
renewable energy policy and barriers to small hydropower development. Other issues covered in
country reports include information on the power grid structure, electricity tariffs and future short-
term projects, as well as incentives, policies and plans for renewable energy development.

While working on the 2016 Report, interactions with professionals and government representatives
from various countries generated interest in small hydropower projects, which has already resulted
in several additional projects under South-South cooperation. During his visit to IC-SHP, former Secre-
tary-General Ban Ki-moon expressed his appreciation for the project’s impacts. Following the launching
ceremony, a group of countries from Africa, led by the Secretariat of the Common Market for Eastern
and Southern Africa, established collaborations to scale up small hydropower and grow business on
the continent. Similarly, a new centre on small hydropower facilitation was proposed in Colombia.

Promoting Small Hydropower Resources
Updating and disseminating the World Small Hydropower Development Report and
creating pilot project initiatives

© UNIDO

259

With the publication of the World Small Hydropower Devel-
opment Report every three years, UNIDO and IC-SHP China
share and disseminate the latest information on the status
of small hydropower across the world. This flagship initiative
of UNIDO is expected to boost productivity, industrialization
and regional economic development. It is the compilation of
valuable information on global small hydropower and serves
as a crucial guide for policymakers and investors. With its first
publication of in 2013, the second edition in 2016 and the
third in 2019, UNIDO and IC-SHP are supporting sustainable
development on a global scale. The progress, benefits and
good practices seen at the international level will build con-
fidence for and empower many countries with the potential
resources to adopt suitable strategies and policies to explore
this technology. Many African countries, including Liberia,
Nigeria and Sierra Leone, have included small hydropower in
their priority plans.

Using small hydropower for industrial development is in itself
an innovative approach to solving development challenges.
With little investment, the project disseminates information
on small hydropower and is able to benefit countries by
bringing together a number of stakeholders to provide man-
ageable technological solutions for energy generation. Small
hydropower therefore enhances local economies and supports
poverty reduction in providing energy access to many house-
holds. Its use also benefits the environment, women and chil-
dren and provides economic opportunities to local residents.
Within the framework of South-South cooperation, the
project contributed to knowledge-sharing and technology
transfers between China and the countries developing this
technology. A new South-South initiative to promote small
hydropower was undertaken in 2020 by China and five recipi-

ent countries: Ethiopia, Kyrgyzstan, Myanmar, Nigeria and Peru.
China also provided support for small hydropower projects in
Ghana and Zambia.

Within the framework of inclusive and sustainable industrial
development, UNIDO and its IC-SHP counterpart aim to scale
up sustainable small hydropower development for productive
uses in interested countries. The various types of equipment
and accessories are sourced from several places; most are ba-
sic in nature and available in almost every country. In some
cases, they are sourced from nearby countries. This is achieved
by providing technical assistance in resource assessment,
conducting feasibility studies and developing technical and
business proposals.

Small hydropower technology is environmentally friendly,
simple to operate and proven to be effective in different local
contexts. For this reason, small hydropower projects could eas-
ily be replicated in a number of developing countries. China
has recently provided support for these projects within the
context of South-South cooperation. Many others, including
Colombia, Haiti, Mongolia, the Philippines and the Sudan, are
currently seeking to collaborate with UNIDO in this regard.

Contact:
Name: Dr Rana Pratap Singh
Title: Industrial Development Officer, Energy Systems and In-
frastructure Division, Department of Energy
Organization: United Nations Industrial Development Organi-
zation (UNIDO)
Email: r.p.singh@unido.org
Skype: rana.pratap.singh6

PROJECT NAME: World Small Hydropower Development Report and Pilot Project Initiatives
COUNTRIES/REGIONS: Approximately 170 countries from Africa, Asia and Latin America
NOMINATED BY: United Nations Industrial Development Organization (UNIDO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 7.1, 7.2, 8.3, 9.2, 13.2, 17.5
SUPPORTED BY: UNIDO, Government of China
IMPLEMENTING ENTITIES: UNIDO, International Center on Small Hydropower (ICSHP) China
PROJECT STATUS: Completed
PROJECT PERIOD: 2013–2019
URL OF THE PRACTICE: www.smallhydroworld.org; www.icshp.org

260

http://www.smallhydroworld.org/
http://www.icshp.org/inshp/default.asp

Challenge
Industrialization is essential to modernization and the only way to improve a country’s economic
development. There are abundant natural resources and population advantages in Africa, which has
long been a global supplier of industrial raw materials. While South Africa expects to see a high level
of industrial development, some industries are still in the early stage, particularly manufacturing.
They are suffering from insufficient infrastructure, a shortage of technologies and capacities, and
a high level of unemployment, which severely restricts local economic development. In the home
appliance industry in particular, South Africa and other African countries have depended on exports
and face barriers to purchasing and access, high prices, incomplete after-sales service and other
obstacles.

Towards a Solution
After 40 years of reform and opening-up, China has accumulated rich experiences in industrial devel-
opment, as well as technology, capital and talent advantages. Partnerships between China and Africa
that focus on capacity help to meet African development needs and provide a strong foundation for
cooperation. In March 2013, the China-Africa Development Fund and the Chinese company Hisense
Group Co., Ltd. signed an investment cooperation agreement to support the construction of the
Hisense South Africa Appliance Industrial Park (Hisense South Africa), with a view to improving local
manufacturing and meeting the manufacturing demands of South Africa. The agreement included a
total investment of US$150 million and an annual output of 540,000 refrigerators and 390,000 televi-
sions. President Xi of China and then-President Zuma of South Africa witnessed the signing.

Hisense South Africa promotes sustainable development in the local manufacturing industry without
increasing government expenditure, as the capital was provided to build the factories. The project
implemented localized management, increased job opportunities, brought foreign exchange and
tax revenues to the local region, provided support based on its technical and management experi-
ence, and effectively improved the local manufacturing industry. Hisense South Africa has employed
700 local people, who account for 90 percent of its total employees. A number of local employees
were trained in the country through a mentoring programme and currently hold 40 percent of the
management positions. By driving demand for upstream and downstream products and services, the
Park has indirectly created 2,000 jobs. In 2019, Hisense South Africa trained approximately 1,000 un-
employed young people aged 18 to 25 years living in rural areas. It also collaborated with the Atlantis
Secondary School to build the Hisense South Africa Technology Research and Development Train-
ing Base, which has carried out training on products, technology research and development and
techniques to 1400 trainees, enabling them to master the skills needed for electronic technology,
software and electrical equipment.

The project adapted activities to the local context and aligned them with local development plans. A
phased development was planned to include dimensions such as branding, operations, manufactur-
ing, research and development, logistics, after-sales and sales channels. The goal of the project is to es-
tablish a household-appliance industry platform able to provide overall solutions, driving investment

Hisense Appliance Industrial Park Project
Promoting sustainable development in Africa through South-South investment co-
operation

© CADFund

261

by trade, expanding beyond trade to include factory building
and production, and helping to optimize and upgrade African
productivity. Hisense South Africa uses advanced technologies
to enhance market recognition of the brand. It produces main-
ly high-end green products, such as energy-saving and envi-
ronmentally friendly refrigerators and smart 3D high-definition
televisions, which effectively meet the growing needs of local
families. In addition, the Park promotes energy conservation,
environmental protection and upgrading capacity. Hisense
South Africa strictly abides by these principles at all stages, from
the selection of raw materials to production and processing. It
has responded to the South African Government’s call to save
electricity and resolve the imbalance between energy supply
and demand. It has also become the first home appliance
enterprise in South Africa to produce energy-saving products
with low power consumption.

Hisense South Africa won the country’s Best Product Award
in 2017. The home appliances that it produces enjoy the larg-

est sales volume in the local market and are exported to over
10 African countries. The project’s implementation has not
only promoted employment and exports in South Africa
but has also improved the country’s manufacturing and
technical capacity. Through the ‘Made in Africa’ project, it
has also improved local management, logistics and post-sales
service; promoted the development of related industries; won
the praise of South African leaders and citizens; and become
a well-known brand in South Africa. The innovative industrial
park approach adopted by the project can be replicated in
other African countries with adequate infrastructure and a
relatively large market scale. The project entails driving invest-
ment by trade, expanding beyond to include factory building
and production, and helping to optimize and upgrade region-
al productivity.

Contact:
Organization: China-Africa Development Fund
Email: shichangbu@cadfund.com

PROJECT NAME: Hisense Appliance Industrial Park Project
COUNTRIES/REGIONS: China, South Africa
NOMINATED BY: China-Africa Development Fund

SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 8.6, 9.2, 11.c
SUPPORTED BY: China-Africa Development Fund, Hisense Group Co. Ltd
IMPLEMENTING ENTITIES: Hisense SA Manufacturing (Pty) Ltd
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2013–present
URL OF THE PRACTICE: Not available

262

Challenge
Under its first Bridge Improvement and Maintenance Programme (BIMP I), the Nepal transport sector
achieved targets to strengthen institutions and physical infrastructure, including the maintenance,
rehabilitation and construction of new bridges. The project was implemented with support from the
World Bank using the Program-for-Results (PforR) lending instrument.

Under BIMP II, network arch bridges will be introduced in Nepal; however, the project implementa-
tion team did not have experience designing these structures. It was therefore imperative to gain
new knowledge and technical skills to design this type of bridge using advanced and innovative
technologies that are better able to withstand disaster risks, including weather- and climate-related
shocks such as earthquakes and floods. To address this challenge, the South-South Facility supported
a knowledge exchange with Bangladesh.

Towards a Solution
BIMP I was implemented to support the efforts of the Government of Nepal in order to maintain and
provide access to safe, resilient and cost-effective bridges on the country’s Strategic Roads Network.
BIMP II, a second phase, was later implemented to further support the Government in improving
bridge resilience and including non-motorized transport modes using advanced technical designs.
Its objective is to support approximately 475 bridges in Nepal. This includes carrying out mainte-
nance on approximately 90 bridges and upgrading road safety measures on approximately 180 ex-
isting bridges to help reduce accidents, injuries and fatalities. The program also aims to support the
construction, rehabilitation or replacement of about 80 two-lane bridges and 35 four-lane bridges.

To address the lack of experience, a knowledge exchange was organized with Bangladesh, a coun-
try with extensive knowledge and experience in the design and construction of long-span bridges,
including network arch bridges. Bangladesh also has experience providing on-the-job training and
certification programs to professionals in the transport and construction sectors. At the same time,
officials from the Local Government Engineering Department (LGED) of Bangladesh were keen to
learn about the experience of Nepal in using the PforR lending instrument of the World Bank, as
LGED was preparing to launch a similar program using PforR. In addition, Bangladesh transport sec-
tor government officials were hoping to learn about developing a bridge management system.

For Nepal, the main objectives of the exchange were to gain technical knowledge on advanced
technologies for bridge construction and learn from the experiences and practices of Bangladesh
government officials and private sector stakeholders involved in advanced bridge construction.
Representatives from Nepal also sought to share their experience regarding bridge assessment with
Bangladeshi counterparts responsible for building a bridge funded by the PforR.

The exchange was designed in close collaboration with the Bangladesh University of Engineering
and Technology (BUET) in Dhaka. It consisted of technical sessions, peer-to-peer learning and site vis-
its. It was conducted using a participant-centred learning approach, allowing for active engagement

Advanced, Cost-Effective and Climate-
Resilient Technologies for Bridge
Construction in Nepal: A Knowledge
Exchange with Bangladesh
Helping Nepal gain technical knowledge on advanced technologies for bridge con-
struction from the experience of Bangladesh

© World Bank

263

and participation throughout sessions and site visits. The ex-
change mobilized a wide range of resource persons, including
high-profile professionals of BUET, LGED and the Bangladesh
Road and Highways Department (RHD), as well as certified
national trainers on procurement.

The exchange was structured around four main elements:
technical sessions, knowledge-sharing and peer-learning ses-
sions, site visits and a feasibility study.

Technical sessions covered the evolution and fundamentals of
network arch bridge design and construction; their geometry;
modelling in SAP 2000 software; the application of load and
prestress; load combination; and analysis, results and design.

Knowledge-sharing and peer-learning sessions were held
during discussions and meetings with representatives of the
Bangladesh Association of Construction Industry and the
Bangladesh LGED. Topics included the definition of quality
bridge construction, especially for high-value contracts; good
bidding practices; training and supervision of field engineers;
the roles and institutional responsibilities of LGED and RHD;
progress and feedback on the development of a bridge man-
agement system; and resources used by LGED for designing
medium- and large-sized bridges.

The site visits were carefully selected to complement the
technical sessions. In order to study network arch bridges,
participants visited several sites, including the Dhanmondi,
Sanssad Bhaban , Rayerbazar Graveyard and Jamuna bridges.
Technical questionnaires were distributed to all participants
at each site, with a view to applying knowledge acquired
during technical sessions, learning about the technical char-
acteristics of each particular bridge and helping participants
better understand how bridges should be integrated into
urban and rural environments.

A separate feasibility study was carried out by the World
Bank transport team to explore and propose options to help

strengthen the technical capacity and certification in the con-
struction industry in Nepal. Proposed options included the
establishment of a twinning arrangement with reputable and
financially stable entities in the bridge construction sector with-
in the region or in areas where internationally recognized good
practices have been identified. The study provided recommen-
dations on the planning, design and implementation of skill
enhancement programs for contractor staff. These programs
will include advanced techniques for bridge construction,
rehabilitation, maintenance and climate resilience and will be
implemented at a later stage based on the recommendations.

The knowledge and technical skills shared by Bangladesh
were of tremendous value for the Nepalese delegation, partic-
ularly given the countries’ similarities in terms of governance,
economy, climate, geography and topography. Members of
the Nepalese delegation gained knowledge and enhanced
their skills in various technical aspects, including structural
requirements for network arch bridges, their benefits and
resilience, risks and causes of failure, good practices on bridge
loading and construction, the use of advanced technologies
to implement bridge projects, the practical use of SAP 2000
software to design bridges in the context of the country’s ge-
otechnical conditions and the application of steel pipe sheet
pile foundations. They also learned about good practices for
quality bidding, bridge selection and construction, procure-
ment and tender management.

The Bangladeshi team also learned from the Nepalese expe-
rience and gained new knowledge in bridge asset manage-
ment, bridge management systems and how to implement a
bridge project using PforR funding.

Contact:
Name: Mr Laurent Porte
Title: Program Manager, South-South Facility
Organization: World Bank
Email: lporte@worldbank.org

PROJECT NAME: Advanced, Cost-Effective and Climate-Resilient Technologies for Bridge Construction in Nepal
COUNTRIES/REGIONS: Bangladesh, Nepal
NOMINATED BY: World Bank
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.1, 17.9
SUPPORTED BY: World Bank South-South Facility
IMPLEMENTING ENTITIES: Government of Nepal, Department of Roads, Bridge Improvement and Maintenance Pro-
gramme–Phase II implementation team; Federation of Contractors’ Associations of Nepal; Bangladesh University of Engi-
neering and Technology; Bangladesh Association of Construction Industry; Local Government Engineering Department
(Bangladesh); Roads and Highways Department (Bangladesh)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: https://bit.ly/2D8odlk

264

https://bit.ly/2D8odlk

Challenge
Bangladesh, Bhutan and India are connected through the transboundary Ganges and Brahmapu-
tra Rivers. The Protocol on Inland Water Transit and Trade (PIWTT) between India and Bangladesh
designates specific river routes for the movement of intercountry and transit cargo. It takes approxi-
mately 7 to 10 days for a consignment from Bhutan to reach Narayanganj, Bangladesh via land transit
routes in India. Delays are caused by inadequate road infrastructure, customs procedures, internal
disturbances at border points and trans-shipment at the Bangladeshi border. These delays cost
time and money. For a landlocked country like Bhutan, access to sea routes through the seaports of
Bangladesh would extend its trade prospects; however, rising logistics costs have limited its scope.
As a result, Bhutan would benefit greatly from transit trade with Bangladesh via the transboundary
Brahmaputra River with modal shifts from road to waterway and then road to sea.

Towards a Solution
This initiative focused on the sustainable use of select inland waterways for transit cargo and
cross-border trade. The overall objective was to improve inland waterways governance institutions
through policies, laws and regulations, with a focus on cross-border trade, transit trade, transport
connectivity and livelihoods in the subregion of Bangladesh, Bhutan, India and Nepal (BBIN). Inland
waterways navigation, including cross-border trade, transit, transportation and tourism, directly ad-
dresses Sustainable Development Goal target 9.1 on sustainable and resilient infrastructure.

In order to achieve this objective, the initiative created an alternative policy discourse between pol-
icymakers, civil society organizations (CSOs) and local communities to establish reform measures
and improve governance of inland waterways. It also shared knowledge between Governments and
CSOs on the governance of inland waterways.

The initiative involved a literature review, secondary data analysis from available sources and exten-
sive fieldwork in Assam and Meghalaya, in India, and Chilmari, in Bangladesh, and selected adjoining
areas. The fieldwork included interviews with stakeholders, particularly traders, boatmen, customs
officials and transporters, as well as representatives from the Border Security Force in India and
the Border Guard in Bangladesh. There were also consultations with women, representatives from
non-government organizations and government officials in trade and agriculture. In total, the Con-
sumer Unity & Trust Society (CUTS) team interacted with approximately 100 stakeholders in order to
better understand trade prospects, the supply and demand of goods, and barriers to the cross-border
trade and transit of select products through inland waterways. One of the key recommendations of
this explorative study was to operationalize shallow draft vessels to facilitate trade in shorter stretch-
es of inland waterways near the international border.

To generate evidence in support of this recommendation, a case study was conducted for the stretch
between Dhubri (Assam, India) and Chilmari (Kurigram, Bangladesh) along the Brahmaputra River.
Close to the India-Bhutan border, the inland waterways in Dhubri can be easily accessed from Bhutan
by road. As a land-locked country, Bhutan conducts trade with Bangladesh primarily via land routes

Transit Trade between Bangladesh and
Bhutan via India through Transboundary
Waterways
Accessing the transboundary inland waterways of India and Bangladesh for a sus-
tainable mode of transport that cuts down on logistics costs

© CUTS International

265

through India. Minerals, boulders, stones and fruits (mainly
apples and oranges) are in great demand in Bangladesh. In-
adequate road infrastructure and procedural delays at border
checkpoints add significantly to logistics costs and time. The
freight cost per tonne-kilometre through inland waterways is
much lower (1.06 rupees), compared to rail (1.41 rupees) and
roadways (2.58 rupees). For example, a 200-tonne vessel could
replace 20 trucks with a 10-tonne capacity and reduce fuel
expenses, thereby cutting carbon emissions.

During the study, CUTS explored potential cargo for inter-
country trade between India and Bangladesh and transit
trade between Bhutan and Bangladesh via the transboundary
inland waterways of India. The findings were shared in a series
of subnational, national, subregional and track 1.5 dialogues
between India and Bangladesh.

As a result of the advocacy efforts of CUTS, Dhubri and Chilmari
were declared ports of call along the PIWTT Route between
India and Bangladesh. On 18 July 2019, the first Indian cargo
ship carrying 1,000 tonnes of stone aggregates from Bhutan
arrived at Narayanganj, Bangladesh. The stones were brought
by truck from Bhutan to Dhubri, where they were loaded into
a vessel and carried to Narayanganj via waterways. The time
needed to move the cargo has been reduced by eight days
and travel costs decreased by 30 percent, thereby lowering
the logistics costs.

This trilateral, transboundary cooperation between Ban-
gladesh, Bhutan and India has opened new avenues for
cross-border and transit trade. Several small traders in India
and Bhutan have shown interest in switching to inland water-
ways for trade with Bangladesh.

CUTS has continued its effort to promote inclusive cross-bor-
der and transit trade as part of the regional programme of
Transboundary Rivers of South Asia (TROSA), managed by
Oxfam and supported by the Government of Sweden. With
the introduction of shallow draft mechanized vessels in the
PIWTT Routes, local traders and producer communities with

market linkages across the border could also participate in
international trade.

The newly declared ports of call in Jogigopha, Dhubri and Chil-
mari will play a key role in multimodal trade and transit and
will redefine the transport narrative of Bangladesh, Bhutan and
India. Similar opportunities for cross-border trade along short-
er stretches of transboundary waterways could be explored
in other international rivers. With adequate infrastructure and
regulatory support, cross-border trade via inland waterways
could attract the private sector, business communities and
local players as a sustainable, cheap and environmentally
friendly mode of transportation.

The initiative’s concerted advocacy of micro-level issues involv-
ing local women, farmers and traders informed the macro-level
policy changes to customs, trade and border management in
these countries. Promising developments opened new avenues
for further cross-border trade and movement of transit cargo on
other inland waterway routes between Bangladesh, Bhutan and
India. The initiative could therefore be replicated in other subre-
gions in similar landscapes with transboundary rivers.

Contact:
Name: Mr Bipul Chatterjee
Title: Executive Director
Organization: Consumer Unity & Trust Society (CUTS Interna-
tional)
Email: bc@cuts.org

Name: Dr Veena Vidyadharan
Title: Fellow and Centre Head; Centre for International Trade,
Economics and Environment (CITEE)
Organization: CUTS International
Email: vv@cuts.org

Name: Dr Saurabh Kumar
Title: Fellow
Organization: CUTS International
Email: sbk@cuts.org

PROJECT NAME: Expanding Trade Benefits of Transboundary Waterways: Promoting Navigational Use of Inland Waterways
in the Ganga and Brahmaputra Basins
COUNTRIES/REGIONS: Bangladesh, Bhutan, India, Nepal
NOMINATED BY: Consumer Unity & Trust Society (CUTS International)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.3, 9.1
SUPPORTED BY: Asia Foundation
IMPLEMENTING ENTITIES: CUTS International
PROJECT STATUS: Completed
PROJECT PERIOD: 2016–2018
URL OF THE PRACTICE: cuts-citee.org/iw-about-the-project/

266

http://cuts-citee.org/iw-about-the-project/

Challenge
It usually takes several weeks or months to access government services because there are several
steps that must be done manually. Given that basic services are centralized, citizens must travel long
distances to access them. In addition, departments become overloaded, which causes delays. The
manual process comes at a cost in terms of procurement efforts and the time and budget of the Gov-
ernment, as well as the valuable time of its citizens. Moreover, in an emergency, citizens have difficulty
receiving immediate services. Transparency and accountability in service delivery are also difficult to
ensure with a manual process. All government services must therefore be digitized and simplified in
order to achieve the ‘Digital Bangladesh Vision 2021’ and provide services at citizens’ doorsteps.

Towards a Solution
To mitigate these challenges, the ‘Digital Service Accelerator’ initiative of the Aspire to Innovate
(a2i) Programme played a coordination role with its technical knowledge and expertise to support
government agencies. In 2017, a2i introduced the ‘Digital Service Implementation Plan 2021’, along
with a unique and innovative methodology called ‘Digital Service Design Lab’ (DSDL), to execute the
plan within the timeframe. This rapid methodology condenses the pre-procurement period from
12–14 months to 6–7 days. At the ministerial level, all planned digital services, functions and existing
software will be integrated into a single platform. This methodology provides savings in terms of
procurement efforts, time and the government budget. The rapid design and development, which
involved government officials and local information technology resources, proved very effective.

If this initiative is executed successfully nationwide and promoted internationally, it will meet Sus-
tainable Development Goal 10 on reducing inequalities within and among countries.

The objectives of the DSDL are to simplify government services with digitalization and ensure that
they are delivered at citizens’ doorsteps. The specific aims are as follows:
•	 Implement fast and effective digital services by 2021
•	 Demonstrate demand for digital services and simplify the design and overall planning
•	 Ensure standardization, interoperability and integration among all national systems
•	 Achieve savings in terms of procurement efforts, time and budget

The DSDL is arranged in collaboration with various ministries or government institutions. The ser-
vices they provide are analysed in advance, and groups are created based on the results. A workshop
is held to create a tangible output, which could include an analysis of the existing service delivery
process, identification of the digital system’s module and features, the interface for the beneficiary
and service provider, a functional flow diagram, digital service module design, a pilot implemen-
tation plan, efficiency analysis (time, cost, visit), a user management plan, software development
budget, pilot implementation budget, an integration management plan or design specifications.
As a result of the workshop, an integrated service delivery platform is designed for all the relevant
existing services provided by the ministry concerned. This methodology is unique in that both the
service recipients and service providers are involved in the process.

Accelerating Digital Transformation in All
Ministries in Bangladesh
Promoting the rapid design and implementation of plans to digitize all ministries and
subordinate government institutions in Bangladesh

© a2i programme

267

In the first phase, workshops were held in accordance with the
‘Digital Service Implementation Plan 2021’. Participants were
divided into 49 groups made up of 56 ministries, 349 organi-
zations and 1,792 government officials. Of the systems identi-
fied, 1,856 were required, 597 were in operation and 273 were
under development. The closing ceremony was attended by
4 ministers, 45 secretaries and 353 managing directors. The
second phase, which began in 2019, involves 24 ministries. To
date, 26 DSDL have been created, 915 services have been
covered and 10 services are under procurement.

The implementation of this methodology has achieved a
standardized, interoperable and distinctive digital system
through an integrated service delivery platform. There have
been significant savings in government resources and a signif-
icant reduction in the time, cost and number of visits required
for service delivery. Through the DSDL, the software industry
of Bangladesh receives ample new opportunities for work.
Through digitalization, the transparency and accountability of
the service delivery process is ensured, which improves social
morale. Finally, citizens become more aware of their rights,
information and regulations.

The DSDL methodology seems to be very effective in knowl-
edge-sharing, responsiveness and cooperation. This innova-

tive methodology, which is currently popular in Bangladesh,
is gradually gaining traction beyond its borders as well. In Fiji,
a modified version of this initiative has already been launched,
and the Government of the Philippines has expressed interest
in implementing it in the province of Bangsamoro.

The DSDL model is sustainable, as ministry officials and civil
servants are directly involved in this process and participate
in the design and implementation of the service. As a result,
ownership and accountability are ensured.

Every ministry and directorate is required to digitize their man-
ual services to align with Vision 2021. To date, 24 ministries
have accomplished this with the help of the a2i Digital Service
Accelerator unit, and every ministry will eventually complete
this process. This initiative can therefore be replicated within
Bangladesh. It can also be adapted to meet the needs of coun-
tries in the global South.

Contact:
Name: Mr Forhad Zahid Shaikh
Title: Chief eGovernance Strategist
Organization: Aspire to Innovate (a2i) Programme
Email: forhadzahid@a2i.gov.bd
Phone: +8801711618368

PROJECT NAME: Accelerating Digital Transformation in All Ministries in Bangladesh
COUNTRIES/REGIONS: Bangladesh, Fiji, the Philippines
NOMINATED BY: Aspire to Innovate (a2i) Programme, Government of Bangladesh; United Nations Development Pro-
gramme (UNDP) Bangladesh
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.1, 9.a, 9.b, 10.2, 10.3, 10.5, 10.6
SUPPORTED BY: Information and Communications Technology Division, Ministry of Posts, Telecommunications and Infor-
mation Technology of Bangladesh; UNDP Bangladesh
IMPLEMENTING ENTITIES: a2i Programme, Government of Bangladesh; UNDP Bangladesh
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2021
URL OF THE PRACTICE: dsa.a2i.gov.bd/

268

http://dsa.a2i.gov.bd/

Challenge
In Colombia and Paraguay, people with impaired hearing have specific communication needs. They
require technological tools to be developed and implemented in order to exercise their rights to
information and communication. Providing these communication tools helps to prevent discrimina-
tion and allows for their social, economic and political inclusion.

Towards a Solution
In Colombia, the Ministry of Information and Communication Technologies, in partnership with the
Federación Nacional de Sordos de Colombia (National Federation of Deaf People of Colombia) (FE-
NASCOL), created the Relay Centre, an interactive online platform designed to include deaf people
in society by enabling them to communicate and exchange information with hearing people easily,
independently and on a regular basis.

Deaf citizens access the platform via the Internet from computers or smartphones and communicate
with sign language interpreters who interpret the signed message into spoken language for the
hearing person on the telephone and then sign back to the deaf user. This service is free for users
and operates every day.

This solution enables deaf people to communicate with friends and relatives, utilize government
services, book medical appointments, coordinate meetings and access information. It therefore
enables them to participate more actively in society, build connections and establish their path
with independence. It also supports their social, economic, and political inclusion, thereby pre-
venting inequalities.

In Colombia, the Relay Centre began operating in 2001 with coverage limited to the city of Bogota.
It relied on text telephones and was led by FENASCOL. In 2003, in partnership with the Office of the
Mayor of Bogota, a helpline was established; however, it only covered the capital. National coverage
was achieved in 2006, thanks to an agreement signed with Telefonica Telecom, a private sector tele-
communications company. In 2009, the Colombian Ministry of Information and Communications
Technology pledged its full support to make the service available for free and to expand it to video
chat capabilities. For July 2020, the Centre relayed over 3.4 million of bidirectional calls and provided
over 83,000 online interpretation services. Each month, around 35,000 calls are received, and there
are over 53,700 active users.

The Relay Centre has been replicated in Paraguay with the support of the Colombian international
cooperation agency, APC-Colombia and the Technical Secretariat for Economic and Social Devel-
opment Planning of Paraguay. Through the exchange of knowledge and experiences for reciprocal
benefits, the National Federation of Deaf People of Colombia provided advice to the Paraguayan
Association of the Deaf in creating and implementing a similar system. Technical assistance for the
design of the system for the operation of the Centre was provided, as well as training for the profes-
sional team and sign language interpreters, which involved technical visits in both countries.

Relay Centre
Improving communication for people with impaired hearing using an online inter-
preting service with a website and a mobile application

© APC – Colombia

269

As a result, Paraguay inaugurated the Accessible Communica-
tion Relay Centre for the Deaf in April 2013, and it constituted
an historic milestone in terms of access to information and
communication for deaf people in Paraguay. The Center cur-
rently has only the service for relay calls (deaf – hearing), and
the access to the platform only through computers.

A second phase of cooperation (2018-2020) is currently ongo-
ing to improve the Centre’s services. The objective is to achieve
the bidirectional communication (deaf-hearing and hear-
ing-deaf) and access the platform through mobile phones.
The cooperation and exchange of knowledge include a tech-
nical diagnostic to implement the new platform, support for
installing the new services, and training for the technical team
of sign interpreters.

Its commitment to improve and increase the services offered
to citizens is remarkable. In 2019, the Paraguay Relay Centre
registered nearly 1,000 monthly calls with 522 registered
users. In 2018, the Centre participated in creating a Digi-
tal Sign Language Dictionary (Signario) of approximately
2,500 signs. According to the Technical Secretariat for Eco-
nomic and Social Development Planning of Paraguay, the
Dictionary was validated by national organizations associ-
ated with the National Federation of Deaf People of Para-
guay. The Paraguay Relay Centre currently has an agreement
with the public television channel in Paraguay to provide live

interpretations of newscasts, as well as sessions of the National
Congress that facilitate the inclusion of deaf people.

Successful replication of the Relay Centre requires political will,
represented by laws that guarantee the rights of people with
disabilities. There must also be a fruitful dialogue between
groups representing the deaf community and the national
Government to provide momentum for sustainability. Stra-
tegic partnerships must be developed with private sector
companies who can promote and support the centre within
its portfolio of services. In addition, sign language interpreters
must have access to education and training. And the Internet
and equipment such as a computer, tablet or smartphone are
also required.

Contact:
Name: Mr Luis Roa
Title: Triangular Cooperation Coordinator
Organization: Agencia Presidencial de Cooperación Interna-
cional de Colombia (APC-Colombia)
Email: luisroa@apccolombia.gov.co

Name: Mr Mauricio Franco De Armas
Title: South-South and Triangular Cooperation Coordinator
Organization: Ministry of Foreign Affairs of Colombia
Email: mauricio.franco@cancilleria.gov.co

PROJECT NAME: Relay Centre
COUNTRIES/REGIONS: Colombia, Paraguay
NOMINATED BY: Ministry of Foreign Affairs of Colombia, Colombian Presidential Agency of International Cooperation
(APC-Colombia)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.c, 10.2, 10.3
SUPPORTED BY: APC-Colombia, Technical Secretariat for Economic and Social Development Planning of Paraguay
IMPLEMENTING ENTITIES: National Federation of Deaf People of Colombia (FENASCOL); Paraguayan Association of the
Deaf; Technical Secretariat for Economic and Social Development Planning of Paraguay
PROJECT STATUS: Ongoing
PROJECT PERIOD: First phase (2012–2013); second phase (2018-2020)
URL OF THE PRACTICE: https://bit.ly/3aWynSt (in Spanish)

270

https://bit.ly/3aWynSt

Challenge
According to official data, there are 2.6 million persons with disabilities in Ukraine, approximately
6 percent of the population. Nevertheless, most Ukrainian cities and villages are not disability friend-
ly, and progress is slow because of a lack of political will and financial resources, the poor attitude
of society towards people with disabilities and a misunderstanding of the problems that they face.
Major issues for people with disabilities include mobility, access to education and rehabilitation, and
advocacy to address these issues. In addition, over 1.4 million people have been internally displaced
since 2014 as a result of the conflict in eastern Ukraine. Among them are over 372,000 people who
have physical, sensorial and/or mental disabilities. Along with women and children, these are the
most vulnerable victims, and they encounter more difficulties in finding a place in host communities.

Towards a Solution
To respond to these challenges, the Global Environment Facility (GEF) Small Grants Programme (SGP),
implemented by the United Nations Development Programme (UNDP), supported a South-South
exchange between local communities and civil society organizations (CSOs) from Ukraine and Be-
larus to find sustainable solutions to address the needs of persons with disabilities. The theme of the
exchange was ‘Nothing for us without us’.

In October 2019, the first knowledge exchange mission was carried out in Belarus for scientists, rep-
resentatives of social protection departments, heads of rehabilitation centres, CSOs and SGP staff to
share good practices and lessons learned during the implementation of the SGP programme.

Many of the ideas and approaches shared are being replicated in Ukraine, including creating non-bar-
rier infrastructure. For example, solar photovoltaic modules are being installed at the Radomyshl
Psychoneurological Rehabilitation Centre to provide cost-efficient electricity to the laundry unit, and
the grounds are being equipped with outdoor light-emitting diode lamps. These measures provide
energy savings of 9,550 kWh per year and reduce the Centre’s energy bill. The project was supported
by local authorities, communities, educational institutions and the media, which served as useful
channels to promote the benefits of solar energy to the community and private users.

The Government of Belarus, particularly local authorities, strongly support and enhance the engage-
ment of persons with disabilities in environmental and social businesses, such as traditional bakery,
pottery and beeswax goods production. In Ukraine, social business models function only in big cities
and do not yet exist in rural areas. In this context, the South-South exchange enabled representatives
of Ukraine to learn about good models that are applicable to remote communities.

One of the participating non-governmental organizations has launched an online questionnaire1
for local communities and community-based organizations working with persons with disabilities

1	 www.zelena.org.ua/news/merezha-shukaye-uchasnykivpartneriv-zadlya-zaprovadzhennya-pilotnoyi-inicia-

tyvy-dlya-pidtrymky

Joint Efforts to an Innovative Programme
for Persons with Disabilities: Cooperation
Between GEF Small Grants Programmes in
Ukraine and Belarus
Improving the lives of persons with disabilities through environmental activities

© GEF SGP

271

http://www.zelena.org.ua/news/merezha-shukaye-uchasnykivpartneriv-zadlya-zaprovadzhennya-pilotnoyi-iniciatyvy-dlya-pidtrymky
http://www.zelena.org.ua/news/merezha-shukaye-uchasnykivpartneriv-zadlya-zaprovadzhennya-pilotnoyi-iniciatyvy-dlya-pidtrymky

to identify possible pilot projects in order to establish social
businesses led by these persons. Other social entrepreneur
demonstration projects are also being implemented in Ukraine.

The initiative also created a network and established a
community of practitioners to ensure the long-term sus-
tainability of the impacts of the exchange. For example,
participants regularly held follow-up digital workshops and
peer-to-peer events. Scientists and other members of the net-
work conducted research and developed guidelines that were
used as the basis for a digital open course on social inclusion,2
methodological guidelines on environmentally friendly social
entrepreneurship for communities,3 and guidelines on social
inclusion and tourism.4

2	 www.ecoacademy.org.ua/book/socialna-inklyuziya

3	 http://www.ecoacademy.org.ua/publication/ekologo-oriyento-

vane-socialne-pidpryyemnyctvo-u-gromadi

4	 www.ecoacademy.org.ua/publication/inklyuzyvno-reabilitaci-

ynyy-turyzm

Moreover, group members disseminate the knowledge, best
practices and materials developed through the local CSO net-
works to promote social changes. An additional South-South
cooperation exchange mission in Ukraine will be carried out in
late 2020 or early 2021 to continue to strengthen cooperation
on promoting the inclusion and mainstreaming of persons
with disabilities.

Every country must ensure equal opportunities for its citizens
and develop social policies for the inclusion of persons with
disabilities, taking into consideration the national context.
This project therefore has strong potential to be replicated in
countries that have a similar social, cultural and administra-
tive background.

Contact:
Name: Ms Svitlana Nigorodova
Title: National Coordinator
Organization: Global Environment Facility (GEF) Small Grants
Programme (SGP) Ukraine
Email: svitlanan@unops.org
Skype: svitlana.nigorodova

PROJECT NAME: Capacity Development for Persons with Disabilities Using Tools for Modern Social Inclusion and Women’s
Empowerment
COUNTRIES/REGIONS: Belarus, Ukraine
NOMINATED BY: Global Environment Facility (GEF) Small Grants Programme (SGP), United Nations Development Programme
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.5, 4.a, 8.5, 10.2, 11.2, 11.7, 17.9, 17.18
SUPPORTED BY: GEF SGP, Zelena Zhytomyrshchyna (NGO), Taras Shevchenko National University (Ukraine)
IMPLEMENTING ENTITIES: Zelena Zhytomyrshchyna
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: https://bit.ly/3hO3HFW

272

http://www.ecoacademy.org.ua/book/socialna-inklyuziya
http://www.ecoacademy.org.ua/publication/ekologo-oriyentovane-socialne-pidpryyemnyctvo-u-gromadi
http://www.ecoacademy.org.ua/publication/ekologo-oriyentovane-socialne-pidpryyemnyctvo-u-gromadi
http://www.ecoacademy.org.ua/publication/inklyuzyvno-reabilitaciynyy-turyzm
http://www.ecoacademy.org.ua/publication/inklyuzyvno-reabilitaciynyy-turyzm
mailto:svitlanan@unops.org
https://bit.ly/3hO3HFW

Challenge
Economic growth leads to a rapid increase in the number of vehicles, which causes a progressive de-
cline in social and environmental conditions in cities, creating problems such as sedentary lifestyles,
non-communicable diseases, the decline of the family nucleus, aggressive attitudes and violence.

The autonomous municipal government of La Paz, in the Plurinational State of Bolivia, determined
that only approximately 22 percent of the population practises some physical or athletic activity.
However, 98 percent of the population recognizes that physical activity improves quality of life and
reduces stress.

This project addresses the challenge of encouraging a sports culture and healthy lifestyle through
physical activity among the population.

Towards a Solution
Under this project, the District Institute of Recreation and Sports of Bogota [Instituto Distrital de Rec-
reación y Deporte] (IDRD), supported by the Colombian International Cooperation Agency [Agencia
Presidencial de Cooperación Internacional de Colombia] (APC Colombia), shared the knowledge and
experience gained by the ‘Ciclovía’ programme with the autonomous municipal government of La
Paz, Bolivia. The goal of the project, which ran from 2017 to 2019, was to increase the use of bicycles
as a means of urban transport and encourage residents of La Paz to adopt a sports culture and
healthy lifestyle through physical activity.

The ‘Ciclovía’ programme has existed for over 40 years in Bogota. Under this programme, vehicular
traffic is restricted on certain roads on Sundays and holidays in order to encourage cycling and other
physical activity, such as jogging or skating. The ‘Ciclovía’ roadways create free recreational spaces for
all people and help to improve their physical and mental health.

This programme has helped to improve urban mobility, social transformation and access to
safe and inclusive public spaces. It has also focused on increasing cycling, reducing traffic acci-
dents and emissions, and contributing to healthy living. The programme in Bogota has:
•	 created 121 km of Ciclovía roadways (an additional 116 km since its inception, 40 years ago)
•	 mobilized approximately 1.45 million users per day, on average
•	 adapted and integrated over 2,000 Cicloparqueaderos (bicycle parking lots) into the city’s mass

transport system
•	 developed and implemented official programmes that promote the use of bicycles for daily transport
•	 implemented the IDRD mobile application for consulting weather forecasts and activities sched-

uled along the route

Under the ‘La Paz Activa - Vía Activa’ project, technical visits were carried out in Colombia and Bolivia,
to exchange experiences and knowledge among the autonomous municipal government of La Paz,
the Ministry of Sports of Bolivia and IDRD of Bogota.

Healthy Lanes in Bogota and La Paz
Improving quality of life for residents in the autonomous municipal government of
La Paz, Bolivia by promoting physical and athletic activity in public spaces for all ages,
based on the Bogota model

© APC-Colombia

273

According to the autonomous municipal government of La
Paz, the project targets one of the goals of the ‘La Paz 2040’
municipal development plan, which highlights the impor-
tance of promoting recreational activities to improve physical
and mental health in the city.

Project organizers explored possible relationships with local
organizations and institutions to promote physical activities,
including psychomotor games for children, dance therapy and
aerobics, as well as alternative sports like judo, karate, capoeira
and tai chi.

With support from IDRD, experts from the municipal auton-
omous government of La Paz came to Bogota to learn about
the design and implementation of the Summer Festival.

In addition, various training workshops were held for govern-
ment staff members on managing sports medical equipment
and on motivating seniors and young people to do physical
activity. There were also workshops on effort management
for students of the Institute for Training of Physical Education
Instructors and the Universidad Mayor de San Andrés.

Under the ‘La Paz Activa - Vía Activa’ Project, the La Paz model
for establishing the cycling lanes took into consideration all
recommendations made by IDRD, as a member of the Red de
Ciclovías Recreativas de las Americas [Network of Recreational
Cycleways in the Americas]. In 2017, IDRD and the municipal
autonomous government of La Paz participated in the Twelfth
Congress of the Network of Recreational Cycleways in the
Americas, held in Panama City. The Network includes over ten
cities and supports the creation of bike lanes.

The ‘Ciclovía’ initiative can be shared in other developing coun-
tries as an innovative programme that fosters the creation of
social spaces, offers free recreational activities, contributes to
physical and mental health, and improves the environment
through noise reduction and better air quality.

In implementing this programme, the major challenge is to
promote a healthy lifestyle in populations of all ages, which
requires significant collaboration with local communities. In
addition, the programme’s implementation requires regular
training for the people involved. Infrastructure must also be
adapted to increase the length of the ‘Ciclovía’ roadways.

To be impactful, this programme should adapt to the targeted
territory and population, strengthen solidarity, respect local
principles, encourage participation at all ages, consider the
equipment needed for activities and be implemented at the
local level.

Contact:
Name: Mr Luis Roa
Title: Triangular Cooperation Coordinator
Organization: Agencia Presidencial de Cooperación Interna-
cional de Colombia (APC-Colombia)
Email: luisroa@apccolombia.gov.co

Name: Mr Mauricio Franco De Armas
Title: South-South and Triangular Cooperation Coordinator
Organization: Ministry of Foreign Affairs of Colombia
Email: mauricio.franco@cancilleria.gov.co

PROJECT NAME: Healthy Lanes in Bogota and La Paz
COUNTRIES/REGIONS: Bolivia (Plurinational State of), Colombia
NOMINATED BY: Ministry of Foreign Affairs of Colombia, Agencia Presidencial de Cooperación Internacional de Colombia
(APC-Colombia)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.4, 4.4, 11.2, 11.6
SUPPORTED BY: APC-Colombia, Vice-Ministry of Public Investment and External Financing of Bolivia
IMPLEMENTING ENTITIES: District Institute for Recreation and Sports (IDRD), Autonomous Municipal Government of La
Paz, Ministry of Sports of Bolivia
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: www.idrd.gov.co/ciclovia-bogotana (in Spanish)

274

http://www.idrd.gov.co/ciclovia-bogotana

Challenge
Most of the growth in the member States of the Association of Southeast Asian Nations (ASEAN) has
been and will continue to be driven by urban centres. By 2030, an additional 90 million people are
expected to move to urban areas. Middleweight cities, between 200,000 and 2,000,000 residents,
are forecast to drive 40 percent of the region’s growth. This rapid urbanization is not without its
challenges. It impacts cross-cutting issues, such as city congestion, water and air quality, poverty,
rising inequalities, the urban-rural divide and citizen security and safety. Cities in ASEAN aspire to
address these pressing challenges; however, they lack the expertise, tools and financing to employ
technology to implement smart and sustainable solutions.

Towards a Solution
ASEAN member States have recognized the need to identify technological solutions that can relieve
the pressures of rapid urbanization, deliver integrated public services and improve lives. As such,
one of the key deliverables of the 2018 ASEAN Chairmanship, held by Singapore, was to establish an
ASEAN Smart Cities Network (ASCN) with 26 pilot cities.

While many ASEAN member States have already designated certain areas as smart cities or launched
smart city development projects, ASCN is an inclusive and collaborative platform that would syner-
gize these efforts and bring these smart cities together, thereby contributing to efforts to build an
ASEAN Community.

ASCN recognizes the diversity within the ASEAN community and does not seek to impose a mono-
lithic system. Rather, it is a set of national systems that gives due consideration to each country’s
developmental goals.

Since collaboration is at the heart of this initiative, ASCN aims to facilitate cooperation on smart city
development and network with external partners of ASEAN, private sector solution providers and
multilateral financial institutions. To that end, Singapore hosted the Smart Cities Governance Work-
shop in May 2018, as well as the Inaugural Meeting of the ASEAN Smart Cities Network in July 2018.
To guide its activities, ASCN negotiated and endorsed a non-binding ASEAN Smart Cities Framework
and developed Smart City Action Plans.

These connections have helped to catalyse bankable projects with the private sector. Pilot cit-
ies have looked beyond the region, entering into promising partnerships with private sector
companies to boost ASCN’s fast-expanding global reach. For example, the partnership between
Banyuwangi in Indonesia and the publisher John Wiley and Sons promotes digital-based learning
for students in 25 subdistricts in Banyuwangi. In Chonburi, Thailand, the Yokohama Urban Solution
Alliance is supporting the development of a smart energy management system. The International Fi-
nance Corporation and IBM Asia Pacific have more broadly pledged to work together on the TechEm-
erge smart cities programme, which is designed to improve the delivery of urban services within
ASEAN by matching technology companies with urban service providers and city governments. The

ASEAN Smart Cities Network
Working towards smart and sustainable urban development to improve lives

© ASEAN Economic Community

275

types of private sector partnerships are highly varied, which is
indicative of the diverse needs of ASEAN cities.

ASCN also serves as a platform for member cities to form mutu-
ally beneficial partnerships with external partners to drive the
development of smart cities through triangular cooperation.
For example, under the United States-ASEAN Smart Cities Part-
nership, the United States organized a three-part smart cities
programme in July 2019, which included the US-ASEAN Smart
Cities Symposium. Singapore and the United States also jointly
organized the Singapore-United States Third Country Training
Programme workshop on smart cities in December 2019.
Japan convened an ASEAN Smart Cities Network High-Level
Meeting in Tokyo in October 2019, while the Republic of Korea
organized the ASEAN-Republic of Korea High-Level Dialogue
on Infrastructure and the ASEAN-Republic of Korea Smart
Cities Forum in September 2019. Coinciding with the ASE-
AN-Republic of Korea Commemorative Summit, the Republic
of Korea also organized the inaugural ASEAN-Republic of Ko-
rea Ministerial Meeting on Smart City in November 2019. The
Ministry of Land, Infrastructure and Transport of the Republic
of Korea has also invited ASCN members to submit applica-
tions to the 2020 K-City Network Global Cooperation Program,
which is open to national and local governments and public
sector entities. It is designed to offer training and support for
project plan development to smart city projects overseas.
Australia announced an ASEAN-Australia Smart Cities Initia-
tive, investing 30 million Australian dollars in March 2018. As

a follow-up, Australia established a smart cities trust fund with
the Asian Development Bank. In addition, the ASEAN-China
Leaders’ Statement on Smart City Cooperation was adopted
during the 22nd ASEAN-China Summit in November 2019.

ASCN’s partnerships also align with the Sustainable Devel-
opment Goals. While the type of engagement from external
partners or private sector solution providers might differ, all
are committed to promoting sustainable growth, building
resilient infrastructure and partnering with cities to achieve
inclusive development. This inclusive approach is the ASCN’s
hallmark. It creates opportunities across the rural-urban con-
tinuum, leaves no one behind and improves the lives of ASE-
AN citizens.

Moving forward, ASCN invites external partners, such as non-
ASCN cities, multilateral financial institutions and private sec-
tor solution providers, to engage with ASCN and ASCN cities
to explore mutually beneficial partnerships for cooperation on
smart city development in order to improve lives.

Contact:
Name: Ms Joy Boo
Title: Deputy Director
Organization: Association of Southeast Asian Nations (ASEAN)
Directorate, Ministry of Foreign Affairs, Singapore
Email: joy_boo@mfa.gov.sg
Phone: +65 9636 9125

PROJECT NAME: ASEAN Smart Cities Network
COUNTRIES/REGIONS: Brunei Darussalam, Cambodia, Indonesia, Lao People’s Democratic Republic, Malaysia, Myanmar,
Philippines, Singapore, Thailand, Viet Nam
NOMINATED BY: Ministry of Foreign Affairs of Singapore
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 9.4, 9.5, 9.b, 9.c, 11.3, 17.6, 17.7, 17.17
SUPPORTED BY: Association of Southeast Asian Nations (ASEAN) Connectivity Division, ASEAN Secretariat
IMPLEMENTING ENTITIES: ASEAN Smart Cities Network Chair (Viet Nam), ASEAN Smart Cities Network Shepherd (Sin-
gapore), National Representatives from each ASEAN member State overseeing smart and sustainable development, Chief
Smart City Officers from each member city
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2025
URL OF THE PRACTICE: https://bit.ly/32w55qb

276

Challenge
People are increasingly benefiting from the digital economy and joining the information society.
With rapid changes in technology and increased access to and use of electrical and electronic equip-
ment, product lifecycles become shorter and many designs do not support repair or reuse.

As a result, electronic waste, or e-waste, is growing rapidly. Used, broken or obsolete equipment,
such as phones, laptops, sensors, televisions and batteries, contain substances that pose consider-
able environmental and health risks, especially if treated improperly. Most e-waste is not properly
documented and not treated using appropriate recycling chains or methods.

E-waste management is one of the greatest challenges facing the information and communications
technology (ICT) sector in Argentina. Due to the environmental, social and economic implications,
products must be managed sustainably at the end of their useful lives. It is important to understand
that the various types of e-waste are heterogeneous and have specific characteristics. Therefore, their
management, treatment and disposal must be undertaken responsibly.

Towards a Solution
As the United Nations agency for ICTs, the International Telecommunication Union (ITU) helps Mem-
ber States take advantage of ICTs to address challenges related to climate change. It also assists
in addressing the issue of e-waste. Its activities include identifying guidelines, raising awareness,
building capacity, collaborating with other UN agencies, implementing projects and providing direct
assistance to Member States.

In collaboration with the National University of La Plata in Argentina, ITU established an e-waste
pilot plant in 2017 to provide concrete responses to the e-waste problems facing cities, in line with
the Sustainable Development Goals. This project employs a multi-stakeholder approach, involving
partners from the private, public and academic sectors who are working together to raise awareness
of the need to address e-waste and recycle ICT waste responsibly. One of the main activities of the
pilot plant is to refurbish computers, which are donated to vulnerable populations, including rural
schools, indigenous communities and penitentiaries in La Plata. The plant works with students from
the University’s various academic sectors, including engineering and science, as well as others who
are responsible for the plant’s activities. A needs assessment, feasibility study and project design
were conducted to establish a cost-sharing arrangement between the University and ITU, with the
latter providing the necessary equipment and acting as the project executing agency. The University
provided the facilities for the project, the technical staff and daily supervision on location for the
project’s implementation and subsequent operationalization.

Students from the University receive scholarships and play various roles in the plant’s operation.
In addition, capacity-building activities and trainings are organized for students and other persons
interested in e-waste management.

E-Waste Pilot Plant
Supporting the establishment of an e-waste pilot plant

© ITU

277

During the project’s implementation, the following activities
were undertaken:
•	 Identified premises for the e-waste pilot plant
•	 Designed the plant and processes
•	 Prepared the site, including furniture, telecommunications,

electrical power and other utilities
•	 Established the terms of reference and technical specifica-

tions for the required equipment
•	 Procured equipment
•	 Developed guidelines and established processes and proce-

dures to be followed
•	 Recruited relevant personnel
•	 Installed and commissioned the purchased equipment
•	 Operationalized the plant (the inaugural ceremony took

place on 06 September 2018)

Upon its completion, the project had established a fully
functioning and operational e-waste pilot plant. In fur-
therance of South-South cooperation, this good practice was
shared with developing countries. Information-sharing and
technological transfer are used to follow up on enquiries re-
garding the technical aspects of the project and the way in
which other countries and academic institutions could estab-
lish similar e-waste plants.

The plant was innovative; this was the first time that ITU and
the University had worked on a project of this nature. While
the University had established a rudimentary computer re-

cycling project, it did not address ‘reducing’ and ‘reusing’. The
new plant embraced all three ‘Rs’ prominent in e-waste: re-
duce, reuse and recycle.

Due to the project’s relevance and success, the University’s
e-waste programme has been strengthened. The programme
has become more sustainable as a result of improvements in
processing electronic equipment and reconditioning and re-
pairing computer equipment and mobile phones. It has also
generated more interest and involvement from many other
actors, including those from the private sector and academia,
who would like to collaborate on the University’s e-waste pro-
gramme. The Government of Argentina also supported the
project from its inception.

Lastly, the project helped to create and launch of communica-
tions campaigns to raise awareness among local communities
about the importance of using appropriate recycling methods
for electrical and electronic equipment.

Contact:
Name: Mr Cosmas Zavazava
Title: Chief ad interim, Partnerships for Digital Development
Department
Organization: Telecommunication Development Bureau, Inter-
national Telecommunication Union (ITU)
Email: cosmas.zavazava@itu.int

PROJECT NAME: E-Waste Pilot Plant
COUNTRIES/REGIONS: Argentina
NOMINATED BY: International Telecommunication Union (ITU)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.9, 3.d, 11.5, 11.6, 11.b, 12.4, 12.5, 12.a
SUPPORTED BY: National University of La Plata, Argentina
IMPLEMENTING ENTITIES: ITU
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: https://bit.ly/3j9L0fO

278

https://bit.ly/3j9L0fO

Challenge
In the context of economic challenges, municipal and national governments face significant bud-
get constraints and shortages, exacerbated by the coronavirus disease outbreak. This is particularly
true for urban development projects. First, it is impossible to have sufficient funds in the public
budget to meet all needs. Second, it is difficult to determine funding priorities. Given shrinking
public budgets and the lasting effects of the global financial crisis, local authorities remain limited
in their capacity to transition towards smart and sustainable cities and implement the 2030 Agenda
for Sustainable Development.

Towards a Solution
The ‘Sustainable Smart Cities’ project, implemented by the United Nations Economic Commission for
Europe (UNECE) and United Nations Human Settlements Programme (UN-Habitat), aims to support
target countries in transitioning towards smart and sustainable cities, with a view to achieving Sustain-
able Development Goal (SDG) 11 and other urban-related SDGs. The project’s objective is to improve
the capacities of local and national government officials in Belarus, Georgia, Kazakhstan, Kyrgyzstan
and Montenegro to develop and implement sustainable urban policies. The project evaluates a city’s
performance using the United for Smart Sustainable Cities (U4SSC) Collection Methodology for Key
Performance Indicators for Smart Sustainable Cities, and helps find innovative financing solutions for
smart sustainable city projects. It provides capacity-building activities to promote evidence-based
policies and vertical and horizontal coordination between various government agencies, with the
participation of the cities’ residents. As a result, cities are better equipped to address city-specific
problems, such as environmental pollution and a lack of affordable, energy-efficient housing.

The project deploys a comprehensive framework on collecting data from the KPIs1 to be used by
policymakers at the national and local levels. The KPIs are a self-assessment tool to help cities identify
strengths and weaknesses in order to improve performance. They were developed to establish the
criteria for evaluating the contributions made by information and communications technologies
in making cities smarter and more sustainable. There are 91 comprehensive indicators that cover
economic, social and environmental aspects of city life. The UNECE approach takes a city through
the entire process, from evaluation to recommendations on legislation and concrete projects ideas.
It also supports cities in organising seminars with potential investors, who could be interested to
provide the necessary financing and investments. Cities use the data and evidence from the KPI
evaluation to set priorities for sustainable urban development and provide a foundation for making
investment decisions when implementing recommendations. Policymakers at the national and local
levels are further encouraged to use the KPI framework as a monitoring tool to evaluate the city’s
progress. Under the leadership of the UNECE Secretariat, cities undergoing the KPI evaluation estab-
lish a valuable South-South cooperation platform for knowledge-sharing and peer learning, which
also contributes to the transfer of relevant knowledge and experience across cities and countries.

1	 Convention on Biological Diversity and others, Collection Methodology for Key Performance Indicators for Smart
Sustainable Cities (2017)

Smart Cities: from City Performance
Evaluation to Innovative Financing
Assisting UNECE member States in transitioning towards smart and sustainable cities
by applying key performance indicators and preparing action-oriented plans and
bankable projects for financing

© UNECE

279

The methodology includes four steps:
•	 Preparing the Sustainable Smart City Profile based on the

KPIs
•	 Facilitating the development of the city action plan
•	 Supporting the preparation of at least two priority project

concepts from the list to pitch to investors
•	 Supporting the organization of national and local seminars

to identify interested investors to further explore innovative
financing options for projects

 The project involved the following national stakeholders, with
the following roles:
•	 City and/or national governments, which establish a work-

ing group in the city to collect data that will inform the
91 KPIs and help to create the list of project ideas

•	 National and local statistics offices, which are part of the
working group and provide data to inform the KPIs

•	 The Ministry of Economy and/or the city department
working with investors, which supports the city’s work on
developing investment proposals and attracting potential
investors from international financial institutions, venture
capital firms, etc.

This project is innovative in that the KPIs are aligned with SDG in-
dicators. As a result, their application allows cities to localize
the SDGs and assess progress on their achievement at the
local level. Furthermore, the city performance evaluation
identifies priority projects and links them to innovative fi-
nancing. Public Private Partnerships, in this context, are suggest-
ed as one of the tools to foster sustainable urban development
(along with legislation improvement, etc.). Lastly, the programme
encourages the participation and active involvement of resi-
dents and key stakeholders in the evaluation process.

Local governments are able to assess their strengths and
weaknesses by strengthening local authorities’ capacities to
evaluate the city’s performance. By measuring it against the
KPIs, it is easier to recognize which areas are most critical or
performing well. The results are incorporated into city action
plans and planning documents, which ensures the long-term
sustainability of the process.

The application of a standardized approach based on the KPI
evaluation for smart sustainable cities creates opportunities
for further comparisons and benchmarking within the UN-
ECE region. Hence, it can serve as a blueprint for conducting
comparative evaluations for projects in other regions. The
approach was initially tested in two towns, Goris, Armenia2
and Voznesensk, Ukraine3. In Voznesensk, the KPI evaluation
was used to develop and adopt a city development strategy
through 2027 and implement investment projects on public
health, urban transport, energy efficiency and other areas.

Contact:
Name: Ms Gulnara Roll
Title: Secretary to the Committee on Urban Development,
Housing and Land Management
Organization: United Nations Economic Commission for Eu-
rope (UNECE)
Email: gulnara.roll@un.org

2	 Economic Commission for Europe, Smart Sustainable City Profile:
Goris, Armenia, ECE/HBP/192

3	 Economic Commission for Europe, Smart Sustainable City Profile:
Voznesensk, Ukraine, ECE/HBP/199

PROJECT NAME: Smart Sustainable Cities for the 2030 Agenda on Sustainable Development and the New Urban Agenda
in the UNECE Region
COUNTRIES/REGIONS: Belarus, Georgia, Kazakhstan, Kyrgyzstan, Montenegro
NOMINATED BY: United Nations Economic Commission for Europe (UNECE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.6, 3.9, 6.1, 6.2, 6.3, 9.1, 9.4, 11.1, 11.3, 11.5, 11.7, 11.a, 11.c, 13.1, 13.2, 13.3
SUPPORTED BY: United Nations Development Account, Tranche 12
IMPLEMENTING ENTITIES: UNECE, United Nations Human Settlements Programme (UN-Habitat)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2020–2023
URL OF THE PRACTICE: https://bit.ly/32nvhDn

280

mailto:gulnara.roll@un.org
https://bit.ly/32nvhDn

Challenge
With rapid growth in economies and societies, most developing countries are facing common
challenges in treating waste, such as municipal solid waste, sludge, hazardous waste, fly ash and
slag. Industrial and municipal waste have caused heavy pollution, impacting the environment and
human health.

Waste is a growing problem for all developing countries. Viet Nam produces over 15 million tonnes
of waste each year from various sources. The reuse, recycling, collection, treatment and disposal of
waste can pose a significant risk to the environment. Some Governments have issued polices to en-
courage recycling, but most do not have the capacity to develop waste utilization technologies. Both
Viet Nam and Thailand have limited access to advanced waste utilization technologies nationwide.

Towards a Solution
With a high burning temperature, cement kilns, which are used to produce cement clinker, are also
well suited for utilizing a wide range of waste efficiently. In China, waste has been co-processed
by cement kilns to replace fossil fuels and some raw materials. Waste coprocessing can decrease
emissions from carbon dioxide and other pollutants, recover energy and contribute to long-term
cost savings in cement plants.

The International Centre for Materials Technology Promotion (ICM) and the China Building Materials
Academy (CBMA) partnered with the Viet Nam Institute for Building Materials (VIBM) and the Siam
Cement Public Company (SCG) in Thailand to promote waste utilization, energy saving and emis-
sions reduction in the building materials sector through joint research and development, technology
transfer and capacity-building. The project also seeks to reduce the risks to human health and the
environment resulting from waste.

The initiative employed the following methodology to promote South-South cooperation:
•	 Technical exchange: Three seminars on waste treatment technology in the building materials

sector were organized, during which experts from China presented state-of-the-art coprocessing
technology.

•	 Capacity-building: Three on-site trainings and visits were conducted for Viet Nam and Thailand at
State Key Lab of Green Building Materials in Beijing, Tai’an Zhonglian Cement Plant in Shandong
province and Zhuozhou Building Materials Company of Beijing New Building Material Group in
Hebei province. Activities focused on testing technology and producing cleaner cement and
green building materials.

•	 Technical guidance: ICM experts provided technical guidance for an energy-efficient retrofit on a
cement production line for the Viet Nam Cement Industry Corporation.

•	 Awareness-raising: A seminar was held to promote waste utilization in building materials in Viet
Nam by sharing advanced waste utilization technologies and experience. Eight experts from China
were invited to deliver lectures and share their experiences. Participants from the Building Materials
Department of the Ministry of Construction of Viet Nam and VIBM attended the seminar. Their par-

Comprehensive Waste Utilization and
Sustainable Development in the Building
Materials Sector for Asian Countries along
the Belt and Road
Promoting waste utilization, energy saving and emissions reduction in building
materials

© ICM/CBMA

281

ticipation in this event will be useful in formulating sustain-
able development policies for the building materials sector.

The Project has made considerable progress to date and has
achieved the following key outcomes:
•	 Approximately 820 Vietnamese participants from the

building materials sector have access to technical infor-
mation on waste utilization.

•	 Approximately 560 Thai researchers, engineers and man-
agers in the building materials sector mastered technol-
ogy relating to waste utilization and cleaner production
in building materials, which will improve innovation and
research capabilities.

•	 Two memoranda of understanding for future sustainable
cooperation were signed with VIBM and SCG of Thailand.
These agreements will promote deeper and wider South-
South cooperation in the long term. More research and
development projects on cement, concrete, refractory ma-
terials and some new materials will be carried out jointly. A
lab will also be constructed for testing building materials. In
addition, ICM will seek to provide more technical training for
engineers from developing countries.

•	 This project provides technical and policy assistance to the
Government of Viet Nam to formulate sustainable develop-

ment policies and norms for the building materials sector in
their next 10-year plan. Once implemented, these policies
and norms will significantly improve the environment and
the health of tens of thousands of Vietnamese people.

The beneficiary countries have expressed strong interest in
further cooperation with ICM and CBMA. Discussions are
ongoing among ICM, various organizations and the Govern-
ments of Viet Nam and Thailand to expand cooperation under
this cross-learning and knowledge-sharing initiative to further
mainstream South-South and triangular cooperation in coun-
tries along the Belt and Road.

The project’s methodologies could be replicated in the build-
ing materials sector of any developing country and adapted to
other issues in the 2030 Agenda for Sustainable Development.

Contact:
Name: Dr Juan Li
Title: Deputy Director
Organization: International Centre for Materials Technology
Promotion (ICM) / China Building Materials Academy (CBMA)
Email: lijuan@cbmamail.com.cn, lijuan_cbma@qq.com
WeChat: lijuan273838

PROJECT NAME: Comprehensive Waste Utilization and Sustainable Development in the Building Materials Sector for Asian
Countries along the Belt and Road
COUNTRIES/REGIONS: China, Thailand, Viet Nam
NOMINATED BY: China International Center for Economic and Technical Exchanges
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 12.4, 17.9
SUPPORTED BY: China South-South Development Center Project
IMPLEMENTING ENTITIES: International Centre for Materials Technology Promotion (ICM) / China Building Materials Acad-
emy (CBMA)
PROJECT STATUS: Completed
PROJECT PERIOD: October 2017–December 2018
URL OF THE PRACTICE: www.cbma.com.cn (in Chinese)

282

mailto:lijuan@cbmamail.com.cn
mailto:lijuan_cbma@qq.com
http://www.cbma.com.cn

Challenge
Agricultural production, particularly family production, is crucial to food and nutritional security
and the well-being of the population in Mozambique. Although the productive potential is great,
current systems fail to meet needs. The State’s strategic plan for poverty reduction prioritizes in-
creasing access to factors of production, particularly for women, and highlighting the availability
of suitable technologies.

At the same time, weak commercialization of agricultural products is a disincentive to intensifying
production, which limits the growth of household income. In order to improve market access, there
must be improvements in the network infrastructure and the post-harvest handling, storage, conser-
vation and processing of products.

Towards a Solution
To address these challenges, the ‘Gorongosa Café’ project aims to mitigate the effects of deforestation
and climate change, promote agribusiness and increase income and food security for rural families in
the region. The project is based on an agreement between Gorongosa National Park and local com-
munities to set aside 1,000 ha to grow high-quality, shade-grown arabica coffee. This would translate
into over 5,000 ha of protected and restored tropical forest and sustainable livelihoods for more than
2,500 families. It would also ensure the protection of 40,000 ha of national park land.

The project’s targets are:
•	 to define and improve the environmental sustainability of the coffee production system (Coffea

arabica) by using techniques that include shading, intercropping and the rational use of water
resources and fertilizers.

•	 to analyse the resilience of plant material in the context of climate change in the region and select
elite genotypes that are better suited to regional conditions.

•	 to evaluate the possibility of introducing Robusta coffee (Coffea canephora cv. Conilon), whose
plant is generally more tolerant to higher temperatures than C. arabica, taking into account future
global warming.

•	 to train the various stakeholders (farmers and their associations, technicians, traders, students, re-
searchers and teachers) throughout the coffee value chain.

By training human resources (farmers, extension workers, technicians, students and researchers) in
production, technology and scientific research, the project is:

•	 improving current coffee production systems by introducing or optimizing cultural practices, par-
ticularly with regard to water resources and fertilization, as well as selecting alternative (Arabica)
and/or complementary (Robusta) cultivars.

•	 drafting a manual on good practices in crop management, focusing on determinant aspects such
as the procedures for maintaining plants throughout the year, harvesting, processing and storing
coffee locally.

Sustainable Coffee Production in Gorongosa
National Park
De Moçambique, com amor [From Mozambique, with love]

© Gorongosa Coffee

283

•	 adapting a quality certification system and promoting the
Gorongosa Café brand, in accordance with international
quality control standards.

Each partner plays an important role.

The Plant-Environment Interactions and Biodiversity Laborato-
ry of the School of Agriculture at the University of Lisbon in
Portugal has a long history of research in coffee and collabo-
ration with institutions in Mozambique and Brazil in the fields
of teaching, advanced training and research. These collabora-
tions focus on the analysis and selection of genetic material
in the context of climate change, as well as on biodiversity
conservation programmes.

The Federal University of Espírito Santo in Brazil has scientific
experience and provides human resources training, with a fo-
cus on crop management and plant improvement. As it has a
long history in research, teaching and extension in the field of
coffee growing, it will be able to contribute in a very practical
way, guiding the cultural management (planting, fertilization,
pruning, harvesting and other aspects) and training of human
resources in Mozambique.

Gorongosa National Park in Mozambique promotes the proj-
ect and has significant experience in conducting short courses
on biodiversity. Three team members from the Park will be di-
rectly involved in supporting and supervising activities under
this project.

The Camões Institute, the Brazilian Cooperation Agency, the
University of Lisbon, the Federal University of Espírito Santo
and Gorongosa National Park all provided financial support.

One hundred percent of the project’s profits are directed to
funding conservation and human development projects in
and around Gorongosa National Park. In this case, triangular

cooperation allows for structured intervention on a larger
scale. It provides a way to diversify partnerships with different
development actors, such as universities and traditional and
emerging donors from civil society organizations, on the basis
of their comparative advantages and added value. The project
also forges partnerships that go beyond the traditional North-
South approach.

This project could have a multiplier effect. It creates syn-
ergies with other cooperation agencies and serves as an
important tool to share and capitalize on resources and
expertise. It also provides a mutual learning exercise, with
significant benefits for all parties involved.

With its context-specific approach and tailored solutions, the
project serves as an example of scaling up successful projects
and taking ownership. The host country recognized and ben-
efited from the added value that each of its triangular partners
had to offer.

The project centres around Gorongosa National Park, and all
activities operate within its intervention logic, ensuring im-
proved ownership and leadership, which, in turn, increases
impact and sustainability. It has also paved the way for part-
nerships between countries and academic institutions from
Europe and South America that share cultural and linguistic
ties. Lastly, the project seeks to meet the host country’s de-
mands and scale up development cooperation initiatives by
partnering with States that have advantages in expertise, tech-
nology and know-how.

Contact:
Name: Mr Nuno Vaz
Title: Expert
Organization: Camões – Institute for Cooperation and Lan-
guage (Ministry of Foreign Affairs, Portugal)
Email: nuno.vaz@camoes.mne.pt

PROJECT NAME: Sustainable Coffee Production in Gorongosa National Park
COUNTRIES/REGIONS: Brazil, Mozambique, Portugal
NOMINATED BY: Ministry of Land, Environment and Rural Development (Government of Mozambique); Gorongosa Nation-
al Park (Government of Mozambique)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 5.a, 12.2, 12.8, 12.a, 13.1, 13.3, 13.b, 17.6, 17.9
SUPPORTED BY: School of Agriculture, University of Lisbon (Portugal); Federal University of Espírito Santo (Brazil); Goron-
gosa National Park (Government of Mozambique); Ministry of Land, Environment and Rural Development (Government of
Mozambique); Camões – Institute for Cooperation and Language (Development Agency, Ministry of Foreign Affairs, (Portu-
gal); Brazilian Cooperation Agency (Development Agency, Ministry of Foreign Affairs, Brazil)
IMPLEMENTING ENTITIES: School of Agriculture, University of Lisbon (Portugal); Federal University of Espírito Santo (Brazil);
Gorongosa National Park (Government of Mozambique); Ministry of Land, Environment and Rural Development (Govern-
ment of Mozambique)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2022
URL OF THE PRACTICE: https://bit.ly/2D2rUck

284

mailto:nuno.vaz@camoes.mne.pt
https://bit.ly/2D2rUck

Challenge
The economy of Namibia is highly dependent on mining, and the development gap among regions
is remarkably high. The National Development Plan launched by the Government in 2017 defines
tourism and livestock as two of the leading sectors that can help diversify sources of income and
reduce high dependence on a limited number of economic activities in underdeveloped regions.
The Otjozondu region has a low population density with a diverse wildlife, and most local people
make their living from ovine breeding. The region also serves as a destination for tens of thousands
of tourists who visit yearly to observe cheetahs. In this remote location, however, cheetahs attack
livestock and are killed by local people trying to sustain their livelihood.

Towards a Solution
Under the partnership between the Turkish Cooperation and Coordination Agency (TIKA) and the
Namibia Cheetah Conservation Fund, a support programme for wildlife protection, sustainable rural
economic development and ecotourism was implemented in the rural Otjozondu region of Namibia,
with a view to improving livelihoods in local communities. A cheese and yogurt production facility was
constructed, and training on milk and milk product processing was carried out. Contributions were
made to several Sustainable Development Goal targets. The project aimed to strengthen the effective
use of natural resources (target 12.2), increase productivity in production and harmonization with nat-
ural life (target 8.4), support tourism that promotes employment by creating local products (target 8.9),
secure sustainable food production systems (target 2.4), improve agricultural production capacity (tar-
get 2.a), end poverty (target 1.a) and stop biodiversity loss by preserving natural habitat (target 15.5).

The Cheetah Conservation Centre project to construct a cheese and yogurt production facility is
part of the longer-term support programme. This project aims to promote development in the Ot-
jozondu region with the cooperation of local stakeholders, in accordance with national goals. It has
brought knowledge and infrastructure for cheese and yogurt production to the region. The project
is sustainable because it generates income and is owned by the local community.

Given that the needs of local stakeholders aligned with the State’s National Development Plan, the
project was fully funded by a grant that covers training sessions, equipment and logistic expenses.
The Cheetah Conservation Fund has assumed the role of facilitator and ensures that the project’s
income-generating activities are connected to wildlife protection.

Under the Cheetah Conservation Fund project, TIKA supported the construction and installation
of a cheese and yogurt production facility to utilize locally produced goat milk. With a processing
capacity of 300 litres per day, the facility has a fully equipped dairy farm with a pasteurization and
standardization unit, white cheese unit, yogurt unit and auxiliary units, which were procured from
Turkey. In addition, 12,000 units of cheese and yogurt containers were provided for the first batch
of products. Turkish experts also provided training sessions for local producers and members of the
Cheetah Conservation Fund. As a result, milk processing capacity has been increased to improve
the value chain (Sustainable Development Goal targets 8.4, 12.2 and 2.a), employment is supported

Namibia Cheetah Conservation Centre Dairy
Facility Installation Project
Increasing nature-based production and tourism with community participation

© TIKA

285

(target 8.9) and food production is encouraged (target 2.4).
These activities will help to reduce poverty by reducing
regional development disparities (target 1.a); diversifying
income in the region and establishing suitable facilities; en-
suring a balance between natural life and local production
(targets 2.a and 8.4); and supporting local initiatives that
strive to protect biodiversity (target 15.5). By using modern
production techniques, it is possible to protect biodiversity
and limit the hunting of wild predators, such as cheetahs,
which are one of the biggest threats to ovine breeding.

The project, which was developed based on Turkey’s experi-
ence in milk production, can be replicated in all developing

regions. Turkey’s experience in the field of milk processing can
be used as the basis for development cooperation with all rel-
evant stakeholders in the relevant natural environment.

Contact:
Name: Strategy Development Department
Organization: Turkish Cooperation and Coordination Agency
(TIKA)
Email: sgdb@tika.gov.tr
Phone: +90 312 939 70 00

PROJECT NAME: Namibia Cheetah Conservation Centre Dairy Facility Installation Project
COUNTRIES/REGIONS: Namibia, Turkey
NOMINATED BY: Turkish Cooperation and Coordination Agency (TIKA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 2.a, 2.4, 8.4, 8.9, 12.2, 15.5
SUPPORTED BY: TIKA
IMPLEMENTING ENTITIES: TIKA, Cheetah Conservation Fund
PROJECT STATUS: Completed
PROJECT PERIOD: 2019
URL OF THE PRACTICE: https://bit.ly/34tr3g6

286

https://bit.ly/34tr3g6

Challenge
The Caribbean has experienced climatic changes over the past few decades, and recent studies
project that these changes will continue in the future. One study estimates that mean annual tem-
peratures in the Caribbean will increase by between 1° and 5°C by the 2080s. Warming is projected to
be greater in the north-west Caribbean territories (Cuba, the Dominican Republic, Haiti and Jamaica).

These changes in the region’s climatic conditions are predicted to adversely affect a number of key
resources and economic sectors, including freshwater resources and agricultural systems.

Towards a Solution
Communities in Jamaica considered aquaponics as a possible solution to address these issues. Ac-
cording to the Food and Agriculture Organization of the United Nations:

Aquaponics is the integration of recirculating aquaculture and hydroponics in one production sys-
tem. In an aquaponic unit, water from the fish tank cycles through filters, plant grow beds and then
back to the fish. In the filters, the fish waste is removed from the water, first using a mechanical filter
that removes the solid waste and then through a biofilter that processes the dissolved wastes. The
biofilter provides a location for bacteria to convert ammonia, which is toxic for fish, into nitrate,
a more accessible nutrient for plants. This process is called nitrification. As the water (containing
nitrate and other nutrients) travels through plant grow beds the plants uptake these nutrients, and
finally the water returns to the fish tank purified. This process allows the fish, plants, and bacteria to
thrive symbiotically and to work together to create a healthy growing environment for each other,
provided that the system is properly balanced.1

As such, this smart technology could address the climate-related challenges impacting food pro-
duction and security, given the advantages of soil conservation, water recycling and the provision of
organic nutrients from the fish to the plants.

With the support of the GEF Small Grants Programme, administered by the United Nations Devel-
opment Programme, Jamaica participated in a South-South exchange to learn from practical ex-
periences in sustainable aquaponic farming on both a small and commercial scale in Mexico. This
initiative directly addressed how farmers in Jamaica could adapt technology to improve change
climate adaptation with regard to extreme drought and rainfall conditions. It would also serve to
diversify income and improve farming productivity as a whole.

The discussions, presentations and study tours focused on obtaining information about the partner-
ships that communities require in order to ensure sustainability. Participants also learned about the
processes involved in setting up and maintaining a viable aquaponics farm and how communities
can benefit from the varying products. In particular, they learned about the role of Government
in formulating the necessary policies and the role of academia in providing research. The experi-

1	 FAO Fisheries and Aquaculture Technical Paper No. 589

Sustainable Agriculture and Food Security
with Aquaponics Technology
Addressing food production challenges while taking advantage of the environmen-
tal benefits of aquaponics

© GEF SGP

287

ence was enriched through exchanges with Bofish Aquaponic
farms, the National Autonomous University of Mexico and
consultations with community members and local non-gov-
ernmental organizations (NGOs).

The good practices and innovations implemented by
Bofish have resulted in significant growth and expansion
for the business. Some of these innovations include the
use of saltwater to increase production and food security,
as well as the infusion of biofloc technology with aqua-
ponics to create a more sustainable aquaculture through
greater efficiency, production and environmental control.
Additionally, the University demonstrated that snook, pompa-
no, yellow snapper, octopus and shrimp could be bred as the
aquaculture component for market consumption. It was also
suggested that algae and small plankton could be produced
to feed fish and shrimp in the larvae stage.

Following the mission, under the GEF Small Grants Programme,
the University and Bofish agreed to support efforts in Jamaica
to improve and expand aquaponics technology and further
guide agricultural policy developments.

Since the exchange, the Environmental Health Foundation
(EHF) in Jamaica has established four small-scale aquaponics
systems in the rural parish of Clarendon. EHF is one of the
country’s leading NGOs and plays a key role in improving
health, the environment and the education system. For over
26 years, the Foundation has managed over 40 major projects
in Jamaica, with significant results that benefit children and
vulnerable groups and communities.

EarthStrong is a women-led NGO that established the first
commercial aquaponics system in Jamaica. The design and
construction mitigate disaster and facilitate agritourism. The

facility is equipped with cold storage to reduce waste from har-
vests, which contributes to food security, and runs exclusively
on solar energy. The system requires up to one-quarter acre of
land and has the potential to produce over 119,000 heads of
lettuce and other leafy vegetables annually.

To date, both groups have established partnerships with var-
ious government agencies, including the Rural Agricultural
Development Authority; the Jamaica Agricultural Society;
and the College of Agriculture, Science and Education (CASE).
These partnerships will assist in providing continuous over-
sight and technical support to farmers.

There is a growing cadre of aquaponics practitioners and in-
fluencers who are developing policies that will allow the Gov-
ernment to support farmers in adapting to and implementing
aquaponics technology. Both the EHF and EarthStrong proj-
ects are currently demo sites. They are working on a manual
and technical fact sheet to assist the targeted beneficiaries,
particularly local farming communities that wish to become
involved in aquaponics. The manual will be reviewed by the
team in Mexico.

Contact:
Name: Ms Faradaine Forbes-Edwards
Title: Project Manager
Organization: Environmental Health Foundation
Email: faradaineedwards@ehfjamaica.com; ehf@cwjamaica.com
Phone: +1 876-577-8829

Name: Ms Karla Black
Title: Executive Director
Organization: EarthStrong
Email: karla1.black@gmail.com; earthstrong.ja@gmail.com
Phone: +1 876-546-0755

PROJECT NAME: Promoting Sustainable Agriculture and Food Security through Aquaponics Technology
COUNTRIES/REGIONS: Jamaica, Mexico
NOMINATED BY: Global Environment Facility (GEF) Small Grants Programme, United Nations Development Programme
(UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.4, 9.a, 12.2, 12.8, 12.a
SUPPORTED BY: GEF Small Grants Programme, UNDP
IMPLEMENTING ENTITIES: Environmental Health Foundation, Jamaica
PROJECT STATUS: Completed (with ongoing scale-up)
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: Not Available

288

mailto:faradaineedwards@ehfjamaica.com
mailto:ehf@cwjamaica.com
mailto:karla1.black@gmail.com
mailto:earthstrong.ja@gmail.com

Challenge
Rice is a staple food in most of Latin America and the Caribbean and a leading source of protein
for the poorest 20 percent of the tropical population, supplying more per capita than beans, beef
or milk. Although 23 countries in the region produce 28 million tonnes of rice annually, demand
still exceeds supply. Rice is cultivated on about 7.2 million ha throughout the Americas in diverse
conditions. Most of the rice grown in Central America is for subsistence.

Productivity in Latin America and the Caribbean is generally low for the millions of people who make
a living growing rice, and crop production tends to be high risk due to limited resources, climate
variability and climate change, which is causing more frequent droughts, higher temperatures and
reduced water availability. Solutions are needed to help improve rice systems’ resilience to climate
change, increase their productivity and competitiveness, and reduce greenhouse gas emissions.

Towards a Solution
The System of Rice Intensification (SRI) addresses several key challenges posed by current conven-
tional production methods in Latin America and the Caribbean, including low productivity, high
input use (seeds, water and agrochemicals) and climate vulnerability. SRI employs an integrated
approach that changes the management of plants, soil, water and nutrients to enhance produc-
tivity and resilience, while reducing greenhouse gas emissions. This approach capitalizes on system
innovations at the local level and helps to reduce rice producers’ vulnerability to the biophysical and
socio-economic impacts of climate change.

Between 2015 and 2019, SRI was promoted throughout the Americas by the Inter-American Institute
for Cooperation on Agriculture (IICA) and its partners, including the National Rice Growers’ Association
FEDEARROZ (Colombia), the Institute of Agricultural Research (Chile), Nestlé and DANAC Foundation
(the Bolivarian Republic of Venezuela), the Ministry of Agriculture and the Agricultural Research In-
stitute (Panama), the Asociación para la Diversificación y el Desarrollo Agrícola Comunal [Association
for Communal Agriculture Diversification and Development] (Nicaragua) and Cornell University. The
goal was to demonstrate the principles of SRI in the producers’ own fields, working with them to
adapt the relevant practices to their conditions. Capacity-building sessions with researchers, agricul-
tural technicians and advisory service providers have also been carried out at different locations to
test the variables that make SRI a local innovation, such as seed variety, plant spacing and the use of
machinery. In addition, the project linked interested parties and institutions under the SRI Network
of the Americas, which then connects to other regional networks and the global network established
by the SRI International Network and Resources Center at Cornell University, with a view to acceler-
ating action in the region by using the knowledge and experiences of others.

The agroecological methodology of SRI is based on four principles that focus on adapting crop,
water, soil and nutrient management. These principles remain unchanged, regardless of the loca-
tion or methods farmers use to grow rice; however, the practices used to implement them can be
adjusted to local conditions and needs.

An Innovation Model for Sustainable
Low-Carbon Agriculture in the Americas –
The System of Rice Intensification
Contributing to food security, competitiveness and resilience by adapting SRI to local
contexts

© IICA

289

The four interacting principles are:
•	 Careful and early establishment of healthy plants
•	 Reduced competition between plants
•	 Improved soil fertility and enhancement of its biota by add-

ing organic matter.
•	 Efficient water management through intermittent irrigation,

avoiding water stress and promoting aerobic conditions in
non-flooded soils.

SRI is a work in progress for farmers and extension agents, as
they develop and fine-tune the process for local conditions.
Innovations are necessary to optimize the system in each lo-
cal context. Given the high cost and scarcity of farm labour in
Latin America and the Caribbean, one of the key challenges is
mechanizing SRI in a manner consistent with its principles. To
overcome this challenge, the project imported small machin-
ery from Asia and, with the help of farmers and technicians,
adapted it to local conditions to support transplanting, weed-
ing and soil aeration.

Unlike most agricultural technologies used today, SRI is not
based on material inputs. Instead, it primarily involves socio-
cultural changes in crop management, an intensification of
knowledge and a new mindset for this low-input system. As
such, SRI requires farmers, technicians and the scientific com-
munity to commit to working together to identify and refine
the practices that generate the best results.

The system’s sustainability has been ensured through the
continuous training of producers, which is supported by IICA
and various partner organizations. Over 30 trainings, bilateral
exchanges, farmer field days and other events have been held
to demonstrate the benefits and results of SRI. Two regional
workshops have been held, and a third is planned in 2020 to

ensure the exchange of knowledge between actors working
with SRI in the region. In addition, a series of webinars are held
each year to reach a wider audience. These activities have
strengthened the knowledge and skills of over 3,000 techni-
cians, producers and students. The project has also developed
technical manuals, pamphlets for producers and tools to sup-
port data recording and analysis.

Using SRI, farmers have obtained increases of up to 40 per-
cent in yields and 60 percent in profitability. They have
seen savings of up to 90 percent in seed use and 40 percent
in water. They have also reduced the use of agrochemicals.
The system has shown additional benefits, such as reduced
lodging during strong storms, greater resistance to drought
from larger and longer root systems, and a lower concentration
of heavy metals in the plants and grains. Biofortified rice variet-
ies can be incorporated in SRI to address nutritional issues.

SRI practices are developed for application in a wide variety
of rice and other crop systems and are being implemented
in over 60 countries around the world. The primary means
of transferring the methodology—through practice and the
exchange of knowledge among producers—allows it to be
replicated continuously. Although this tends to make advanc-
es slower in nature, IICA and its partners are committed to
supporting the process.

Contact:
Name: Mrs Kelly Witkowski
Title: Manager, Climate Change and Natural Resources Program
Organization: Inter-American Institute for Cooperation on Ag-
riculture (IICA)
Email: kelly.witkowski@iica.int

PROJECT NAME: An Innovation Model for Sustainable Low-Carbon Agriculture in the Americas – The System of Rice
Intensification
COUNTRIES/REGIONS: Chile, Colombia, Dominican Republic, Nicaragua, Panama, Suriname, Venezuela (Bolivarian Republic of)
NOMINATED BY: Inter-American Institute for Cooperation on Agriculture (IICA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 12.2, 12a
SUPPORTED BY: IICA, FEDEARROZ (Colombia), Institute of Agricultural Research (Chile), Nestlé and DANAC Foundation (Vene-
zuela), Ministry of Agriculture and the Agricultural Research Institute (Panama), Asociación para la Diversificación y el Desarrollo
Agrícola Comunal [Association for Communal Agriculture Diversification and Development] (Nicaragua), Cornell University
IMPLEMENTING ENTITIES: IICA, FEDEARROZ (Colombia), Institute of Agricultural Research (Chile), Nestlé and DANAC
Foundation (Venezuela), Ministry of Agriculture and the Agricultural Research Institute (Panama), Asociación para la Di-
versificación y el Desarrollo Agrícola Comunal [Association for Communal Agriculture Diversification and Development]
(Nicaragua), Cornell University (Suriname)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2015–2020
URL OF THE PRACTICE: https://bit.ly/3hxY7Hx (in Spanish)

290

Challenge
Climate change has emerged as one of the most important issues facing humanity in the 21st Century. The
semi-arid and arid climate of Central Asia will likely experience further aridification, affecting food production
and water resources. It is estimated that glaciers in Central Asia have receded by 25 percent since 1970, and
an equal amount is expected to disappear by 2040.

Changes in climate patterns are already evident in countries in the South Caucasus and Southern and Eastern
Europe, where they are increasingly accompanied by severe heat waves and drought. Changes in precipitation
patterns and more extreme weather events, such as heavy rains and unusual hailstorms, are also linked to cli-
mate change.

There is still a lack of education and awareness among the general public in Eastern Europe, Central Asia
and the South Caucasus when it comes to the drivers of climate change, its impacts and mitigation and
adaptation strategies. Most of the available information is written for scientists and policymakers rather than
the general public and young people. There is an acute need to bridge the gap between scientific knowledge
and community awareness.

Towards a Solution
To address this challenge, the Government of the Russian Federation supported the development and imple-
mentation of an innovative interactive learning programme and toolkit on climate change called Climate Box,
through the Russia-UNDP Trust Fund for Development. The goal of the programme is to contribute to climate
change mitigation and adaptation in Europe and the Commonwealth of Independent States (ECIS) region by
promoting climate education and awareness, changes in consumer behaviour and a shift towards low emission-
and resilient societies.

The Climate Box toolkit and school curriculum, targeting children aged 7 to 16 years, were developed by an
interdisciplinary team of Russian experts. The toolkit includes an illustrated textbook for students, ‘Climate Quiz’
game cards, a wall map featuring possible effects of climate change and a poster with tips on reducing carbon
footprints. Climate Box enables school teachers to share up-to-date climate change knowledge with their stu-
dents and inspires young people to take climate action. The curriculum is flexible, with group activities, projects
and experiments. There are also materials that students can use individually. The toolkit has allowed teachers and
youth to take control of climate change education, engaging interactively with the subject matter and learning
while having fun.

Over time, Climate Box has evolved from an interactive toolkit into a comprehensive climate education pro-
gramme that engages with education ministries, schools and informal education activities. It has received
strong support from national educational authorities in participating countries. The climate education ap-
proaches piloted in Climate Box are relevant in the context of a broader education reform towards more
open, integrated, engaging and forward-looking learning methods. The programme has excellent potential
for advocacy and youth mobilization and supports cross-border cooperation and exchanges between edu-
cational institutions, teachers and students. The current stage of the programme (2018–2020) builds upon
previous activities. The Climate Box textbook and curriculum were initially developed and piloted in Russia
(2014–2015). Then they were adapted for three Central Asian countries: Kazakhstan, Kyrgyzstan and Tajikistan
(2016–2017). The new phase of the programme targets five additional partner countries: Armenia, Belarus,
Moldova, Turkmenistan and Uzbekistan, which were selected following negotiations among the Government
of the Russian Federation, UNDP Istanbul Regional Hub (IRH) and the relevant UNDP Country Offices.

The programme includes three main components. The first is to replicate the Climate Box toolkit in the new
partner countries: Armenia, Belarus, Moldova, Turkmenistan and Uzbekistan. The second is to provide sup-
port and capacity-building to introduce Climate Box into the educational process in the eight beneficiary
countries: Armenia, Belarus, Kazakhstan, Kyrgyzstan, Moldova, Tajikistan, Turkmenistan and Uzbekistan. The
third is to promote climate change awareness and advocacy and enhance regional cooperation based on the
Climate Box platform.

Climate Box: Climate Change Education and
Awareness Project
Raising awareness on the possible effects of climate change on nature and human-
kind with an interactive learning toolkit

© UNDP Istanbul Regional Hub
for Europe and the Common-
wealth of Independent States

291

In each country, the programme helps to bring together schools,
formal and informal educational institutions, non-governmental
and academic organizations, international agencies, national min-
istries of education and ministries in charge of climate change is-
sues. Russian experts, who piloted Climate Box in Russia, have been
closely involved in implementing programme activities by leading
training sessions, providing technical advice on localizing the tool-
kit, facilitating international activities such as teacher conferences
and youth competitions, and supporting the programme’s global
communication and outreach.

In addition to the North-South exchange of good practices and
knowledge, there is also horizontal sharing of expertise and practices
between participating countries of the ECIS region. For example, rep-
resentatives from the pilot Central Asian countries have co-led train-
ings and workshops on Climate Box in new target countries, sharing
their successful experiences and lessons learned with peers. Experts
from Kazakhstan and Kyrgyzstan have helped to develop a Climate
Box User Guide, a monitoring and evaluation system and tools for the
Climate Box programme that are being used by new countries.

Moreover, all eight beneficiary countries have been equipped to
continue the project, and there will be less support needed at the
regional level. The UNDP IRH team has organized a series of working
sessions for UNDP programme managers in the target countries to
discuss the programme’s sustainability. There are already successful
examples of the programme’s development. Partnerships have been
established with national educational programmes, and other initia-
tives have been promoted beyond the scope of the activities funded
through the Russia-UNDP Trust Fund for Development. All countries
have conducted follow-up activities locally. These include additional
training sessions for teachers, meetings with educational experts and
collaboration with non-governmental organizations, without the en-
gagement of international experts.

Moreover, under the third component, to promote climate change
awareness and advocacy and enhance regional cooperation based on
the Climate Box platform, the programme is undertaking broad global
and regional outreach through digital technologies, awareness-raising
campaigns, regional and international teacher platforms, student con-
tests, advocacy events and engagement with government authorities
and other partners in promoting and distributing Climate Box.

Encouraged by Climate Box, students in eight countries implemented
practical climate-related projects in their schools and communities.
The best projects in each country were presented at the first inter-
national school competition in two categories: reducing carbon
footprint, and climate change and water resources. Three winners

from each of the seven beneficiary countries, three from Russia and
two from the partner ‘Ecopolis’ toolkit project implemented in the
Moscow Region were selected to take part in the final round of the
international competition in Almaty, Kazakhstan in April 2019. An ad-
ditional 16 students prepared posters of their projects for the event.
The eight winners received an opportunity to travel to an internation-
al thematic summer camp in Russia in June 2019. The camp focused
on energy efficiency and personal involvement in nature conserva-
tion. The Climate Box educational programme was also presented to
100 young people from the ECIS region attending the camp.

Two international conferences on climate education for teachers
and education experts from the participating countries were orga-
nized during this phase of the programme. The first conference took
place in Yerevan, Armenia in November 2018, with over 55 partici-
pants. The second conference was organized in Almaty, Kazakhstan
in April 2019 and welcomed over 80 participants. Both conferences
were opened by representatives from the national Ministries of
Education, diplomatic missions of the Russian Federation and rep-
resentatives of UNDP Country Offices. Conference participants rec-
ommended a new educational climate module for teachers, which
is currently being developed by an international team of education-
al and climate experts from the participating countries.

To date, the programme has reached over 50,000 students
and 3,000 teachers in the 8 beneficiary countries and Russia.
In addition, special editions of localized toolkits were self-funded
and developed in the Yamalo-Nenets Autonomous Okrug and the
Moscow Region, Russian Federation. In 2020, Serbia has voluntarily
joined the programme, and countries beyond the ECIS region have
already expressed interest in participating in Climate Box activities.
Climate Box is available in 13 languages, including Arabic, English,
French, Russian and Spanish, as well as the national languages of
the participating countries. It has been presented at the United
Nations Climate Conferences in Paris, Bonn, Katowice and Madrid.

The geographical scale of the project ensures its replicability. The
existing toolbox, which has already been translated to several lan-
guages, helps to extend this good practice more broadly.

Contact:
Name: Ms Natalia Olofinskaya
Title: Climate and Disaster Risk Reduction Team
Organization: United Nations Development Programme (UNDP)
Istanbul Regional Hub
Email: nataly.olofinskaya@undp.org
WhatsApp: +90 543 5323046

PROJECT NAME: Climate Change Education and Awareness Project: Climate Box
COUNTRIES/REGIONS: Armenia, Belarus, Kazakhstan, Kyrgyzstan, Moldova, Russian Federation, Tajikistan, Turkmenistan, Serbia,
Uzbekistan
NOMINATED BY: Government of the Russian Federation
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.7, 4.c, 13.3
SUPPORTED BY: UNDP-Russia Trust Fund (Government of the Russian Federation)
IMPLEMENTING ENTITIES: United Nations Development Programme (UNDP) Istanbul Regional Hub for Europe and the Com-
monwealth of Independent States
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: https://bit.ly/2D6Jjkc and https://climate-box.com/

292

https://bit.ly/2D6Jjkc
https://climate-box.com/

Challenge
Climate change has a significant impact on agricultural productivity for local farmers, especially small-
holder farmers in developing countries, who are highly dependent on seasonal crops and vulnerable
to unpredictable, rapid changes in climate. In Cambodia, small-scale farmers are facing even greater
challenges in terms of product quality, damage from pests and disease, and production technology
(particularly off-season technology, seed management and post-harvest technology). Moreover, half
of all commercial production is dependent on overseas markets.

Cambodian farmers could respond effectively to these challenges by introducing appropriate and
relevant technologies, such as greenhouses, compost fertilizers made from agricultural residue, pest
control, post-harvest technology and packaging.

Towards a Solution
In order to take urgent action to combat climate change and its impacts, the ‘Thailand-Cambodia
Development Cooperation’ project was initiated. Its aim is to share best practices in climate-smart
agricultural technology from Thailand to increase environmentally friendly fruit and vegetable crop
productivity in Cambodia. The project seeks to adapt farming systems to climate change with a
focus on off-season fruit production in Battambang province and vegetable production in Siem Reap
province in Cambodia.

The objectives of the three-year project are to enhance the ability of farming communities to adapt
to the impacts of climate change and to strengthen cooperation through intensive capacity-build-
ing programmes on research and development in select agricultural communities. The project’s out-
puts include guidelines on climate change resilience and adaptation, capacity-building for various
stakeholders and relevant agencies, demonstration plots in selected provinces, and a standardized
climate adaptation practice in Cambodia.

Study visits are being conducted to collect and synthesize data on farming systems in both Thailand
and Cambodia. Once adequate data have been collected, a series of training courses and workshops
are organized. They are tailored to fit the context of agricultural practices in Cambodia, with a view to
developing national guidelines for climate change adaptation.

As a result, capacity-building programmes are designed for all relevant stakeholders, including Gov-
ernment officials, smart farmers and heads of farming communities. Stakeholders also participate
in developing the content and training plan, as well as the training of trainers activities and on-site
training for targeted communities in Cambodia.

In addition, demonstration plots are being set up in Battambang and Siem Reap provinces. Experts
are dispatched to conduct surveys, select farms and set up the demonstration plots for fruit and veg-
etable production. Thai experts, alongside Cambodian stakeholders, formulate an operational plan for
the demonstration plots, monitor its implementation and synthesize lessons learned in applying the

Thailand: Promoting Climate Resilience in
the Farming Communities of Cambodia
Increasing the productivity of climate-resilient fruit and vegetable crops in Cambodia

© TICA

293

climate change adaptation guidelines. Using these guidelines,
climate adaptation practices and a monitoring and evaluation
system will be expanded to other communities in Cambodia.

The climate-smart agricultural technology for fruit and veg-
etable production shared by Thai experts uses mini-sprinkler
irrigation systems to save on water and labour, which is good
for long-term investments. Moreover, the experts have applied
a biocontrol agent, the entomopathogenic nematode, to con-
trol insects and pests in organic vegetable crops to improve
health and safety in a way that is environmentally friendly.
After setting up the demonstration plots and greenhouses in
targeted communities, Cambodian farmers were able to use
local materials to lower costs for organic vegetable produc-
tion. Thai experts also shared post-harvest, processing and
marketing methods. Furthermore, the project helps establish
participatory guarantee systems to allow products to break
into the organic vegetable market and be sold in supermar-
kets in Cambodia.

Local agricultural officials have been able to apply the good
practices of climate-smart agricultural technology for fruit
trees and vegetable crops developed under this project to
other communities in Cambodia. There are five demonstration
plots for three fruit crops in Battambang that focus on improv-
ing productivity and off-season fruit production. Twenty-five
additional scale-up plots were established: 6 plots for citrus
orchards, 14 plots for mango orchards and 5 plots for longan
orchards. There are 7 vegetable demonstration plots and over
30 scaling-up plots in Siem Reap and Battambang combined.

As a result of the project, farming communities in Cambo-
dia were able to adopt climate-resilient farming practices.
The project helped strengthen resilience and promote
mechanisms to increase capacity in effectively responding
to climate change in Cambodia, as indicated in Sustainable

Development Goal (SDG) 13. The activities enhanced develop-
ment cooperation to implement programmes and policies to
end poverty (SDG 1), and to protect the health of farmers and
consumers (SDG 3). Under the project, productivity was doubled,
costs were lowered and a sustainable food production system
was ensured (SDG 2). The outputs also enhanced partnerships
for sustainable development by sharing knowledge and best
practices developed in Thailand with partners (SDG 17).

The ongoing project in Cambodia is scheduled to be com-
pleted in 2020. The smart farmers plan to continue off-season
agricultural production in their communities, in accordance
with the climate change adaptation guidelines. The project’s
key success is the sense of ownership among farmers in the
communities. The project was scaled up from the original
12 participants to 57 farmers who are applying the sustain-
able farming techniques and methods shared during the
project, thereby increasing the possibility of replicating these
techniques in other communities across Cambodia. This also
paves the way for future cooperation between Thailand and
Cambodia on food security, value chain and climate change
adaptation in the coming years.

Contact:
Name: Ms Pin Sridurongkatum
Title: Development Cooperation Officer
Organization: Thailand International Cooperation Agency
(TICA), Ministry of Foreign Affairs
Email: pinsridurong@gmail.com

Name: Mr Somchai Boonpradub
Title: Senior Expert
Organization: Department of Agriculture, Ministry of Agricul-
ture and Cooperatives, Royal Thai Government
Email: boonpradub@gmail.com

PROJECT NAME: The Promotion of Climate Resilience in the Farming Communities of Cambodia
COUNTRIES/REGIONS: Cambodia, Thailand
NOMINATED BY: Thailand International Cooperation Agency (TICA), Ministry of Foreign Affairs of Thailand
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 2.3, 2.4, 2.a, 3.9, 13.1, 13.b, 17.6, 17.9, 17.16, 17.17
SUPPORTED BY: TICA
IMPLEMENTING ENTITIES: TICA; Department of Agriculture, Ministry of Agriculture and Cooperatives of Thailand
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: Not available

294

Challenge
Over 60 percent of the population of Pakistan (130 million of 217 million) resides in rural areas, and
the rural population accounts for 80 percent of the country’s poor. Pakistan is highly vulnerable to
climate change, and its economy is heavily reliant on climate-sensitive, irrigated and rain-fed agri-
culture, as well as livestock, fisheries and forestry activities. Long periods of scanty rainfall and low
river flows are interspersed with high-intensity flash flooding. Both the recurring droughts and flash
floods result in internal displacement. Furthermore, Pakistan has the lowest forest cover in the region,
with 4 percent of land area. There has been a rising trend in annual mean surface temperature and
erratic weather patterns since the beginning of 20th Century. Pakistan currently ranks 23rd among
the 167 States facing water scarcity, and water security for both agriculture and domestic use is
increasingly critical. As such, the State’s Vision 2025 prioritizes sufficient, reliable, clean and cost-ef-
fective access to water and food. To achieve this, Pakistan needs to build an agricultural sector that is
resilient to climate change, in line with Sustainable Development Goals (SDGs).

Towards a Solution
China has made remarkable achievements in eco-safety and the sustainable development of natural
resources. It has also used knowledge and technology to increase resilience and address climate
change adaptation and mitigation.

Since September 2019, the International Fund for Agricultural Development (IFAD) has partnered
with the Governments of China and Pakistan to exchange knowledge and increase experience-shar-
ing. IFAD Pakistan, IFAD China, and the SSTC Facility Manager for the Asia and Pacific region acted
as the focal points. A participatory methodology was used to stimulate discussion and actions. Dis-
cussions were held between the Chinese Academy of Agricultural Sciences and the National Rural
Support Programme, from China and Pakistan respectively, to determine the project’s objectives. A
seminar on fostering agricultural development cooperation was proposed to discuss climate-resil-
ient agricultural development, deforestation, desertification and water security in rural communities.

The IFAD South-South and triangular cooperation initiative delivered the seminar in 2019. Two imple-
menting partners were identified in late September to reach out to project beneficiaries, including
practitioners, academics, policymakers and rural organizations in China and Pakistan. The Institute of
Environment and Sustainable Development in Agriculture, under the Chinese Academy of Agricultural
Sciences, was responsible for sharing best practices from China, while the IFAD country office in Pakistan
took the lead in assessing local needs. In line with SDG 1 on poverty, SDG 2 on hunger, SDG 13 on climate
action, SDG 15 on life on land and SDG 17 on partnerships, the specific objectives of the initiative are to
showcase the best climate-resilient agricultural practices in Pakistan and China, with a focus on deforesta-
tion, desertification and water management. The initiative also sought to establish a network among
relevant practitioners, academics, policymakers and rural organizations in Pakistan and China.

Approximately 50 people attended the seminar. In addition to guest speakers from China and Pa-
kistan, participants included senior government officials at the provincial and national levels, ex-

IFAD: Fostering Climate Resilience and
Agricultural Cooperation between China
and Pakistan
Promoting climate-resilient agriculture and reforestation in Pakistan

© IFAD

295

perts, researchers, private sector actors, non-governmental
organizations, representatives from IFAD-funded projects and
implementing partners, university professors, students and
representative from the media. A Chinese agricultural dip-
lomat highlighted agricultural cooperation strategies in the
China-Pakistan Economic Corridor (CPEC). Participants from Pa-
kistan increased their knowledge of climate-resilient cropping
systems, agricultural technologies and plastic film mulching,
which is widely used in China. In turn, participants from China
learned about solutions to deforestation and desertification,
including community participation, awareness-raising, private
sector involvement (in areas such as chilgoza nuts1, medicinal
plants and grazing management), proper land-use planning,
ecotourism and payments for ecosystem services (REDD+).

In particular, representatives from Pakistan demonstrated inter-
est in learning more about China’s micro irrigation techniques,
including rainwater cellars. The two parties had animated
discussions on how to adapt the agricultural technology and
experience of China to the context of Pakistan. Concrete rec-
ommendations and actions were put forward that aimed to

1	 Chilgoza is a type of nut produced in Pakistan. Punjab has the

world’s largest pure stand of chilgoza forests, spread over 260 km2.

The chilgoza forests play an important role in maintaining the eco-

logical and environmental balance and providing income to local

communities. International organizations (the Global Environment

Facility, the Food and Agriculture Organization of the United Na-

tions) have been working with private sector actors to encourage

local populations to play a role in the sustainable value chain for

chilgoza nuts, in order to lift local communities out of poverty in a

sustainable manner.

replicate tried and tested Chinese agricultural technologies in
rural communities in Pakistan.

This one-day seminar was the first step in meeting the initia-
tive’s objectives. In line with national development strategies
and the IFAD country strategic opportunities programme for
Pakistan, additional actions will be taken to develop projects
and policies that foster climate-resilient agricultural develop-
ment in Pakistan. Throughout this process, IFAD will also seek
synergies with other development initiatives, such as the ag-
ricultural cooperation initiative in the CPEC, to maximize the
interests of smallholder farmers in Pakistan.

In the future, IFAD Pakistan will take the lead in exploring ways
to develop pilot programmes, particularly for the technologies
shared during the seminar. It will also work on strengthening
and promoting South- South cooperation through both for-
mal and informal interactions, including exposure visits and
exchanges for expert practitioners, researchers, students and
private sector actors. Technical trainings will be piloted in
both countries to support investment. Upon completion of
the pilot programmes, the initiative will explore private sector
engagement in both countries to provide sustainable support
and facilitate technology transfer.

Contact:
Name: Mr Hubert Boirard
Title: Country Director for Pakistan, Iran and Mongolia
Organization: International Fund for Agricultural Development
(IFAD)
Email: h.boirard@ifad.org

PROJECT NAME: IFAD South-South Technical Cooperation Initiative: Pakistan-China Experience- Sharing Seminar on Build-
ing Climate Resilience and Sustainable Reforestation
COUNTRIES/REGIONS: China, Pakistan
NOMINATED BY: International Fund for Agricultural Development (IFAD)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 2.1, 13.3, 15.3, 15.4, 17.3, 17.4
SUPPORTED BY: Government of China, Government of Pakistan, IFAD
IMPLEMENTING ENTITIES: IFAD
PROJECT STATUS: Completed
PROJECT PERIOD: August 2019–December 2019
URL OF THE PRACTICE: https://bit.ly/2YBur4H

296

mailto:h.boirard@ifad.org
https://bit.ly/2YBur4H

Challenge
Formed by a chain of 1,200 islands in the Indian Ocean and home to nearly 400,000 people, Mal-
dives is the lowest-lying country in the world. Most of the islands are threatened by climate change;
80 percent are only one metre above sea level. Maldives, and many other island nations around the
world, could soon disappear without urgent action. Shorelines are already changing rapidly, and
scientists predict that rising sea levels will submerge most of the islands by 2050.

Maldives also faces a constant risk of being impacted by natural events, such as tropical cyclones,
storms, thunderstorms, drought, flooding from heavy rainfall, storm surges, swell waves and tsuna-
mis. The islands also face climate-related hazards, such as changes in monsoon patterns and rising
sea levels and surface temperatures. The consequences of these events are visible, and locals are
already feeling their effects.

Towards a Solution
The ‘Drones for Resilience’ project, a public-private partnership between Dhiraagu Plc (a Maldivian tele-
communications company) and the United Nations Development Programme (UNDP) Maldives, aims
to promote the use of drone technology for community-based disaster resilience planning in Maldives.

The project focuses on incorporating drones to create detailed, real-time maps of four islands to be
used in disaster risk assessment. The collected data improve local authorities’ capacity for disaster
preparedness and disaster risk management. The maps are also used by local and national officials
for land-use planning and to identify high-risk areas and safe zones within the islands.

The project’s objective is to improve the capacity of Addu City, in southern Maldives, to undertake
risk-informed planning and develop evidence-based climate action plans. While data are a prerequisite
for planning resilient communities, data collection for disaster risk reduction (DRR) is a challenge in Mal-
dives, particularly at the local level. The project, therefore, provides information on integrating existing
mapping efforts to create an evidence-based, data-driven disaster management information system.
The collected data would be made available to both national decision makers and local communities.

As part of the project, representatives from the Addu City Council, the Maldivian Red Crescent (MRC)
Addu Branch and Dhiraagu captured drone images of all the inhabited islands of Addu City. Once
the images are processed, they will be used in a Geographic Information System (GIS). The National
Disaster Management Authority (NDMA) assisted in layering these images with risk and hazard infor-
mation collected by MRC. These maps will then be used by the Addu City Council for evidence-based
planning that is mindful of disasters. The council can also layer additional information to be used
in city planning that goes beyond DRR. A new subunit was formed within NDMA to serve as the
primary hub for integrated disaster information and coordination.

While the newly formed subunit was tasked with addressing gaps in data, data integration, mapping
and disaster information systems, the project also strengthened capacities in mapping and post analysis.

Drones for Resilience
Scaling up national capacity for disaster risk reduction and management in Maldives

© UNDP Maldives

297

To achieve Sustainable Development Goal target 13.1 on
strengthening resilience and adaptive capacity to climate-re-
lated hazards and natural disasters, a two-day workshop on
drone usage for resilience planning was held in Addu City for
20 participants. Presented under the partnership between Dhi-
raagu and UNDP Maldives, the workshop provided information
on drone technology, practical lessons on manoeuvring, flight
planning and execution, the risks and limitations of drone map-
ping and local regulations governing drone technology.

UNDP helped to facilitate the training with a consultant. After
the trained group of volunteers produce the images, the con-
sultant will process the raw data to create orthomosaic maps,
which will be handed over to the council, along with the
newly purchased drones, for future planning purposes. UNDP
procured the drones through a local provider, and Dhiraagu
provided the financing resources.

Drone technology can be used for disaster risk mapping, and
drone operators require minimal training. The use of drones
to improve local disaster information systems is a cost-ef-
fective way to strengthen local capacities and collect reli-
able, real-time, high-quality data to improve local disaster
prevention and action plans. In addition, the drone training
may be useful in future stages of risk assessment or could be
applied to other areas. Finally, providing training to local com-
munities encourages their involvement in finding solutions
and helps to raise environmental awareness.

This innovative project combined drone mapping with tech-
niques to capture quality images in order to improve the GIS,
which was accessed through the private telecommunications
company. Participants learned about local regulations on
drone technology and helped to shape them. This collabora-
tion between UNDP, MRC, the local community, the local gov-

ernment and the private sector is an example of a successful
public-private partnership at the local level. Innovations in
DRR can be applied to other areas, such as planning for hous-
ing, green projects, utility mapping and monitoring coastal
erosion, particularly if these innovations could be linked to sat-
ellite imagery. This partnership can be duplicated and scaled
up across all the atolls in Maldives.

With regard to sustainability, Maldives is moving towards
fiscal decentralization. Local island councils will have access
to 40 percent of local revenue and 5 percent of the national
budget. They will establish and manage their own plans and
budgets. This type of partnership could be incorporated in
community-based DRR plans, in collaboration with the private
sector, to ensure that this training and the expanded mapping
feed into local policies.

In terms of replicability, NDMA, under the Ministry of Defence,
was involved from the onset and is best placed to ensure that
these good practices are incorporated in other areas and in-
cluded in local budgets. This partnership model can also be
replicated in other Small Island Developing States. The poten-
tial for replicating the use of drones in improving resilience
relies on three components: cost-effectiveness; local capacity
development; and reliable, high-quality information for local
risk reduction action plans.

Contact:
Name: Mr Ahmed Shifaz
Title: Assistant Resident Representative, Resilience and Climate
Change
Organization: United Nations Development Programme
(UNDP) Maldives
Email: ahmed.shifaz@undp.org

PROJECT NAME: Drones for Resilience
COUNTRIES/REGIONS: Maldives
NOMINATED BY: United Nations Development Programme (UNDP) Maldives
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 11.b, 13.1
SUPPORTED BY: Dhiraagu Plc
IMPLEMENTING ENTITIES: UNDP Maldives, Addu City Council, Maldives Red Crescent (MRC) Addu Branch, National Disas-
ter Management Authority (NDMA)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: tinyurl.com/trklo8t

298

mailto:ahmed.shifaz@undp.org
http://web.archive.org/web/20200301113318/https:/www.dhiraagu.com.mv/m/Drones_for_Resilience_training_workshop_concludes.aspx

Challenge
The hinterland of Eurasia experiences a typical arid climate and accounts for one third of the world’s
arid zones. This arid region is prone to a range of disasters, particularly flooding, earthquakes, land-
slides, drought and desertification. According to statistics released by the United Nations Economic
and Social Commission for Asia and the Pacific in 2012, there were 16 earthquakes in Central Asia in
the previous decade, with economic losses totalling US$24 million. Floods impacted 19 percent of
the population and caused an average of $50.1 million in economic losses annually. Climatological
disasters, including drought and desertification, impacted 7.2 percent of the population and caused
$107 million in economic losses.

Towards a Solution
China is highly effective in responding to climate change and natural disasters, including desertifica-
tion, flooding and landslides. Significant efforts have been made to establish mechanisms for disaster
risk reduction (DRR) and climate change adaptation (CCA) in disaster-prone areas. Since 2011, the
United Nations Development Programme (UNDP) has been implementing climate change adap-
tation projects that aim to strengthen the institutional capacity and resilience of local communities
that are vulnerable to climate risks.

Located in East Eurasia and bordering five Central Asian countries, the Xinjiang Uyghur autonomous
region has the largest area of dry land in China and experiences similar climate conditions. As the
core of the Silk Road Economic Belt, the government of Xinjiang has established a close partnership
and fruitful cooperation on scientific research with colleges and institutions in Central Asian States.

In order to strengthen regional international cooperation and share knowledge and experience in
disaster risk reduction, a comprehensive mechanism is needed to promote knowledge-sharing be-
tween China and adjacent Central Asian States. The goal of this project is to raise public awareness
of disaster prevention, strengthen the disaster risk reduction capacity of Central Asian States and
improve capacities to respond to climate change and natural disasters. Drawing from the experi-
ences and techniques acquired by China in previous decades, this project aimed to provide a model
to guide construction in the Silk Road Economic Belt and sustainable development in Central Asia.

As the project manager, the Xinjiang Institute of Ecology and Geography (XIEG) was responsible for
project operations and provided technical support in implementing and developing project activi-
ties. The Research Center for Ecology and Environment of Central Asia (RCEECA) acted as a collabo-
rative partner and was responsible for implementing specific project activities. As the government
representative, the China International Center for Economic and Technical Exchanges (CICETE)
worked with UNDP to monitor project implementation and ensure overall project oversight and
quality assurance.

With regard to the methodology applied, the following steps were taken:
•	 A platform was established, creating sub-centres for DRR/CCA research, ecosystem field obser-

Reduce Disaster Risks, Promote Country
Resilience
Reducing Risks, Promoting Resilience

© UNDP China

299

vation sites and a research network, as well as information
sub-centres to strengthen capacity for DRR and CCA.

•	 Technical pilot demonstration sites were established to
promote community-based DRR technology and facilitate
knowledge-sharing in local communities.

•	 Historical information was collected and a disaster database
was created for flooding and drought in Central Asia.

•	 A risk map was developed for flooding and drought in Cen-
tral Asia and a disaster risk assessment report was drafted for
Lake Sarez.

•	 Technical training and capacity-building were carried out
through workshops, field visits, policy dialogue and other
exchange initiatives to shape DRR/CCA policies.

The project has achieved the following results:
•	 Three RCEECA sub-centres were established in Almaty,

Bishkek and Dushanbe. Each sub-centre comprises of
an information sub-centre, joint laboratory, field ob-
servation, research station and demonstration base for
agricultural technology. These sub-centres serve as an
important platform for scientific, technological and ed-
ucational cooperation between China and Central Asian
States. They play an active role in promoting cooperation
and personnel training in the fields of ecological and envi-
ronmental protection, the sustainable use of resources, agri-
cultural development, mineral resource exploration, disaster
monitoring and early warning systems.

•	 Twelve ecosystem field observation and research stations
for glaciers, mountains, woodlands, grasslands, farmlands,
wetlands and deserts were set up along the Altai Mountains,
the Tianshan north slope, the Tianshan south slope and the
Pamir Mountains in order to observe and evaluate the eco-
system’s response to climate change in the Central Asian
arid region.

•	 Five pilot demonstration sites were upgraded or established
in Central Asian States. They focused on agricultural water
saving and saline soil improvement in Kazakhstan, agricul-
tural water saving in Uzbekistan, high-production agricul-
ture in Tajikistan, facility agriculture in Kyrgyzstan and safe
drinking water in Kyrgyzstan.

•	 Paper records from Central Asian States were collected,
translated professionally, registered and digitized to create a
preliminary database of disasters and historical information
on flooding and drought in Central Asia.

•	 A risk map was developed for flooding in Kyrgyzstan and
Tajikistan and drought in Kazakhstan.

•	 A comprehensive analysis of dam safety and flood pre-
vention and control was undertaken using high-precision
drone data from the Usoy Dam in Lake Sarez in combination
with historical data on earthquakes, geology and hydrology.
The report was prepared and submitted to the President of
Tajikistan and the Secretary-General of the United Nations.

•	 Approximately nine DRR technical trainings, four trainings
on drones and remote sensing technology, and one training
on writing scientific papers were carried out.

•	 Over 10 international seminars and workshops, as well as a
high-level forum, were organized successfully. There were
over 7,500 participants from over 40 countries who shared
knowledge and exchanged experiences.

Phases I and II of the project are easily replicable and have been
successfully completed, due to the support of RCEECA, XIEG,
CICETE, UNDP China and other academic institutions from Ka-
zakhstan, Kyrgyzstan, Tajikistan and Uzbekistan. The project’s
cooperation modality and activities could be replicated in other
developing countries in future projects, so long as the country
has relevant needs that are consistent with the goals and results
of this project. The Government and local scientific research insti-
tutions must also by willing to participate and provide support. In
addition, the technology and achievements of this project must
apply to local conditions, and there must be sufficient funds and
human resources to support the project’s implementation.

Contact:
Name: Ms Sujuan Zhang
Title: Team Leader, China South-South Facility, Global Partner-
ship Cluster
Organization: United Nations Development Programme
(UNDP) China
Email: sujuan.zhang@undp.org

PROJECT NAME: Integrated Disaster Risk Reduction and Climate Change Adaptation in Central Asia
COUNTRIES/REGIONS: China, Kazakhstan, Kyrgyzstan, Tajikistan, Uzbekistan
NOMINATED BY: United Nations Development Programme (UNDP) China
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 13.1, 13.3, 13.b, 17.9, 17.16, 17.17
SUPPORTED BY: Xinjiang Institute of Ecology and Geography of the Chinese Academy of Sciences (XIEG), Research Center
for Ecology and Environment of Central Asia (RCEECA)
IMPLEMENTING ENTITIES: UNDP, China International Center for Economic and Technical Exchanges (CICETE)
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2019
URL OF THE PRACTICE: https://bit.ly/3jc31u4

300

https://bit.ly/3jc31u4

Challenge
Action to tackle the impacts of climate change is key to addressing environmental and social chal-
lenges facing the African continent and finding relevant solutions to achieve the Sustainable De-
velopment Goals. It is difficult to identify good practices that can be replicated and promoted in
francophone Africa and beyond. Capacities and expertise are limited in rural communities in Africa.
In addition, community-based organizations do not engage effectively in South-South cooperation
efforts. Many francophone African countries have fragile social and economic contexts. There is also
a lack of capacity, financing and access to affordable technologies, as well as weak support from
public authorities.

Towards a Solution
The objective of the non-governmental organization Initiatives Climat [Climate Initiatives] (IC) is to
combat climate change through South-South cooperation in francophone Africa and to contribute
to the implementation of the 2030 Agenda for Sustainable Development by:
•	 Identifying good practices to combat climate change and promoting them during international

events and on media platforms.
•	 Transferring available good practices and technologies to civil society organizations (CSOs) and

green and social entrepreneurs in francophone Africa.
•	 Engaging project leaders in the implementation of concrete South-South cooperation projects.

A learning platform and best practices database was established for communities, CSOs, green youth
entrepreneurs and municipalities. To promote participation on the platform, IC organizes an annual
competition to identify best practices, and winners receive awards. As a result, the platform currently
contains 230 initiatives and has become a valuable tool for learning about and sharing good practic-
es, designing ideas, learning from the experience of others and implementing projects.

To foster the acquisition of new knowledge and the dissemination of new practices (including tech-
nology transfer) between project leaders in 15 francophone Africa countries, IC organized four col-
laborative trainings and two research and development workshops on solar energy, green charcoal
and agroecology.

These technology transfer trainings and workshops enabled the programme to identify the cur-
rent needs of beneficiaries and respond with concrete actions in the field. They also provided the
opportunity to disseminate information, compare situations between countries and provide
collective responses to common problems. As a result, project leaders can find solutions to the
difficulties they encounter by examining the approaches used by others. For example, Senegal
has shared its experience in solar energy with Guinea and Morocco, and 10 countries are currently
working to produce green charcoal based on prototypes designed during the research and develop-
ment workshops. Furthermore, the ‘Improved Traditional Granary’ model for seed storage developed
in Senegal has now been replicated in six countries.

South-South Cooperation on Climate
Change in Francophone Africa
Preventing the consequences of climate change by strengthening South-South co-
operation in francophone Africa

© GEF Small Grant Programme

301

In addition to the online database, IC has created several
community networks, including a network of correspondents
from 13 African countries who identify good practices and
technologies and analyse local needs to improve and upscale
them. The African Green Charcoal Cluster is a network of pro-
ducers from 10 countries who exchange knowledge on the
production and commercialization of green charcoal, includ-
ing information on certification. The network of project leaders
committed to agroecology established an African seed bank,
and members regularly exchange knowledge on innovative
practices. The network of Green Entrepreneurs from 15 Afri-
can countries gathers once a year during its annual Forum on
Youth and Green Entrepreneurship in Francophone Africa to
review progress and challenges, design new common solu-
tions and promote South-South collaboration.

Thanks to IC, the project leaders identified in the databases,
particularly IC award winners, have improved their reputations
among local authorities and governments, enabling them to
create new partnerships.

Contact:
Name: Ms Meriem Houzir
Title: President and Coordinator of the Climate Initiatives Fran-
cophone Africa Programme
Organization: Initiatives Climat
Email: houzirmeriem@gmail.com
WhatsApp: +212 622 117 038

PROJECT NAME: Climate Initiatives Francophone Africa
COUNTRIES/REGIONS: Algeria, Benin, Burkina Faso, Cameroon, Chad, Congo, Côte d’Ivoire, Djibouti, Gabon, Guinea, Mad-
agascar, Mali, Mauritania, Morocco, Niger, Rwanda, Senegal, Togo, Tunisia
NOMINATED BY: Global Environment Facility (GEF) Small Grants Programme, United Nations Development Programme
(UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.1, 7.1, 7.2, 13.3
SUPPORTED BY: Swiss Development Cooperation, GEF Small Grant Programme, UNDP, International Organization of La
Francophonie
IMPLEMENTING ENTITIES: Initiatives Climat
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: http://www.initiativesclimat.org

302

mailto:houzirmeriem@gmail.com
http://www.initiativesclimat.org

Challenge
The priorities and concerns identified during the United Nations Conference on Sustainable Devel-
opment (Rio+20) provide a historic platform for establishing an international entity to promote the
widespread and increased adoption of the green economy in the context of sustainable develop-
ment and poverty eradication. Such an entity could serve as a platform for international cooperation
and knowledge-sharing among industrialized and developing countries. In response, the World
Green Economy Organization (WGEO) was established to support emerging global actions towards
the widespread adoption of the green economy model.

As a global partner for developing countries transitioning to a green economy, WGEO would tap into
the potential of South-South and triangular cooperation to balance growth and equity on a global
scale, in complementarity with the traditional North-South cooperation model.

Towards a Solution
In order to achieve the ambitious agenda and long-term vision of WGEO, the United Nations Office for
South-South Cooperation (UNOSSC) helped to mobilize action around seven WGEO partnership plat-
forms. The role of UNOSSC in this project is also to showcase the effectiveness of the South-South and
triangular cooperation model in further catalysing the adoption of green economy approaches, as well
as enhancing its intensity and dynamics. Working in close cooperation with other partners, UNOSSC
helped to connect the values of WGEO to the needs and aspirations of its numerous stakeholders.

In cooperation with the United Nations Development Programme (UNDP) and other United Nations
agencies, funds and programmes, UNOSSC supported the partnership mobilization and global out-
reach efforts of WGEO, given that the majority of WGEO stakeholders and beneficiaries come from
the global South. In doing so, UNOSSC facilitated the sharing of knowledge and expertise with rel-
evant initiatives supported by UNOSSC, such as the annual Global South-South Development Expo,
the Maritime-Continental Silk Road Cities Alliance and the Think Tank Network.

The partnership mobilization focused on engaging stakeholders as potential members of WGEO or
partners in the implementation of its mandate. Membership within the WGEO is open to:
•	 Governments of WGEO member States
•	 International organizations, including United Nations agencies, funds and programmes such as

the United Nations Industrial Development Organization, the United Nations Environment Pro-
gramme, the United Nations Framework Convention on Climate Change (UNFCCC) and others

•	 Private sector entities, financial institutions, philanthropic organizations and other entities that
meet the highest standards of reputability

•	 Municipalities (smart cities) and other constituent units or political subdivisions of WGEO member
States or potential member States, as well as associations or other cooperative undertakings of
municipalities and cities

•	 Leading academic institutions, including research and educational institutions whose activities are
relevant to WGEO

Advancing the Green Economy for
Sustainable Development
Bridging countries and facilitating partnerships for global action to promote the
green economy

© UNOSSC

303

•	 International non-governmental organizations with ex-
perience in several States, of which at least one is a State
member of WGEO

•	 Youth associations or organizations supported by the ap-
propriate authorities of WGEO member States or potential
member States

Global outreach efforts focused primarily on overall advo-
cacy initiatives contributing to the widespread adoption of
the green economy model, the promotion of home-grown
systems and mechanisms for an inclusive green economy,
and the upscaling of research and knowledge-sharing in the
domain. A number of deliverables were produced to create
platforms for further collaboration and build the capacities of
policymakers around the world in adopting and advancing
green economy strategies in national development agendas.

The initiative produced a range of strategic achievements,
including:
•	 WGEO Executive Training is a recognizable brand that was

created through engagement with strategic partners, in-
cluding the International Solar Alliance, the Global Green
Growth Institute (GGGI), UNDP, the Economic and Social
Commission for Asia and the Pacific, the Economic and So-
cial Commission for Western Asia, and the Economic Com-
mission for Latin America and the Caribbean.

•	 A total of 330 executives and practitioners have been trained,
including representatives from Governments, international
organizations, the private sector and civil society institutions
from around the world.

•	 Policy dialogue was facilitated, leading to specific policy
recommendations owned and shared by a wide range of
stakeholders through the joint statements adopted at
five regional ministerial conferences on green economy,
issued by over 535 officials from 91 countries worldwide.

•	 A network of government and institutional focal points on
green economy has been developed, and regular contact is
maintained.

•	 Partnerships were facilitated with GGGI, UNFCCC, the United
Nations Global Compact, the International Solar Alliance, United
Nations economic and social commissions, the Brazil Africa In-
stitute, the Asia Foundation and a number of other institutions.

A series of substantive networking and knowledge exchange
forums were organized in 2019:
•	 2019 Asia-Pacific Regional High-Level Forum on Green

Economy, held in Bangkok, Thailand from 10 to 12 June, with
95 participants from 21 countries

•	 2019 Africa Regional Ministerial Conference on Green Econ-
omy, held in Cairo, Egypt from 17 to 19 June, with 100 par-
ticipants from 22 countries

•	 2019 Americas Regional Ministerial Conference on Green
Economy, held in Fortaleza, Brazil from 24 to 26 June, with
over 80 participants from 11 countries

•	 2019 Middle East and North Africa Regional Ministerial Con-
ference on Green Economy, held in Manama, Bahrain from
2 to 4 July, with 130 participants from over 20 countries

•	 2019 Europe and the Commonwealth of Independent
States Regional Ministerial Conference on Green Economy,
held in Tashkent, Uzbekistan from 8 to 10 July, with over
130 participants from 17 countries

•	 2019 Global High-Level Ministerial Conference on
Green Economy, held in Dubai, United Arab Emirates on
20 and 21 October as part of the 2019 World Green Econ-
omy Summit, with 130 ministerial-level participants and
senior members of international organizations and United
Nations agencies

The joint statements issued at the regional conferences ex-
press the collective aspirations and intentions to advance the
green economy. Outputs produced during the initiative are
based on ownership and strong demand from countries and
institutions for collaboration on climate action and the green
economy, proof that the results achieved will be sustainable.
This initiative can be replicated with other global development
partners who intend to fulfil the potential of South-South and
triangular cooperation in a variety of areas.

Contact:
Name: Mr Edem Bakhshish
Title: Global Director of the Joint UNOSSC-WGEO Project
Organization: United Nations Office for South-South Cooper-
ation (UNOSSC)
Email: edem.bakhshish@worldgreeneconomy.org
unossc-information@unossc.org

PROJECT NAME: Joint WGEO-UNOSSC Initiative on Partnership Mobilization and Global Outreach Support for the World
Green Economy Organization
COUNTRIES/REGIONS: Global
NOMINATED BY: United Nations Office for South-South Cooperation (UNOSSC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 13.1, 13.2, 17.13, 17.16
SUPPORTED BY: World Green Economy Organization (WGEO)
IMPLEMENTING ENTITIES: UNOSSC
PROJECT STATUS: First phase completed
PROJECT PERIOD: June 2018–2019
URL OF THE PRACTICE: https://bit.ly/2FTKl3S

304

https://bit.ly/2FTKl3S

Challenge
Africa is particularly affected by climate change. Six of the ten most affected countries in the world are in
Africa, 65 percent of the African population is already affected and the continent already has more than
10 million climate refugees. The negative effects of climate change are reducing Africa’s Gross Domestic
Product (GDP) by about 1.4 percent to date and entail adaptation costs of up to 3 percent of GDP per year
in 2030. Adaptation to climate change is therefore a crucial issue for African agriculture, as it poses a direct
threat to the living standards and food security of the continent’s populations.

Africa’s production potential remains enormous. Indeed, 60 percent of the world’s remaining unused ara-
ble land is in Africa. According to experts, African agriculture is part of the solution to ensure food security
for Africans and the world. With adequate resources, African agriculture would be able not only to adapt to
climate change, but also to meet the challenges of productivity and sustainable development.

Towards a Solution
Launched upstream of the 2016 United Nations Climate Change Conference (COP22), organized in Mo-
rocco, the AAA Initiative aims to reduce the vulnerability of Africa and its agriculture to climate change.

The initiative aims to place the Adaptation of African Agriculture at the heart of climate negotiations and
their financial aspect, and to foster the implementation of solutions, particularly within the framework of the
Global Climate Action Agenda. It also aims to contribute to food security in Africa, improve the living stan-
dards of vulnerable farmers and promote employment in rural areas through adaptation practices to climate
change, building the capacity of actors and channeling financial flows to the most vulnerable farmers.

Implemented by the AAA Initiative Foundation, this initiative makes a significant contribution to strengthening
South-South cooperation. Indeed, it is included as an axis of cooperation in the framework of the agreements
signed between Morocco and African countries (Côte d’Ivoire, Ethiopia, Gabon, Ghana, Guinea, Guinea-Bissau,
Madagascar, Mali, Nigeria, Rwanda, South Sudan, the United Republic of Tanzania, and Zambia)

The AAA initiative aims to make South-South and triangular cooperation key mechanisms for sustainable
development and the fight against climate change in Africa through the development and promotion
of solutions to combat climate change and the promotion of technology and knowledge-sharing. The
initiative contributes to the strengthening of collaboration and commercial networks in the service of
Southern countries and to the implementation of solutions for development, thus contributing to the
achievement of the 2030 Agenda for Sustainable Development.

In 2017, the AAA Initiative started preparing bankable Climate Smart Agriculture Investment Plans (CSAIPs)
for African countries, in partnership with local African experts and international partners such as the World
Bank, the NDC Partnership- Federal Ministry for Economic Cooperation and Development (BMZ), The
Agence Française de Développement (AFD) Group funds, International Centre for Tropical Agriculture)
(CIAT), and the Food and Agriculture Organization of the United Nations (FAO). CSAIPs aim to support
priority investments in agricultural systems for enhanced productivity, adaptation and/or mitigation of cli-

The Initiative for the Adaptation of African
Agriculture (AAA)
Promoting concrete projects on soil management, agricultural water management,
and climate risk management to help African countries implement their Paris Agree-
ment Nationally Determined Contributions

© AAA Foundation

305

mate change. They also aim to identify weaknesses in knowledge
or readiness for implementation and propose actions to overcome
these constraints. They build on countries’ ongoing strategies and
programs and are implemented within the institutional and poli-
cy frameworks and capacity constraints of individual countries at
both national and subnational level.

In 2018, three CSAIPs were already prepared for Côte d’Ivoire, Mali
and Morocco, and three others were launched in 2019, for Burkina
Faso, Cameroon, Congo, and Ghana.

Climate Smart Agriculture (CSA) is not a set of practices. It is an
innovative approach to selecting and implementing agricultural
practices, policies and services that are tailored to the context, in
both space and time, and are integrated to work together, maxi-
mize synergy and minimize tradeoffs. It focuses on the three pillars
of enhancing food security: (i) sustainably increasing production,
(ii) enhancing resilience (adapting) to climate change, and (iii) miti-
gating greenhouse gas emissions, where possible and appropriate.

In order to contribute to the achievement of the Sustainable De-
velopment Goals (SDGs) in the face of climate change, agricultural
production systems must simultaneously address three interrelat-
ed challenges, namely increasing agricultural productivity and
incomes in a sustainable manner, building resilience to the effects
of climate change, and contributing to climate change mitigation
where possible.

This is achieved through the promotion of climate-sound
management practices that have a proven track record of evi-
dence-based effectiveness, and the creation of an enabling envi-
ronment in terms of policies, institutions and financing.

The result of the CSAIP is a suite of country-supported
and scientifically vetted investments that are most likely
to achieve national food security and climate targets. The
tangible output of the CSAIP is a comprehensive document that
summarizes (i) why CSA is important in the national context;
(ii) which project concepts would, if financially supported, best
achieve the desired CSA impacts; and (iii) a general framework for
monitoring and evaluation for CSA that relates to other national
monitoring frameworks.

The CSAIP development team may be selected within the coun-
try, contracted internationally or a combination of the two. All
CSAIP teams need an in-country facilitator to engage stakehold-
ers, a group that includes key individuals from multiple sectors
specializing in agriculture, rural development, climate change
and planning. For example, stakeholders could include high level
representatives of government agencies and ministries, the pri-
vate sector, relevant NGOs, farmer organizations and potential
implementers and donors. Technical experts, extension workers,
researchers, farmers and academics are all crucial to ensure that
the investments are practical and viable within the context. Such
diverse representation helps ensure that investments are aligned
with policy, organizational goals and national priorities, and cre-
ates an authorizing environment for development of the CSAIP.

Contact:
Name: Mrs Loubna Chamim
Title: Advocacy Director
Organisation: AAA Initiative Foundation
Email: loubna.chamim@aaainitiative.org
WhatsApp: +212 657 831 991

PROJECT NAME: AAA Initiative
COUNTRIES/REGIONS: African countries
NOMINATED BY: Annual Conference of African Ministers
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.5, 2.4, 2.a, 3.9, 4.7, 5.1, 6.3, 6.a, 6.b, 7.a, 8.4, 8.2, 8.3, 8.10, 9.1, 9.a, 10.6, 10.b,
11.b, 12.2, 12.3, 12.a, 13.1, 13.2, 13.3,13.a, 13.b, 15.9, 15.a, 16.8, 16.b, 17.1, 17.3, 17.6, 17.7, 17.8, 17.9, 17.14, 17.15, 17.16, 17.17
SUPPORTED BY: 36 African countries, +10 donors (French Development Agency, World Bank, African Development Bank, Food
and Agriculture Organization of the United Nations (FAO), The Global Environment Facility (GEF), International Fund for Agricul-
tural Development (IFAD), Green Climate Fund (GCF), Islamic Development Bank (IsDB), German Agency for International Coop-
eration (GIZ), NDC Partnership- Federal Ministry for Economic Cooperation and Development -BMZ), 8 scientific communities
(National Institute of Agronomic Research (Morocco), Massachusetts Institute Technology, Consultative Group for International
Agricultural Research (CGIAR), The Ohio State University, Centre for International Cooperation in Agricultural Research for De-
velopment (CIRAD), Grantham Institute, International Center for Agricultural Research in the Dry Areas (ICARDA), The Alliance of
Biodiversity International, the International Center for Tropical Agriculture (CIAT), International Center for Bio saline Agriculture
(ICBA), Hassan II Agronomic and Veterinary Institute (IAV), Meknes School of Agriculture (ENA), Global Partnership, The Interna-
tional Food Policy Research Institute (IFPRI), 9 private Sector (OCP Groupe, Crédit Agricole du Maroc, Land Degradation Neutrality
Fund, Natixis, East Africa Exchange, Mirova, The Global Mechanism, Private sector in Germany such as Crop Trust, BASF...etc
IMPLEMENTING ENTITIES: AAA Foundation
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–ongoing
URL OF THE PRACTICE: www.aaainitiative.org

306

http://www.aaainitiative.org

Challenge
In recent decades, climate change has intensified coral mortality and bleaching events, which are
predicted to further increase in frequency and intensity. In Mauritius and Seychelles, coral reefs and
their coastal and marine ecosystems have been threatened by habitat destruction and fragmentation
caused by coastal development, overexploitation of fishery resources, destructive fishing practices,
pollution, invasive alien species and recurrent bleaching events, particularly those that occurred in
1998, 2016 and 2018.

Beaches in Mauritius have shrunk by as much as 20 metres in recent decades due to rising sea levels
and weakened coral ecosystems. The Government indicates that the resulting loss of tourism could
cost over US$100 million per year by 2060 if no action is taken. In Seychelles, the nation’s marine
ecosystems have been significantly impacted by chronic coastal erosion from increased demand
for construction along the coasts, regular coastal flooding, the destruction of marine and coastal
habitats, overfishing and other impacts.

Towards a Solution
In response to these challenges, the Mauritius Oceanography Institute (MOI) established a pro-
gramme in 2008 to develop techniques for coral culture and small-scale reef rehabilitation. Success-
ful implementation of this experimental phase has prompted MOI and other local partners, together
with their Seychelles counterparts, to scale up the project to incorporate large-scale reef restoration
in both countries.

To reduce the adverse impact of climate change on local communities and economic sectors de-
pendent on coral reefs in Mauritius and Seychelles, the project entitled ‘Restoring Marine Ecosystem
Services by Restoring Coral Reefs to Meet a Changing Climate Future’ aims to develop sustainable
partnerships and community-based, business-driven approaches for reef restoration. It also seeks
to establish coral farming and nursery facilities and actively restore degraded reefs. On a regional
and international level, the project will improve understanding on the use of coral reef restoration
as a tool for climate change adaptation, provide models for the sustainable management of reef
ecosystems and build capacity for the long-term restoration and management of these precious
habitats. The project directly addresses Sustainable Development Goal target 14.2, on sustainably
managing, protecting and restoring marine and coastal ecosystems, and target 14.5, on conserving
at least 10 percent of coastal and marine areas.

The Governments of Mauritius and Seychelles have received a new US$10 million grant from the
United Nations Development Programme Adaptation Fund to restore their reef ecosystems. The new
six-year project will protect their growing tourism industries, which account for over 30 percent
of their gross domestic product and employ approximately half of the population in both coun-
tries. It will also reduce risks from high-intensity storms and ensure food security for fishers who
depend on the reefs to feed their families.

Coral Restoration Project
Reducing the impact of climate change on local communities and coral reef-de-
pendent economic sectors in Mauritius and Seychelles by carrying out coral reef
restoration with heat-tolerant corals

307

In Mauritius, the project’s objectives are to develop a sustain-
able partnership and community-based approach to reef
restoration, establish coral farming and nursery facilities and
actively restore degraded reefs. In Seychelles, the project aims
to develop a sustainable partnership and business approach
to reef restoration, establish coral farming and nursery facil-
ities, actively restore degraded reefs, improve understanding
and knowledge management on the use of coral reef res-
toration for climate change adaptation, share experiences
learned in sustainable coral reef restoration at the regional and
international level and provide training to build capacity for
long-term, sustainable coral reef restoration.

The project also provides an opportunity for South-South
exchange between the two countries. This will include knowl-
edge-sharing on coral culture techniques. MOI will conduct

site selection surveys, geographic information system map-
ping and water analyses and will identify heat-resistant coral
genetics for its counterparts in Seychelles. In return, experts
in Seychelles will train their Mauritian counterparts on tech-
niques in microfragmentation and sexual propagation of
corals. Finally, a genetic connectivity study between the two
countries will also be undertaken. A Restoration Toolkit Manual
will also be published at the end of the project, which can be
used as a good practice manual to replicate the project in the
Western Indian Ocean region.

Contact:
Name: Dr Ruby Moothien Pillay
Title: Director
Organization: Mauritius Oceanography Institute
Email: rubykm@moi.intnet.mu

PROJECT NAME: Coral Restoration Project
COUNTRIES/REGIONS: Mauritius, Seychelles
NOMINATED BY: Government of Mauritius
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 14.2, 14.5, 14.7, 14.a
SUPPORTED BY: United Nations Development Programme (UNDP) Adaptation Fund Board
IMPLEMENTING ENTITIES: Mauritius: Ministry of Blue Economy, Marine Resources, Fisheries and Shipping - Albion Fisheries
Research Centre; Mauritius Oceanography Institute
Seychelles: Ministry of Environment, Energy and Climate Change - National Parks Authority; Marine Conservation Society
of Seychelles; Nature Seychelles
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2020–2025
URL OF THE PRACTICE: https://bit.ly/2YE54iF

308

https://bit.ly/2YE54iF

Challenge
Inland and marine coastal fishery resources in the Eastern and Southern Africa and the Indian Ocean
(ESA-IO) region represent a natural wealth of approximately 50 billion euros and could easily generate
a gross annual income of approximately 5 billion euros. However, the challenge of sharing exclusive
economic zones and lakes has caused disputes and led to unsustainable management of fish stocks,
exacerbating inequalities and encouraging corrupt practices. The productivity of inland lakes and
lagoons is undermined by overfishing, unethical fishing practices and environmental degradation,
which is aggravated by land-based effluents and climate change.

In an effort to combat illegal, unreported and unregulated (IUU) fishing in the region and address
unsustainability in capture fisheries, the Ecofish Programme was adopted by the five Indian Ocean
Commission (IOC) member states and three ESA countries (Kenya, Mozambique and the United Re-
public of Tanzania).

Towards a Solution
Launched in July 2019, the Ecofish Programme is a multi-faceted undertaking funded by the Elev-
enth European Development Fund. This cross-regional initiative, which will receive 28 million euros
over five years, aims to demonstrate the added value of regional cooperation in attaining sustainable
fisheries, with a view to addressing post-harvest losses, maximizing economic and ecological bene-
fits and combating IUU practices.

The Programme is managed jointly by the European Union (EU) Delegation to Mauritius and the IOC
Secretariat, in partnership with the Duly Mandated Regional Organisation, regional fisheries bodies
and several development partners. The ultimate beneficiaries of the Programme are the 22 countries
of the African, Caribbean and Pacific Group of States that are located in the region. Ecofish builds on
the achievements, lessons learned and best practices of the SmartFish Programme, funded by the
Tenth European Development Fund, and seamless collaboration with other concurrent initiatives to
enhance the sustainable management of inland and marine fisheries in the region. The goal of the
Programme is to advance economic efficiency, social equity and environmental integrity.

The Ecofish Programme comprises five work plans that are implemented directly or indirectly by EU
Mauritius and regional implementing partners. The Lake Victoria and Lake Tanganyika fisheries constitute
the two inland shared fisheries work plans. The IOC Secretariat is responsible for the implementation of
the ESA-IO marine fisheries work plan and is also hosting the Programme Integration Management Unit.

Ecofish is poised to effect a significant shift in the regional fisheries landscape by addressing the root
causes and problems of overfishing and unsustainable fishing practices, as well as the degradation
of fishery ecosystems, through the operationalization of appropriate policy, institutional and gover-
nance frameworks at various levels. Special attention is devoted to enforcement and compliance,
monitoring, control and surveillance to combat IUU fishing and fisheries-related crimes that exacer-
bate inequalities among the poorest communities.

Ecofish Programme
Enhancing economic growth by promoting sustainable fisheries in Eastern and
Southern Africa and the Indian Ocean

309

The Programme has called for proposals to champion model
projects that demonstrate sustainable, inclusionary and cli-
mate-smart fish value chains in local communities across the
region, with a view to promoting the sustainable and inclusive
rehabilitation and modernization of small-scale fisheries as an
engine for growth.

In the wild fisheries of the ESA-IO region, small-scale fisheries
account for 100 percent of inland and 90 percent of marine
fishery resources. These are predominantly poorly regulated,
open access and fall under the informal economy. The remain-
ing 10 percent of marine fisheries constitute the industrial
segment, which is relatively well managed given the direct
connection to the profitability of multinational business cor-
porations. When managed well, these fishery resources can
contribute to improving the livelihoods, well-being and cul-
tural diversity of local communities and larger populations.

The Programme has established an Integrated Governance
Architecture to engage all key stakeholders at the local,
national and regional levels in a macro-to-micro and mi-
cro-to-macro approach to problem-solving.

A proactive Regional Coordination Platform has been devel-
oped to enhance synergies and partnerships among donors,
development agencies and other key stakeholders in marine
fisheries and related environmental sectors. The Programme is
also launching the Blue Economy Fisheries Satellite Account

for a data-driven awareness-raising campaign on the sector’s
real economic contribution to national economies.

Although there are numerous fishery policies and strategies in
the ESA-IO region, capacities are lacking to implement them
effectively. The gap between policy declarations and actions
is due to informational asymmetries, weak governance struc-
tures, a lack of basic social services in fishing communities, the
absence of fishery infrastructure and market logistics.

The region must ensure that commitments are backed by ac-
tion. It must reverse this trend by promoting an appropriate
political economy to decouple economic growth and shared
prosperity from the exploitation of fishery resources and the
degradation of natural habitats amid climate risks.

This Programme may be replicated both for sustainable inland
and high seas fishing where cooperation among neighbour-
ing countries is essential.

Contact:
Name: Dr Soobaschand Sweenarain
Title: Team Leader/Technical Coordinator
Organization: Ecofish Programme, Eleventh European Devel-
opment Fund
Email: sweenmru@gmail.com
Skype: sween2609

PROJECT NAME: Ecofish Programme
COUNTRIES/REGIONS: Eastern and Southern Africa and the Indian Ocean region: Madagascar, Mauritius, Mozambique,
Seychelles, Somalia
NOMINATED BY: Government of Mauritius
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.b, 2.1, 5.a, 8.b, 14.7
SUPPORTED BY: European Union, Eleventh European Development Fund Cross-Regional Initiative
IMPLEMENTING ENTITIES: Indian Ocean Commission
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2024
URL OF THE PRACTICE: https://bit.ly/2YCehYJ (in French)

310

https://bit.ly/2YCehYJ

Challenge
The sustainable development of aquaculture could provide a real alternative for food production
and a partial substitute for products derived exclusively from fisheries. In the long run, this will lead
to more sustainable fishing.

The coasts of Mozambique and Angola are well suited to developing aquaculture projects for mol-
luscs and macroalgae, as well as fish. In addition to providing an alternative source of food for do-
mestic consumption and export revenue, mollusc farming and seaweed cultivation also provide an
excellent opportunity to create jobs and limit the exploitation of fishing resources, which contributes
to their sustainability.

Given the coastal characteristics, existing markets and export objectives of Mozambique and Angola,
as well as the product and by-product values, the development of marine aquaculture will occur
mainly through the cultivation of molluscs and macroalgae. Large-scale farming of saltwater fish will
be employed in the future.

Mozambique and Angola are therefore seeking technical solutions to develop aquaculture and di-
versify the species cultivated and the production systems adopted.

Towards a Solution
This project resulted from a scientific mission in late-2016, during which representatives from the
Universidad Católica del Norte [Catholic University of the North] in Chile travelled to Mozambique for
a week of training at the National Institute for Fisheries and Aquaculture Development. The initiative
also stemmed from discussions with authorities from Mozambique during a visit to Chile in April
2016, in which areas for sectoral cooperation between Santiago and Maputo were identified. At that
time, aquaculture was prioritized.

On 19 May 2016, the Agencia Chilena de Cooperación Internacional para el Desarrollo [Chilean
Agency for International Cooperation for Development] (AGCID) and the Camões Institute for Coop-
eration and Language of Portugal signed a memorandum of understanding for the development of
triangular cooperation projects. Portugal provided technical assistance, in the form of two trainers,
to an intensive aquaculture module entitled ‘International Course on Sustainable Aquaculture in
Molluscs and Macroalgae in Africa’, which was offered to officials from the Ministries of Fisheries in
Mozambique and Angola, as well as other experts. It was held at the Universidad Católica del Norte,
in Coquimbo, Chile.

The international course focused on promoting sustainable aquaculture in Africa as a real alternative
for food production and an opportunity to create jobs and limit the exploitation of fishery resources.
The goal of the course was to train professional and technical personnel in the cultivation of molluscs
and macroalgae at all stages, in order to improve the planning, execution and implementation of
new government or community projects in that connection.

Technical Assistance for the ‘International
Course on Sustainable Aquaculture in
Molluscs and Macroalgae in Africa’
Coming together across three continents and three oceans

© Maurício Namora
e Márcia Santos

311

Chile hosted the course at the Universidad Católica del Norte for
trainees from Mozambique and Angola. AGCID provided finan-
cial support, and the Camões Institute provided two trainers.

The Portuguese trainers were selected from the private sector,
in collaboration with the Ministry of the Sea of Portugal. They
were able to share their experience in the field of aquaculture
and strengthen technical and scientific ties with Angola, Chile
and Mozambique.

Under this project, triangular cooperation allowed for a broad-
er partnership with other development actors, such as the Por-
tuguese private sector, to share expertise with public officials
from Angola and Mozambique. This project forged partner-
ships that went beyond the traditional North-South approach.

The project’s training contributions have had a multiplier ef-
fect in the beneficiary countries, as they created synergies
among sectoral institutions, academia and cooperation
agencies. The project helped to share expertise and al-
lowed for mutual learning, with significant benefits for all
parties involved. It also built trust between the parties, which
is important for establishing new partnerships.

The project was tailored to the context and target beneficia-
ries, since Angola, Mozambique and Portugal share a language
and other cultural aspects.

This project improved ownership and leadership by part-
ner countries, which benefited from an effective division
of responsibilities. It brought together experts from three
continents and from the private sector to share their unique
knowledge. The course also employed a context-specific ap-
proach, tailoring interventions to the country’s specific needs,
wherever possible, in an effort to adapt European and South
American expertise to African contexts.

Contact:
Name: Mr Nuno Vaz
Title: Development Cooperation Expert
Organization: Camões – Institute for Cooperation and Lan-
guage (Portuguese Ministry of Foreign Affairs)
Email: nuno.vaz@camoes.mne.pt

PROJECT NAME: Technical Assistance to the ‘International Course on Sustainable Aquaculture in Molluscs and Macroalgae
in Africa’
COUNTRIES/REGIONS: Angola, Chile, Mozambique, Portugal
NOMINATED BY: Chile
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.b, 12.a, 13.3, 14.7, 14.a, 15.5, 17.6, 17.9
SUPPORTED BY: Universidad Católica del Norte (Chile); Chilean Agency for International Cooperation for Development;
Camões – Institute for Cooperation and Language (Development Agency, Ministry of Foreign Affairs, Portugal)
IMPLEMENTING ENTITIES: Universidad Católica del Norte
PROJECT STATUS: Completed
PROJECT PERIOD: 16–26 October 2017
URL OF THE PRACTICE: Not available

312

Challenge
Given the threats posed by climate change, effective biodiversity conservation is essential to sustain-
able lives and livelihoods. It necessitates an integrated approach that engages local communities
in the management of protected areas. However, developing countries face significant challenges
in integrating local actors. Stakeholders at all levels must mobilize resources for sustainable forest
management. The value of ecosystems and biodiversity should be considered in national and local
planning, development processes and poverty reduction strategies. Isolated endeavours in a pro-
tected area may not be effective.

The knowledge and experiences gained in the sustainable use of terrestrial and inland freshwater
ecosystems in Malaysia and other parts of the world could help others undertake integrated efforts
to protect biodiversity.

Towards a Solution
The approach to integrated biodiversity and ecosystem conservation employed by the state govern-
ment of Sabah in Malaysia incorporates strategy, protection, education, ecotourism and academic
research from all sources and at all levels. It focuses on the sustainable management of terrestrial and
inland freshwater ecosystems and their services, as well as the conservation of mountain ecosystems,
natural habitats and threatened species. The Japan International Cooperation Agency (JICA) helped
to develop this holistic process from 2002 to 2017, as part of a technical cooperation project. The ex-
periences gained were shared with 17 developing countries from Asia, Africa and the Pacific through
the Third Country Training Programme (TCTP), a strategic partnership between the Malaysian Tech-
nical Cooperation Programme and JICA. The TCTP in Sabah began in 2009, and the third cycle was
completed in 2019. The project addressed Sustainable Development Goal 1 on poverty, Goal 13 on
climate action and Goal 15 on life on land.

The TCTP aimed to provide participants with knowledge and skills in conservation management,
planning, monitoring and evaluation, with an emphasis on community-based implementation.
It also focused on engaging implementing agencies and local communities to better understand
alternative livelihood opportunities within the context of conservation efforts. The TCTP facilitated
the interaction and fostered a horizontal network for government officials and national park man-
agement who work in biodiversity conservation in developing countries in Asia and Africa.

Botswana, Cambodia, Kenya, Myanmar, the Philippines, Sri Lanka, Thailand, Uganda and Viet Nam
were identified as target countries. Having participated in relevant JICA programmes worldwide,
they would have more opportunities to replicate the TCTP in their home countries. Future opportu-
nities could be extended to a wider group of stakeholders by leveraging the TCTP.

The core methodology of the programme is that the implementing entity is responsible for the
project cycle management (PCM). In this case, the implementing entity is the Institute for Tropical
Biology and Conservation of the Universiti Malaysia Sabah (ITBC-UMS). Staff members apply PCM to

Integrated Biodiversity and Ecosystem
Conservation in Asia and Africa for the
Sustainable Use of Terrestrial Ecosystems
Mobilizing resources at all levels with an innovative horizontal approach for the glob-
al conservation of flora and fauna

© JICA

313

align the various components of the training course. Intensive
workshops were offered to develop skills and share knowl-
edge and experiences in creating an effective biodiversity and
ecosystem conservation programme. PCM uses a multi-stake-
holder participatory approach to identify problems. The out-
put and lessons learned were compiled in the project plan of
action to ensure that they can be replicated.

To enrich their experience and assist in developing a plan of
action, TCTP participants evaluated several examples of con-
servation projects in Sabah. In addition to formal classroom lec-
tures and other indoor workshops and presentations, the TCTP
involved extensive field visits to protected areas around Sabah,
interactions with local communities living in and around the
protected areas, and discussions with conservation managers
and other practitioners on the ground. With this horizontal
approach, participants gained valuable knowledge by inter-
acting with colleagues, who were mainly senior government
officials directly involved in managing natural resources.

Furthermore, ITBC-UMS has followed up with all alumni of the
third cycle of the TCTP using social media to collect informa-
tion on their progress in replicating the programme.

In Uganda, three former participants developed a plan of
action entitled ‘Building Resilient Communities, Wetland
Ecosystems and Associated Catchments in Uganda’. The five-
year project was implemented in 2018 and is being funded
primarily by the Green Climate Fund. They are also involved in
a national wetlands restoration project.

Meanwhile, in the Philippines, a former participant conducted
a training on green technology and green agriculture in 2018.
The proposed project is currently being considered for fund-
ing and is scheduled to begin in 2020.

The strength of this programme is in mobilizing significant
resources from all sources and at all levels to support the
sustainable management of protected areas. It encouraged
the collaboration and involvement of various departments
and agencies from the Sabah state government, as well as
Sabah-based non-governmental organizations, to develop
significant and relevant components in the training modules.

Most former participants expressed great interest in research
and education, park management, habitat management,
public awareness and integration. They have applied these
components to activities in their home countries, which
demonstrates that the programme is effective and can be
replicated and adapted.

Contact:
Name: Mr NAKAZAWA Shigeki
Title: Project Formulation Advisor
Organization: Japan International Cooperation Agency (JICA)
Malaysia Office
Email: nakazawa.shigeki2@jica.go.jp

PROJECT NAME: Third Country Training Programme: Integrated Biodiversity and Ecosystem Conservation
COUNTRIES/REGIONS: Botswana, Cambodia, Japan, Kenya, Malaysia, Myanmar, Philippines, Sri Lanka, Thailand, Uganda,
Viet Nam
NOMINATED BY: Japan International Cooperation Agency (JICA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 1.5, 13.1, 13.3, 13.b, 15.1, 15.2, 15.4, 15.5, 15.7, 15.9, 15.b, 15.c
SUPPORTED BY: JICA, Malaysian Technical Cooperation Programme
IMPLEMENTING ENTITIES: Institute for Tropical Biology and Conservation of the Universiti Malaysia Sabah
PROJECT STATUS: Completed
PROJECT PERIOD: 2016–2019
URL OF THE PRACTICE: sites.google.com/site/tctpsabah/home

314

https://sites.google.com/site/tctpsabah/home

Challenge
Africa holds great promise to become the world’s next powerhouse of economic development. The pop-
ulation is young, natural resources are plentiful, and many African countries are ready to transform their
economies to lift millions out of poverty and into the middle class. At the same time, climate change causes
widespread droughts and desertification; an estimated 74 percent of Africans will be living in drylands by
2030. Lost jobs in agriculture and forestry add to the employment crisis. The majority of Africans under the
age of 30 years are already unemployed, and the number of young people will double by 2050, reaching
850 million. Without jobs and income, it is projected that 40 percent will decide to migrate to other countries
and continents. Vulnerable young people who lack the resources to move away for a better future might
remain trapped on degraded land and be at risk of exposure to extremist activity and terrorism.

Towards a Solution
The Initiative on Sustainability, Stability and Security (3S) was launched by the Governments of Morocco
and Senegal at the 22nd Session of the Conference of the Parties (COP22) to the United Nations Framework
Convention on Climate Change (UNFCCC) in 2016. That same year, it was endorsed by the Heads of State and
Government at the first African Action Summit in Morocco to promote climate resilience and youth employ-
ment in rural areas. Through South-South cooperation, Morocco shares value, knowledge, skills, expertise
and resources. The country contributes to the 3S Initiative to create jobs for youth, women and migrants
by restoring degraded land. To address this triple threat, a number of countries have joined the Initiative.
Participants include Benin, Burkina Faso, the Central African Republic, Chad, The Gambia, Ghana, Mali, the
Niger, Nigeria, Rwanda, Senegal, the Sudan, Zambia and Zimbabwe.

Within five years of implementation, the Initiative aims to commit the financial resources necessary to
restore 10 million hectares of degraded lands, primarily in the Sahel region of sub-Saharan Africa,
through investment, policy reforms and technical and financial innovation. Achieving this goal will
have an economic impact, as it will help to sustain and create 2 million land-based jobs. This includes
existing jobs at risk of being lost due to climate change and new jobs that will be created as a result of
reversing land degradation. The final outcome of the Initiative will be reduced migration, as people choose
to remain on their lands rather than moving away for economic reasons or falling prey to radicalized groups.

To achieve these goals, the Initiative is designed to provide vital rural investment in land restoration and
sustainable land management in the most fragile areas and communities experiencing desertification and
drought. Second, it will address the required economic policy changes, including the development of poli-
cies and measures to strengthen access to land through temporary land usage rights and permanent land
tenure in rural and fragile areas, with a focus on vulnerable groups such as women, indigenous people and
youth. Policies must also be developed to facilitate private investment in agriculture and forestry. Finally, it
will promote innovative technical and financial solutions. In land restoration, new cost-effective technologies
involve carbon sequestration, biodiversity protection, the use of windbreaks and water resource conserva-
tion. These innovations are deployed on a pilot basis and scaled up when proven effective, thereby contrib-
uting to their commercialization and market acceptance by investors in agriculture and forestry in Africa.

The Initiative draws on multiple implementing partners, depending on a project’s location and types of ac-
tivities. Financial contributors include public donors, such as the Government of Turkey through the Ankara
Initiative and the Directorate-General for Development Cooperation of the Ministry of Foreign Affairs and
International Cooperation of Italy. Private investors and commercial lenders also contribute to the Initiative. Im-
plementing partners include African Governments (ministries of environment), regional and local authorities,
bilateral donor agencies, non-governmental organizations, multilateral institutions and private enterprises. The
United Nations Convention to Combat Desertification is coordinating the activities of the Secretariat, including
resource mobilization, communication and Steering Committee meetings. At the country level, the Initiative
will be implemented by the International Fund for Agricultural Development (IFAD).

Initiative on Sustainability, Stability and
Security (3S)
Improving stability and reducing incentives for irregular migration by promoting
sustainable land management and providing economic opportunities in rural areas

315

The 3S Initiative takes a programmatic approach and employs a
thematic focus to address climate change and land degradation, as
well as a geographic focus to help harmonize policies and interven-
tions across Africa. It supports a set of projects that are linked under
a common mechanism, which allows for the approval of individual
projects unified by an overarching mission and a contribution to
mutually agreed goals.

The Initiative also ensures country ownership of the supported
activities, as projects are aligned with national development strat-
egies. Moreover, project identification and development involve
local populations in targeted rural areas, and projects are imple-
mented using community-led development approaches.

The governance structure involves a development partnership among
all stakeholders, which requires long-term commitments, defined ex-
pectations and shared responsibilities in order to be successful. The
partnership approach values the unique strengths of all partners and
is based upon open, accountable and transparent cooperation.

The Initiative follows a demand-driven approach. At the strategic
level, each African country develops a national or subnational strat-
egy to guide the project’s implementation in order to define pro-
grammatic priorities with the involvement of stakeholders, including
civil society and the private sector. These national strategies will be
harmonized with and integrated into the assistance strategies of
the hosting multilateral development bank. This will ensure that
interventions of significant scale can be developed, appraised and
implemented swiftly, in close coordination with national, regional
and local authorities in beneficiary countries. For example, the Inter-
national Organization for Migration (IOM), as a technical partner, has
launched a community stabilization project in the Niger to support
the Government and civil society in integrating migrants and creat-
ing jobs related to the restoration of degraded lands and their pro-
ductive base. The project utilizes an inclusive approach to engage all
community members, and participants are selected by a designated
committee of local leaders. IOM staff in the Niger provide training
and assist the participants in determining how to make full use of
the given plots of land and choosing appropriate plants to grow.

In the current phase, the Initiative is developing its financial mech-
anism at IFAD. Projects on the ground are expected to be financed
from 2021. For the Moroccan Government, the 3S Initiative serves
as an important example of the role of triangular cooperation in
resource mobilization. South-South cooperation activities in the
field of sustainable land management, land restoration and climate
change adaptation will be adopted across 3S countries once the
Initiative is implemented by IFAD.

Institutionally, the 3S Initiative is anchored within the forthcom-
ing IFAD Rural Resilience Programme and supported through the
trust fund arrangements pending approval by the IFAD Executive
Board in September 2020. The Programme is a global umbrella
programme that primarily consolidates climate change and envi-
ronmental funds to increase the resilience of small-scale producers,
working in concert with IFAD country programme strategies and
loans and grants. The Rural Resilience Programme will channel
climate and environmental finance to smallholder farmers by in-
corporating the 3S Initiative and the successor to the IFAD flagship
initiative Adaptation for Smallholder Agriculture Programme.

The delivery of individual projects supported by the 3S Initiative
will follow IFAD operational policies and procedures and will go
through the IFAD network of regional and country offices on the
African continent. IFAD may draw on implementing partners with
proven thematic expertise in the region, such as the African Union
Development Agency. To design and implement programmes,
multilateral institutions will involve relevant country ministries,
private enterprises, academia and civil society, including youth,
women and rural communities, thereby ensuring sound ownership
of economic development policies and investment programmes at
the local, national and regional levels.

IFAD will use a unified results measurement framework to evaluate
the 3S Initiative in Africa. For each objective of the 3S Initiative, the
results framework will provide a measurable indicator that will have
a baseline established at the beginning of an individual project, an
intended target value upon completion of a project and a current
value measuring the actual achievement of the targeted output.
Indicators of this results framework will feed into progress measure-
ment and impact reporting by IFAD on the overall results related to
the Rural Resilience Programme.

The sustainability of this Initiative has been demonstrated by firm
commitments to implement projects made at the highest political
level by participating countries. The Initiative is closely aligned with
several Sustainable Development Goals (SDGs), including SDG 8
on decent work and economic growth, SDG 13 on climate action,
SDG 15 on life on land and SDG 17 on partnerships.

Contact:
Name: Ms Barbara Bendandi
Title: Programme Officer, Secretariat Coordinator for the Initiative
on Sustainability, Stability and Security (3S)
Organization: United Nations Convention to Combat Desertifica-
tion (UNCCD)
Email: bbendandi@unccd.int
Skype: bar.ben

PROJECT NAME: Initiative on Sustainability, Stability and Security (3S)
COUNTRIES/REGIONS: Benin, Burkina Faso, Central African Republic, Chad, the Gambia, Ghana, Mali, Morocco, Niger, Nigeria,
Rwanda, Senegal, Zambia, Zimbabwe (current member States). The Initiative is open to all the African countries recognized by
the United Nations.
NOMINATED BY: Government of Morocco
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 8.5, 8.6, 12.4, 13.1, 15.1, 15.2, 15.3, 17.1,17.6
SUPPORTED BY: Italy, Morocco, Senegal, Turkey, European Union
IMPLEMENTING ENTITIES: United Nations Convention to Combat Desertification, multi-donor trust fund to be hosted at the
International Fund for Agricultural Development
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2021
URL OF THE PRACTICE: youtu.be/_9oyrvXgpFg

316

https://youtu.be/_9oyrvXgpFg

Challenge
Sub-Saharan Africa is experiencing environmental degradation driven by unsustainable agricultural
practices. One example is the highlands above Nairobi, which are home to over 100,000 smallholder
farmers who rely on the river for irrigation. Since the 1970s, agricultural activities along the upper
reaches of the Tana River have increased abstraction and siltation, which impacts communities and
ecosystems downstream and has reduced the water supply to Nairobi. Another example is the Kar-
amoja subregion of Uganda, which is significantly affected by unpredictable periods of drought and
rising levels of environmental degradation. Additional factors impacting agricultural productivity
include limited access to markets and insufficient policies for natural resource management. As a
result, chronic food insecurity and poverty affect most of the population in Karamoja, particularly
women. In an effort to reverse these challenges, the ‘Resilient Food Systems’ programme builds on
successful approaches to scale up integrated natural resource management and sustainable land
management (SLM).

Towards a Solution
The five-year ‘Resilient Food Systems’ programme, led by the International Fund for Agricultural De-
velopment (IFAD), aims to foster sustainability and resilience for food security in 12 sub-Saharan Af-
rican countries. It promotes a holistic approach to enhancing agricultural productivity and restoring
degraded landscapes in smallholder farming systems. Drawing on the successful past investments of
IFAD, including the ‘Upper Tana Natural Resource Management’ project in Kenya, the ‘Upper Tana-Nai-
robi Water Fund’ (UTNWF) project established a water fund in Africa, the first of its kind. Through its
extensive network, UTNWF is supporting smallholder farmers in rainwater harvesting, drip irrigation
and climate-smart farming practices. Another project under the ‘Resilient Food Systems’ programme,
‘Fostering Sustainability and Resilience for Food Security in Karamoja Subregion’ (FSRFSU) in Uganda,
seeks to build on successful practices that have yet to be promoted in the area, including rainwater
harvesting and rangeland rehabilitation techniques. FSRFSU also promotes alternative sources of
livelihood within existing value chains.

With the participation of several government delegates, the FSRFSU project in Uganda undertook a
cross-country exchange that focused on the technologies and practices of SLM and climate-smart
agriculture currently being implemented by the IFAD-funded UTNWF project in Kenya. These practic-
es were shared with the FSRFSU team to improve food security and support watershed conservation
techniques. The project team also learned about the benefits of improving practices on farms for
commercial fishing and harvesting rainwater for irrigation. The exchange allowed participants to ac-
quire the knowledge to address issues in the subregion and support the achievement of Sustainable
Development Goal 2 on hunger, Goal 6 on clean water, Goal 13 on climate action and Goal 15 on life
on land.

Given the similarities in the areas of intervention, the ‘Resilient Food Systems’ team in Uganda fol-
lowed up with UTNWF for an educational visit. The South-South interaction was undertaken to share
knowledge and best practices for using innovative SLM to mitigate the shocks from food insecurity

Efficient Poverty Reduction through Natural
Resource Management
Emphasizing the importance of natural capital and ecosystem services to enhance
agricultural productivity and reduce hunger and poverty

© IFAD

317

and the associated pressures of environmental degradation
and climate change.

As is the objective in any South-South interaction, the ex-
change between the delegations from Kenya and Uganda
was mutually beneficial. The delegation from Uganda was
composed of representatives from the Ministry of Agriculture,
Animal Industry and Fisheries; the Ministry of Water and En-
vironment; and other partners from the national and district
levels. They were exposed to a number of innovative practices
and techniques, while the hosting UTNWF project team bene-
fited from the delegation’s experience in promoting increased
social organization among farmers. Given that it is customary
for farmers in Kenya to work individually, which is labour in-
tensive and costly, the delegation from Uganda discussed the
importance of working as a community and encouraged the
development of a rotational schedule among smallholder
farmers. The delegation from Kenya also identified a capaci-
ty-building opportunity for youth groups from the FSRFSU
project to learn from those involved in the UTNWF project,
who have been instrumental in building water pans. These are
small reservoirs, about one to three metres deep, usually dug
off stream and surrounded by raised and compacted banks.
They are constructed to collect and store run-off water from
hillsides, roads, rocky areas and open rangeland.

The exchange highlighted a number of innovations, par-
ticularly those related to protecting watersheds and relo-
cating economic activities away from riverbanks. One such
innovation was the use of water pans lined with polyurethane
to support the cultivation of arrowroot (a wetland crop) at
higher elevations, in the upper areas of water catchments. This

alternative method reduces the need to access scarce water
resources directly from riverbanks. For farmers with no direct
access to the river, water pans were also constructed adjacent
to roads and roofs, allowing for rainwater collection year-
round. Such temporary measures are simple, cost-effective
and easily replicable and will support farmers while they work
to procure solar pumps.

Another innovation shared with the FSRFSU project was the
introduction of land-use planning systems. The UTNWF project
uses a successful farm planning strategy that facilitates water
conservation by increasing tree cover from high-value crops,
such as avocado trees. This tree cover has enabled farmers to
grow other cash crops, such as coffee and bananas, as well as
establish woodlots, thereby providing them with an additional
source of income.

These innovative practices can be replicated with the prop-
er technology, particularly that used for harnessing water for
irrigation, which is adaptable to many socio-economic and
ecological conditions. Exchange visits should be conducted to
allow extension officers and farmers to learn from experiences
of those who have adapted the technology.

Contact:
Name: Mr Stephen Muwaya
Title: Program Coordinator for Sustainable Land Management,
United Nations Convention to Combat Desertification Focal
Point
Organization: Ministry of Agriculture, Animal Industry and Fish-
eries of Uganda
Email: smuwaya@yahoo.com

PROJECT NAME: Upper Tana-Nairobi Water Fund (UTNWF)
COUNTRIES/REGIONS: Kenya, Sub-Saharan Africa
NOMINATED BY: International Fund for Agricultural Development (IFAD)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.2, 1.4, 1.5, 2.1, 5.a, 6.4, 6.5, 6.6, 13.1, 13.2, 13.3, 15.1, 15.2
SUPPORTED BY: Government of Kenya, Global Environment Facility, IFAD
IMPLEMENTING ENTITIES: Governments of Kenya and Uganda
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2021
URL OF THE PRACTICE: https://bit.ly/2CZEuZL

318

https://bit.ly/2CZEuZL

Challenge
The 47 million people living in the Lake Chad basin — in Cameroon, the Central African Republic, Chad, Niger
and Nigeria — rely on the Lake for a variety of economically diverse services, including the cultivation of sorghum
and hydrophilic millet varieties, seasonal hunting and fishing, and extensive livestock farming, among others. For
example, fishing produces an average of 50,000 tonnes per year, contributing significantly to the gross domestic
product of the riparian countries. The lands bordering the Lake serve as essential grazing areas for livestock; the
flood plains are a destination for extensive transhumant grazing. Unfortunately, environmental impacts, climate
change and unsustainable practices have caused the Lake to decrease in size from 25,000 km² to 2,500 km², en-
dangering the lives of the people who live there. In addition to these threats, the area is undergoing a security crisis.

Towards a Solution
This project, entitled ‘Sustainable Ecosystem Management and Livelihood Support to Improve the Resilience
of Populations in the Lake Chad Basin Vulnerable to the Effects of Climate Change’, is being implemented
in Cameroon, the Central African Republic, Chad, Niger and Nigeria with the active participation of village
communities, particularly women and youth. It aims to restore degraded ecosystems in order to improve
agro-sylvo-pastoral and fishery productivity. It also seeks to support socio-economic initiatives that strengthen
the resilience of vulnerable communities to the adverse effects of climate variability among populations living
along the shores of Lake Chad. It will be based on three main pillars: capacity-building for local actors on inte-
grating certain themes in the planning process at the local level, the restoration of degraded ecosystems and
the development of income-generating activities by improving production systems.

In addition to the Lake Chad Basin Commission, of which the five countries are members, the project relies on
partnerships with other initiatives, such as the Great Green Wall movement, of which three of the five countries
are partners. Other partners include national Governments, particularly ministries that focus on the environ-
ment, fisheries, water, agriculture, women and youth. Bilateral and multilateral partners also play a role, as well
as key international actors, notably the Food and Agriculture Organization of the United Nations (FAO) and the
United Nations Educational, Scientific and Cultural Organization (UNESCO).

Given the sense of community in the Lake Chad basin, the additional States members of the Lake Chad Basin
Commission have already committed to exchanging knowledge and lessons learned through other instru-
ments, with a view to harmonizing policies, legislation and good practices for the protection and management
of ecosystems, biodiversity and the livelihoods of the people living in the area.

With regard to capacity-building for local actors, planning documents at the local level do not sufficiently
integrate cross-cutting themes, such as climate change, biodiversity and natural and cross-border resource
management. In that connection, the Great Green Wall movement aimed to improve and update planning
documents. To do so, it was necessary to strengthen the capacities of actors involved in the entire planning
process at the local level. Partnership agreements have been concluded with civil society organizations, partic-
ularly non-governmental organizations and local associations working in social engineering, to raise awareness
and conduct trainings as part of a gradual skills transfer process. This work was carried out in the Kanem and
Lac regions located in the semi-arid Sahel zones in Chad and Niger. The project revitalized and implemented
consultation frameworks, under which local actors exchange views on the aforementioned themes and inte-
grate them into the development planning process at the local level. Four local development plans have been
revised to mainstream biodiversity, which is an innovative approach.

Chad and Niger border the Sahelian strip and are similar in terms of semi-arid transition. They are particularly
vulnerable to the effects of climate change due to their geographical location and the fact that their population is
dependent on rain-fed, extensive, transhumant agro-sylvo-pastoral production systems. Climate variability has led

Sustainable Ecosystem Management
and Livelihood Support to Improve the
Resilience of Populations in the Lake Chad
Basin Vulnerable to the Effects of Climate
Change
Implementing legal, policy, institutional and investment reforms to improve water
quality and quantity, biodiversity and livelihoods

© UNDP

319

to reduced rainfall and advanced soil degradation, and human activity
has caused the destruction of plant cover. As a result, Lake Chad expe-
riences drying and desertification, making the Sahelian strip one of the
poorest and least secure areas in the world. Successes achieved during
the project’s previous phase can be extended to the transboundary lake
province in Niger. These include the involvement of women and young
people in environmental protection and the development of socio-eco-
nomic activities compatible with fragile ecological systems.

With regard to restoring ecosystems, capacity-building and a participatory
planning process have raised awareness among communities and local
authorities on the importance of effective natural resource management
for the survival of ecosystems. Ecosystem restoration was carried out in
the Kanem region of Chad with the active participation of communities,
particularly women and young people. Activities included reforestation,
assisted natural regeneration and mechanical dune fixation. They were
carried out by the National Agency for the Great Green Wall, an entity
specialized in land restoration, under the supervision of the Ministry of
Environment and Fisheries. These techniques have facilitated the regen-
eration of biomass and ground vegetation cover on over 1,000 hectares.

A major achievement of the previous phase was the signing of eight
community agreements in eight localities in the regions of Kanem (Keke-
dina) and Lac (Tall, Melea, Baga-Sola, Dar El Salam, Liwa and Tataferom 1
and 2). Degraded land management and assisted natural regeneration
allowed communities to be involved and empowered as stakeholders,
rather than simply beneficiaries. The ecosystems are being restored as
a result of efforts made under this initiative. Restored perimeters have
stronger defences to protect plants from roving animals; four boreholes
were installed and equipped with solar panels for soil humidification
and watering plants. The successes achieved during the previous phase
could be capitalized on, disseminated and scaled up to promote the
effective restoration of ecosystems within the transboundary lake prov-
ince and other provinces bordering Lake Chad in Cameroon and Niger.

With regard to the development component, income-generating activi-
ties were created as a result of improvements to the production systems.
During the previous phase, development investments were integrated
with efforts to manage degraded lands, assist natural regeneration and
address land and ecosystem risks. The investments were developed in
partnership with community-based organizations, local authorities and
government employees from decentralized services. Emphasis was
placed on sustainable oasis agriculture supported by innovative and sus-
tainable financing mechanisms to better combat food insecurity and de-
sertification. As a result, 75 hectares of hydro-agricultural developments
in oases have contributed to food security and improved incomes for oa-
sis producers in the target area. Each management committee recorded
average annual revenues of between 1 million and 2 million CFA francs
from the sale of the maize harvest. Several producers sold onions and

dried tomatoes, okra and chilli pepper. As a result, some groups have
been able to become self-sufficient by acquiring new agricultural
land. Others have been able to increase the number of cattle and
small ruminants, provide health care for their members, feed
their families and buy inputs for the next campaigns. In addition,
the National Agency for the Great Green Wall has established
six integrated community agriculture farms covering 3 hectares
each. There are two in Kanem (Kekedina and Woli) and four in Lac
(Tataferom, Liwa, Baga-Sola and Tall). These farms benefit 22 groups that
engage in supported market gardening and arboricultural production.

With assistance from the United Nations Development Programme
and the International Union for Conservation of Nature and Natural
Resources, the goal is to extend the initiative to the Lake’s transbound-
ary province in order to evaluate invasive species. Taking advantage of
South-South cooperation, an exchange trip was organized between
Niger and Nigeria. During the trip, executives of entities involved in soil
restoration transferred skills and technologies. The exchanges centred
on more efficient and less expensive techniques for ecosystem rehabil-
itation, various approaches to reforestation, the management of natural
forests, the creation of seed companies, a sustainable supply of wood
energy to Sahelian cities and effective rural wood markets to benefit
local communities. The two countries are formalizing an agreement for
technical assistance and the provision of forest seeds.

The institutional foundation of this project supports its sustainability.
To ensure coordination, the National Agency for the Great Green Wall
under the Ministry of Environment was chosen as a specialized entity
in soil restoration. In addition, the nature of the community and culture
of the Lake Chad basin will help to duplicate the project’s experiences
and good practices, which will preserve the project’s achievements.
Lastly, the countries identified for the purpose of duplicating the
project’s experience participate in several subregional initiatives and
community bodies, in particular the Lake Chad Basin Commission,
the Great Green Wall movement and the Interstate Committee for
Drought Control in the Sahel. This will facilitate rapid implementation,
complementary objectives and synergy of actions for this project and
other ongoing initiatives.

In order to replicate the experiences of this project, the key actors in these
States should carry out a joint feasibility study of the project. Subsequent-
ly, subregional and national coordination must be undertaken to ensure
the project’s implementation, monitoring, evaluation and reporting.

Contact:
Name: Mr Sierge Ndjekouneyom
Title: Programme Specialist, Sustainable Development
Organization: United Nations Development Programme (UNDP)
Email: sierge.ndjekouneyom@undp.org

PROJECT NAME: Lake Chad Ecosystem Rehabilitation and Restoration Project
COUNTRIES/REGIONS: Chad, Cameroon, Central African Republic, Niger, Nigeria
NOMINATED BY: United Nations Development Programme (UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.5, 13.1, 15.1
SUPPORTED BY: UNDP, Government of France, India-United Nations Development Partnership Fund, Global Environment Facility
IMPLEMENTING ENTITIES: Ministry of the Environment and Fisheries of Chad through the National Agency for the Great
Green Wall
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: Not available

320

Challenge
Landscape degradation is one of the main environmental challenges in the Caucasus and Central
Asia. According to a 2016 paper by the Economics of Land Degradation Initiative,1 land degradation
in Central Asia is extensive, affecting 4 to 10 percent of cropland, 27 to 68 percent of pastureland and
1 to 8 percent of forests. In Armenia, national data show that 70 percent of forest land is degraded.
The impact of climate change further exacerbates the biophysical and socio-economic factors that
drive the degradation of land and natural resources. A 2019 study from the United Nations Economic
Commission for Europe (UNECE) and the Food and Agriculture Organization of the United Nations
(FAO) on the state of forests of the Caucasus and Central Asia2 showed that the priorities for the
forest sector are forest landscape restoration, the maintenance and restoration of existing forests,
the reduction of illegal logging and overgrazing, as well as the identification and application of best
practices in forest management. Political support is crucial to this work. It is therefore necessary to
provide a public platform for political commitments on this topic in order to enhance and scale up
forest landscape restoration in support of Sustainable Development Goal (SDG) 13 on climate action
and Goal 15 on life on land.

Towards a Solution
The Bonn Challenge is a global effort to restore 150 million ha of deforested and degraded land by
2020, and 350 million ha by 2030. It serves as an open, voluntary platform to discuss and exchange
ideas for concrete action and cooperation to facilitate forest landscape restoration around the world.
Achieving the Bonn Challenge goal would result in the sequestration of at least 12 Gt of carbon diox-
ide between 2011 and 2030. In addition to reversing degradation, forest landscape restoration would
help to improve productivity and landscape resilience, thereby providing environmental services
that benefit people and biodiversity.

The project helped to accelerate progress on the relevant SDGs through the exchange of experienc-
es, peer learning, brainstorming and the transfer of good practices and knowledge among partici-
pating countries. It also produced and distributed relevant studies on forest landscape restoration
in the region. UNECE and FAO raised awareness of the Bonn Challenge among member States from
the Caucasus and Central Asia, with support from the International Union for Conservation of Nature
(IUCN) The parties also participated in a dialogue at regional meetings with relevant stakeholders,
including those from academia and non-governmental organizations, and representatives from each
country contributed by sharing their specific national perspectives.

1	 Emmanuelle Quillérou and others, Economics of Land Degradation Initiative Central Asia Regional Report, Broad-
ening land management options for improved economic sustainability across Central Asia: A synthesis of national
studies, N. 2016 (Amman, 2016)

2	 State of Forests of the Caucasus and Central Asia, Geneva Timber and Forest Study Paper (United Nations publica-

tion, Sales No. E.18.II.E.14).

Forest Landscape Restoration in the
Caucasus and Central Asia
Restoring degraded and deforested land by 2030

© UNECE

321

The project contributed to the sustainable management of
all types of forests by halting deforestation, supporting the
restoration of degraded forests and increasing afforestation
and reforestation. It also supported mobilizing financial re-
sources from all sources for the conservation and sustainable
use of biodiversity and ecosystems. A ministerial round table
on forest landscape restoration led to a publication entitled
‘Forest Landscape Restoration in the Caucasus and Central
Asia’, which a single country could not have produced on its
own. The high-level meeting also created momentum that re-
sulted in pledges by Armenia, Georgia, Kazakhstan, Kyrgyzstan,
Tajikistan and Uzbekistan to restore over 2.5 million ha of forest
landscape under the Bonn Challenge. Azerbaijan also joined
the Bonn Challenge in 2019, bringing the total of restoration
pledges in the region to almost 3 million ha.

This innovative good practice also led to the adoption of the
Astana Resolution, the first regional resolution to strength-
en partnerships and cooperation on forest landscape
restoration, which improves the competitive advantage of
participants by aligning national goals and priorities.

This good practice is sustainable because it led to long-term
commitments under the Bonn Challenge and other cooper-
ation agreements, such as the Astana Resolution. Further re-
gional integration efforts will persist long after the framework
of these agreements expires.

This good practice has already been extended to Eastern and
South-Eastern Europe and can be extended to Central Europe
through the ECCA30 regional initiative, which was launched in
September 2019 to restore 30 million ha of degraded and de-
forested land in Europe, the Caucasus and Central Asia by 2030.

Contact:
Name: Mr Gianluca Sambucini
Title: Acting Chief
Organization: Joint Forestry and Timber Section from the
Economic Commission for Europe (UNECE) and the Food and
Agriculture Organization of the United Nations (FAO)
Email: gianluca.sambucini@un.org
Phone: +41 (0) 22 917 11 75

PROJECT NAME: Restoration of Deforested and Degraded Lands in Support of the Bonn Challenge and the Achievement
of Sustainable Development Goals 13 and 15 in the Caucasus and Central Asia
COUNTRIES/REGIONS: Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan
NOMINATED BY: Economic Commission for Europe (UNECE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 13.1, 13.3, 15.1, 15.2, 15.3, 15.4, 15.5
SUPPORTED BY: Government of Germany (Federal Ministry for the Environment, Nature Conservation and Nuclear Safety)
IMPLEMENTING ENTITIES: UNECE, Food and Agriculture Organization of the United Nations
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2018
URL OF THE PRACTICE: https://bit.ly/2FYW1m4

322

https://bit.ly/2FYW1m4

Challenge
Peatlands are vital, superpowered ecosystems that capture and store carbon, protect and host bio-
diversity, control water supply and quality, cool the atmosphere and produce food. Found in over
180 countries, the international community is only beginning to understand their role in abating
climate change. Peatlands cover only 3 percent of global land area but store 30 percent of the world’s
soil carbon. They contain twice as much carbon as the world’s forests. Greenhouse gas emissions
from drained or degraded peatlands account for 5 to 10 percent of the carbon budget.

In 2016, Indonesia declared a state of emergency and called for support to tackle peatland fires.
The Government committed to halting any new conversion of peatlands to agricultural lands and
launched an urgent, nationwide campaign to rewet and restore them. These challenges inspired
bold South-South collaboration and the creation of the Global Peatlands Initiative.

Towards a Solution
The Global Peatlands Initiative, led by the United Nations Environment Programme (UNEP), was
launched at the Conference of the Parties (COP) to the United Nations Framework Convention on
Climate Change (UNFCCC) in Marrakech, Morocco in 2016. The Initiative seeks to develop and adopt
new approaches to the conservation, restoration and sustainable management of peatlands, linking
science to practice and policymaking. Four peat-rich tropical countries (the Congo, the Democratic
Republic of the Congo, Indonesia and Peru) are serving as the Initiative’s pilot countries. Due to the
significant amount of carbon they hold and the catastrophic consequences of their drainage and
degradation in the past, over 30 partners have committed to working together to halt further de-
struction of these peatlands. The Initiative is gaining international attention.

The project helps countries to comply with major Multilateral Environmental Agreements (MEAs),
including UNFCC, the Convention on Biological Diversity, the Convention to Combat Desertification,
the Convention on the Conservation of Migratory Species of Wild Animals, and the Convention on
Wetlands of International Importance especially as Waterfowl Habitat (Ramsar Convention). The goal
of the Initiative is to provide targeted support to the Congo, the Democratic Republic of the Congo,
Indonesia and Peru. It also seeks to help other countries achieve their intended nationally determined
contribution by including goals concerning peatlands in efforts to advance progress towards the
Sustainable Development Goals. By collecting, advocating for and supporting conservation practices
and restoration efforts in the pilot countries, the project also contributes to the Aichi Biodiversity
Targets, especially Target 5, on reduced habitat loss and degradation, Target 14, on the restoration
and safeguarding of ecosystems that provide essential and valuable services, and Target 15, on the
contribution of ecosystems to carbon stocks.

Partners work together to assess, measure and preserve peat carbon and biodiversity, sharing knowl-
edge and experience through a South-South cooperation approach. They promote healthy peatlands
through their restoration and conservation as one of the fastest ways to tackle the climate crisis.

The Global Peatlands Initiative
Working to preserve the world’s largest terrestrial organic carbon stock

© UNEP

323

The Second Partner Meeting of the Global Peatlands Initia-
tive took place in Jakarta, Indonesia in May 2017. Participants
included representatives from the Governments of the pilot
countries and over 80 specialists. The Initiative’s partners
shared their experience and knowledge and charted a collab-
orative path forward to support one another.

The Global Peatlands Initiative meeting culminated in a spe-
cial thematic session entitled ‘Peatlands Matter’, hosted by the
Global Landscapes Forum. Led by the Centre for International
Forestry Research and jointly coordinated by UNEP and the
World Bank, the session explored what it means to employ
multidirectional and multi-stakeholder dialogues in practice,
adopting a community-first and people-centred approach to
peatlands management with a strong focus on South-South
cooperation, innovation and learning.

Under the leadership of UNEP, the Global Peatlands Initiative
released a Rapid Response Assessment for peatlands in Novem-
ber 2017 at a side event held at the COP23 in Bonn, Germany.

In March 2018, in an unprecedented move, the Congo, the
Democratic Republic of the Congo and Indonesia signed
the Brazzaville Declaration on Peatlands to protect the
Cuvette Centrale region in the Congo Basin (the world’s
largest tropical peatlands) from unregulated land use and
to prevent its drainage and degradation. The Declaration
was an outcome of the three-day Third Partner Meeting of the
Global Peatlands Initiative, held in Brazzaville and co-hosted
by the Congo and the Democratic Republic of the Congo.
The Minister of Environment and Forestry of Indonesia shared
the country’s experience in peatland conservation and resto-
ration, as captured in the report entitled ‘Managing Peatlands
to Cope with Climate Change: Indonesia’s Experience’.

The Brazzaville Declaration formalized the commitment of
these three Governments to continue to work together and
exchange knowledge with the support of Initiative partners to
promote better management and conservation of the Cuvette
Centrale peatlands, a globally important carbon store.

The Global Peatlands Initiative has continued to raise the pro-
file of South-South cooperation on peatlands during a series
of global policy-setting events. Collaboration on the MEAs
was fostered during the Ramsar Convention COP13 and in a
workshop held in Vilm, Germany. In addition, peatlands were
featured during World Wetlands Day, World Environment Day
and in the UNEP Frontiers 2018/19 publication. They also served
as a stand-out topic at over ten side events and discussion fo-
rums during the UNFCCC COP24 in Katowice, Poland and were
featured at the UNFCCC COP25 held in Madrid, Spain.

As a significant global milestone for the Initiative, the first
ever global resolution on the conservation and sustainable
management of peatlands was adopted with the support of
all countries during the fourth United Nations Environment
Assembly in March 2019. The resolution acknowledges the
contributions of the Global Peatlands Initiative and further re-
quests UNEP “to coordinate efforts to create a comprehensive
and accurate global peatlands inventory”.1

South-South and triangular cooperation are the primary
delivery mechanisms of the Global Peatlands Initiative. This
approach has facilitated the identification, collection and
sharing of good practices. It has enabled exchanges, im-
proved methods and promoted the adoption of approaches
that support sustainable peatland management. Exchanges
between countries in the global South have allowed stake-
holders to make bold decisions, accelerate commitments to
action and establish a coalition of like-minded actors to struc-
ture their collaboration.

Contact:
Name: Ms Dianna Kopansky
Title: Programme Management Officer and Global Peatlands
Coordinator
Organization: United Nations Environment Programme (UNEP)
Email: dianna.kopansky@un.org

1	 UNEP/EA.4/RES.16

PROJECT NAME: The Global Peatlands Initiative: Assessing, Measuring and Preserving Peat Carbon
COUNTRIES/REGIONS: Congo, Democratic Republic of the Congo, Indonesia, Peru
NOMINATED BY: United Nations Environment Programme (UNEP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 13.2, 15.1
SUPPORTED BY: Over 30 partners, which can be found on the Initiative’s website
IMPLEMENTING ENTITIES: UNEP, Food and Agriculture Organization of the United Nations
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2022
URL OF THE PRACTICE: www.globalpeatlands.org/

324

http://www.globalpeatlands.org/

Challenge
Several African and Latin American countries have a long history of internal conflicts, human rights
violations, mass disasters and, more recently, mass migration. One of the main consequences of
these events is the disappearance of thousands of people who are buried in unmarked graves.

With the exception of South Africa, few African countries have developed a forensic system. In ad-
dition, the lack of development in various academic fields, such as anthropology or genetics, forces
forensic specialists and doctors to work without the support of experts in other disciplines.

This situation is particularly worrisome because forensic work within a legal medical investigation
frequently conflicts with the traditional beliefs and practices of local populations, especially with
regard to the treatment of dead bodies. For forensic investigations to be successful, it is therefore
important to connect forensic experts with the victims’ families and with human rights organizations.

Towards a Solution
This project aimed to improve the forensic capacities of local experts in several African countries
in identifying human remains in cases related to human rights violations, mass disasters, migration
and other complex scenarios. Technical assistance was provided by the Argentine Forensic Anthro-
pology Team [Equipo Argentino de Antropología Forense] (EAAF), a scientific non-governmental
organization that pioneers the application of forensic sciences in human rights and humanitarian
investigations. This initiative contributes to the achievement of Sustainable Development Goal 16 by
increasing access to justice, strengthening local institutions and providing them with the necessary
capabilities to carry out criminal investigations involving human rights issues in a transparent and
accountable manner.

The experience gained in Argentina in identifying the human remains of people who disappeared
during the previous military dictatorship has become an invaluable tool in supporting forensic ca-
pacities in Africa. Since 1994, EAAF has been working in the region to train and coach forensic ex-
perts, lawyers, attorneys and civil society organizations in applying forensic sciences to investigations
involving human rights violations.

With the aim of strengthening capacities and institutional coordination at the regional level, EAAF
organized a regional conference in Johannesburg in November 2011. It established the basis for a
specialization network. As a result, the African School of Humanitarian Forensic Action offered its
first course in Durban in 2012. The school was primarily intended to train specialists from African
countries in applying various forensic disciplines to the documentation and investigation of human
rights violations in their countries of origin. It also constitutes a key regional network of human rights
advocates and forensic experts who, through exchanges and periodic dialogue, improve the quality
of services provided to victims and their families, particularly in identifying human remains and cre-
ating genetic banks.

African School of Humanitarian Forensic
Action
Improving the forensic capacities of African countries

© Ministry of Foreign Affairs,
Worship and International

Trade of Argentina

325

Since 2016, the Argentine Fund for International Cooperation
has been collaborating with the International Committee of
the Red Cross (ICRC) and the University of Pretoria to finance
this initiative. Over 50 specialists from over 20 countries partic-
ipated in the training courses offered by EAAF. Topics included
the handling of dead bodies in disaster situations, complex
crime scenes, exhumations, ante-mortem data collection, an-
thropological analysis of skeletal remains and multidisciplinary
processes of identification, as well as the applications and lim-
itations of forensic genetics.

Noteworthy results from this initiative include improved
dialogue among forensic specialists, lawyers and the po-
lice, who have incorporated international protocols into
their daily work. The initiative has also enhanced dialogue
with civil society organizations and victims’ families with
regard to cultural and religious considerations.

The African School of Humanitarian Forensic Action continues
to operate, drawing new experts from different specializations
and countries in the region every year. Due to its success, the
initiative was replicated in Tunisia. A new regional school for
North Africa was inaugurated in November 2019, thanks to
the joint efforts of the Argentine Fund for International Coop-
eration, EAAF and ICRC. The sustained presence and prestige
of these organizations in the region ensures continuity while
facilitating coordination with local actors in establishing new
schools where there is interest.

Contact:
Name: General Directorate for International Cooperation
Organization: Ministry of Foreign Affairs, Worship and Interna-
tional Trade of Argentina
Email: dgcin@mrecic.gov.ar

PROJECT NAME: African School of Humanitarian Forensic Action
COUNTRIES/REGIONS: Argentina, Algeria, Burundi, Côte d’Ivoire, Democratic Republic of the Congo, Eritrea, Ethiopia, Gam-
bia, Ghana, Kenya, Libya, Morocco, Mozambique, Namibia, Nigeria, Sierra Leone, South Africa, South Sudan, Sudan, Togo,
United Republic of Tanzania, Yemen, Zimbabwe
NOMINATED BY: Argentina
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.1, 16.a, 17.9
SUPPORTED BY: Argentine Fund for International Cooperation (FO.AR), Argentine Forensic Anthropology Team (EAAF),
International Committee of the Red Cross (ICRC)
IMPLEMENTING ENTITIES: Argentina: General Directorate for International Cooperation (Ministry of Foreign Affairs, Wor-
ship and International Trade), EAAF
Africa: Institute for International and Comparative Law in Africa (University of Pretoria), ICRC
PROJECT STATUS: Completed
PROJECT PERIOD: 2016–2019
URL OF THE PRACTICE: Not available

326

http://FO.AR

Challenge
Despite falling prices of commodities, many African countries continue to record yearly growth in
the extractive sector, and extractives remain one of the main sources of economic growth in sub-Sa-
haran Africa. Yet, this growth has not always led to alleviating poverty or improving service delivery.
The lack of effective oversight mechanisms across the sector emerges as the most significant expla-
nation for this situation. Improved oversight is therefore critical and can be achieved with oversight
bodies, such as technical inspectorates of Ministries of Natural Resources, civil society organizations
and supreme audit institutions. Although the latter are a key oversight body for government expen-
ditures and the use of public resources, these institutions often lack sufficient capacity to fulfil this
important mandate and, therefore, require tailored support.

Towards a Solution
To address this challenge, Canada-based Cowater International is implementing a project entitled
‘Enhanced Oversight of the Extractives Industry in Francophone Africa’, in partnership with the Conseil
Régional de Formation des Institutions Supérieures de Contrôle des Finances Publiques de l’Afrique
Francophone Subsaharienne [Regional Council of the Supreme Audit Institutions of French-Speak-
ing Sub-Saharan Africa] (CREFIAF), based in Cameroon, and with financial support from Global Affairs
Canada. The project aims to achieve greater transparency and accountability of government activities
in the extractive sector by improving monitoring nationwide in Burkina Faso, Cameroon, Madagascar,
Mali and other Francophone sub-Saharan countries. The project’s activities provide an effective way
to address Sustainable Development Goal (SDG) 16, particularly target 16.6 on developing effective,
accountable and transparent institutions at all levels; target 16.7 on ensuring responsive, inclusive,
participatory and representative decision-making at all levels; and target 16.8 on broadening and
strengthening the participation of developing countries in the institutions of global governance. The
project’s triangular approach also contributes to achieving SDG 17, as it strengthens implementation
through a more inclusive and dynamic partnership.

As a pivotal partner in triangular cooperation, CREFIAF supports coordination with participating su-
preme audit institutions through its professional network of experts, which provide auditing services
in Francophone sub-Saharan Africa. Leveraging this network, Cowater International assembled a mul-
tifaceted team of international, regional and local experts in fields such as mining, law, taxation, audit-
ing, gender equality, the environment and revenue generation. These experts support the project in:
•	 Developing regional and country-specific training curricula, guidelines for performing audits of

extractive industries and other technical resources aligned with international best practices, in-
cluding tools focused on gender and the environment.

•	 Conducting pilot audits of extractive industries in target countries to test guidelines and technical
resources.

•	 Delivering training on extractive industry audits and on-the-job coaching to supreme audit insti-
tutions and other national oversight bodies.

•	 Developing guidelines and processes to engage stakeholders in auditing, including citizens, wom-
en’s groups, civil society organizations and the media.

Enhanced Oversight of the Extractives
Industry in Francophone Africa
Leveraging triangular cooperation to enhance public accountability and transparen-
cy in the extractive sector under a six-year Pan-African initiative

© Global Affairs Canada

327

The project continues to make improvements in:
•	 National oversight of extractive industries in Burkina Faso,

Cameroon, Madagascar and Mali
•	 Regional support provided by CREFIAF to oversee extractive

industries in its 23 member countries in Francophone
sub-Saharan Africa

•	 The role of CREFIAF as an important resource centre for
oversight

•	 Stakeholders’ capacity to oversee their respective extractive
industries

Targeted supreme audit institutions participating in the proj-
ect will be able to assume their role in monitoring extractive
industries by:
•	 Using extractive industry audit tools effectively
•	 Implementing specialized training programmes
•	 Having specialized auditors and trainers
•	 Exchanging experiences and lessons learned among stake-

holders in each country

This has led to several innovative and sustainable outcomes
in support of the SDGs. Greater transparency was achieved
through relationship-building and the coordinated efforts
required for triangular cooperation. The project under-
scored that oversight of extractive industries is a shared
responsibility. Participants therefore play an active role in
oversight and benefit directly from the support and expertise
provided by the project. The security challenges in Mali and
Burkina Faso prevented Canadian experts from traveling to
the area. As a result, Cowater International identified local and
regional experts who had experience working in areas with
ongoing security threats. This pool will be accessible to all
CREFIAF member States that need to hire such experts in the
future. Furthermore, the project demonstrated that civil soci-
ety organizations can assist Governments in achieving more
positive results by informing policy work.

From the project’s inception and throughout its implemen-
tation, the project team has consistently coordinated and

consulted with beneficiaries and stakeholders. It has also
participated actively in regional working groups, such as the
Working Group on Audit of Extractive Industries in Uganda.
Cooperation has been guided by feedback from formal con-
sultations and informal discussions.

CREFIAF-designated trainers from the supreme audit insti-
tutions of several member States have been instrumental in
drafting specialized audit guides under the tutelage of interna-
tional and regional experts in auditing and extractives. These
trainers will continue to lead trainings for auditors and other
stakeholders in the use of the materials and tools developed
under this project.

The project has been structured around establishing the
foundation required for improved oversight of the extractives
sector. The training materials and principles are based on
international audit standards and best practices in extractive
sector management. There are no prerequisites for a country
to benefit from this material, and the team adapts its approach
to the existing knowledge and capacities of each country. The
training covers an introduction to the extractives sector, the
fundamentals of auditing and the intersectionality of both dis-
ciplines. It addresses challenges in all areas, including financ-
ing, gender and the environment.

Contact:
Name: Mr Michael Bitz
Title: Project Director, Projet d’Amélioration de la Surveillance
de l’Industrie Extractive en Afrique Francophone Subsaha-
rienne (PASIE)
Organization: Cowater International
Email: michael.bitz@cowater.com
Skype: michaelbitz
WhatsApp: 613-869-6450

PROJECT NAME: Enhanced Oversight of the Extractives Industry in Francophone Africa (PASIE)
COUNTRIES/REGIONS: Burkina Faso, Cameroon, Canada, Madagascar, Mali
NOMINATED BY: Global Affairs Canada
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.6, 16.7, 16.8, 17.9, 17.16, 17.17
SUPPORTED BY: Global Affairs Canada (main financial contributor)
IMPLEMENTING ENTITIES: Cowater International (Canada), Conseil régional de formation des institutions supérieures de
contrôle des finances publiques de l’Afrique francophone subsaharienne (Cameroon)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2022
URL OF THE PRACTICE: www.facebook.com/PASIE.CSi (in French)

328

https://www.facebook.com/PASIE.CSi

Challenge
One of the major barriers to achieving prosperity in Africa is a lack of an African media sector that is
unified and managed by Africans. African media should report on the aspirations of African nations,
reflect their image and address their concerns from a genuine African perspective.

Media rights and freedom of expression in Africa are expanding progressively, but the continent has
not yet reached a stage where they are fully and adequately granted. Despite the role increasingly
played by media in creating an informed citizenry eager to participate in decision-making, the situa-
tion remains precarious due to political unrest and insecurity in many countries.

Towards a Solution
This programme acknowledges the vital role played by African media in addressing obstacles to the
Sustainable Development Goals, as well as their role in raising public awareness of security concerns,
mobilizing efforts to combat terrorism and extremism and promoting a holistic approach to sustain-
able development.

In 2020, 34 African media figures attended workshops organized by the Egyptian Agency of Partner-
ship for Development (EAPD). Topics included the role of the media in supporting African relations,
the impact of media on security and development, and the position of African media on women’s
empowerment. The main goal was to emphasize the role of African media in creating and pro-
moting a unified African identity.

The programme also included seminars, events and meetings with official dignitaries and field visits
in Egypt. Participants met with religious leaders to discuss spreading a culture of tolerance and liv-
ing in harmony; ending bloodshed from wars and conflicts; addressing hate, intolerance, violence
and extremism; protecting the environment and the rights of women; building a moral society; and
achieving true citizenship for all. They also met with the Grand Imam of Al-Azhar to learn about imam
training programmes in an effort to address misconceptions about Islam spread by terrorist groups.
Although Christians are a minority in Egypt, religious tolerance is seen as a hallmark, as evidenced by
the simultaneous inaugurations of the Al-Fattah Al-Aleem Mosque and the Cathedral of the Nativity
in the new administrative capital east of Cairo in January 2019.

Participants also visited the Egyptian Media Production City, Nasser Military Academy, the Egyptian
Police Academy, the National Training Academy, the Suez Canal, the new administrative capital and
British and German universities in Egypt to learn about efforts to achieve sustainable development
in the fields of education, women’s empowerment, industry and exports and how to transfer these
experiences to African partner countries.

Key recommendations from the workshops:
•	 Recognize that African media could play a significant role in promoting a positive image of African

women, addressing their issues and supporting empowerment efforts at all levels.

The Role of Media in Supporting United
Efforts to Achieve Sustainable Development
in Africa
Enhancing the role of media in achieving sustainable development

© EAPD

329

•	 Encourage media to produce constructive and objective
ideas and initiatives to help decision makers face challenges
and create positive opportunities for sustainable develop-
ment. In this regard, a platform was created to facilitate the
exchange of experiences and expertise between Egyptian
and African media. It serves as a network for media execu-
tives to enhance cooperation in achieving the Agenda 2063
of the African Union, in light of the important role that media
play in increasing community awareness of development
challenges and constraints in African countries.

•	 Emphasize the role of the African media in constructing and
promoting a unified African identity and highlighting the role
of civil society in enriching dialogue among African nations.

•	 Agree on the need to establish a unified network of African
media managed by Africans. In that connection, a decision
was made to revitalize the role played by Shabaket Al Eza’at
Al Mowagaha, the Egyptian overseas broadcasting network,
which was created in 1953 to support African countries in

their struggle for independence. It will now play a pivotal role
in supporting African nations in achieving sustainable devel-
opment and will be broadcasting in seven different languag-
es to reach African citizens throughout the continent.

Since its inception, EAPD has always stood by its commit-
ments and supported partnerships to improve coordination,
integration and communication among African media to pro-
mote sustainable development objectives that would fulfil the
aspirations of African peoples.

Contact:
Name: Ambassador Mahmoud Elmaghraby
Title: Secretary General
Organization: Egyptian Agency of Partnership for Develop-
ment (EAPD)
Email: marwa.mahmoud@mfa.gov.eg

PROJECT NAME: The Role of Media in Supporting United Efforts to Achieve Sustainable Development in Africa
COUNTRIES/REGIONS: Approximately 44 African States
NOMINATED BY: Egyptian embassies in various African States; Ministries of Foreign Affairs in those States; national news-
papers, radio and television stations
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 16.6, 16.8, 17.6
SUPPORTED BY: Egyptian Agency of Partnership for Development
IMPLEMENTING ENTITIES: National Egyptian institutions, Al-Ahram newspaper, Al-Azhar, Orthodox Church, State Informa-
tion Service, National Council for Women
PROJECT STATUS: Completed
PROJECT PERIOD: July 2017–January 2020
URL OF THE PRACTICE: https://bit.ly/34ARfVX

330

https://bit.ly/34ARfVX

Challenge
Africa is currently facing a number of distinct security threats, from the rise of terrorist groups to civil
wars and increased natural resource extraction. The situation is exacerbated by weak security forces
that are ill-equipped to meet these challenges, the deep-rooted causes of which do not stem from
deficiencies that could be readily addressed.

The threat from radical groups has been evident in the Group of Five for the Sahel (G5 Sahel), namely
Burkina Faso, Chad, Mali, Mauritania and Niger. Violence and rebel groups have also spread across Kenya,
Nigeria and Somalia. These countries must build national institutions and a security sector that would
enable them to implement strategies and execute plans to safeguard their citizens from violence.

The Egyptian Agency of Partnership for Development (EAPD), in cooperation with various State
agencies, has organized activities to build African capacities and transfer expertise and technical
knowledge in order to meet the needs of countries across the African continent and support their
development aspirations.

Towards a Solution
Addressing the needs of countries and communities affected by or emerging from conflict is among
the most complex challenges facing Africa. Restoring and building state authority and its ability to
perform basic functions, building trust in a new political order and governance structures, repairing
the social fabric and addressing the root causes of conflict to prevent relapse are complex and long-
term processes that span peacemaking, peacekeeping, peacebuilding and development mandates
and efforts. They require comprehensive, integrated and inclusive politics and policies, sustained
funding, and engagement and coordination among a wide array of local, national, regional and in-
ternational actors across the humanitarian-development-peace nexus.

Mindful of the above and in response to the changing dynamics of conflict and the emergence
of new threats, the international community’s toolbox of conflict management and resolution is
undergoing reform, with a view to ensuring integration and complementarity of efforts across the
peace continuum.

Egypt has been a significant contributor to eight of the nine peacekeeping missions in Africa and
has accumulated extensive experience in combating terrorism, securing borders and fighting orga-
nized crime. Many African officials are attending training programmes on human trafficking, illegal
migration, antiterrorism, humanitarian law and leadership skills through partnerships with the Min-
istry of Justice, the Armed Forces and the Police Academy of Egypt. Over 40 capacity-building pro-
grammes were implemented, reaching over 1,200 African participants. EAPD organizes these
events in the spirit of promoting peace, with no hidden agenda or concealed conditionality.

Since EAPD believes that development and security are closely linked, the Agency is collaborating
with the Ministry of Defence, the Police Academy and the Cairo Centre for Conflict Resolution and

Peace and Security Capacity-Building
Programmes
Fostering cooperation for African peace and security, prioritizing post-conflict recon-
struction and development in the Egyptian agenda

331

Peacekeeping in Africa to support other African countries in
achieving Sustainable Development Goal 16 to promote just,
peaceful and inclusive societies.

EAPD has also deployed technical and political experts to
support African countries in building national security insti-
tutions and is hosting African students in the Egyptian Police
Academy. To ensure the sustainability of this initiative, selected
participants hold a position in the country that allows them to
disseminate knowledge, such as extension officers or instruc-
tors at the relevant institution. In some cases, graduates assist
in selecting new candidates, as this can help to strengthen the
relationship between former and new participants, allowing
them to become leaders in their countries.

Egypt deeply appreciates its African roots and is aware of the
common challenges facing the continent. The country strives
to build on and leverage its national expertise to complement
efforts throughout the continent to promote sustainable de-
velopment and fulfil aspirations for peace, stability, prosperity
and welfare.

Contact:
Name: Ambassador Mahmoud El Maghraby
Title: Secretary General
Organization: Egyptian Agency of Partnership for Develop-
ment (EAPD)
Email: mahmoud.elmaghraby@mfa.gov.eg

PROJECT NAME: Peace and Security Capacity-Building Programmes
COUNTRIES/REGIONS: Burkina Faso, Chad, Djibouti, Egypt, Mali, Mauritania, Niger, Somalia, Sudan
NOMINATED BY: Egyptian embassies in Africa, Ministries of Foreign Affairs in participant countries, Ministry of Defence of
Egypt, Egyptian Police Academy, Cairo Centre for Conflict Resolution and Peacekeeping in Africa
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.2, 16.3, 16.4
SUPPORTED BY: Egyptian Police Academy, Nasser institute for Military Studies
IMPLEMENTING ENTITIES: Ministry of Defence of Egypt, Armed Forces, Police Academy
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014–present
URL OF THE PRACTICE: https://bit.ly/3jiPTmS

332

mailto:mahmoud.elmaghraby@mfa.gov.eg
https://bit.ly/3jiPTmS

Challenge
The protracted armed conflict in Afghanistan, which has spanned almost four decades, creates polit-
ical and societal instability. The Government and various elements of society seek to overcome this
ongoing challenge. As a result, peacebuilding and reconciliation efforts in Afghanistan have become
a major concern for the international community. Successful experiences in conflict resolution must
be shared to enable the Government of Afghanistan to formulate its own peacebuilding and recon-
ciliation strategy.

Towards a Solution
Peace and reconciliation efforts in Afghanistan are complex and require support from the interna-
tional community. Indonesia has committed to supporting this noble endeavour through several
means, including by providing political support and capacity-building. The Government convened
a capacity-building programme entitled ‘Capacity-Building for Afghan Diplomats: Indonesia and
Peacebuilding through the Promotion of Tolerance, Pluralism and Democracy—Experiences and
Lesson Learned’. The program was also part of Indonesia’s commitment as UN Security Council’s
Non-Permanent Member for 2019-2020, and as well as the means to strengthen South-South coop-
eration framework.

This programme was convened for 10 diplomats from Afghanistan from 16 to 23 July 2019 in Jakarta
and Ambon, Indonesia. The joint effort was organized by the Directorate of Technical Cooperation,
the Centre for Education and Training, and the Directorate General of Multilateral Cooperation of the
Ministry of Foreign Affairs of Indonesia. During the programme, Afghan diplomats learned strategies
to resolve conflicts over severe differences, promote tolerance and live in peace and harmony. Indo-
nesia could serve as a model for peacebuilding among heterogeneous communities.

During the opening ceremony of the programme, the head of the Centre for Education and Training
underscored its significance in strengthening bilateral cooperation between Indonesia and Afghan-
istan. He reiterated that the programme was evidence of his Government’s commitment to fully
support peace in Afghanistan within the framework of South-South cooperation by enhancing the
peacebuilding capacities of diplomats.

During their stay in Indonesia, the Afghan diplomats received classroom training in the Pancasila
ideology, tolerance, pluralism in society, Islam and democracy in Indonesia. They were also briefed on
the country’s experiences in peacebuilding diplomacy. In order to explore conflict resolution and the
atmosphere of religious tolerance in Indonesia, participants were invited to visit the Istiqlal Mosque
and the Jakarta Cathedral and to observe daily life in Ambon. The city was chosen as an example of
the peaceful resolution of conflicts between religious communities.

During a visit to Ambon, participants were informed that the core of conflict resolution involved
not only central and regional governments and security forces, but also the aspirations of grass-
roots communities, especially youth and women. They learned about the tradition of Pela Gandong,

Sustaining Peace through the Promotion of
Tolerance, Pluralism and Democracy
Celebrating diversity and pluralism to support sustained peace

© Ministry of Foreign
Affairs, Indonesia

333

a designation given to two or more countries or villages that
have a fraternal relationship or alliance, which is an ancestral
custom of the Moluccans and plays an important role in uni-
fying society.

The goal of the training was to increase the capacity of Afghan
diplomats to foster peace in their country as they applied the
knowledge gained in Indonesia. In addition, bilateral relations
between the countries were expected to grow.

Several days after the training, the Minister of Foreign Affairs
of Afghanistan and the Special Envoy of the Indonesian For-
eign Ministry to Afghanistan met to discuss bilateral relations
between the two countries, including the possibility of a fol-
low-up training on conflict resolution and potential coopera-
tion on interfaith dialogue and women’s empowerment.

On 23 December 2019, the Minister of Foreign Affairs of In-
donesia also hosted a two-day dialogue, attended by dozens

of Afghan women and led by the Acting Minister of Informa-
tion and Culture of Afghanistan, to discuss the establishment
of an Afghanistan-Indonesia Women Solidarity Network that
would focus on empowering women in peacebuilding ef-
forts in Afghanistan. The Network was officially launched on
1 March 2020, in Kabul, Afghanistan during an official visit of
the Minister of Foreign Affairs of Indonesia.

This initiative contributed to the achievement of Sustain-
able Development Goal 16, as the training programme
encouraged participants to embrace peaceful means to at-
tain sustainable, inclusive and just institutions at all levels
of society in Afghanistan.

Contact:
Name: Mr Mohammad Syarif Alatas
Title: Director for Technical Cooperation
Organization: Ministry of Foreign Affairs of Indonesia
Email: syarif.alatas@kemlu.go.id

PROJECT NAME: Sustaining Peace through the Promotion of Tolerance, Pluralism and Democracy
COUNTRIES/REGIONS: Afghanistan, Indonesia
NOMINATED BY: Ministry of Foreign Affairs of Indonesia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.1, 17.9
SUPPORTED BY: Ministry of Foreign Affairs of Afghanistan
IMPLEMENTING ENTITIES: Ministry of Foreign Affairs of Indonesia
PROJECT STATUS: Completed
PROJECT PERIOD: 16–23 July 2019
URL OF THE PRACTICE: https://bit.ly/31w2nSh (in Bahasa Indonesia)

334

https://bit.ly/31w2nSh

Challenge
According to InSight Crime,1 Guatemala had a homicide rate of 21.5 deaths per 100,000 inhabitants
in 2019, ranking ninth among countries in Latin America and the Caribbean.

As a result of the 36-year civil war and, more recently, the rise of ‘maras’ gangs, distrust of police
authority was widespread. Local authorities did not work with or support the police, which impacted
the security of entire communities. Crime and homicides were rampant, but people were afraid to
report incidents because of accounts of police corruption. The police had a negative perception
in the community, and there was a poor relationship between mayors and police chiefs. All these
elements contributed to worsening security in Guatemala.

Towards a Solution
To address these challenges, the Japan International Cooperation Agency (JICA) began a techni-
cal cooperation project in Guatemala, in which Brazilian police officers shared good practices with
their Guatemalan counterparts. Brazil was known for its high crime rates in the 1990s. However, the
government of Sao Paulo succeeded in drastically reducing the crime rate by implementing the
Japanese koban community policing system and building trust with the community. JICA supported
those efforts with a technical cooperation project on community policing, which uses the koban
system. The project helped to reduce the murder rate in the state of Sao Paulo by 70 percent over a
period of 10 years.

From 1964 to 1985, Brazil was governed by a military dictatorship that ruled by fear rather than
trust. After the fall of that regime, the Government tried to restore trust by introducing community
policing. It studied various community policing systems from a number of countries. The state of Sao
Paulo decided to adopt the Japanese community policing model, in which Japanese police officers
visit the community on foot or by bicycle and communicate with the people in person, building
closer relationships with them.

JICA Brazil introduced the Japanese koban system to the Sao Paulo Military Police [Polícia Militar
do Estado de São Paulo] (PMESP) in 2000. Under this system, police officers are encouraged to visit
the community on foot, talk to residents in person and plan and attend community activities with
the people. Through these activities, PMESP has succeeded in building confidence between the au-
thorities and the community, causing the relationship to evolve from one based on confrontation
to one based on harmony. PMESP now receives much more information from the communities,
which helps to prevent crime. This project does not require any special technology or a significant
financial investment.

JICA signed the Japan Brazil Partnership Program in 2000 to promote triangular cooperation, mak-
ing the best use of Brazilian resources. It supports the Government of Brazil in formulating, moni-

1	 Parker Asmann and Eimhin O’Reilly, “InSight Crime’s 2019 Homicide Round-Up”, InSight Crime, 28 January 2020.

Community Policing
Promoting friendly relations, friendly societies and safe communities

© JICA

335

toring and evaluating international cooperation projects. This
platform has allowed the Government to extend its good
practices to neighbouring countries that are suffering from
similar issues.

Upon the request of the Government of Guatemala, the
‘Project for Strengthening Police Human Resources through
the Promotion of Community Police Philosophy’ was imple-
mented in 2016, with support from the Brazilian Cooperation
Agency, the Ministry of Justice and PMESP officers. The project
aimed to reduce crime rates while restoring trust among the
community for the National Civil Police. The PMESP officers
now served as the experts on community policing, having
adapted the Japanese system to the Brazilian context, and
shared their knowledge and experiences with the Guatemalan
police officers.

Over the course of the project, the Brazilian experts conducted
8 workshops in Brazil and 10 in Guatemala, during which ap-
proximately 1,300 Guatemalan officers learned about commu-
nity policing. In Brazil, the Guatemalan officers accompanied
their Brazilian counterparts on patrol to engage with local
communities. Both senior and uniformed officers, some of

whom had never travelled outside of the country, were invited
to attend the workshops in Brazil to see the impact of commu-
nity policing on public security. Guatemalan officers have used
the Brazilian project as a model and are actively involved in
community activities, such as school traffic safety programmes
and street clean-up initiatives. As a result of the project, offi-
cers of all ranks and members of the community learned that
public security could be maintained by mutual trust. Police
officers enjoyed a sense of pride for their work as they reduced
crime rates and made communities safer. The project suc-
ceeded in reducing the homicide rate from 76 deaths per
100,000 inhabitants in 2017 to 37 deaths in 2019 in San
Pedro Ayampuc, and from 49 deaths to 12 deaths in Chi-
nautla, Guatemala.

Contact:
Name: Ms Marta Ventura
Title: Project Officer
Organization: Japan International Cooperation Agency (JICA)
Guatemala
Email: venturamarta.gu@jica.go.jp
Phone: +502 5945-7252

PROJECT NAME: Project for Strengthening Police Human Resources through the Promotion of Community Police Philosophy
COUNTRIES/REGIONS: Brazil, Guatemala, Japan
NOMINATED BY: Japan International Cooperation Agency (JICA) Guatemala Office, JICA Brazil Office
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.1
SUPPORTED BY: JICA, Sao Paulo Military Police
IMPLEMENTING ENTITIES: National Civil Police of Guatemala
PROJECT STATUS: Completed
PROJECT PERIOD: July 2016–July 2019
URL OF THE PRACTICE: https://bit.ly/32wAwkh (in Portuguese)

336

https://bit.ly/32wAwkh

Challenge
In the Asia-Pacific region, approximately 65 million children under the age of five are unregistered.1
This lack of identity denies children an existence before the law. As they grow older, it prevents them
from accessing social, educational, health and financial services, as well as employment markets.
They do not benefit from the legal protections necessary to increase their quality of life. In promoting
universal civil registration and a legal identity for all, a State may therefore strengthen its ability to
achieve a number of Sustainable Development Goals (SDGs) and targets.

While civil registrars in Asia-Pacific face unique national challenges in achieving universal registration,
they must also address practical registration issues, as well as cross-border issues such as migration
caused by conflict, natural disasters and climate change. As such, civil registrars must strengthen
information and communications technology and adopt innovative approaches to meet these chal-
lenges. They must network in an environment that is conducive to sharing ideas, learning from one
another and finding common solutions through South-South cooperation.

Towards a Solution
Recognizing that universal civil registration is critical for sustainable and inclusive development, the
Economic and Social Commission for Asia and the Pacific (ESCAP) and its development partners host-
ed a meeting of Asia-Pacific civil registrars in 2014. This meeting focused on improving the impact
of civil registration and vital statistics (CRVS) systems on providing legal identity (SDG target 16.9),
achieving universal health coverage (target 3.8) and early childhood education (target 4.2), eliminat-
ing child marriages (target 5.3), promoting entry into formal employment (target 8.7) and ensuring
that women are not denied inheritance rights or financial services because of a lack of identification
(target 5.a). Participants agreed to create subregional networks in Asia and the Pacific to collaborate
on cross-border issues in CRVS and share knowledge, ideas, good practices and lessons learned.

Two subregional networks have since been established, with assistance from ESCAP, the United Na-
tions Children’s Fund (UNICEF), the Pacific Community and other development partners. In addition
to the Pacific Civil Registrars Network and the Civil Registration Professionals of South Asia (CR8), a
third subregional network for countries in North and Central Asia is currently underway. The net-
works have strengthened coordination and prioritized shared technological approaches to collabo-
rate on common, transboundary challenges. For example, the Pacific Civil Registrars Network assist
members in building resilience to natural disasters by adopting best practices for archiving data and
use vital statistics to inform post-disaster services.

The subregional networks promote South-South cooperation by sharing innovative methods
for improving CRVS systems among developing countries. They also promote the development
of common data-sharing approaches and good practices to improve systems so that no one is
left behind. These networks allow stakeholders to regularly communicate with one another and

1	 United Nations Children’s Fund, Birth Registration for Every Child by 2030: Are we on track? (New York, 2019).

Asia-Pacific Civil Registrars
Facilitating collaboration to strengthen national civil registration and vital statistics
systems

© UNESCAP

337

develop collective approaches to the storage and retrieval of
civil registration data.

The 2015–2026 strategic plan for the Pacific Civil Registrars
Network includes a communication and information-sharing
strategy. Through collaborative efforts, States in the Pacific
subregion have witnessed an increase in birth registrations
and donor support. Papua New Guinea recently registered
births for over 1 million unregistered adults as part of a na-
tional programme to issue 8 million identification cards prior
to the April 2021 elections. Between 2013 and 2019, Kiribati
achieved a 14.2 percent increase in territorial births registered
within one year (SDG target 16.9).

These innovative subregional networks are the first of their
kind in Asia-Pacific to prioritize the needs of national civil
registration authorities while seeking common solutions to
transboundary challenges. The networks have facilitated the
increased use of innovative, technological solutions, such as
cloud-based servers for data storage and retrieval. Each net-
work addresses common issues while remaining flexible to
local needs. They also support the achievement of the shared
Asia-Pacific vision to see all people benefit from universal and
responsive CVRS systems that facilitate the enjoyment of their
rights and support good governance, health and develop-
ment by 20242.

By emphasizing South-South cooperation while placing the
needs of national registration authorities at the heart of their
mandates, the existing subregional networks are self-sustained
and driven by the participating countries themselves. This sus-

2	 E/ESCAP/RES/71/14, Annex A

tainability is further supported by subregional agreements. For
example, under the Pacific Civil Registrars Network data-shar-
ing agreement, national stakeholders are streamlining the
process to recognize public documents from other members
to facilitate data-sharing across borders and improve the daily
work of registrars. The Pacific Civil Registrars Network quickly
recognized the need to improve procedures for sharing civil
registration data. Because Pacific Islanders frequently travel
overseas for medical treatment, the lack of data-sharing pre-
vented countries from collecting accurate information on vital
events, including births and deaths.

Learning from the success of the Pacific Civil Registrars Net-
work, the CR8 identified a group of experts dedicated to
addressing issues common to their own subregion. Each
meeting has led to the release of a compendium showcasing
common challenges and the solutions to address them.

Finally, replicability in additional subregions relies upon politi-
cal commitments to improve CRVS systems and an openness
to sharing information. Civil registrars across Asia and the
Pacific will continue working together to expand registration
coverage and meet the related SDGs by guaranteeing a legal
identity for all. Thus, these networks promote South-South co-
operation at the national and subregional levels.

Contact:
Name: Ms Gemma Van Halderen
Title: Director, Statistics Division
Organization: Economic and Social Commission for Asia and
the Pacific (ESCAP)
Email: gemma.vanhalderen@un.org

PROJECT NAME: Establishing Subregional Networks for Civil Registration Professionals in Asia and the Pacific
COUNTRIES/REGIONS: Pacific Civil Registrars Network: American Samoa, Cook Islands, Fiji, French Polynesia, Guam, Kiribati,
Marshall Islands, Micronesia (Federated States of), Nauru, New Caledonia, Niue, Northern Mariana Islands, Palau, Papua New
Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu
Civil Registration Professionals of South Asia: Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, Sri Lanka
NOMINATED BY: United Nations Economic and Social Commission for Asia and the Pacific (ESCAP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.8, 4.2, 5.3, 5.a, 8.7, 16.9, 17.19
SUPPORTED BY: ESCAP, United Nations Children’s Fund, Office of the United Nations High Commissioner for Refugees,
World Health Organization and Plan International
IMPLEMENTING ENTITIES: Asian and Pacific Civil Registration Professionals
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2014–present
URL OF THE PRACTICE: https://bit.ly/3aWWz7g

338

mailto:gemma.vanhalderen@un.org
https://bit.ly/3aWWz7g

Challenge
It has been five years since the historic climate agreement made in 2015 at the 21st Conference of
the Parties (COP) to the United Nations Framework Convention on Climate Change (UNFCCC) in
Paris. With scientists continuing to share new information on climate change modelling, the need
to convert emission targets from words into actions has never been more important. Journalists
and journalism schools have a vital role to play in ensuring mitigation and adaptation strategies are
discussed openly through strong journalism practices where freedom of expression thrives. This is
particularly important in Small Island Developing States (SIDS) and South-East Asian and sub-Saha-
ran African countries, where extreme weather events are likely to increase in the coming decades.

The UNFCCC, which preceded all COPs, addressed scientific information, education, training and
public awareness and emphasized the role that non-governmental organizations could play in com-
bating climate change in article 4 of the Treaty.

Towards a Solution
The project entitled ‘Post-COP21 Phase II: Strengthening Media Capacity to Monitor and Report on
Climate Change in Asia-Pacific and Africa’ sought to consolidate and strengthen the work achieved
during the first phase of the project, which was supported by the Cooperation Programme between
Malaysia and the United Nations Educational, Scientific and Cultural Organization (UNESCO). The
second phase continued to put into practice article 4 of the UNFCCC Treaty, while strengthening
various UNESCO resources on journalism education, sustainable development and climate change
in regional contexts. These resources include:
•	 Getting the Message Across: Reporting on Climate Change and Sustainable Development in Asia

and the Pacific: A Handbook for Journalists (2019)
•	 UNESCO Declaration on Ethical Principles in relation to Climate Change (2017)
•	 Teaching Journalism for Sustainable Development: New Syllabi (2015)
•	 Climate Change in Africa: A Guidebook for Journalists (2013)
•	 Model Curricula for Journalism Education: A Compendium of New Syllabi (2013)

The activities undertaken during the first phase of the Malaysia-UNESCO Cooperation Programme
have had an impact on SIDS and in South-East Asia and Africa. Over 80 influential journalists from
Malaysia and selected countries were equipped with greater knowledge on the science of climate
change and strategies to better investigate, monitor and report on it to their respective audiences.
One regional training targeting young journalists from South-East Asia was hosted by the Cambodia
Institute for Media Studies and facilitated by climate- and photojournalists from the Philippines. One
of the key lessons learned from the initial phase of this project was the need to focus on the human
aspect of climate change and sustainable development. Beneficiaries felt that climate change mitiga-
tion and adaptation are best achieved when people are empowered within the 2030 Agenda for Sus-
tainable Development, particularly with regard to Sustainable Development Goal (SDG) 5, on gender
equality; SDG 11, on sustainable cities and communities; SDG 13, on climate action; and SDG 16, on
peace, justice and strong institutions, thereby echoing the challenge to leave no one behind.

Post-COP21 Phase II: Strengthening Media
Capacity to Monitor and Report on Climate
Change in Asia-Pacific and Africa
Raising awareness and understanding of climate change mitigation and adaptation
strategies through journalism

© UNESCO

339

During Phase I of this project, the UNESCO International Pro-
gramme for the Development of Communication published
Getting the Message Across: Reporting on Climate Change and
Sustainable Development in Asia and the Pacific: A Handbook for
Journalists. It explores the essential aspects of climate change,
including its injustices to vulnerable communities, especially
women and girls and least developed countries. The Hand-
book also provides examples of best practices and stories of
hope unique to the region. It can be used as a resource for
journalists to understand the science of climate change and
help them to improve reporting on the environmental, social,
economic, political and technological angles of the story,
among others.

This Handbook is part of the UNESCO Series on Journalism
Education, which aims to promote excellence in journalism. It
is designed to reinforce the capacities of journalists, journalism
educators and their institutions to promote sustainable devel-
opment by enhancing coverage of science, development and
democratic governance.

During the second phase of this project, the Handbook was
adapted into a massive open online course. Additionally, in
April 2019, UNESCO introduced the Handbook at the fifth Me-
dia Summit on Climate Action and Preparedness of the Asia-Pa-
cific Broadcasting Union (ABU), which was held in Kathmandu,
Nepal. During the Summit, public service broadcasters from the
Asia-Pacific region were also trained on climate change report-
ing based on the Handbook, and the training was facilitated by
a senior lecturer from the Universiti Sains Malaysia.

In October 2019, ABU organized a South-South twinning pro-
gramme for approximately 20 broadcast journalists from SIDS

and African and South-East Asian States to promote the trans-
fer of knowledge and good practices on climate change cover-
age. The twinning programme included the development of a
training programme based on the UNESCO Handbook. In addi-
tion, a workshop was organized, and specialized reports were
produced. There was also a follow-up to discuss how trainees
would integrate these skills in their climate change reporting.

This is a multi-pronged approach to tackling the issues of
climate change through journalism. The Handbook has con-
tributed to the project’s sustainability, as it has been translated
into several languages in South-East Asia, including Thai. For
example, the British Embassy in Thailand used the UNESCO
Handbook to train over 100 journalists, editors and journal-
ism students from Thailand on climate change reporting.
Another key parameter that helps to ensure sustainability is
the UNESCO field network and its partners, such as Internews,
which was involved in the project’s implementation in Asia
and the Pacific and continues to advocate for the outcomes
through its Earth Journalism Network.

Contact:
Name: Mr Ming Lim
Title: Advisor for Communication and Information
Organization: United Nations Educational, Scientific and Cul-
tural Organization (UNESCO) Jakarta
Email: m.lim@unesco.org

Name: Ms Misako Ito
Title: Advisor for Communication and Information
Organization: United Nations Educational, Scientific and Cul-
tural Organization (UNESCO) Bangkok
Email: m.ito@unesco.org

PROJECT NAME: Post-COP21 Phase II: Strengthening Media Capacity to Monitor and Report on Climate Change in Asia-Pa-
cific and Africa
COUNTRIES/REGIONS: Small Island Developing States, Asia-Pacific and sub-Saharan African countries, Malaysia
NOMINATED BY: United Nations Educational, Scientific and Cultural Organization (UNESCO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.b, 13.3, 16.10
SUPPORTED BY: Malaysia Funds-in-Trust
IMPLEMENTING ENTITIES: UNESCO
PROJECT STATUS: Completed
PROJECT PERIOD: 2018–2019
URL OF THE PRACTICE: https://bit.ly/2YNGaNK; https://bit.ly/2QFi8jE; https://bit.ly/3jtVkzz; https://bit.ly/31GXg1C

340

Challenge
National environmental law is only effective in managing and protecting the environment when it is
enforced, and the intended regulatory community complies. While many developing countries have
put in place several pieces of national environmental legislation, enforcement remains a significant chal-
lenge owing to a lack of institutional capacity, competence among relevant officials and information
and national guidance materials on enforcement. These challenges work to weaken the effectiveness
of the law, resulting in environmental degradation. Some developing countries are more advanced than
others in addressing challenges in enforcement. As a result, this project was designed to bring them
together to share experiences and lessons learned in civil, criminal and administrative enforcement.
Participating countries went on to generate and document best practices that could be used to build
the capacity of other developing countries in the enforcement of national environmental laws.

Towards a Solution
The project entitled ‘Strengthening the Institutional Capacity of African and Asian Countries for the
Enforcement of Environmental Legislation through South-South Cooperation’ provided a forum for
developing countries to share experiences and learn lessons in addressing enforcement challenges
and to generate and document good practices that could be replicated by other developing coun-
tries in addressing enforcement challenges. The meeting was highly interactive, and all participants
fully engaged in sharing experience on various aspects of enforcement. During these deliberations,
they generated a set of best practices, which enabled the pilot countries of Malawi, Nigeria and Viet
Nam to develop their own national environmental laws and national institutional guidance materials.
These best practices on enforcement have been widely disseminated online, thereby influencing
institutional development beyond the targeted countries.

The second interregional initiative aimed to provide information to countries and institutions on pro-
moting innovative enforcement action, calculating and compensating environmental damage and
measuring enforcement. Examples of good practices in these three thematic areas were drawn from
countries’ experiences in developing relevant mechanisms. The good practices are solutions that
have been implemented in particular countries to address specific difficulties in enforcing environ-
mental law and which have been successful in resolving those difficulties or have shown significant
promise. These focus areas were chosen because the developing countries required some clarity.

The project’s major success was in enhancing the institutional capacities of countries to enforce
environmental law. The set of best practices have been adopted by participating countries to
strengthen institutions that were struggling with weak enforcement. The primary mechanism
used throughout the project was the exchange of information. The good practices developed were
documented, allowing individual countries to make use of the lessons. The project therefore facilitat-
ed peer-to-peer learning in strengthening the enforcement of laws among participating countries.

The United Nations Environment Programme was able to use the set of good practices to support
enforcement efforts in a number of countries, imparting knowledge to enforcement officials on

Strengthening Environmental Governance
through South-South Cooperation
Recognizing that even the most thoughtfully constructed environmental law will
have little effect if not effectively enforced

© UNEP

341

various potential solutions. For example, a training of trainers
enforcement manual was developed in Malawi. In Viet Nam, a
handbook was developed on environmental liabilities under
environmental law and other types of law. In Nigeria, a new
enforcement policy was also developed using this project’s
results and funding.

South-South cooperation was central to the project. It was the
means through which the entire project was implemented
and the results were achieved. The best practices were doc-

PROJECT NAME: Strengthening the Institutional Capacity of African and Asian Countries for the Enforcement of Environ-
mental Legislation through South-South Cooperation
COUNTRIES/REGIONS: 24 countries from Africa, Central Asia and the Association of Southeast Asian Nations (ASEAN), as
well as China
NOMINATED BY: United Nations Environment Programme (UNEP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.7, 16.10, 16.b
SUPPORTED BY: Government ministries of environment, environmental protection agencies and other enforcement agen-
cies, China-ASEAN Environmental Cooperation Centre, regional organizations, enforcement networks, universities
IMPLEMENTING ENTITIES: UNEP
PROJECT STATUS: Completed
PROJECT PERIOD: 2014–2017
URL OF THE PRACTICE: Not available

umented in two volumes for reference and capacity-building
and made available online for various users, including compli-
ance and enforcement practitioners in developing countries,
thereby contributing to the sustainability of the project.

Contact:
Name: Ms Sylvia Bankobeza
Title: Legal Officer
Organization: United Nations Environment Programme (UNEP)
Email: sylvia.bankobeza@un.org

342

Challenge
In 2019, Honduras finalized a study on the impact of displacement and alternative solutions for dis-
placed persons. It concluded that 58,500 households were displaced between 2004 and 2018. Of the
247,090 people affected, at least one member per household was displaced by violence. Although
it has been established that displacement occurs as a result of violence in Honduras, the study high-
lighted the extensive impact of internal displacement on its citizens. Using this study as a baseline,
the Government of Honduras endeavoured to develop a holistic response to internal displacement
and to strengthen protections and care for displaced persons at the local and national levels.

Towards a Solution
In order to achieve those goals, the Government sought the support of Colombia, a country that
had addressed internal displacement in a similar context. The exchange focused on the institutional
response to forced displacement by local authorities and the judiciary in Colombia, which had devel-
oped and implemented mechanisms to promote coordination between the local and national levels.

The exchange aimed to support the Inter-institutional Commission for the Protection of Persons Dis-
placed by Violence [Comisión Interinstitucional para la Protección de las Personas Desplazadas por la
Violencia] (CIPPDV) of Honduras in designing public policies and local programmes with sustainable
solutions to prevent and protect against forced displacement in the municipalities of San Pedro Sula
and El Progreso. The Commission had formally delivered the draft law on prevention, care and protec-
tion for internally displaced persons to the Justice and Human Rights Commission within Congress.

The Office of the United Nations High Commissioner for Refugees (UNHCR) and CIPPDV facilitated an
exchange between Colombian authorities from Bogota and Medellin and Honduran officials from the
municipality of San Pedro Sula. The aim was to share knowledge about the lines of coordination avail-
able to local governments within a decentralized framework and about local mechanisms to prevent
forced displacement, which all promote just, peaceful and inclusive societies at the local level.

The exchange of experiences strengthened the response to internal displacement in the mu-
nicipality of San Pedro Sula, where mechanisms, public policies and local programmes were
designed and updated to prevent forced displacement and to provide protection and care for
those displaced by violence.

Following a visit to a local centre that provides care to victims of displacement in Colombia, the
Honduran officials decided to replicate this valuable service, with adjustments for the local context.
They requested technical assistance from UNHCR to establish a local care centre for victims in San
Pedro Sula, and UNHCR has been coordinating with officials in Honduras in its development.

With regard to the judiciary, with the coordination and support of the juridical school of Honduras,
15 judges from various chambers of the Supreme Court of Honduras attended a meeting led by an
expert on land restitution and magistrate from Colombia. They exchanged good practices and les-

Exchange of Good Municipal Practices in
Urban Contexts Affected by Violence and
Stronger Mechanisms for Access to Justice
in Displacement Contexts
Exchanging experiences and good practices for capacity-building and national coor-
dination in response to forced displacement

© UNHCR

343

sons learned on the development of land restitution processes
in Colombia in order to give continuity to efforts in Hondu-
ras and guarantee the application of justice in the context of
forced displacement.

This experience aimed to provide examples on good practices
regarding define the conditions necessary to facilitate access
to justice and the promotion of peaceful and inclusive societ-
ies by establishing better criteria for revising legal frameworks,
tools and mechanisms so as to guarantee the application of
justice in the context of forced displacement, as well as land
and property abandoned as a result of violence.

As a result of this exchange, various justice officials expanded
their knowledge on how to handle possible requests for land/
housing restitution cases in the future. This exchange on good

practice should be used to expand the criteria for updating
existing instruments to address forced displacement, ensuring
that the processes are sustainable and appropriately respond
to the situation in Honduras. In this way, it is possible to pro-
mote access to peace and justice, guarantee sustainability by
institutionalizing processes for legal protections and strength-
en local capacities in the registration and restitution of aban-
doned land and property.

Contact:
Name: Mr Andres Celis
Title: Representative
Organization: Office of the United Nations High Commissioner
for Refugees (UNHCR)
Email: celis@unhcr.org

PROJECT NAME: Exchange of Good Municipal Practices in Urban Contexts Affected by Violence and Stronger Mechanisms
for Access to Justice in Displacement Contexts
COUNTRIES/REGIONS: Colombia, Honduras
NOMINATED BY: Office of the United Nations High Commissioner for Refugees (UNHCR)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.3, 16.7, 16.a
SUPPORTED BY: UNHCR
IMPLEMENTING ENTITIES: UNHCR, Inter-institutional Commission for the Protection of Persons Displaced by Violence
(CIPPDV)
PROJECT STATUS: Completed
PROJECT PERIOD: 2–5 July 2019
URL OF THE PRACTICE: Not available

344

Challenge
Belize is located in Northern Central America, which experienced high levels of forced displacement
at the end of the 20th Century resulting in a significant influx of refugees. This phenomenon caused
drastic demographic changes, the impacts of which are reflected in current public opinion. Although
the State has adopted national refugee legislation, it has responded cautiously to the current forced
regional displacement, maintaining a low refugee recognition rate and allocating limited resources
to processing asylum claims. Refugee authorities have welcomed the opportunity to begin a region-
al exchange of best practices for asylum systems to better ensure that no one is left behind.

Towards a Solution
Created in 2017, the Comprehensive Regional Protection and Solutions Framework (known as MIRPS
for its acronym in Spanish) is a subregional and State-led application of the Global Compact on
Refugees. As members of the MIRPS, Belize, Costa Rica, El Salvador, Guatemala, Honduras, Mexico and
Panama have committed to responding to forced displacement at the national and regional levels.
Each of the seven countries has developed a national action plan, and regional priorities are also
identified and implemented throughout each year.

Belize joined MIRPS in 2017, in response to an increase in the number of refugee applicants from
Northern Central America. In early 2018, Belize officially recognized 28 refugees, the first in nearly
two decades.

Under its national action plan, the government of Belize has prioritized strengthening key compo-
nents of its national asylum system. Since 2018, capacity development efforts have been undertaken
to create a more favourable protection environment and fairer asylum process, including efforts to
operationalize the Quality Assurance Initiative.

Effective refugee status determination (RSD) procedures are a prerequisite for refugee protection.
In order to ensure that refugees can exercise their rights under the 1951 Convention relating to the
Status of Refugees, a determination as to whether the individual is entitled to these rights must be
made within a robust RSD process. Even an asylum seeker, whose refugee status has not yet been
determined, is afforded certain rights that are safeguarded under a strong asylum system.

Having benefited previously from assistance from Canada in this matter, Costa Rica was considered a
prime example from which Belize could learn and share experiences. With its more advanced system,
Costa Rica has been better able to adapt and respond to significant increases in asylum applications
resulting from the increase in forced displacement in the region. The Government continues to priori-
tize the quality and responsiveness of its RSD system, in accordance with its MIRPS national action plan.

In that connection, the Office of the United Nations High Commissioner for Refugees (UNHCR)
facilitated an exchange of good practices in MIRPS responses within the region, for which Costa
Rica hosted refugee authorities and institutions from Belize. Officials from Belize received a briefing

MIRPS Countries Sharing Good Practices
in Refugee Status Determination, as an
Application of the Comprehensive Refugee
Response Framework
Working together to strengthen national asylum procedures in the spirit of the Glob-
al Compact on Refugees

345

from the Ministry of Foreign Affairs of Costa Rica concerning
the inter-ministerial committee established to implement the
national action plan. The committee brings together five dif-
ferent ministries to ensure a comprehensive response to the
issues facing refugees and asylum seekers.

The remainder of the mission concentrated on the RSD process
in Costa Rica. Observations of the registration and interview
processes were followed by several discussions about the ap-
peals procedure and a briefing from civil society partners who
actively support refugees and asylum seekers throughout the
process. There were several key takeaways for the Government
of Belize, including changes in file management, the registra-
tion process, a simplified registration form and the issuance of
work permits to asylum seekers.

In October 2019, Costa Rican government officials visited Belize
to continue the exchange of information. A first-instance RSD
adjudicator and a judge from the Costa Rican administrative
tribunal met with their RSD counterparts in Belize. This mission
helped identify priority areas, including pending amendments to
legislation and practices that could ensure a faster, fairer process
for refugee claimants and stronger institutions for all of Belize.

The exchange of good practices and knowledge connects
government officials who work in the same areas, allow-
ing both countries to strengthen their systems. The Gov-
ernment of Costa Rica and the Immigration and Refugee
Board of Canada have established a similar programme;
now Costa Rica can share that information with Belize.
Given that strengthening asylum systems is a key aspect of
national action plans for several MIRPS countries, this sharing
of good practices can be replicated within the region. Wheth-
er a country is a member of MIRPS or is participating in the
Quality Assurance Initiative, the MIRPS countries are willing to
work with their neighbours for the mutual benefit of all those
responding to forced displacement in the region.

Contact:
Name: Mr Joseph Hendrikx
Title: Associate Liaison Officer
Organization: Office of the United Nations High Commissioner
for Refugees (UNHCR)
Email: hendrikx@unhcr.org

PROJECT NAME: MIRPS Countries Sharing Good Practices in Refugee Status Determination, as an Application of the Com-
prehensive Refugee Response Framework
COUNTRIES/REGIONS: Belize, Costa Rica
NOMINATED BY: Office of the United Nations High Commissioner for Refugees (UNHCR)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.6, 17.17
SUPPORTED BY: UNHCR
IMPLEMENTING ENTITIES: Department of Refugees (Belize), Ministry of Foreign Affairs (Costa Rica)
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: https://bit.ly/3lkLIJd

346

https://bit.ly/3lkLIJd

Challenge
Since the 1990s, the West African region has been at the centre of civil wars and transborder conflicts
and has struggled constantly with armed conflict and insecurity. Such conflicts not only cause a
significant number of casualties and bring mental and physical pain and suffering to communities,
they also destabilize Governments, weaken economies and destroy basic infrastructure. A series of
protocols, strategy frameworks and policies have been established by the Economic Community of
West African States (ECOWAS), the African Union, the United Nations and other entities to eliminate
the negative impact of conflict and build the resilience and reconstruction capabilities of post-con-
flict countries. Nevertheless, some problems remain unresolved, including the lack of a resource
mobilization network, the gap between well-developed policies and their effective implementation,
and weaknesses in the delivery of basic social services, such as education and health.

Innovative and effective solutions are needed to achieve mutual and sustainable development among
countries located in West Africa, solve this plight and consolidate peace and regional integration.

Towards a Solution
The first regional volunteer scheme, the ECOWAS Volunteer Programme (EVP), was launched on
26 March 2010 in Monrovia, Liberia. It was implemented by ECOWAS and the United Nations Vol-
unteers (UNV) programme, with financial support from the African Development Bank. In 2018, the
ECOWAS Commission further developed the programme with various partners. The overall aim of
the EVP is to facilitate youth engagement and participation in peace and development initiatives
through volunteerism. Young people from ECOWAS are united in their conviction that conflict pre-
vention and reconciliation can be used to consolidate peace in their countries and in the subregion.
The Programme mobilized volunteers in West Africa to promote ECOWAS ideals and strategies,
which include union, peace, democracy, sustainable development and regional integration. Addi-
tionally, the EVP enhanced the expertise and professional skills of citizens in the community under
the themes of solidarity, union, hopes and dreams.

The role of the EVP included strengthening the capacities of local organizations in the development
and implementation of projects and programmes in which volunteers participated (Sustainable
Development Goal [SDG] 17); promoting peace (SDG 16); enhancing gender equality (SDG 5); estab-
lishing and supporting partnerships between communities (SDG 17); networking and collaborating
with other development countries (SDG 17); and providing expertise and technical support to host
communities in education, health and gender equality initiatives (SDGs 3, 4 and 5).

The EVP provided opportunities for young professionals from the ECOWAS community to serve
in neighbouring countries, supporting post-crisis initiatives. Since the launch of the EVP, around
200 volunteers have been deployed in three post-conflict countries in West Africa: Guinea, Li-
beria and Sierra Leone. By sharing their expertise and providing technical assistance in 14 areas
of specialization, EVP volunteers worked closely with local governments and communities in
promoting national priority development areas. The EVP also provided an opportunity for young

ECOWAS Volunteer Programme
Tackling peace and development issues with volunteerism in West Africa

© UNV

347

people to learn about and discover new cultures and strength-
en the bonds between individuals from different countries. In
addition, the Programme addressed the issue of intercom-
munity perception. In some countries affected by civil war,
like Sierra Leone or Liberia, foreigners from other ECOWAS
countries were not always well received. Volunteer engage-
ment through the EVP has helped improve intercommunity
relationships by changing host communities’ perceptions.
During the evaluation of this programme, nearly 99 percent
of ECOWAS volunteers believed that the EPV had an important
added value to them.

During the programme, an EVP online platform was estab-
lished to further expand the possibility of cooperation among
countries in West Africa, mobilize additional volunteers and
share information. Furthermore, an ECOWAS Volunteer Forum
was also developed, involving Governments, civil society or-
ganizations and volunteer organizations. The Forum has been
held every year since 2016 to enhance South-South cooper-
ation on volunteering in West Africa and facilitate volunteer
exchanges between countries. In 2018, for example, 54 par-
ticipants from 14 countries took part in various consultations
around the theme ‘The Place of Volunteering in the Fight
against Youth Unemployment in ECOWAS’. In 2019, the theme
of the annual Forum was ‘Volunteerism for Peace and Security’,
and over 60 participants came from national agencies, Gov-
ernments, international partners in the field of volunteering, as
well as non-governmental organizations.

The success of the programme relied on improving the connec-
tion and coordination between stakeholders from the global
South by raising public awareness of volunteering for SSC;
fostering cross-national and regional networks; and building
the capacities of volunteers, Governments, volunteer-involving
organizations (VIOs) and academia to manage and engage vol-
unteers in support of national and regional programmes.

ECOWAS is also interested in exploring options to increase
South-South cooperation in order to expand the programme.
Volunteers from different nationalities working together under

one roof to improve life in one member State contributes to
national integration. The strong commitment among Gov-
ernments, volunteers, VIOs and other stakeholders helped to
solve critical issues, which demonstrates that the EVP could be
replicated by countries facing the same challenges. As a next
step, ECOWAS plans to share these activities and good prac-
tices with countries in Central Africa and other regions of the
world. The Community is also currently exploring partnerships
with volunteer agencies in China.

During the programme, UNV has been identified as the “key
to the success of the project”, and it “effectively contributed
to the achievements of the targets of the project”1. In the
beginning, UNV supported the EVP in almost every aspect,
from technical advice on policies and legislations to support
in setting up volunteer management operations systems. In
2019, UNV and ECOWAS transitioned full management of the
programme to ECOWAS to ensure ownership and sustainabil-
ity. Since January 2020, ECOWAS has had complete control of
the programme; the EVP is now fully autonomous.

Contact:
Name: Mr Paul Armand Menye
Title: Regional Portfolio Manager, UNV Regional Office for West
and Central Africa
Organization: United Nations Volunteers (UNV) programme
Email: paul.menye@unv.org

Name: Mr Rafael Martinez Gil
Title: Partnership Development Specialist
Organization: UNV
Email: rafael.martinez@unv.org

Name: Ms Yu Tang
Title: Programme Analyst (South-South cooperation)
Organization: UNV
Email: yu.tang@unv.org

1	 UNV partnership with ECOWAS

PROJECT NAME: ECOWAS Volunteer Programme
COUNTRIES/REGIONS: Benin, Burkina Faso, Cabo Verde, Côte d’Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali,
Niger, Nigeria, Senegal, Sierra Leone and Togo
NOMINATED BY: United Nations Volunteers (UNV) programme
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.c, 4.5, 5.1, 5.c, 9.a, 16.a, 17.6, 17.16, 17.18
SUPPORTED BY: African Development Bank
IMPLEMENTING ENTITIES: Economic Community of West African States (ECOWAS), UNV
PROJECT STATUS: Completed
PROJECT PERIOD: 2010–2019 (Since 2016, EVP is an autonomous entity. UNV continued to manage some of its operational
components until December 2019, as part of its exit and sustainability strategy)
URL OF THE PRACTICE: ecowasvolunteers.com (in French); https://bit.ly/2QuNxF8

348

mailto:paul.menye@unv.org
mailto:rafael.martinez@unv.org
mailto:yu.tang@unv.org
https://undp-my.sharepoint.com/personal/yu_tang_unv_org/Documents/ecowas/ecowasvolunteers.com
https://bit.ly/2QuNxF8

Challenge
The geography of Fiji poses unique challenges for basic access to social, economic and legal services,
especially for those in urban informal settlements, maritime zones and other remote rural areas. Cit-
izens, many of whom reside in such areas, usually cover long distances to reach government offices,
which are typically situated in urban and semi-urban areas. As a result, they face delays and chal-
lenges, in addition to lost income, as they must bear additional costs in transportation and accom-
modations in order to access basic public services. Moreover, public service delivery faces difficulties
in ensuring start-to-finish service provision. It is not possible to track and monitor individual service
delivery requests or update citizens in remote locations on the progress and ultimate resolution of
their requests.

Towards a Solution
To address this challenge, the Rights, Empowerment and Cohesion (REACH) for Rural and Urban
Fijians Project was developed, with support from the Government of Japan and the United Nations
Development Programme (UNDP). A mobile service delivery approach was undertaken to reach
communities throughout Fiji, beginning with those furthest behind.

The project aimed to accomplish the following key results:
•	 Increase awareness in urban, rural and maritime communities of constitutional rights regarding

socio-economic well-being and justice, with a focus on legal aid, through the deployment of mo-
bile teams.

•	 Enhance the delivery of services provided by the Ministry of Women, Children and Poverty Allevi-
ation and the Legal Aid Commission through the deployment of mobile teams to urban, rural and
maritime communities.

•	 Strengthen the capacity of the Ministry of Women, Children and Poverty Alleviation and the Legal
Aid Commission by supporting strategic planning and monitoring results for effective and coordi-
nated service delivery.

•	 Inform evidence-based policymaking through the research and analysis of areas related to the em-
powerment of women and girls; the promotion of peaceful and inclusive societies for sustainable
development; access to justice for all; and effective, accountable and inclusive institutions.

The Start-to-Finish (S2F) Service Delivery Tracker consists of web-based software with a mobile appli-
cation specifically designed to track applications to the Poverty Benefit Scheme, under the Ministry
of Women, Children and Poverty Alleviation. The existing services provided through the REACH mo-
bile service delivery platform served as the foundation for an S2F pilot initiative, which was proposed
for 2017 and 2018.

With support from the Aspire to Innovate (a2i) Programme of the Government of Bangladesh, UNDP
experts shared innovations for initiating South-South learning opportunities with Fiji. Specialists
from a2i innovation undertook a dedicated mission to Fiji and conducted multiple workshops on
S2F service delivery from 5 to 7 July 2017 with key REACH Project stakeholders. During the mission,

Rights, Empowerment and Cohesion
(REACH) for Rural and Urban Fijians Project
Tracking service delivery to reach the unreached

© UNDP

349

two additional consultations were undertaken with non-gov-
ernmental organizations, civil society organizations and youth,
as well as a small sample group in Suva to test the applicability
of the S2F pilot programme. The feedback gathered was in-
tegrated into the overall design and tested during the pilot
phase in the Eastern and Northern Divisions of Fiji in 2018.

The public service delivery system of Bangladesh had under-
gone systematic revisions to better meet the needs of its citi-
zens, with a focus on the needs of the most vulnerable groups.
As a result, it was easier to adapt a successful model to the
context of Fiji. Adapting the existing Bangladesh system also
provided savings in development costs. This partnership has
created several opportunities for the two countries to share
knowledge and resources to promote South-South coopera-
tion and innovation in public service delivery.

As a result of the project, 22,233 people (9,306 women,
9,050 men and 3,877 children) benefited from the REACH
mobile awareness-raising and service delivery, which im-
pacted 956 communities in 139 districts in 15 provinces and
the Rotuma dependency. The Ministry of Women, Children
and Poverty Alleviation; the Legal Aid Commission; the Human
Rights and Anti-Discrimination Commission; and other institu-
tions immediately provided 37,807 services to 21,587 women
and 16,220 men in the communities. In addition, 168 people

(94 women and 74 men) from the Ministry of Women, Children
and Poverty Alleviation; the Legal Aid Commission; the Human
Rights and Anti-Discrimination Commission; and other key
stakeholders further strengthened their capacity to undertake
awareness-raising and service delivery.

The mobile application initiated during the REACH project has
been integrated into the main system to track the progress of
applications, with the ultimate aim of empowering citizens
with up-to-date information, including final approval and de-
livery. The project also seeks to ensure full accountability and
transparency in the process, providing the Ministry of Women,
Children and Poverty Alleviation with concrete data and in-
formation to streamline the application process and improve
business processes, thereby ensuring the project’s sustainabil-
ity. Adapted to the country context, this project could easily be
replicated in any country where the connectivity and availabil-
ity of digital devices can be ensured.

Contact:
Name: Md. Asad – Uz – Zaman
Title: Policy Specialist, Aspire to Innovate (a2i) Programme
Organization: Secretariat, South-South Network for Public Ser-
vice Innovation (SSN4PSI)
Email: asad.zaman@a2i.gov.bd
Phone: +8801712092922

PROJECT NAME: Tracking Service Delivery to Reach the Unreached
COUNTRIES/REGIONS: Bangladesh, Fiji
NOMINATED BY: South-South Network for Public Service Innovation, United Nations Office for South-South Cooperation
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.b, 16.3, 16.4, 16.5, 16.6, 16.10, 16.b
SUPPORTED BY: Government of Japan; United Nations Development Programme (UNDP); Ministry of Women, Children
and Poverty Alleviation of Fiji; Legal Aid Commission of Fiji; UNDP Pacific Office
IMPLEMENTING ENTITIES: UNDP Pacific Office; Aspire to Innovate (a2i) Programme of the Government of Bangladesh/
UNDP Bangladesh; REACH Project; Ministry of Women, Children and Poverty Alleviation, Government of Fiji
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2018
URL OF THE PRACTICE: Not available

350

Challenge
Despite years of continued gross domestic product growth (expected to reach 7.2 percent in the
2019/2020 fiscal year) and progress in a range of human and social development indicators, the
formal justice sector in Bangladesh continues to suffer from chronic problems at all stages of the
justice chain. This significantly impedes access to justice through the courts. The police are under-
staffed, under-equipped and poorly trained. Court infrastructure is inadequate, and procedures are
slow, complex and confusing, which causes cases to be delayed, often by years. According to the
Supreme Court of Bangladesh, there is a backlog of 3.5 million cases. Legal aid is limited, and prisons
are overcrowded. As a result, people simply do not report minor crimes to the police and prefer to
seek support from traditional sources to settle both civil and criminal disputes. They turn to union
parishad bodies and the traditional shalish, interventions by village elders or other local elites. In
addition, women often face social and economic barriers in seeking justice that actively discourage
them from reporting crimes. This makes it more likely that they will be excluded from economic
activities in conservative communities as well.

Towards a Solution
To address these challenges, Phase II of the Activating Village Courts in Bangladesh (AVCB II) project
has been designed and implemented, with a view to improving justice for disadvantaged and mar-
ginalized groups by strengthening village courts in 1,080 union parishads in Bangladesh. The goal
of this project is to apply a simple legislative framework to the shalish, so as to formalize a mediated
practice that has been part of Bangladeshi culture since time immemorial. This will empower poor
local people, especially women, to seek remedies for small injustices that impact their quality of life
and will help to restore social harmony to villages (Sustainable Development Goal [SDG] targets
16.3 and 16.b). It will also assist local authorities in being more responsive to local justice needs by
providing appropriate legal services in the form of efficient village courts (target 16.6).

The project has been designed using a human rights-based approach to access to justice. Several in-
novations have been explored in the village court mechanism in the targeted areas, such as the par-
ticipation of women in justice delivery, capacity development for key stakeholders and behavioural
changes for those seeking legal services from the village court.

The cost to the Government for establishing a village court is low, particularly when compared to the
social and economic benefits for the communities they serve. Crime appears to be decreasing, as strict
actions are taken against every infraction. Cases are diverted away from the criminal justice system,
which reduces pressure on the courts and the number of people entering prison. Local administrators
see improvements in social harmony. In addition, women, who make up 36 percent of complainants,
feel they will get a fair hearing in a safe environment. Complainants obtain a quick and generally
positive outcome; in 80 percent of cases, a settlement is agreed upon and compensation is paid.

As of 2020, approximately one quarter of the union parishads (1,078 out of 4,571) have activated
village courts, providing an accessible, lawful remedy to 21 million people. The average distance

Village Courts in Bangladesh: Bridging the
Justice Gap
Activating village courts in Bangladesh to ensure affordable justice at rural doorsteps

© UNDP

351

is 3 km, and cases seldom last longer than 28 days or take more
than two visits. Monthly incomes remain the same (US$50 to
$150), but the cost of cases, between $1 and $2.50, is a fraction
of those brought in formal courts. To date, 169,304 cases have
been reported, with an average of 5 cases reported per month
per union parishad. Of those cases, 138,117, or approximately
80 percent, were resolved through village courts. Of those re-
solved cases, 130,754 decisions, or approximately 95 percent,
have been implemented fully at this time (in line with SDG 16
on peace, justice and strong institutions).

The project has a good possibility of becoming sustainable since
it is completely embedded in local government structures, was
developed based on the Village Courts Act and is highly relevant
to the people it serves, particularly the rural poor. It also impacts
those responsible for justice services, including the judiciary, the
police, the National Legal Aid Services Organization and civil
society organizations. The Government has demonstrated its
ownership of the village courts by amending the Village Court
Act and disbursing 152.2 million takas ($1.81 million) of national
resources to establish village courts in 1,267 union parishads,
which exceeds the goal of the project. It has also issued direc-
tives to local administrations regarding the management and
monitoring of village courts. One of the major challenges to sus-
tainability is the shortage of human resources in the union par-
ishads to administer the village courts once they have phased
out of the project. The Government has been addressing this
human resources issue and has begun deploying dedicated
staff, Assistant Accountant cum Computer Operators, to each
union parishad in order to administer village court issues.

Lack of access to justice is a chronic problem for many de-
veloping countries. They could learn from the experience of

Bangladesh in running village courts and adapt these best
practices to local contexts in order to fulfil the justice needs of
poor and vulnerable people in rural areas, particularly women.
In replicating these best practices, countries must focus on
increasing the participation of women in the justice delivery
process, promoting ownership in local administrations and
developing a mechanism to refer cases from police and formal
judiciary systems. In addition, integrated approaches that fo-
cus on community mobilization and awareness should also be
considered to build trust in the village courts among villagers
and promote the use of these services in resolving disputes
locally and without hassle. The Bangsamoro Autonomous
Region of the Philippines expressed interest in this initiative
during a visit to Bangladesh. Successful replication in Bang-
samoro could facilitate South-South cooperation.

Contact:
Name: Mr Sarder M. Asaduzzaman
Title: Senior Project Manager
Organization: United Nations Development Project (UNDP)
Bangladesh
Email: sarder.asaduzzaman@undp.org
Phone: +88 01730336989

Name: Mr Asad – Uz – Zaman
Title: Policy Specialist, Aspire to Innovate(a2i) Programme
Organization: Secretariat, South-South Network for Public Ser-
vice Innovation (SSN4PSI)
Email: asad.zaman@a2i.gov.bd
Phone: +8801712092922

PROJECT NAME: Activating Village Courts in Bangladesh Phase-II Project (AVCB II)
COUNTRIES/REGIONS: Bangladesh
NOMINATED BY: South-South Network for Public Service Innovation, United Nations Office for South-South Cooperation
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 5.5, 5.a, 10.2, 10.3, 16.3, 16.6, 16.7, 16.b, 17.6
SUPPORTED BY: Government of Bangladesh
IMPLEMENTING ENTITIES: Local Government Division of the Ministry of Local Government, Rural Development and Co-
operatives
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2020
URL OF THE PRACTICE: www.villagecourts.org/

352

http://www.villagecourts.org/

Challenge
The year 2019 marked the beginning of a transformative era for South-South and triangular coop-
eration, with the conclusion of the second High-level United Nations Conference on South-South
Cooperation in Buenos Aires and the adoption of its outcome document. South-South cooperation
(SSC) is now emphasized in over 80 States as part of the United Nations Sustainable Development
Cooperation Framework, and that there has been a surge in new partnerships.

As the largest developing country, China has been an active advocate and promoter of SSC. Neverthe-
less, South-South and triangular cooperation still face a number of significant challenges at the inter-
national level, as well as in China. For example, much of the transfer of knowledge and skills has been
one way, and most activities are still carried out by Governments, with minimal participation from the
private sector. In addition, the mobilization of funds is limited, and they are not used efficiently.

Towards a Solution
In 2008, the China International Centre for Economic and Technical Exchanges (CICETE) and the Unit-
ed Nations Office for South-South Cooperation (UNOSSC) jointly launched the China South-South
Development Center (China SSDC) Project to facilitate the systematic sharing of Chinese expertise
and knowledge with other developing countries. It also sought to consolidate resources and mobi-
lize partnerships within China in a coordinated manner. Upon conclusion of the China SSDC Project,
which ran from 2008 to 2019, a comprehensive independent evaluation indicated that the Project
was well aligned with the principles of South-South cooperation, represented good value for the
money and resources allocated, benefited from strong management, had a positive impact on ben-
eficiaries, was sustainable and addressed cross-cutting issues.

Building on the Project’s success, the Government of China has committed to providing continued
institutional and financial support to UNOSSC on a second phase (2019–2023) under the Global
South-South Development Center (Global SSDC) Project. CICETE will continue to serve as the nation-
al implementing partner in China and will host the Global SSDC Project Office.

The Global SSDC Project will:
•	 place greater emphasis on two-way sharing of knowledge and expertise for mutual learning be-

tween China and other countries
•	 expand the existing network beyond China, reposition itself as a true global network of centres of

excellence for SSC and leverage partnerships with various stakeholders from multilateral agencies,
civil society, the private sector and think tanks

•	 align support with the Sustainable Development Goals (SDGs) and other global development
frameworks

•	 provide advocacy and advisory support and conduct sector-specific research and analysis to in-
form global policy discourse for SSC

The China SSDC Project and the Global SSDC Project have promoted economic and technical
exchanges among developing countries through training, workshops and small-grant pro-

Global South-South Development Center
Project
Sharing knowledge and solutions through a global platform for capacity-building,
training and small grant proposals

© CICETE

353

posals. To date, there have been 21 small-grant proposals
under the two SSDC Projects across various thematic areas
including agriculture, forestry, new energy, environmental
protection and industrial development. These projects
have benefited over 30 developing countries. The funding
resources brought in through public-private partnerships
exceeded the core funds provided by the SSDC Projects to
implement these projects. Partners and participating institu-
tions from developing countries gained access to technolo-
gies, equipment and facilities, as well as opportunities to gain
knowledge and develop capacity. Some examples of small-
grant proposals include:
•	 Proposal for comprehensive solutions for city waste man-

agement in Senegal
•	 Promotion of small hydropower in Nepal and Southern

Asian countries
•	 Training stakeholders in forest fungi system agroforestry in

Nepal, India and China
•	 Value-added bamboo processing development in Vanuatu
•	 Promoting prefabricated housing in Liberia
•	 Promoting Africa’s broadcast television dubbing skills
•	 Technical demonstration of a standardized rice-fish farming

system in Myanmar
•	 Technical cooperation for an environmentally friendly bioin-

secticide of emamectin water dispersible granule formula-
tion plant in South Africa

•	 Building efficiency, research and development, and the
application of energy-efficient wall systems tailored for Viet
Nam and Cambodia

Many good practices and lessons learned have been docu-
mented. Sector-specific analyses and timely news briefs were
published and disseminated within and beyond the networks.

Given their wide thematic scope, the SSDC Projects have con-
tributed to all the SDGs, particularly SDG 17 on partnerships.
The SSDC Projects strongly value practical cooperation among
developing countries. By facilitating the exchange of experi-
ences and technical capacity-building workshops, the SSDC
Projects allow partners in other countries to pass this knowl-
edge on to peers and colleagues. Moving forward, the Global
SSDC Project will continue to position itself as a platform and
global knowledge hub for SSC.

Contact:
Name: Ms Bo Song
Title: Project Officer
Organization: China International Centre for Economic and
Technical Exchanges (CICETE)
Email: songbo@cicete.org.cn
WeChat: +86 15101675439

Name: Ms Yang Liu
Title: Project Analyst
Organization: Project Office of the Global South-South Devel-
opment Center (Global SSDC)
Email: liuyangpoppy@qq.com
WeChat: +86 15101675439

PROJECT NAME: Global South-South Development Center Project
COUNTRIES/REGIONS: Global
NOMINATED BY: China International Centre for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 2.3, 2.4, 2.a, 3.c, 4.4, 4.7, 5.1, 6.3, 6.6, 6.a, 7.a, 8.2, 8.5, 8.9, 9.1, 9.4, 9.a,
10.2, 11.1, 11.6, 12.2, 12.5, 12.8, 12.a, 13.1, 13.3, 14.7, 15.2, 15.4, 16.8, 17.6, 17.9, 17.16
SUPPORTED BY: United Nations Office for South-South Cooperation (UNOSSC)
IMPLEMENTING ENTITIES: CICETE
PROJECT STATUS: Ongoing
PROJECT PERIOD: June 2019–December 2023
URL OF THE PRACTICE: Not available

354

Challenge
China was not only a supporter and initiator of South-South cooperation (SSC) in its nascent stage,
it is also a major contributor to growth in Southern countries today, playing more of a leading role in
SSC than ever before. It firmly safeguards the new globalization model, works to build a community
with a shared future for humankind, advocates new development concepts nationwide and advanc-
es the 2030 Agenda for Sustainable Development.

Nevertheless, South-South and triangular cooperation still face a number of important challenges
at the international level, as well as in China. For example, while globalization has enabled many
people to escape poverty, its benefits are not shared equitably and its costs fall disproportionately
on the poor and vulnerable. Improved cooperation is therefore needed so that countries may learn
from each other, grow more quickly, close income gaps and build inclusive, resilient societies. Greater
efforts are needed to leverage partnerships with stakeholders from multilateral agencies, civil society,
the private sector and think tanks to increase their engagement in SSC.

Towards a Solution
The China South-South Cooperation Network (China SSC Network) was established in 1995. It
connects over 20 national research and training centres set up through projects supported by the
United Nations Development Programme (UNDP) and the United Nations Industrial Development
Organization (UNIDO). The Network has strongly promoted technical and economic cooperation
among developing countries by providing consultancy services, sharing knowledge, organiz-
ing seminars and facilitating exchange visits. Through the Network’s platform, member institu-
tions have access to seed money from the Pérez-Guerrero Trust Fund for South-South Cooperation
(PGTF), which has been in operation for 37 years. In past decades, member institutions have success-
fully implemented 47 projects with support from PGTF, in areas including agriculture, forestry, fishery,
renewable energy, information technology, clean water and financial services. PGTF projects have
reached over 60 developing countries in Asia, Africa, Latin America and Oceania. Examples include:
•	 Demonstration and promotion of high-yield and high-quality cultivation and advanced process-

ing technology of Spirulina in developing countries
•	 Successful bamboo development model in China and its implications in Indonesia and Viet Nam
•	 Improvement of recirculating aquaculture system performance in Viet Nam and Sri Lanka
•	 Application and dissemination of reinforced fiberglass biogas digester for remote and low-income

households
•	 International cooperation of e-government promotion and exchange for developing countries
•	 Integrated solutions to drinking water safety issues in rural areas
•	 Accessibility of financial services and the private sector in Africa

The China SSC Network brings together resources and expertise from various industries and sectors.
Member institutions include:
•	 Biogas Institute of Ministry of Agriculture
•	 Centre for Mountain Futures, Kunming Institute of Botany, Chinese Academy of Sciences

China South-South Cooperation Network
Leveraging partnerships with various stakeholders to promote South-South co-
operation

© Global South-South
Development Center Project

355

•	 China-Africa Business Council
•	 Freshwater Fisheries Research Center of the Chinese Acade-

my of Fishery Sciences
•	 Fujian Cross-Straits Technology Transfer Center
•	 International Centre for Materials Technology Promotion
•	 International Center on Small Hydropower
•	 Jiangxi Academy of Agricultural Sciences
•	 Nantong Pesticide Formulation Development Centre
•	 National Bamboo Research Center
•	 Promotion Association for Mountain-River-Lake Regional

Sustainable Development of Jiangxi Province

Globalization has highlighted the need to strengthen multi-
lateral cooperation, governance and global solidarity. Member
institutions gather for the Network’s annual meeting each
year to explore deeper and more extensive South-South part-
nerships. Meeting themes have included a new orientation
for SSC, as well as knowledge-sharing, capacity-building and
technology transfer. Based on their international coopera-
tion experience, meeting participants discuss opportunities,
advantages and challenges facing SSC from both a theoret-
ical and practical perspective. Thematic workshops are also
organized during the annual meeting. Member institutions
are experts in their fields and enjoy fruitful South-South and
international partnerships. There are often lively discussions
on how to better strengthen South-South and triangular
cooperation. Member institutions appreciate the thematic
workshops, which improve their capacity and awareness and
provide them a platform to exchange views and experiences.

Given the China SSC Network’s broad thematic scope, the
platform has made considerable contributions to the achieve-
ment of the Sustainable Development Goals (SDGs), and the
Millennium Development Goals before that. For example, the
Network has primarily contributed to SDG 17 by promoting
multi-stakeholder partnerships for sustainable development.

Special attention has been given to women in projects funded
by PGTF to ensure their full and effective participation, which
contributes markedly to SDG 5 on gender equality.

Every country addresses specific challenges in its path towards
sustainable development. The many complex and interlinking
challenges facing the international community require even
stronger partnerships. Therefore, the China SSC Network will
continue to facilitate and implement projects involving South-
South and triangular cooperation in support of achieving the
SDGs. Given its success, the Network could inspire institutions
from the global South to work together. Bringing together a
wide range of centres of excellence in multiple fields allows
them to offset deficiencies and seek common development,
to the benefit of all. The Network has continued to develop
sustainably for over 25 years because of the willingness of its
member institutions to look to the international stage and
promote South-South and triangular cooperation with mutual
benefit. The Network also receives support from the China
International Centre for Economic and Technical Exchanges, a
specialized executing agency under the Ministry of Commerce
of China, as well as from United Nations projects, especially the
China South-South Development Center project.

Contact:
Name: Ms Bo Song
Organization: Secretariat of the China South-South Coopera-
tion Network
Email: songbo@cicete.org.cn
Skype/WhatsApp/WeChat: +86 15101675439

Name: Ms Yang Liu
Organization: Secretariat of the China South-South Coopera-
tion Network
Email: liuyangpoppy@qq.com
Skype/WhatsApp/WeChat: +86 15101675439

PROJECT NAME: China South-South Cooperation Network
COUNTRIES/REGIONS: Global
NOMINATED BY: China International Centre for Economic and Technical Exchanges (CICETE)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.4, 2.3, 2.4, 2.a, 3.c, 4.4, 4.7, 5.1, 6.3, 6.6, 6.a, 7.a, 8.2, 8.5, 8.9, 9.1, 9.4, 9.a,
10.2, 11.1, 11.6, 12.2, 12.5, 12.8, 12.a, 13.1, 13.3, 14.7, 15.2, 15.4, 16.8, 17.6, 17.9, 17.16
SUPPORTED BY: Global South-South Development Center Project
IMPLEMENTING ENTITIES: Global South-South Development Center Project
PROJECT STATUS: Ongoing
PROJECT PERIOD: 1995–present
URL OF THE PRACTICE: Not Available

356

Challenge
Brazil and Ecuador are both megadiverse countries, with some of the richest and most important eco-
systems in the world. They face significant threats as a result of overexploitation of natural resources,
habitat loss and climate change. In the 21st Century, these countries consider biodiversity to be an
important tool for sustainable development. Research is essential to improving the availability, collec-
tion and management of data through collaboration and knowledge-sharing, which, in turn, can sup-
port the integrated valuation and sustainable management of ecosystems. It is therefore necessary to
strengthen the capacities of the National Institute of Biodiversity [Instituto Nacional de Biodiversidad]
(INABIO) in Ecuador and improve regional cooperation to promote biodiversity conservation.

Towards a Solution
Brazil and Germany have created effective mechanisms for transferring knowledge through their
research institutes. The objective of the trilateral initiative between Brazil, Ecuador and Germany was
to strengthen the technical and scientific capacities of INABIO, in accordance with Sustainable De-
velopment Goal (SDG) target 17.8. Although INABIO was created in 2014, it began operating with
technical and financial autonomy in 2017.

As a result of the initiative, strategic instruments were created to better position INABIO, scientific and
technical trainings were held to develop tools for researching and managing natural heritage, and
computer systems were developed to create biodiversity databases. Contributions have been made
to several of the SDGs, particularly SDG 5 on gender equality, SDG 12 on responsible consumption
and production, SDG 15 on life on land and SDG 17 on partnerships.

In Brazil, the Institute Chico Mendes for the Conservation of Biodiversity, the National Institute for Am-
azonian Research and the Rio de Janeiro Botanical Garden have extensive experience in managing
flora and fauna collections, developing protocols and methodologies for biodiversity and creating
computer systems. Institutions in Ecuador are still strengthening this knowledge (SDG targets 17.8,
17.17 and 17.18), and the support provided by Brazil has been invaluable. The Zoological Research
Museum Alexander Koenig, one of the most important natural history museums in Germany, pro-
vided financial support and advised on germ plasm. As a result of this research, two scientific papers
have been published by colleagues in Germany and Ecuador, in furtherance of SDG target 15.6 on
promoting access to genetic resources and fair sharing of the benefits.

Under this initiative, 18 technicians from INABIO, selected based on gender equity criteria, attended
training sessions on managing flora and fauna collections held in Brazil and Germany. A strategic
plan, institutional financial sustainability mechanisms and a strategic communication plan were de-
veloped and implemented to strengthen INABIO. Furthermore, protocols were developed for the use
and storage of biodiversity databases in Ecuador (SDG targets 5.5, 12.a, 15.5, 17.6, 17.8, 17.16, 17.17).

Brazil, Ecuador and Germany have signed an agreement for future research, training and exchange of
experiences in managing biodiversity knowledge, which has strengthened ties between them (SDG

Knowledge Management for Research,
Technology Transfer and Innovation in
Biodiversity
Strengthening the strategic capabilities of INABIO through scientific and technical
training and the corresponding management, planning and communication tools

© Ministry of Foreign
Affairs of Ecuador

357

targets 12.a, 17.16, 17.17). The instruments developed under
this initiative have set the standard to improve the actions and
methodologies of INABIO and will serve to expand the institu-
tion’s capabilities in the short and medium term.

The initiative was concluded in December 2019, with positive
and encouraging results. Counterparts in Brazil and Germany
are interested in continuing to participate in the efforts of IN-
ABIO and in working with additional partners in other countries
through South-South and triangular cooperation. As a result, a
new project entitled ‘Consolidation of Scientific Research for
Strengthening Biodiversity Monitoring’ was proposed to the
Regional Fund for Triangular Cooperation in Latin America and
the Caribbean in November 2019. This new project has based
its objectives on the results obtained from the initiative, which
is evidence of its sustainability (SDG targets 12.a, 17.16, 17.17).

As a result of this initiative, tools were created to strength-
en biodiversity research, including academic networks,
protocols for the management and administration of
INABIO zoological and botanical collections, and user
manuals for the computer platform. Lastly, INABIO signed
over 50 inter-institutional agreements during this initiative
to create and strengthen research networks and increase
scientific production.

Contact:
Name: Mr Diego Javier Inclán Luna
Title: Executive Director
Organization: National Institute of Biodiversity (INABIO)
Email: diego.inclan@biodiversidad.gob.ec
Phone: +593 96 909 5456

PROJECT NAME: Knowledge Management for Research, Technology Transfer and Innovation in Biodiversity
COUNTRIES/REGIONS: Brazil, Ecuador, Germany
NOMINATED BY: Ministry of Environment of Ecuador, National Institute of Biodiversity (INABIO)
SUSTAINABLE DEVELOPMENT GOAL OBJECTIVE(S): 5.5, 12.a, 15.5, 15.6, 17.8, 17.16, 17.17, 17.18
SUPPORTED BY: German Agency for International Cooperation (GIZ)
IMPLEMENTING ENTITIES:
Brazil: Brazilian Cooperation Agency; Institute Chico Mendes for the Conservation of Biodiversity; National Institute for Ama-
zonian Research; Rio de Janeiro Botanical Garden; Ministry of Science, Technology, Innovation and Communications
Germany: GIZ, Zoological Research Museum Alexander Koenig
Ecuador: INABIO, Ministry of Environment
PROJECT STATUS: Completed
PROJECT PERIOD: July 2017–December 2019
PRACTICE URL: https://bit.ly/32ruFwl (in Spanish)

358

https://bit.ly/32ruFwl

Challenge
Complex global challenges such as regional migration, the effects of climate change or regional se-
curity, and the protection of global resources and values such as biodiversity and good governance
cannot be addressed by individual countries alone. They require collective and coordinated action,
particularly in the field of international development cooperation (DC). In addition, implementing
the objectives and targets of the 2030 Agenda for Sustainable Development in each country requires
funds, well-trained personnel, systematic strategic approaches and concrete timelines. All of these
challenges increase the need to strengthen agencies or institutions responsible for the coordination
of international DC and to foster global and regional alliances.

Towards a Solution
Guatemala´s Secretariat for Planning and Programming of the Presidency of Guatemala (SEGEPLAN)
aims to strengthen internal coordination in order to foster alliances and align international DC to na-
tional priorities and interests in sustainable development. There is interest in strengthening internal
management mechanisms within SEGEPLAN in order to strengthen the Guatemalan DC policy and
to foster collective and coordinated efforts for joint development.

It is expected that a collective and triangular learning and knowledge-sharing process will contribute
to strengthen SEGEPLAN´s internal management processes to ensure that international cooperation
is closely linked to the Guatemalan development priorities. This initiative contributes to Sustainable
Development Goals (SDGs) 16 (Promote just, peaceful and inclusive societies) and 17 (Partnerships
for the goals). Thus, global and regional alliances as well as alliances in Guatemala for the sustainable
development are fostered and managed.

In collaboration with Germany and Mexico and their respective DC agencies (AMEXCID, GIZ), the ob-
jective will be achieved by implementing the following actions and measures: (i) providing spaces for
dialogue to identify best practices and lessons learned in technical DC management of other coun-
tries with similar challenges; (ii) providing assistance in the design and implementation of institutional
strategies and methodologies for an effective monitoring and evaluation system of technical DC proj-
ects in Guatemala; and (iii) providing assistance in the registration of existing technical DC projects in
Guatemala through a digital platform to improve information and knowledge management.

Germany supports the project through the Federal Ministry of Economic Cooperation and De-
velopment (BMZ) and provides methodological assistance in the strategic implementation of the
technical DC policy. Mexico contributes with the transfer of know-how that the Mexican Agency
of International Cooperation for Development (AMEXCID) has acquired and experienced in its own
consolidation process of the DC policy. It is a unique triangular cooperation between DC agencies
of an emerging economy (Mexico), an industrialized country (Germany) and a developing country
(Guatemala) that may be replicated in other regions and countries. The results and lessons learned
are of particular importance given the increasing role of DC agencies for effective DC and the imple-
mentation of the 2030 Agenda for Sustainable Development in each country.

Triangular Cooperation between the
International Development Agencies of
Guatemala, Mexico and Germany
Strengthening the role of the Secretariat for Planning and Programming of the
Presidency of Guatemala in managing relationships with donor countries and other
international development organizations

© GIZ

359

So far, exchanges of experience in networking modalities
with cooperation partners and the promotion of internal
coordination between the institutions (SEGEPLAN and
AMEXCID) in both countries in 2017 and 2018 have al-
ready nurtured the internal analysis of SEGEPLAN´s own
plan of institutional strengthening. In addition, tools for
an effective DC project management as well as for the exist-
ing DC systems, managed by SEGEPLAN and AMEXCID, were
shared and jointly revised.

In the past few years, Mexico has experienced an institutional
transformation of its development cooperation management
after the approval and implementation of the DC policy in

2011. This process has been supported with technical assis-
tance by the Deutsche Gesellschaft für Internationale Zusam-
menarbeit (GIZ) and hence, the interest in replicating the
initiative with Guatemala.

Contact:
Name: Mr Lothar Rast
Title: Director of Projects with Mexican Agency of International
Cooperation for Development (AMEXCID)
Organization: Deutsche Gesellschaft für Internationale Zusam-
menarbeit (GIZ) in Mexico
Email: lothar.rast@giz.de
Tel: + 52 55 49 44 77 10

PROJECT NAME: Strengthening of the Undersecretary for International Cooperation of Guatemala
COUNTRIES/REGIONS: Germany, Guatemala, Mexico
NOMINATED BY: BMZ (Germany) and Mexican Agency of International Cooperation for Development (AMEXCID)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 16.6, 16.8, 17.3, 17.6, 17.16
SUPPORTED BY: SEGEPLAN (Guatemala)
IMPLEMENTING ENTITIES: AMEXCID, SEGEPLAN, GIZ
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2017–2020
URL OF THE PRACTICE: www.giz.de/en/worldwide/73470.html

360

mailto:rast@giz.de
http://www.giz.de/en/worldwide/73470.html

Challenge
According to the 2016 World Disasters Report by the International Federation of Red Cross and Red
Crescent Societies, for the period 2006–2015, there were 6,090 recorded natural disasters. They im-
pacted over 1.5 billion lives; approximately 144 million people were displaced and lost their homes,
1.4 million were killed, and there was an estimated financial loss of approximately US$1.3 trillion.
The devastating impacts of disasters have raised the urgency and concern of every stakeholder to
formulate a mitigation and management strategy in order to overcome this challenge. The global
commitment to finding a solution was reiterated in the 2030 Agenda for Sustainable Development
and the Sendai Framework for Disaster Risk Reduction 2015–2030, which serve as the basis for an
international collaborative approach to achieving sustainable development through disaster risk
reduction and management. As the responsibility to build better resilience is acknowledged as a
common responsibility, there must be an exchange of knowledge and capacity-building to ensure
that every nation is prepared in the wake of a disaster.

Towards a Solution
The Ministry of Foreign Affairs of Indonesia, in collaboration with the Tsunami and Disaster Mitigation
Research Centre (TDMRC) established by Syiah Kuala University convened the ‘International Work-
shop on Disaster Risk Management for Europe, America and the Caribbean Countries’ in Banda Aceh,
Indonesia from 26 June to 5 July 2019. The goal of the training was to support the implementation
of the Sendai Framework in improving disaster risk management and mitigation efforts within the
framework of global sustainable development.

The training programme was attended by 10 participants from countries in Europe, Latin America
and the Caribbean: Antigua and Barbuda, Chile, Colombia, Costa Rica, Dominica, Jamaica, North
Macedonia, Panama, Paraguay and Peru. Most of the participants were officials and stakeholders in
disaster management sectors.

The training was delivered by experts from the TDMRC using several methodological approaches,
including classroom activities, interactive discussions, individual and group practice and field visits.
Materials on disaster risk management within this training programme covered a basic understand-
ing and the benefits of disaster risk management, mitigation and post-disaster recovery policies.

The participants were introduced to the disaster management approach employed by Indonesia,
based on previous study cases in which the Government integrated disaster risk mapping into spatial
planning and disaster management planning for districts and provinces. They were also presented
with an overview of the Government’s policy framework on post-disaster recovery, rehabilitation and
reconstruction, as well as a community approach to redevelopment.

The participants were equipped with a training module to learn about the challenges and objectives
of disaster risk management, particularly with regard to major disasters. To fully comprehend the
mechanisms of disaster risk management policy, they were given materials on the typology of natu-

Strengthening Capacity in Disaster
Risk Management for Countries in Latin
America, Europe and the Caribbean
Building resilience, securing a better future

© Ministry of Foreign
Affairs, Indonesia

361

ral hazards and their impacts, with a focus on the impacts and
treatment of geological and hydrometeorological hazards.

Module training on enhancing community resilience was also
provided to highlight the importance of including grass-roots
communities and civil society organizations in formulating a
comprehensive disaster management strategy. This module
also emphasized the importance of giving consideration to
local knowledge in order to ensure a holistic disaster manage-
ment strategy and to mitigate disaster risk.

The participants also learned about the supporting aspects of
disaster management policy, which include disaster risk com-
munication skills to inform the public about disasters in a coher-
ent, reassuring and composed manner. Discussions also covered
disaster risk financing and insurance, as well as the inclusion of
disaster risk management within the framework of fiscal policy.
Participants visited several sites to enhance their knowledge of
disaster management through first-hand experiences.

At the end of the training, participants presented an action plan
and policy recommendations to be implemented in their re-
spective countries. Some highlights of the training programme
include the importance of local knowledge regarding the histo-

ry of disasters in certain areas, the inclusion of grass-roots com-
munities in disaster management policy, the collection of data
and records on disasters in every region to map and analyse
risk and exposure, and strong coordination among central and
regional governments and other relevant institutions.

The participants implemented the knowledge and lessons
learned from the training in their respective countries to
develop training materials in order to improve their coun-
tries’ disaster mitigation policy and to inform the devel-
opment of new frameworks for disaster risk management
policy. This training was especially valuable for countries from
Latin America and the Caribbean, as Jamaica will host the
seventh Regional Platform for Disaster Risk Reduction in the
Americas and the Caribbean in 2020.

This initiative contributed to the achievement of Sustainable
Development Goal 17 on partnerships and Goal 1 on poverty.

Contact:
Name: Mr Mohammad Syarif Alatas
Title: Director for Technical Cooperation
Organization: Ministry of Foreign Affairs of Indonesia
Email: syarif.alatas@kemlu.go.id

PROJECT NAME: Strengthening Capacity in Disaster Risk Management for Countries in Latin America, Europe and the
Caribbean
COUNTRIES/REGIONS: Antigua and Barbuda, Chile, Colombia, Costa Rica, Dominica, Indonesia, Jamaica, North Macedonia,
Panama, Paraguay, Peru
NOMINATED BY: Ministry of Foreign Affairs of Indonesia
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.5, 17.9
SUPPORTED BY: Tsunami and Disaster Mitigation Research Centre of Syiah Kuala University
IMPLEMENTING ENTITIES: Ministry of Foreign Affairs of Indonesia
PROJECT STATUS: Completed
PROJECT PERIOD: June–July 2019
URL OF THE PRACTICE: https://bit.ly/31xXjNb

362

https://bit.ly/31xXjNb

Challenge
The accession of the Republic of Belarus to the World Trade Organization (WTO) is an important
priority under its national trade policy. WTO membership would help to attract foreign investments,
integrate Belarus in international trade and improve the environment for the export of Belarusian
goods and services to the markets of WTO member States. Securing national interests and benefits
for private businesses is a key pillar of the country’s accession to WTO.

All the partners of Belarus within the Eurasian Economic Union (EAEU) are WTO members: Kyrgyz-
stan, since 1998; Armenia, since 2003; the Russian Federation, since 2012; and Kazakhstan, since 2015.
This partnership allows Belarus to maximize coordination of the accession terms and accelerate the
accession process while ensuring that commitments assumed under WTO are compatible with
maintaining opportunities for developing and deepening Eurasian integration.

Belarus has entered the final stage of negotiations, formulating the final commitments before WTO.
Nevertheless, both government bodies and the business community have insufficient knowledge of
the broad range of issues related to WTO accession and their impact on the country’s socio-economic
development. The relevant department of the Ministry of Foreign Affairs is understaffed, which does
not allow to provide a full range of legal support and counselling services to government bodies and
other stakeholders on foreign trade issues and relevant regulations within WTO.

The country does not have institutions with appropriate expertise and experience to offer counsel-
ling on a broad range of issues and to provide expert services on foreign economic activity, foreign
trade and the facilitation of WTO membership.

Towards a Solution
Transition from the preparatory to the final stage of the negotiation process in acceding to WTO re-
quired additional support for the national negotiating panel and consolidation of all parties engaged
in negotiations. National specialists and experts will undergo training at a ‘school of negotiations’ and
prepare to implement the Government decisions during the post-accession stage.

The goal of the project is to assist the Government of Belarus in acceding to WTO by strengthening
national expertise and raising public awareness of the process and impact of WTO accession. The key
project objectives are to perform analytical studies leading to action-oriented recommendations on
issues related to WTO accession; implement training activities for national organizations, institutions
and government agencies on various aspects; and conduct an information and education campaign
to improve public awareness regarding WTO rules and the country’s accession process. Target audi-
ences will include the business community, academia and the media.

Achieving these key project objectives will help to improve the country’s negotiating position and the
competence of its presentation in WTO accession. It will also raise awareness among responsible gov-
ernment officials and business community representatives of foreign trade policy in the context of WTO
accession. Furthermore, it will contribute to training specialists in line ministries and agencies to enhance

Assisting the Government of Belarus in
Acceding to the World Trade Organization
by Strengthening National Institutional
Capacity and Expertise
Strengthening institutional capacity and raising public awareness about the WTO
accession process and its impacts for Belarus

363

professional skills related to multilateral agreements under WTO
and the General Agreement on Tariffs and Trade in the context of
achieving national goals on foreign trade, both at the national level
and within integration associations to which Belarus is a party.

In the medium term, the key result of the project will be the
accession of Belarus to WTO on terms that are favourable to
the country and Eurasian integration. This will improve the
country’s long-term trade and economic cooperation with
the rest of the world, help to attract foreign investments
and strengthen its export position through the liberaliza-
tion of terms of access to foreign markets for its domestic
products. It will also enhance EAEU positions in the region.

The project’s activities benefit the government bodies and
organizations responsible for promoting Belarus in the WTO
accession process. The successful implementation of the proj-
ect also benefits regional governments, line universities and
research institutes focused on foreign trade, as well as busi-
ness associations and entrepreneurs. The project contributes
to raise awareness among the population and business repre-
sentatives about WTO-related issues.

To strengthen the capacity of experts in public institutions on
various aspects of WTO accession, a National Centre on WTO
will be established. The Centre will:
•	 Support the country’s membership in WTO.
•	 Analyse the economic impacts of its accession.
•	 Develop recommendations on improving Belarusian legis-

lation on foreign trade, in line with the provisions of WTO
basic agreements.

•	 Offer expertise in formulating positions at international
trade negotiations, drafting international economic agree-
ments and addressing problems regarding access to foreign
markets and settlement of international trade disputes.

•	 Build up national expertise on trade policy and WTO legal
matters to reduce the country’s dependency on foreign
consultants and organizations for expert and legal support
in resolving disputes within WTO.

•	 Provide expert support for participation in WTO bodies.

The National Centre on WTO will maintain close collaboration
with the Centre of Expertise on WTO of the Russian Federation
and the Centre of Trade Policy Development under the Minis-
try of National Economy of Kazakhstan.1 This collaboration will
strengthen the centres’ expert capacity, creating synergies and
improving efficiency in the use of intellectual resources from
Belarus, Kazakhstan and Russia. This will generate substantial fi-
nancial savings in upholding common interests and addressing
potential common problems in the context of WTO membership.

The National Centre on WTO will implement all functions of
the project, conducting analytical research and offering train-
ing, education and counselling on a broad range of issues.
Upon completion of the project, the Centre will take over.

Representatives of the Ministry of Foreign Affairs of Belarus
have already studied the experience of the centres in Russia
and Kazakhstan to develop the concept of the National Centre
on WTO. Other countries could replicate the establishment
and operation of a national centre as well. In that regard, the
concept has been shared with the United Nations Develop-
ment Programme in Uzbekistan.

The sustainability of the project outcomes will be ensured. The
Ministry of Foreign Affairs of Belarus has a strong interest in
applying this international expertise and employing the estab-
lished expert community, which has extensive knowledge and
competencies in the areas of international trade and law.

Contact:
Name: Mr Maksim Hubski
Title: Project Manager
Organization: United Nations Development Programme (UNDP)
Country Office in Belarus
Email: maksim.hubski@undp.org

1	 The key strategic tasks of the Centre in the Russian Federation include

developing national expertise on trade policy and WTO legal matters

to reduce the country’s dependency on foreign consultants and orga-

nizations for expert and legal support in resolving disputes within WTO.

PROJECT NAME: Assisting the Government of the Republic of Belarus in Accession to the World Trade Organization through
Strengthening National Institutional Capacity and Expertise (Phase 5)
COUNTRIES/REGIONS: Belarus, Kazakhstan, Russian Federation, Uzbekistan
NOMINATED BY: Government of the Russian Federation
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 10.5; 17.10
SUPPORTED BY: Government of the Russian Federation through the Russian Federation-United Nations Development
Programme (UNDP) Trust Fund for Development
IMPLEMENTING ENTITIES: UNDP Country Office in Belarus, Ministry of Foreign Affairs of Belarus
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: https://bit.ly/2QqYIP4

364

mailto:maksim.hubski@undp.org
https://bit.ly/2QqYIP4

Challenge
To facilitate the adoption of agricultural products and health programmes enhanced by modern
biotechnologies, it has become imperative to define and implement policies in biosafety. Most de-
veloping countries have yet to begin or are still at the nascent stages of establishing the requisite
regulatory domains. As a result, heterogeneous patchworks of national and regional regulations are
emerging. These asynchronous and diverse regulatory frameworks are limiting the capacity of bio-
innovators, negatively affecting research collaborations, disrupting commodity trade and impeding
food security and innovations in public health, thereby threatening sustainable development. There
is a tremendous need for support in the form of partnerships and international cooperation to im-
plement fully operational regulatory systems in the Global South.

Towards a Solution
The effective and safe use of biotechnologies requires a broad portfolio of policies, regulations and
processes to support national decision makers. Under its mandate, the Regulatory Science Group of
the International Centre for Genetic Engineering and Biotechnology assists countries in the global
South in improving national capacities in biotechnology regulation by applying an integrated, syn-
ergistic and tailored approach.

The Group focuses primarily on improving institutional capacities to ensure regulatory effectiveness
in the changing landscape of evolving technologies and human resource mobilization. In the past
10 years, the Group has strengthened the institutional capacities of governments from sub-Saharan
Africa, Central America and the Caribbean to regulate biotechnology products in line with their pol-
icy objectives.

The Group provides a range of administrative tools and approaches to help improve the effective-
ness of competent national authorities and their technical committees. It works in partnership with
the relevant government officials and experts to ensure that the resulting procedures and processes
are tailored to the national regulatory framework and immediately applicable. This collaborative ef-
fort also helps guide and improve the skills of regulatory officials and encourages them to network
with their regional and international peers. In this way, they are empowered to address their needs
more autonomously, while becoming more aware of the regulatory challenges facing other coun-
tries, thereby increasing their preparedness. The ultimate goal is to develop robust, non-fragmented
regulatory mechanisms that are independent of human resource fluctuations.

Peer networking is facilitated via regulatory exchanges. Regulators from the Global South are as-
signed to short-term placements in regulatory offices in Argentina, Australia, Canada and Uganda.
Experienced staff from those offices are also embedded in institutions in beneficiary countries for
a short period to provide local assistance in improving regulatory effectiveness. As a result of these
efforts that rely on South-South (Africa-Africa, Africa-Latin America, Caribbean-Latin America) and
North-South cooperation (Africa-Canada, Africa-Australia), 28 regulators have been trained, and
five more will be participating in future trainings.

Regulatory Development, Synergies and
Training for Biotechnologies in the Global
South
Implementing regulatory frameworks in accordance with international agreements
to facilitate the use and trade of modern biotechnology products

© ICGEB

365

The Group also brings together regulators, scientific advisors
and inspectors from the global South to attend mentoring
forums of 3 to 5 days, in order to enhance their contribu-
tions to decisions regarding emerging biotechnologies. This
well-established, interactive training format empowers local
officials to design and implement key regulatory activities and
promotes knowledge transfer and exchange of experiences.
To date, at least 896 regulators and scientists (574 from
Africa and 322 from the Caribbean) have attended forums
on various technical and administrative aspects of bio-
technology regulation.

In addition, the Group has awarded 15 fellowships to regula-
tors and researchers to obtain biosafety-related master’s de-
grees, in collaboration with British and Australian universities.

The sustainability of these capacity-building efforts has been
improved by the creation of an online e-learning training port-
folio, developed for and administered by competent national
authorities in the global South to address their training needs
autonomously. The blended learning experience incorporates
new teaching methods and approaches for technology-as-
sisted education. The portfolio is hosted in the cloud and
delivered online at a low cost. It is continuously available to
multiple audiences and can be accessed from anywhere in the
world on an as-needed basis. Currently, 274 African regulators
are active users of this online training platform.

The Group’s highly respected international reputation in reg-
ulatory science has grown through collaborations with presti-
gious donors, such as the Bill and Melinda Gates Foundation,
United Nations Environment Programme, the Secretariat of
the Convention on Biological Diversity, the European Commis-
sion, and the Ministry of Environment of Italy.

In summary, the Group’s activities support and facilitate trian-
gular cooperation to energize and strengthen biotechnology
regulatory offices in the Global South. A strategic approach
for personal and institutional capacity-building has been em-
ployed, which includes South-South partnerships, triangular
cooperation and strategic alliances. The goal of autonomous,
robust and structured regulation is to increase the availability
of healthier and safer food and health products from fewer
resources while reducing pressure on natural ecosystems, as
well as to support the value-added commodities trade to im-
prove sustainable development.

Contact:
Name: Dr Wendy Craig
Title: Group Leader, Regulatory Science
Organization: International Centre for Genetic Engineering
and Biotechnology (ICGEB)
Email: craig@icgeb.org

PROJECT NAME: Regulatory Development, Synergies and Training for Biotechnologies in the Global South
COUNTRIES/REGIONS: Antigua and Barbuda, Bahamas, Barbados, Belize, Burkina Faso, Dominica, El Salvador, Ethiopia,
Ghana, Grenada, Guyana, Nigeria, Panama, Saint Kitts and Nevis, Saint Vincent and the Grenadines, Suriname, Trinidad and
Tobago, Uganda, United Republic of Tanzania and more developing countries
NOMINATED BY: International Centre for Genetic Engineering and Biotechnology (ICGEB)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.4, 3.9, 9.5, 12.a, 15.8, 15.9, 17.3, 17.6, 17.8, 17.9, 17.11, 17.14, 17.15
SUPPORTED BY: Bill and Melinda Gates Foundation, United Nations Environment Programme, and the Secretariat of the
Convention on Biological Diversity (based in Canada)
IMPLEMENTING ENTITIES: ICGEB
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2012–2030
URL OF THE PRACTICE: www.icgeb.org/regulatory-science/

366

http://www.icgeb.org/regulatory-science/

Challenge
Spread over four continents, the 57 Member States of the Organisation of Islamic Cooperation (OIC)
have varying levels of socio-economic development and capacities for producing statistical data in
accordance with relevant international statistical standards. Using the Statistical Capacity Indicator
(SCI) of the World Bank as a performance benchmark for developing countries, the 50 OIC Member
States with data available recorded a collective decrease in their SCI average, from 62.31 in 2009 to
60.53 in 2019, which is lower than that of non-OIC developing countries and the world as a whole.
The statistical capacities of OIC Member States could therefore be further developed in order to
produce and disseminate high-quality statistics to support national policymaking mechanisms.

Towards a Solution
Against this background, the Statistical, Economic and Social Research and Training Centre for Islamic
Countries (SESRIC) carries out a flagship statistical capacity development initiative entitled ‘Statistical
Capacity Building (StatCaB) Programme for the Constituents of the National Statistical Systems of
OIC Member Countries’. Initiated in early 2007, the StatCaB programme of SESRIC aims to strengthen
and improve the national statistical systems (NSSs) of OIC Member States to produce better national
statistics, thereby assisting policymakers in improving national policies and implementing national,
regional and global development plans.

The StatCaB programme assists in monitoring the achievement of the Sustainable Development
Goals (SDGs) as prioritized by the OIC Member States in 2018, particularly SDG 1 on poverty; SDG 2
on hunger; SDG 3 on good health and well-being; SDG 4 on education; SDG 5 on gender equality;
SDG 8 on decent work and economic growth; SDG 9 on industry, innovation and infrastructure; and
SDG 13 on climate action. The StatCaB programme also strengthens the NSSs of OIC Member States
to better achieve the targets of the OIC 2025 Programme of Action.

The StatCaB programme collects information by conducting biennial questionnaires in an effort to
identify the statistical needs and capacities of the constituents of NSSs. As a result, statistical training
courses, study visits and technical missions are organized through South-South and triangular coop-
eration. Similarity of training needs and capacities, geographical balance and language of instruction
are taken into consideration to match OIC Member States so as to enhance the impact and cost-ef-
fectiveness of the StatCaB programme.

In line with SDG targets 17.9, 17.18, and 17.19 on partnerships, a total of 309 StatCaB activities were
conducted in 50 OIC Member States between 2007 and August 2020, with generous support
from 26 OIC Member States and the Economic and Statistical Observatory for Sub-Saharan
Africa (AFRISTAT). Approximately 2,000 experts participated in the 242 short-term statistical
training courses, 45 study visits, 20 technical missions, and two online statistical training cours-
es organised during the COVID-19 pandemic.

Statistical Capacity Building Programme
for the Constituents of National Statistical
Systems of OIC Member Countries
Strengthening the statistical capacities of national statistical systems of OIC Member
States through South-South and triangular cooperation

© SESRIC

367

The StatCaB programme was born out of a necessity to cater
to the statistical capacity development needs of OIC Member
States and proved to be an innovative programme. It relies on
the technical expertise of OIC Member States and their willing-
ness to trust and benefit from the expertise of others. SESRIC
serves as a facilitator between beneficiary and provider coun-
tries to provide the required secretarial and follow-up services.
It also contributes co-financing for the organized activities.

It is evident that the StatCaB programme can only be sustain-
able if the OIC Member States are willing to provide and receive
statistical capacity development. The relationship established
among OIC Member States through the StatCaB programme
facilitated by SESRIC must also lead to bilateral cooperation
activities. In addition, sufficient resources must be provided
to SESRIC to continue financing the StatCaB programme. In
recent years, the number of OIC Member States to have sta-
tistical cooperation agreements with SESRIC has increased,
whether in the form of memoranda of understanding (MOUs)
or commitment letters (CLs). Currently, five OIC countries, in-
cluding Malaysia, Morocco, Saudi Arabia, the State of Palestine
and Uzbekistan, have signed MOUs with SESRIC to assist in
statistical capacity development efforts at the OIC. Addition-
ally, SESRIC has signed an MOU or CL with nine international
and regional organizations including the Arab Institute for
Training and Research in Statistics, AFRISTAT, the International
Labour Organization, the Islamic World Educational, Scientific

and Cultural Organization, the Islamic Financial Services Board,
the Statistical Centre for the Cooperation Council for the Arab
States of the Gulf, the United Nations Statistics Division, the
World Bank Development Data Group, and the World Tourism
Organization. These partnerships mobilize the resources re-
quired to meet the statistical capacity development needs of
OIC Member States.

This initiative has become the leading capacity development
programme for SESRIC and serves as an exemplary model to
establish other capacity-building programmes. Provided the
target audience has been clearly identified, the SESRIC StatCaB
programme can be replicated. When it first began, the StatCaB
programme targeted only relevant officials at the national sta-
tistics offices of OIC countries. However, to enhance NSSs and
to support the global development agenda, SESRIC extended its
focus to institutions that produce official statistics, including rele-
vant ministries and government agencies in OIC Member States.

Contact:
Name: Dr Atilla Karaman
Title: Director of Statistics and Information Department
Organization: Statistical, Economic and Social Research and
Training Centre for Islamic Countries (SESRIC)
Email: akaraman@sesric.org; statcab@sesric.org
Skype: sesric.sid

PROJECT NAME: Statistical Capacity Building (StatCaB) Programme for the Constituents of the National Statistical Systems
of OIC Member Countries
COUNTRIES/REGIONS: OIC Member States
NOMINATED BY: Statistical, Economic and Social Research and Training Centre for Islamic Countries (SESRIC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.1, 1.a, 2.1, 2.c, 3.1, 3.d, 4.1, 4.c, 5.1, 5.c, 8.1, 8.b, 9.1, 9.c, 13.1, 13.b, 17.9,
17.18, 17.19
SUPPORTED BY: National Statistics Offices and relevant Ministries and Government Agencies of OIC Member States, SESRIC
IMPLEMENTING ENTITIES: SESRIC
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2007–present
URL OF THE PRACTICE: www.oicstatcom.org/statcab.php

368

http://www.oicstatcom.org/statcab.php

Challenge
The Forum of the Countries of Latin America and the Caribbean on Sustainable Development, estab-
lished by Resolution 700 (XXXVI) under the auspices of the Economic Commission for Latin America
and the Caribbean (ECLAC), is the regional mechanism to monitor and review the implementation
of the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda of the Third
International Conference on Financing for Development. The meetings of the Forum offer peer learn-
ing opportunities through voluntary presentations, the sharing of knowledge and best practices and
discussions in that regard.

Nearly five years after the 2030 Agenda was adopted, the challenges facing its implementation are
becoming greater and more complex. There is a need to align the Sustainable Development Goals
(SDGs) to national, subnational and sectoral development plans; adopt national measures for the
effective implementation of the 2030 Agenda; train technical specialists to monitor compliance with
SDG indicators; and identify concrete national strategies that can enhance the role of international
cooperation, particularly South-South and triangular cooperation, in supporting such measures. This
requires a significant national effort to develop strategies, adapt indicators and connect cooperation
policies with the global agenda. It is therefore essential to build national capacities, for which inter-
national cooperation plays a significant role.

Towards a Solution
The Committee on South-South Cooperation, a subsidiary body of ECLAC, provides a platform within
the existing intergovernmental structure to discuss cooperation and share best practices and com-
mon challenges.

At the 37th session of ECLAC in 2018, member States created a network for the implementation of
the 2030 Agenda and follow-up to the SDGs in Latin America and the Caribbean, which prioritizes
South-South and triangular cooperation with a multi-stakeholder approach. The network’s main ob-
jective is to strengthen the institutional and technical capacities of Governments in the region. The
network’s operational framework addresses SDG 17, particularly target 9 on enhancing international
support for national plans; target 14 on enhancing policy coherence; target 16 on enhancing global
partnership; target 17 on public, public-private and civil society partnerships; target 18 on capaci-
ty-building; and target 19 on building on existing initiatives.

The network has the following structure:
•	 Core Group—this decision-making body provides strategic leadership and coordination for the

successful implementation of the programme of work. It is currently made up of Cuba, Mexico
and Uruguay.

•	 Technical Secretariat—ECLAC provides logistical and technical support.
•	 Coordination Pillars Working Groups—made up of three countries, one assigned to each pillar: a

strategy pillar (Uruguay), a statistics pillar (Mexico) and a cooperation pillar (Cuba). A work plan has
been developed for each of these pillars.

Network for the Implementation and
Monitoring of the 2030 Agenda and Follow-
up to the Sustainable Development Goals in
Latin America and the Caribbean
Strengthening the institutional and technical capacities of Governments engaged in
establishing and sustaining national mechanisms to implement the 2030 Agenda

© ECLAC

369

During the network’s first meeting, held in Havana in May 2018,
the network was defined as a technical forum for countries in
need of or providing knowledge in three subject areas:
•	 Inter-institutional and intersectoral coordination mecha-

nisms for monitoring achievement of the SDGs
•	 National frameworks and tools to monitor progress on SDG

indicators and to govern the methodologies, processes and
standards for improving the collection, processing, disag-
gregation, dissemination and analysis of data to produce
reliable, good-quality statistics

•	 Tools for aligning international development cooperation
projects with the SDGs and technological tools on good
practices in international cooperation for development

During the second meeting, held in Mexico City in Novem-
ber 2019, the 2019–2020 programme of work was developed
and agreed upon. Each pillar of the network gave a presen-
tation: strategy, by the Office of Planning and Budget of the
Presidency of Uruguay; statistics, by the Governing Board of
the National Institute of Statistics and Geography of Mexico;
and cooperation, by the Ministry of Science, Technology and
Environment of Cuba.

As a result of these working meetings and the work carried
out under the three pillars, with the support of ECLAC, coun-
tries have come together to coordinate requests and offer
support on topics such as addressing climate change,
adapting SDGs to local and national contexts, budgeting
for SDGs and strengthening national statistical capacities
for monitoring their achievement.

The network is expected to:
•	 Create spaces to exchange knowledge and good manage-

ment practices for the implementation and monitoring of
the SDGs at the national and subnational levels, through
South-South and triangular cooperation.

•	 Consider and incorporate cross-cutting approaches in sup-
port of the implementation, follow-up and review of the
2030 Agenda (focusing on areas such as gender, the envi-
ronment and territorial decentralization).

Given that the network is still in its infancy, there has been no
assessment of its results and impacts; however, it is expected
to bring about multiple South-South cooperation projects.

In terms of funding, the network has worked with the Mexi-
co-Uruguay Joint Cooperation Fund, as well as the cooperation
agencies of Germany and Spain, to mobilize resources in order
to carry out its coordination meetings and secure professional
support from specialists in matters concerning its three pillars.
At this stage, the network has drafted a 2020 programme
of work for its three pillars, with plans to draft a medium- to
long-term project for improving resource mobilization. If the
network manages to have early success and mobilize regional
resources, it will be possible to replicate these practices.

Contact:
Name: Mr Enrique Oviedo
Title: Political Affairs Officer
Organization: Economic Commission for Latin America and
the Caribbean (ECLAC)
Email: enrique.oviedo@cepal.org

PROJECT NAME: Network for the implementation of the 2030 Agenda and follow-up to the Sustainable Development Goals in
Latin America and the Caribbean
COUNTRIES/REGIONS: Latin America and the Caribbean
NOMINATED BY: Economic Commission for Latin America and the Caribbean (ECLAC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.9, 17.14, 17.16, 17.17, 17.18, 17.19
SUPPORTED BY: ECLAC
IMPLEMENTING ENTITIES: Latin American and Caribbean countries
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2030
URL OF THE PRACTICE: Not available

370

Challenge
Bioeconomy is the production, utilization and conservation of biological resources, including related
knowledge, science, technology and innovation, to provide information, products, processes and
services across all economic sectors aiming toward a sustainable economy. It includes agriculture,
forestry, fisheries and aquaculture, as well as the production of food, bioplastics, pharmaceutical
products, biomaterials, cosmetics, textiles and a wide range of bioproducts. Bioeconomy touches
upon many sustainability issues and Sustainable Development Goals (SDGs).

Its cross-cutting nature offers a unique opportunity to address a number of challenges in a compre-
hensive and coordinated manner. Best practices in bioeconomy should therefore facilitate positive
interaction and collaboration between sectors. For instance, the combination of bioeconomy and
digitalization is often seen as a major driver of the transformation of productive sectors.

However, bioeconomy activities are not necessarily sustainable and face several trade-offs. It is crucial
that bioeconomy development contributes to sustainability and circularity in order to help achieve
the SDGs. It is essential that the development of the bioeconomy does not undermine food security
and nutrition.

Towards a Solution
Given the challenges and opportunities that the transition to a sustainable and circular bioecon-
omy can bring, 62 Ministers of Agriculture agreed on the importance of seizing opportunities to
implement bioeconomy in a sustainable and circular manner, at the Global Forum for Food and
Agriculture in January 2015. They recommended that the Food and Agriculture Organization of the
United Nations (FAO) coordinate the international work on bioeconomy. Through the International
Sustainable Bioeconomy Working Group (ISBWG), established in 2016, FAO aims to provide the inter-
national support needed to increase State capacities to develop bioeconomy in line with the SDGs.

The activities of the Working Group respond to two specific objectives. The first is to serve as a
platform for international knowledge- and experience-sharing concerning sustainable and circular
bioeconomy innovations, technologies, practices and policies. The second objective is to act as an
advisory body for the technical work of the FAO on sustainable and circular bioeconomy, which in-
cludes producing knowledge products and supporting specific countries and regions in developing
circular bioeconomy policies and strategies, with a focus on opportunities for food systems transfor-
mation. ISBWG is a unique and innovative international platform, as it builds national capacities in
drafting policies for sustainability and circularity in the bioeconomy. The Group aims to mainstream
sustainability and circularity into policies and strategies to ensure that bioeconomy, implemented
correctly, can benefit societies and the planet as a whole.

ISBWG is an international, multi-stakeholder expert group. Members engage through consultations,
the co-production of knowledge and the provision of capacity-building and technical information.
FAO facilitates the Working Group’s annual physical meetings and additional teleconferences on

The FAO International Sustainable
Bioeconomy Working Group
Creating a platform for countries and regions to share knowledge and experience on
transitioning to a sustainable and circular bioeconomy

© FAO

371

specific topics. The physical meetings include presentations,
workshops and field visits. Members regularly share informa-
tion on bioeconomy from their countries and institutions,
as well as recent publications, events or news. In general,
countries in the global South have extensive knowledge and
experience in the production and use of food, feed, fibre, bio-
pharmaceuticals and other bioproducts; however, only a few
have developed a full-fledged formal bioeconomy strategy.
ISBWG offers a unique opportunity for South-South and trian-
gular cooperation in which countries in the global South can
receive support, gain knowledge and share their experiences,
improving coordination. To date, there is some South-South
and triangular cooperation (SSTC) networks related to bio-
economy, such as the Latin American Bioeconomy Network,
the EU-South Africa led International Bioeconomy Forum, the
BioInnovate programme in Africa, or the German-led Interna-
tional Advisory Council on Bioeconomy. Different networks
have different objectives. The uniqueness of the FAO ISBWG
is that it advocates for the sustainable transformation of food
systems through a circular bioeconomy.

The Working Group’s first milestone was the Aspirational Prin-
ciples and Criteria for Sustainable Bioeconomy, agreed upon
in November 2016. ISBWG has also contributed to increasing
knowledge-sharing and improving coordination, in line with
several SDG targets, in order to improve synergies and reduce
trade-offs between sustainability goals. The knowledge ac-
quired by all ISBWG members on mainstreaming sustain-
ability and circularity in the bioeconomy informs national
and regional development processes. A draft National Bio-
economy Vision and Strategy was developed in Uruguay, with
the support of FAO. Uruguay also benefited from the lessons
learned, instruments used and challenges faced by other ISB-
WG countries in developing and implementing bioeconomy
strategies. The exchange with international partners provided

understanding of the relevant synergies and trade-offs. As a
result, the draft vision and strategy includes many consider-
ations for sustainability and circularity, such as integrating
biodiversity values into the systemic utilization of biological
resources, which contributes to SDG target 15.9. Other coun-
tries and regions currently benefiting from the FAO project are
Namibia and the Association of Southeast Asian Nations.

The mechanism adopted by the ISBWG is a good example of
how to achieve SDG 17, in particular target 17.9 on enhancing
international support for implementing national plans, in-
cluding through SSTC. It provides opportunities for exchange
and facilitates international dialogue through continuous
meetings, events and conferences. It also facilitates knowl-
edge- and experience-sharing on synergies and trade-offs in
bioeconomy and opportunities for sustainability and circulari-
ty to support countries in decision-making processes.

Contact:
Name: Ms Anne Bogdanski
Title: Natural Resources Officer and Project Coordinator Bio-
economy
Organization: Food and Agriculture Organization of the United
Nations (FAO)
Email: annekatrin.bogdanski@fao.org

Name: Ms Marta Gomez San Juan
Title: Agricultural Engineer and Project Adviser Bioeconomy
Organization: FAO
Email: marta.gomezsanjuan@fao.org

Name: Ms Maria Allegra Bruni
Title: South-South and Triangular Cooperation Consultant
Organization: FAO
Email: mariaallegra.bruni@fao.org

PROJECT NAME: The FAO International Sustainable Bioeconomy Working Group (ISBWG)
COUNTRIES/REGIONS: Argentina, Brazil, Canada, China, Finland, France, Germany, Italy, Malaysia, Namibia, Netherlands,
New Zealand, South Africa, Thailand, United States of America, Uruguay, European Commission
NOMINATED BY: Food and Agriculture Organization of the United Nations (FAO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.4, 2.5, 12.8, 12.a, 13.3, 17.6, 17.9, 17.14, 17.16
SUPPORTED BY: Members of the FAO ISBWG: countries, regional governing bodies and affiliated institutions, non-govern-
mental organizations, private sector entities, research institutions and intergovernmental organizations
IMPLEMENTING ENTITIES: Members of the FAO ISBWG
PROJECT STATUS: Ongoing
PROJECT PERIOD: January 2016–December 2021
URL OF THE PRACTICE: https://bit.ly/3jmIiE5

372

https://bit.ly/3jmIiE5

Challenge
A number of challenges constrain South-South trade and investment, including the limited produc-
tive and operational capacities of firms, asymmetries in information and perception, low access to
finance, weak institutional support and a lack of capital. In East Africa, although many Governments
have prioritized economic development, they are still dependent on primary sectors, which require
trade and investment for added value. In recent years, India has made efforts to strengthen trade
and investment linkages with East Africa. In 2008, India introduced its Duty-Free Tariff Preference
Scheme for Least Developed Countries. However, data indicate that trade with the subcontinent has
been concentrated in a limited number of sectors and countries. According to the Export-Import
Bank of India, 75 percent of exports from Africa to India are in natural resources and primary com-
modities. East African small- and medium-sized enterprises (SMEs) often require extra support to
understand and access international trade and investment opportunities. They would also benefit
from the knowledge and technology available in markets like India, which have followed a similar
development path. Indian businesses are subject to information and perception asymmetries that
impede their ability to forge partnerships with East African counterparts’.

Towards a Solution
The ‘Supporting Indian Trade and Investment for Africa’ (SITA) initiative, implemented by the Inter-
national Trade Centre (ITC), builds trade and investment linkages between India and five countries
in East Africa, namely Ethiopia, Kenya, Rwanda, Uganda and the United Republic of Tanzania. The
ultimate objective of the initiative is to achieve Sustainable Development Goal (SDG) 1 on poverty,
SDG 2 on hunger, SDG 5 on gender equality, SDG 8 on decent work and economic growth and
SDG 17 on partnerships. SITA aims to improve the competitiveness of select value chains in agribusi-
ness and light manufacturing in East Africa through partnerships with institutions and businesses
from India. The initiative has facilitated the systemic, cross-country transfer of good practices and
knowledge in a variety of sectors.

The methodology underpinning the SITA initiative have been fully analysed in a joint publication
by ITC and the Institute for Development Studies, Designing for Impact: South-South Trade and In-
vestment, which was published in July 2020 SITA is a targeted programme that combines exposure
to international markets with skill development and employment impact, targeting SMEs and busi-
nesses owned by women and youth. The programme incorporates the potential for additionality
and demonstration effects with a minimum commitment from companies to comply with social
and environmental standards. Furthermore, SITA was designed as a series of pilots that have allowed
for incremental work, thereby demonstrating the feasibility and potential for scale-up. Southern
approaches require gradual testing before scaling up to ensure buy-in and proper methods for
localization. Actions under the initiative are monitored using a three-dimensional approach that in-
cludes tailored communication and institutional strengthening. Finally, a participatory and inclusive
approach ensures national ownership and sustainability of South-South initiatives. Below are two
examples of the programme’s achievements, adapted from the publication, Designing for Impact:
South-South Trade and Investment.

Supporting Indian Trade and Investment for
Africa
Building trade and investment linkages with knowledge-sharing and technology
transfer between India and five countries in East Africa

© ITC

373

Case 1: Spices Sector1

SITA has developed linkages between the Indian and Rwan-
dan agricultural sector, particularly in the cultivation of spices.
Through feasibility studies, it was established that the geo-
graphic and climatic conditions of Rwanda were suitable for
cultivating hybrid chillies. While India is a major cultivator of
spices, including chillies, high demand in India encouraged
companies to establish alternative locations for sourcing and
production. SITA presented its feasibility study on spice pro-
duction in Rwanda to various stakeholders including Indian
companies, the Government of Rwanda and local farmers.
Farmers were then identified, and support was provided to
grow different hybrid chilli varieties in various provinces. The
farmers were provided with the seeds, a package of practice
and formal training by Indian agronomic experts in Rwanda
and India. In addition, Indian buyers agreed to purchase the
entire harvest for the current season, given that quality re-
quirements were met. They also agreed to support export
logistics to India. The buy-back arrangements help protect
smallholders against any risk.

As a result of this project, the number of Indian buyers increased
from one in 2016 to five in 2020, leading to a corresponding
increase in production from 4 ha in 2016 to almost 200 ha in
2020. In 2018, Rwanda began exporting the first hybrid chillies
to India. The introduction of hybrid chillies in Rwanda is an
example of an innovative practice that contributed to diver-
sifying the country’s agricultural sector and doubling income
for farmers.

Case 2: Textiles Sector2
Since 2015, SITA has supported Indian companies in and ben-
efitting from new market and investment opportunities in

1	 Adapted from Saha, A., Thorpe, J., O’Flynn, P., and H. Bucher. (2020).

Designing for Impact: South-South Trade and Investment, Interna-

tional Trade Centre, Geneva, Switzerland.

2	 Adapted from Saha, A., Thorpe, J., O’Flynn, P., and H. Bucher. (2020).

Designing for Impact: South-South Trade and Investment, Interna-

tional Trade Centre, Geneva, Switzerland.

East Africa’s textile and apparel sector. SITA undertook aware-
ness-raising campaigns in major textile clusters across India to
promote East Africa to potential investors through the sector’s
associations. SITA facilitated exposure missions to East Africa
for those businesses that had voiced an interest in exploring
the region. It also provided tailored support to help build trust
through regular and open communication. In Ethiopia and
Kenya, a value chain road map for the textile and clothing sec-
tor was developed. In Kenya, a private sector apex body was
created to implement the road map. Through the apex body,
the Indian Skills Development Council carried out a skills gap
assessment in the Kenyan garment sector, which led to the
creation of a new curriculum and training programme. This is
an example of a sustainable and replicable intervention. These
activities not only strengthened institutional capacity and sec-
tor coordination in Kenya, they also led two Indian companies
to establish garmenting units in Mekelle Industrial Park in Ethi-
opia. These investments have created about 1,700 jobs to date,
over 90 percent of which are held by women.

Under SITA, over 2,500 jobs were created as a result of direct
and indirect support provided to stakeholders. These include
jobs created by the investments of two Indian textile firms in
Ethiopia and the first investment in leather shoes in Uganda by
an Indian SME. Between 2015 and 2020, SITA has generated
over US$58 million of investment value and $52 million in
trade deals between India and East Africa, as well as with
third markets. South-South trade and investment projects like
SITA can be replicated in other regions provided there is a good
rationale. Projects should take into account drivers for economic
partnerships between source and recipient countries, possible
challenges, the potential for South-South investment, govern-
ment commitments to trade and investment with Southern
partners and whether there is a basis for mutuality.

Contact:
Name: Ms Vandana Prakash Nair
Title: Programme Officer, Supporting Indian Trade and Invest-
ment for Africa (SITA)
Organization: International Trade Centre
Email: sita@intracen.org

PROJECT NAME: Supporting Indian Trade and Investment for Africa (SITA)
COUNTRIES/REGIONS: Ethiopia, India, Kenya, Rwanda, Uganda, United Republic of Tanzania
NOMINATED BY: International Trade Centre (ITC)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 1.b, 2.b, 5.b, 8.a, 17.6, 17.9, 17.11
SUPPORTED BY: Department for International Development (United Kingdom)
IMPLEMENTING ENTITIES: ITC
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2015–2022
URL OF THE PRACTICE: www.intracen.org/sita/

374

mailto:sita@intracen.org
http://www.intracen.org/sita/

Challenge
The ‘Capacity-building and ICT Policy, Regulatory and Legislative Frameworks Support for Pacific Is-
land States’ (ICB4PAC) project focused on Pacific States members of the African, Caribbean and Pacific
Group of States.

The project addressed the needs of regional organizations and Pacific island States relating to capac-
ity-building in e-readiness, as well as information and communications technology (ICT) policies and
regulations. It aimed to harmonize and promote closer collaboration on telecommunication policies,
legislation, strategies and regulations, with a view to empowering each country to implement the
necessary reforms.

In the Pacific islands, the greatest challenges were the lack of harmonized policy, a legal and regula-
tory framework in the (ICT) sector and the relevant institutions to incorporate a new framework into
domestic laws and regulations. There was also a need to strengthen the relevant human capacities
and skills.

Towards a Solution
The ICB4PAC project, implemented by the International Telecommunication Union (ITU), aimed
to build human and institutional capacity in ICT through a range of targeted trainings and knowl-
edge-sharing activities across the region. It addressed the need to develop competencies in sub-
regional and national ICT sectors in terms of frameworks for policies, regulations, legislation and
e‐readiness. It also developed background material for harmonizing ICT market policies. Data were
collected through questionnaires, in-person interviews and information-sharing during workshops.
The ICB4PAC project was financed by the European Commission and ITU, the latter serving as the
executing agency. The data were analysed to inform the outcome documents used by beneficiary
countries to implement recommendations.

The project was co-financed by the European Commission and ITU with the latter being the project
execution agency.As a result of the project, harmonized guidelines on policy, legislation and regula-
tion were adopted and have since been implemented in beneficiary countries.

The project focused on the countries of the Pacific belonging to the African, Caribbean, and Pacific
States (ACP) Group of States.

It addressed the needs expressed by Pacific regional organizations and the Pacific Island States (PIS)
relating to capacity building in consistent ICT policies and regulations, and e-readiness. The Project
was a response to a request for support and cooperation to promote and implement closer col-
laboration and harmonization of telecommunication policies, legislation, strategies and regulations
within ACP group. This was meant to empower each country to implement the necessary reforms so
that the region can reap the benefits of a harmonized ICT regulative landscape.

Capacity-building and ICT Policy,
Regulatory and Legislative Frameworks
Support for Pacific Island States
Supporting harmonized policies for the ICT market in Africa, the Caribbean and the
Pacific

© ITU

375

http://agency.As

Countries across the region have different levels of ICT devel-
opment. More advanced countries have agreed to share their
best practices with those less advanced, while also learning
from international best practices. At all stages, the ICB4PAC
project had to consider the challenging logistics created by
the vast distances between countries. The dates of project
meetings were therefore determined in close collaboration
with regional organizations.

The objectives of the project were achieved resulting in the
adoption of harmonized guidelines on policy, legal, and
regulation which have since been implemented domes-
tically by beneficiary countries. During in-person capaci-
ty-building trainings, countries from the global South shared
experiences and jointly contributed to the project’s outcomes.

With regard to sustainability, the project received continued
support from ITU operational plan activities and benefited
from projects financed by ITU and the Government of Austra-
lia. It has already been replicated successfully in Africa and the
Caribbean. The key to this success is that participating coun-
tries must commit to the project.

Contact:
Name: Mr Cosmas Zavazava
Title: Chief ad interim, Partnerships for Digital Development
Department
Organization: Telecommunication Development Bureau, Inter-
national Telecommunication Union (ITU)
Email: cosmas.zavazava@itu.int

PROJECT NAME: Capacity-building and ICT Policy, Regulatory and Legislative Frameworks Support for Pacific Island States
(ICB4PAC)
COUNTRIES/REGIONS: Cook Islands, Fiji, Kiribati, Marshall Islands, Micronesia (Federated States of), Nauru, Niue, Palau, Pap-
ua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu
NOMINATED BY: International Telecommunication Union (ITU)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.9
SUPPORTED BY: European Commission
IMPLEMENTING ENTITIES: ITU
PROJECT STATUS: Completed
PROJECT PERIOD: 2009–2013
URL OF THE PRACTICE: https://bit.ly/3guntEJ

376

mailto:cosmas.zavazava@itu.int
https://bit.ly/3guntEJ

Challenge
The ADELANTE Programme aimed to provide evidence in support of triangular cooperation, while
demonstrating that this international cooperation modality is a relevant collaborative tool in ad-
dressing development challenges in Latin America and the Caribbean. Since 2016 the Programme
has harnessed valuable knowledge that must now be analysed and shared in a systematic and
user-friendly format to aid in achieving this goal. Targets 17.6 and 17.16 of the Sustainable Devel-
opment Goals (SDGs) are at the core of the ADELANTE knowledge bank, as an instrument that
will assist the international development community in enhancing knowledge-sharing through
multi-stakeholder partnerships.

Towards a Solution
ADELANTE is the European Union flagship programme on triangular cooperation, launched in 2015
with a budget of over 10 million euros. Its mission is to foster horizontal relations between coun-
tries in Latin America and the Caribbean and those in Europe, while encouraging them to exchange
knowledge and take advantage of their partners’ capacities to promote sustainable development in
the region. The European Commission launched a call for proposals and co-financed eight projects
that involve 54 organizations from 18 Latin American and Caribbean countries, as well as several
European institutions.

The eight triangular cooperation ADELANTE projects target various issues and countries, with the
participation of all types of actors. These projects have contributed significantly to the region’s sus-
tainable development and have generated valuable sectoral and cross-cutting learning. The eight
projects contribute directly to 9 SDGs and 27 targets. Significant contributions have been made
to SDG 16 on peace, justice and strong institutions. Notable contributions have also been made to
SDG 1 on poverty, SDG 10 on reduced inequalities and SDG 17 on partnerships, which are pillars
of the 2030 Agenda for Sustainable Development and cornerstones of the ADELANTE Programme.
Special attention is also paid to SDG 5 on gender equality.

All stakeholders worked together to collect, analyse and share the knowledge harnessed during the
four years of the ADELANTE Programme in a systematic and user-friendly format. An online reposi-
tory with 28 components was created in order to share evidence of the added value, success stories
and lessons learned from triangular cooperation initiatives to address organizational, sectoral and
development challenges.

The joint exercise was structured around a knowledge management methodology that had been
applied in previous development cooperation contexts. The Programme engaged a team of Euro-
pean and Latin American knowledge management experts to help guide the process and make the
necessary methodological adaptations to reflect the triangular nature of the Programme and its proj-
ects. These included variables to assess learning in terms of increasing flexibility, building successful
partnerships or sharing knowledge and solutions.

ADELANTE Programme Knowledge Bank
Creating a public repository of triangular cooperation learning

© European Union

377

Using this methodology, the Programme identified three
types of knowledge: success stories, best practices and les-
sons learned.

Success stories are ‘ways of doing’ that have generated positive
results and could be replicated in other projects to achieve the
same results. These pieces of knowledge offer a summary of
the case, including objectives, impacts, the critical success fac-
tors and the added value for a triangular cooperation approach.

Best practices are reports on achievements that highlight the
critical success factors necessary to achieve them. In all cases,
these practices could inspire other projects during the identi-
fication and formulation phases.

Lessons learned are experiences about events that occurred
during the development of a project that were useful in its
dissemination and reuse. The lessons from ADELANTE projects
surfaced during their implementation but provide valuable
data to consider throughout the project cycle.

The ADELANTE Programme management team launched this
initiative; provided the methodology; and edited, consolidat-
ed and published the Knowledge Bank. However, the project
coordinators and partners took charge of identifying, analysing
and systematizing the knowledge that originated from their
projects. As such, the Knowledge Bank comprises 28 records
that highlight interesting elements that are important to the
success of a project, such as:
•	 Promoting collaborative planning, identification and formu-

lation of projects and providing grounds to foster continued
discussion among partners for the duration of the project.

•	 Understanding the particularities of triangular cooperation,
jointly creating suitable methodologies and procedures
during the identification and planning phases and applying
them throughout the project’s execution.

•	 Orienting these methodologies and procedures to the ex-
change of knowledge so that all actors may capitalize on it,
from partners to final beneficiaries.

•	 Ensuring that these methodologies and procedures strive
to influence public policies, favouring participation and
dialogue with senior policymakers and decision makers in
relevant institutions.

•	 Adapting these methodologies and procedures to the
context of each country (political, legal, administrative and
sectoral), with the possibility of building frameworks for dif-
ferentiated results.

•	 Allowing for sufficient flexibility and adaptation margins so
that innovative elements may be introduced and have a
strong impact throughout the execution of the project.

By identifying, analysing and systematizing this knowledge,
project coordinators were able to understand the processes
and decisions made in a particular context and draw valu-
able lessons. This exercise allowed for reflections that will
undoubtedly contribute to improving the design and im-
plementation of future triangular cooperation initiatives.
It also enhanced the abilities of project coordinators and
their partners in managing knowledge, which directly con-
tributed to strengthening public institutions in the region.

The ADELANTE Knowledge Bank is a tool that is publicly available
to all interested parties on the ADELANTE website and Capaci-
ty4dev, the knowledge-sharing platform of the European Union.

Contact:
Name: Ms Leticia Casañ Jensen
Title: Task Manager
Organization: Regional Operations Latin America and the
Caribbean, Directorate-General for International Cooperation
and Development, European Commission
Email: leticia.casan-jensen@ec.europa.eu

PROJECT NAME: ADELANTE Programme Knowledge Bank
COUNTRIES/REGIONS: Argentina, Belize, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salva-
dor, Germany, Guatemala, Honduras, Italy, Mexico, Nicaragua, Panama, Paraguay, Peru, Portugal, Spain, Uruguay
NOMINATED BY: Regional Operations Latin America and the Caribbean (DEVCO - European Commission)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.2, 1.3, 1.a, 1.b, 2.1, 3.5, 3.8, 4.4, 5.1, 5.2, 5.5, 5.a, 5.b, 5.c, 8.2, 8.3, 8.4, 8.9,
9.3, 9.5, 10.2, 10.3, 10.7, 11.1, 11.3, 12.2, 12.a, 13.2, 13.b, 16.3, 16.6, 16.7, 16.10, 16.a, 16.b, 17.6, 17.9, 17.15, 17.16
SUPPORTED BY: European Union
IMPLEMENTING ENTITIES: European Union, Chilean Agency for International Cooperation, Presidential Agency of Interna-
tional Cooperation (APC-Colombia), International and Ibero-American Foundation for Administration and Public Policies of
Spain, Office of the Intendant of Cerro Largo in Uruguay, National Institute of Industrial Technology of Argentina, Ministry of
Social Development of Uruguay, Judiciary of Costa Rica
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2020
URL OF THE PRACTICE: www.adelante-i.eu/en/banco-de-conocimiento

378

http://www.adelante-i.eu/en/banco-de-conocimiento

Challenge
Implementing the 2030 Agenda for Sustainable Development and achieving the Sustainable Devel-
opment Goals (SDGs) requires new and innovative forms of horizontal partnerships that break up the
traditional binary relationship of one partner providing cooperation and the other receiving it. Triangu-
lar cooperation is such a partnership. In the spirit of the 2030 Agenda, no country is too economically
poor to provide assistance and share experiences, and no country is too rich to learn from others. The
challenge is determining how this spirit could be systematically planned for and incorporated into
triangular partnerships. At times, it has been difficult to assess the impact of such partnerships.

Towards a Solution
Triangular cooperation complements South-South and North-South cooperation by drawing on the
best experiences of both modalities, pooling resources and using complementary expertise to co-cre-
ate innovative development solutions. In triangular cooperation, there is often a tendency either to
focus on the development results in the beneficiary country, which neglects the process of joint and
mutual learning among all partners, or to emphasize the strong partnership between the pivotal part-
ner and the facilitator, which may give the impression that the beneficiary partner plays a weaker role.

To make best use of triangular cooperation, it is crucial to consider both dimensions—development
and partnership results—as they are mutually reinforcing. Against this backdrop, the European Union
(EU) ADELANTE Programme set out to assess the value added of working in triangular cooperation.
EU ADELANTE joined forces with the Organisation for Economic Co-operation and Development
(OECD) in piloting the ‘Toolkit for identifying, monitoring and evaluating the value added of triangu-
lar cooperation’. Using the Toolkit, project partners can better assess the results of the partnership, in
addition to the envisioned development results. The eight ADELANTE projects, each with its own tri-
angular dynamics, used the OECD Toolkit to assess the value added of triangular cooperation based
on their experiences. They provided valuable insights and recommendations for the next phase of
the EU ADELANTE Programme. Teams from the EU Commission and OECD supported the process by
providing advice and organizing workshops and follow-up calls.

For example, the Chilean Agency for International Cooperation for Development coordinated a proj-
ect that has been implemented in Cuba to increase the availability of safe food of animal origin and
promote animal health in order to improve food security for the population and achieve SDG 2 on
hunger. In addition, the Presidential Agency for International Cooperation of Colombia coordinated
a project to support entrepreneurs in developing and strengthening business ideas and to help
small- and medium-sized enterprises increase their capacity for innovation. The project has been
implemented in Belize, Colombia, Costa Rica, the Dominican Republic, El Salvador, Guatemala, Hon-
duras, Nicaragua and Panama to achieve SDG 1 on poverty. Each project has its own dynamics and
contributes to the achievement of several SDGs. The OECD Toolkit provides three tools that aim to
support projects in designing, implementing and evaluating triangular cooperation.

The first tool identifies the value added of triangular cooperation using a checklist of six areas in which
it may typically add value from a partnership perspective. It is derived from the work of the Global
Partnership Initiative (GPI) on Effective Triangular Cooperation and broad international consultation.

Lessons learned from the EU-LAC
Programme for Triangular Cooperation
(ADELANTE) and the OECD Toolkit
Assessing the value added of working in triangular cooperation

© European Commission

379

The six areas are: ownership and trust; complementarity and
increasing coordination in development cooperation; sharing
knowledge and learning jointly; co-creating solutions and
flexibility; enhancing volume, scope and sustainability; and
achieving global and regional development goals through
strengthened partnerships for sustainable development.

The second tool provides guidance on developing results
chains and indicators to account for the value added of trian-
gular cooperation.

The third tool designs evaluations to measure the value added.
It provides ideas for designing an evaluation that combines the
evaluation criteria of the Development Assistance Committee
and South-South cooperation principles into evaluation matri-
ces that can support gathering evidence on the value added
of triangular cooperation.

The joint initiative between OECD and the EU Commission
assessed the partnership results in triangular cooperation by
applying the third tool of the Toolkit to the eight ADELANTE
projects. This peer-learning exercise was mutually beneficial, as
the lessons learned will feed into the next phase of the ADELAN-
TE programme. The Toolkit highlighted the strategic value and
adequate, context-dependent use of triangular cooperation
logic. The partners confirmed that these were captured well
in the six areas mentioned above. At the same time, engaging
in this exercise increased awareness among project partners
about this modality and its value. Specifically, the ADELANTE
team identified three advantages from piloting the Toolkit:
•	 Evaluative and learning: reflecting on how the modality of

triangular cooperation worked for the ADELANTE projects
and applying these lessons learned to the design of a po-
tential next phase.

•	 Methodological and reinforcing ownership: helping part-
ners better understand the dynamics, benefits and chal-
lenges of triangular cooperation, as well as how to increase
engagement in this modality.

•	 Strategic: enhancing the visibility of the ADELANTE projects in
each partner institution and identifying and highlighting the
value added of each project under the ADELANTE Programme.

In working with the Toolkit, OECD learned valuable lessons
on the importance of consciously designing projects with a
triangular cooperation mindset. Planning projects to capture
the value added of triangular cooperation will help to employ
this modality more strategically and for greater impact. After
all, triangular cooperation is a means to achieving the SDGs
and national and regional development goals, not an end in
itself. Based on this and future pilot exercises, the OECD Toolkit
will be revised and adapted to best fit current demands, with
the ultimate goal of supporting partners to engage more ef-
fectively in triangular cooperation projects and programmes.

Furthermore, the project reinforced the partnership between
OECD and the EU Commission, as well as with the ADELANTE
project representatives that contributed to this exercise. They
found it to be insightful, enriching and inspiring. They also
confirmed that the OECD Toolkit provided useful support in
incorporating partnership objectives into project design,
monitoring and evaluation. The results of this joint exercise
could be replicated and scaled up to other regions, especially
as the European Commission is stepping up its engagement
in triangular cooperation around the world. A community of
practice on triangular cooperation is forming through interna-
tional meetings on triangular cooperation in Lisbon and the
work of the GPI. Sharing these experiences will be useful for
further partners worldwide and may change the way in which
the international community discusses, plans and implements
triangular cooperation on a global scale.

Contact:
Name: Ms Leticia Casañ Jensen
Title: Programme Manager, ADELANTE
Organization: Directorate-General for International Cooper-
ation and Development (DG DEVCO), European Commission
Email: leticia.casan-jensen@ec.europa.eu

Name: Ms Nadine Piefer-Söyler
Title: Policy Analyst; Foresight, Outreach and Policy Reform
Unit; Development Co-operation Directorate
Organization: Organisation for Economic Co-operation and
Development (OECD)
Email: nadine.piefer-soyler@oecd.org

PROJECT NAME: Making Good Use of the Value Added of Triangular Cooperation – Experiences from an OECD-EU AD-
ELANTE Pilot of the “Toolkit for identifying, monitoring and evaluating the value added of triangular cooperation”
COUNTRIES/REGIONS: Argentina, Belize, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, El Salvador, Guatemala,
Honduras, Italy, Mexico, Nicaragua, Panama, Paraguay, Peru, Spain, Uruguay
NOMINATED BY: Organisation for Economic Co-operation and Development (OECD), European Union (EU)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.16
SUPPORTED BY: EU, OECD
IMPLEMENTING ENTITIES: OECD Development Co-operation Directorate, EU Directorate-General for International Coop-
eration and Development (DEVCO)
PROJECT STATUS: Completed
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: https://bit.ly/32v5yJe

380

Challenge
A significant number of local governments in Africa do not have the requisite capacity and resources
to discharge their administrative and technical responsibilities. The local government sector in most
countries in sub-Saharan Africa faces the twin challenges of capacity gaps and unfunded mandates,
despite decentralization. Consequently, the capacity to anchor sustainable local development, re-
duce poverty and achieve the Sustainable Development Goals (SDGs) remains a challenge. Given
the lack of strategic national frameworks for skill development that respond to the specific capacity
needs of the local government sector, the traditional response to this capacity gap has often been
sporadic and disjointed project-based workshops.

Towards a Solution
The International Training Programme (ITP) is a partnership between the United Nations Capital
Development Fund and the Swedish International Centre for Local Democracy. It targets South Af-
rica, Uganda, the United Republic of Tanzania, Zambia and Zimbabwe and provides a national and
regional response to decentralization reforms impacting the local government sector.

The ITP seeks to pioneer the proof of concept that greater impact and sustainability in capacity
development for local governments is grounded in combining theoretical knowledge with practical
approaches anchored in a change in management processes. It is structured and driven by change
agents, who include leaders and decision makers at intermediate and high levels of government.
Using decentralization as the policy framework, the ITP designs and implements change projects
that contribute to accelerating the achievement of the SDGs.

The methodologies and tools are designed to foster South-South learning and collaboration by draw-
ing on the experiences of each country. For example, when municipalities undertake learning visits
in the host country, representatives exchange ideas with individuals from municipalities, research
institutions and other organizations. Good practices are chosen and used to enrich the change proj-
ects. Participants attend interactive sessions facilitated by national experts from the participating
countries and designated national mentors. They also participate in an exchange programme that
draws on the experiences of municipalities in Sweden. The two-week phase in Sweden enables ideas
to be exchanged between African and European municipalities.

Through this collaborative learning process, the participating countries develop partnerships and ex-
pand networks in support of local development and decentralized governance at various levels in their
countries and region. The participation of national stakeholders is essential to discussions on gover-
nance and accountability, as they are able to hold public institutions and governments accountable.

During the 18-month training, each participant is expected to identify and work on a change project,
with the support of the sponsoring institution and a designated mentor. The change projects allow
for practical implementation of the theoretical knowledge articulated throughout the training. They
are explicit interventions designed to achieve the planned outcomes and development impact of an

Advanced International Training
Programme on Municipal Finance and Local
Democracy across Five African Countries
Pioneering the proof of concept that greater impact in capacity development for lo-
cal governments requires a hybrid of methodologies to unlock resource flows

© UNCDF

381

institution, as defined in its mandate. The projects are therefore
anchored within the sponsoring institutions and supported by
senior managers.

The ITP is informed by a range of themes to empower local
governments to accelerate achievement of the SDGs, partic-
ularly SDG 1 on poverty; SDG 5 on gender equality; SDG 7 on
affordable and clean energy; SDG 8 on decent work and eco-
nomic growth; SDG 9 on industry, innovation and infrastruc-
ture; SDG 10 on reduced inequalities; SDG 11 on sustainable
cities and communities; SDG 13 on climate action; and SDG 17
on partnerships. The themes include local government finance,
infrastructure development, food security, climate change,
public financial management and human skills development.
Each module incorporates gender equality, human rights and
the environment as cross-cutting issues. Over 150 participants
have graduated from the training, and over 50 change proj-
ects have been designed and implemented. For example, in
the Chipinge municipality in Zimbabwe, the team is working
on a change project to improve the participation of people
living with disabilities (PLWD) in service delivery manage-
ment and the decision-making of the municipal council. In
the municipality, PLWD and children are often excluded from
participating in local development and service provision by
the local authority. As a result, they are forced to accept the
services provided, even if these services do not address their
needs. The change project is addressing these inequalities by
raising awareness among the population, creating a database
for PLWD, assigning PLWD to collect user fees and manage
public toilets and cultural heritage centres. The funds are used
to provide support to PLWD. Other examples from various mu-
nicipalities include income-generating projects for women’s

economic empowerment, improved local revenue collection
and management, increased women’s participation in local
government planning and budgeting, culture and tourism,
solar energy, value added agriculture and the digitalization of
municipal business processes and systems.

As a result of the ITP, tools and methodologies have been de-
veloped and tested. As the change project demonstrates their
effectiveness, resources are increased by leveraging private
resources with public funds for local development.

Policy impacts include a move from manual to digital local
revenue collection, gender mainstreaming, public-private
partnerships, improved policies on local government bor-
rowing, a policy for the management and disposal of pub-
lic assets, and physical planning. Cooperation agreements
have been signed between municipalities and develop-
ment banks to finance large projects, such as solar energy in
Gutu, Zimbabwe. Individual municipalities have strengthened
cooperation within and across borders in the region, as well as
with municipalities in Sweden. There is significant potential for
replicating the training in other countries, provided there is de-
centralized governance and the political will to initiate change.

Contact:
Name: Ms Jenifer Bukokhe Wakhungu
Title: Programme Manager
Organization: United Nations Capital Development Fund (UN-
CDF)
Email: jenifer.bukokhe@uncdf.org
Skype: jenifer.bukokhe

PROJECT NAME: Advanced International Training Programme (ITP)
COUNTRIES/REGIONS: South Africa, Sweden, Uganda, United Republic of Tanzania, Zambia, Zimbabwe
NOMINATED BY: United Nations Capital Development Fund (UNCDF)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 1.a, 1.b, 5.5, 5.b, 7.1, 8.2, 9.a, 10.3, 11.3, 13.1, 17.9
SUPPORTED BY: International Centre for Local Democracy (ICLD)
IMPLEMENTING ENTITIES: UNCDF, with eight municipalities in target countries
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2010–2020
URL OF THE PRACTICE: https://bit.ly/2EB6svm

382

https://bit.ly/2EB6svm

Challenge
Mexico has evolved into an emerging economic power that is becoming a champion for South-
South cooperation (SSC) in Latin America. Innovative partnerships that respond to unique country
contexts are key to achieving the 2030 Agenda for Sustainable Development. As a result, efforts to
strengthen the effectiveness of this cooperation modality are encouraged.

In the past, the Agencia Mexicana de Cooperación Internacional para el Desarrollo [Mexican Agency
for International Development Cooperation] (AMEXCID) explored methods for monitoring the ef-
fectiveness of cooperation. Many countries use the Global Partnership Monitoring Framework. This
instrument measures progress in implementing four internationally agreed effectiveness principles:
country ownership, a focus on results, inclusive partnerships, and transparency and mutual account-
ability. In 2016, Mexico examined the framework’s applicability from the perspective of a country with
a dual role of both provider and recipient of SSC. At that time, the Global Partnership Monitoring
Framework was not suited to the Mexican context. AMEXCID therefore proposed adjusting the indi-
cators to measure the effectiveness of cooperation in a way that responded to the country’s situation.

Towards a Solution
This initiative, led by Mexico, sought to adapt the Global Partnership Monitoring Framework to the coun-
try’s context and needs. The objective was to gather data and evidence in order to inform the
national institutional framework for SSC and solidify the role of SSC in sustainable development.

The initiative was implemented by AMEXCID, which led the overall monitoring process as well. The
Agency designed a pilot framework, collected and validated data, and conducted an analysis and
inclusive consultation. The initiative was supported by Germany and the United Nations Develop-
ment Programme (UNDP) Mexico, and substantive technical guidance was provided by the Global
Partnership Joint Support Team (JST). The monitoring exercise consisted of three fundamental steps.

The first step was to develop a pilot framework. In 2016, Mexico examined the applicability of the
Global Partnership indicators. This assessment informed work undertaken in 2017 to develop a pilot
framework to monitor the effectiveness of SSC. Developed by Mexico and guided by the Global
Partnership JST, the adapted indicators under the pilot framework were as follows:
•	 The offer of SSC is aligned with the results frameworks and priorities of the recipient country.
•	 The provider countries use SSC strategic results frameworks.
•	 Civil society organizations participate in SSC and contribute to effective development cooperation.
•	 There are quality public-private dialogues in SSC.
•	 Information on SSC is publicly available.
•	 SSC is subject to parliamentary oversight.
•	 SSC incorporates gender equality.

The second step was to test the pilot framework. Data was collected on the monitoring indicators
in 2018, with the participation of over 100 stakeholders from the Government, civil society and the

Monitoring the Effectiveness of South-
South Cooperation in Mexico
Developing a monitoring approach for effective SSC in Mexico

© UNDP

383

private sector. Following the data collection and analysis, a na-
tional workshop was held to discuss the findings, bringing to-
gether participating actors, recipients of Mexican cooperation
and other Southern providers. At the end of the multi-stake-
holder workshop, a group session was held to discuss the
most relevant conclusions. Based on the opinions of the par-
ticipants, a list of recommendations was generated to improve
the effectiveness of South-South cooperation in Mexico.

Participants found that the institutional framework for SSC had
been strengthened, including monitoring and evaluation sys-
tems for cooperation programmes. This allows cooperation to
be better aligned with development priorities and to increase
focus on results. Nevertheless, there is room to strengthen
operational mechanisms and stakeholder engagement in SSC
programmes and projects. There must also be an effort to in-
corporate a more systematic gender perspective.

The results and recommendations are contained in the report
entitled ‘Monitoring Exercise in South-South Cooperation Ef-
fectiveness’, which will guide national action to strengthen de-
velopment cooperation in Mexico. The report will also inform
the development of the next AMEXCID programme for inter-
national development cooperation. The results are currently
being used to inform national reporting on progress made in
achieving the Sustainable Development Goals, specifically on
target 17.15, to respect each country’s policy space and lead-
ership, and target 17.16, to enhance the global partnership for
sustainable development with multi-stakeholder partnerships
that mobilize and share knowledge, expertise, technology and
financial resources.

These initial results were presented by the Government of
Mexico at a side event with representatives from other coun-

tries during the BAPA+40. The recommendations are pertinent
to middle-income countries and countries with dual roles in
international development cooperation. Given the multi-stake-
holder nature of the proposed solutions, these ideas could
benefit civil society organizations, the private sector and donor
countries equally.

The third step of the exercise was to explore replicability. Un-
derstanding the diversity of SSC, the JST engaged a number of
Southern providers to gauge the adapted framework’s applica-
bility for monitoring the effectiveness of SSC in other contexts.
Officials from Chile, Indonesia, Malaysia and South Africa par-
ticipated in an online questionnaire and a series of interviews.
These consultations examined how SSC is organized and
provided, including whether these providers have national
and subnational strategies in place to guide cooperation. They
also considered the process for deciding on SSC interventions,
including how these arrangements are formalized, and which
stakeholders are involved at the various stages.

The pilot framework developed by Mexico will serve as the ba-
sis for other SSC providers as they seek to assess the quality of
the cooperation they provide. The framework will be a flexible
tool that can be adapted to different SSC provider contexts. In
fact, Colombia is currently planning a similar exercise.

Contact:
Name: Ms Yuko Suzuki NAAB
Title: Global Policy Adviser, Effectiveness Group
Organization: United Nations Development Programme
(UNDP)
Email: yuko.suzuki@undp.org

PROJECT NAME: Monitoring the Effectiveness of South-South Cooperation in Mexico
COUNTRIES/REGIONS: Germany, Mexico
NOMINATED BY: United Nations Development Programme (UNDP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.15, 17.16
SUPPORTED BY: Government of Germany
IMPLEMENTING ENTITIES: Mexican Agency for International Development Cooperation (AMEXCID), UNDP, Deutsche Ge-
sellschaft für Internationale Zusammenarbeit (GIZ)
PROJECT STATUS: Completed
PROJECT PERIOD: 2017–2019
URL OF THE PRACTICE: shorturl.at/hmFOU

384

http://www.shorturl.at/hmFOU

Challenge
Voluntary national reviews are a key component of the follow-up and review mechanism of the
2030 Agenda for Sustainable Development and the Sustainable Development Goals (SDGs). During
the preparation of voluntary national reviews, countries presenting their reports for the first time face
a number of common challenges, including data collection and stakeholder engagement. North and
Central Asian countries preparing their reports for the first time can benefit from twinning with more
experienced countries. For 10 of the 17 SDGs, countries in North and Central Asia have insufficient
data to provide a clear picture. Compiling data is challenging because many countries are still in the
process of fully adapting SDG targets and indicators to national contexts. The SDGs cover a broad
range of issues that affect multiple stakeholders, such as line ministries and other governmental
agencies, civil society organizations and the private sector. Coordination among these stakehold-
ers is therefore critical. Organizing national multi-stakeholder consultations in a comprehensive,
inclusive and meaningful way can be challenging, especially when this mode of governance is not
commonly practiced.

Towards a Solution
In 2019, Kyrgyzstan and Uzbekistan were seeking practical guidance to prepare their first voluntary
national reviews, to be presented at the high-level political forum on sustainable development in
2020. In response, the Economic and Social Commission for Asia and the Pacific (ESCAP) initiated
a voluntary national review twinning programme for North and Central Asian countries to share
knowledge, experiences and practical recommendations with countries that have similar adminis-
trative systems and economic, social and environmental circumstances. In the spirit of South-South
cooperation, the objective of the twinning programme is to exchange best practices and methodol-
ogies for the preparation and follow-up of a voluntary national review in order to overcome some of
the systemic challenges that countries encounter in the process.

In 2020, Armenia, Georgia, Kyrgyzstan and Uzbekistan have joined forces to exchange experiences and
share lessons in preparing their respective voluntary national reviews as part of a twinning exercise.
While Armenia and Georgia will be submitting their second reports at the high-level political forum on
sustainable development in 2020, Kyrgyzstan and Uzbekistan will be submitting their first reports. As a
result, two sets of twinning exercises have been piloted: one in Kyrgyzstan with Armenia and another
in Uzbekistan with Georgia. These twinning exercises were facilitated by ESCAP in partnership with
the Governments and the United Nations Resident Coordinator Offices of the countries concerned.

During these twinning exercises, members of the participating delegations had the opportuni-
ty to meet with their counterparts in Parliament; State institutions for statistics, the environment
and national economies; non-governmental organizations; and mass media to establish a direct
connection, exchange good practices and share knowledge on preparing the voluntary na-
tional reviews. The countries agreed to exchange the first draft of their reports for peer review by
mid-April 2020. They continued to interact through the SDG Helpdesk, which is an online platform
for knowledge-sharing, expertise and advice hosted by ESCAP (sdghelpdesk.unescap.org). The

ESCAP Twinning Programme for the
Implementation of the 2030 Agenda and the
Voluntary National Reviews
Fostering cooperation and cross-learning to overcome systemic challenges in achiev-
ing the SDGs and preparing voluntary national reviews

© ESCAP

385

http://sdghelpdesk.unescap.org

SDG Helpdesk provided these countries with an online com-
munity through which they could also exchange knowledge
and information on voluntary national reviews and other is-
sues related to achieving the SDGs.

Although the focus was on countries preparing their first vol-
untary national reviews, the countries preparing their second
reports have also learned from the twinning exercise, which
has proven that exchange of knowledge and practices can take
place in both directions, promoting South-South peer learning.

The twinning exercise has raised significant interest in the
development community within and beyond the Asia-Pacif-
ic region, as various United Nations agencies and donors are
already planning to support efforts to replicate this exercise.
This good practice can be easily replicated, as it requires
only modest funding for a number of in-person and virtual

cross-country exchanges. The greatest requirement is that
countries have the political will to share their experiences and
processes with each other and with stakeholders. This good
practice also helps to build capacity through peer learning in
a setting in which countries facing similar challenges can find
a sympathetic ear and share practical, operational ideas and
proposals. Once contact has been formally established during
the twinning meetings, informal and formal channels could
also be opened for future communication and South-South
and triangular cooperation.

Contact:
Name: Dr Riccardo Mesiano
Title: Sustainable Development Officer
Organization: Economic and Social Commission for Asia and
the Pacific (ESCAP)
Email: mesiano@un.org

PROJECT NAME: ESCAP Twinning Programme for the Implementation of the 2030 Agenda and the Voluntary National Reviews
COUNTRIES/REGIONS: Armenia, Georgia, Kyrgyzstan, Uzbekistan
NOMINATED BY: Economic and Social Commission for Asia and the Pacific (ESCAP)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.9, 17.14, 17.16, 17.17, 17.19
SUPPORTED BY: ESCAP Subregional Office for North and Central Asia, ESCAP Environment and Development Division
IMPLEMENTING ENTITIES: ESCAP; Governments of Armenia, Georgia, Kyrgyzstan and Uzbekistan; United Nations Resident
Coordinator Offices in those countries
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2020
URL OF THE PRACTICE: https://bit.ly/3jjtS7z

386

mailto:mesiano@un.org
https://bit.ly/3jjtS7z

Challenge
The countries covered by the United Nations Population Fund’s East and Southern Africa Regional Office
(UNFPA ESARO), which include Botswana, Burundi, Eswatini, Ethiopia, Lesotho, Madagascar, Malawi, Mauri-
tius, Namibia, Rwanda, Seychelles, South Africa, South Sudan, Uganda, the United Republic of Tanzania, Zam-
bia and Zimbabwe, are at different stages of socio-economic development. This is reflected in the capacity of
their national statistical offices (NSOs) to conduct the 2020 round of population and housing censuses. While
some of the countries have strong statistical systems and capacity that can be leveraged for conducting a
digital census, others have limited technical capacity and resources for acquiring the necessary digital tech-
nologies. Moreover, the presence and technical staffing levels of UNFPA are sometimes limited, particularly
in the upper-middle income countries. Novel strategies are therefore needed to strengthen capacity for the
2020 census round across the region.

Towards a Solution
To address this challenge, UNFPA ESARO promotes the exchange of technical knowledge and technolo-
gies for the 2020 census round through South-South collaboration (SSC).

Lesotho and Eswatini were the first countries in the region to undertake digital censuses in 2016 and 2017,
respectively, followed by Malawi in 2018 and Kenya in 2019, with technical support from UNFPA ESARO.
Ten countries in the region—Botswana, Burundi, Mauritius, Namibia, Rwanda, Seychelles, South Africa,
Tanzania, Uganda, and Zambia—plan to conduct their censuses between 2020 and 2022. In line with
United Nations recommendations, all countries with upcoming censuses should adopt a digital census.
To identify those most left behind, countries should use information and communications technologies
throughout the data collection process for computer-assisted personal interviews (CAPI), cartographic
mapping, geospatial analysis and data processing and analysis . While the adoption of technology in
census undertaking offers the benefits of faster data collection, processing and analysis, as well as better
quality data, countries must also strengthen technical capacity for using the technologies and ensure the
availability of financial resources for their acquisition.

Recognizing the power of knowledge-sharing through peer learning, UNFPA ESARO facilitates exchanges
and encourages NSOs that have successfully conducted digital censuses to share their experienc-
es, including challenges faced and solutions to overcome them, with countries preparing for their
censuses. This is an effective strategy for identifying good practices and the precautions necessary
for a successful digital census. In this regard, UNFPA ESARO brokered both a technical learning exchange
and an agreement to share census-taking electronic tablets between Eswatini, Kenya and Malawi and those
countries preparing for their censuses. These technical knowledge exchanges were hosted for both individ-
ual countries and groups.

Having completed its digital census in 2017, Eswatini hosted separate teams of census managers from
Ethiopia, Malawi, South Africa and South Sudan in 2018 to share practical experiences on using tablets
for both mapping and data collection. Following its digital census in September 2018, Malawi hosted a
joint mission from Zambia and Zimbabwe in April 2019 and Botswana and Mauritius in June 2019. The
country shared its experiences on the technical, logistical and administrative aspects of the digital census,
resource mobilization, outsourcing of cartographic mapping and the development of an application for
data capture. Malawi also hosted individual missions from Kenya and Namibia in January and June 2019,
respectively. The Kenyan mission to Malawi was comprised of senior government officials and members
of Parliament representing relevant committees and was instrumental to the Government’s decision to
procure 140,000 tablets for its census. In February 2020, following its own census in August 2019, Kenya
hosted a joint country delegation from Botswana, Liberia, Tanzania and Uganda in preparation for their
forthcoming censuses between 2021 and 2022. All technical learning exchange programmes were pre-
pared in advance with inputs from visiting NSOs.

Knowledge and Technology Transfer for the
2020 Census Round in East and Southern
Africa
Facilitating cooperation on the census with Botswana, Eswatini, Kenya, Malawi,
Mauritius, Namibia, Seychelles, Uganda, United Republic of Tanzania, Zambia and
Zimbabwe

© UNFPA

387

UNFPA ESARO employs SSC as an effective strategy to address the
need for tablets and strengthen technical capacity for digital cen-
suses in the region. The Office initially procured 250 tablets for use
in a pilot mapping process in Madagascar in 2017. These tablets
were later transferred to Zambia for census cartographic mapping
in 2018. Encouraged by the practicality of sharing tablets be-
tween countries, UNFPA ESARO procured a further 15,000 tablets
in 2017 with funding support from the Department for Interna-
tional Development. These tablets were provided to supplement
the 15,000 tablets procured by the Malawian Government for its
2018 census. The tablets procured by UNFPA were then trans-
ferred to Zambia for their 2020 census. Although the Kenyan
Government fully funded the procurement of its own tablets, it
agreed to donate them through government-to-government
arrangements brokered by UNFPA ESARO to the following coun-
tries with upcoming censuses: Botswana (5,000); Liberia (15,000);
Ghana (70,000); and Mauritius (8,000). At a cost of approximately
US$165 per tablet with accessories, sharing them ensures an op-
timal use of resources.

UNFPA ESARO also uses SSC to expose NSOs to the technical re-
quirements for a successful digital census. For example, the most
recent technical learning exchange was hosted by the Kenya
National Bureau of Statistics (KNBS) in February 2020. In collab-
oration with UNFPA Kenya and UNFPA ESARO, KNBS developed
an information package on every stage of digital census planning
and implementation, which they shared with a joint mission of
NSO representatives from Botswana, Liberia, Tanzania and Ugan-
da. During this learning exchange, key factors for the successful
digital census conducted by KNBS were identified. First, proper
planning began four years ahead of the census. Second, govern-
ment leadership played an important role, reflected in the fact
that it covered 99 percent of the census budget, estimated at
US$185 million. Third, an early and firm decision to use digital
technology was made, despite the significant preparation re-
quired and limited past experience. Fourth, building local capac-
ity in digital technologies was essential; two public universities
locally assembled 140,000 tablets used for census data collection.
Fifth, in-house capacity was strengthened in CAPI programming.
Sixth, sound recruitment guidelines were developed and imple-
mented at the national and local government levels. Seventh,
a strong multisectoral partnership with mobile phone service

providers was needed for data transmission, as well as with other
government agencies and departments for the distribution and
collection of census materials.

An anonymous evaluation of the 23 participants was conducted at
the end of the five-day Kenya digital census learning exchange to
gauge the benefits of the exercise. The majority of the participants
(87 percent) strongly agreed that the objectives of the bench-
marking study tour were clearly defined, with a similar percentage
strongly agreeing that the experience gained during the study tour
would be useful to their respective countries. With the exception
of reports and dissemination (61 percent), questionnaire design
(87 percent) and cartographic mapping (96 percent), all partici-
pants strongly agreed or agreed that they had found the following
elements relevant to their countries: planning and field operations,
human resources and administration logistics, CAPI and data trans-
mission, and publicity and awareness-raising. The vast majority
(96 percent) of participants also found the materials to be useful.
The participants highly valued the opportunity for cross-learning
from countries at different stages of the census process and recom-
mended a similar structure for future learning exchanges.

To foster SCC, UNFPA ESARO is developing an online portal, with
an integral community of practice, to facilitate the documenta-
tion and sharing of census experiences, which will include analy-
sis, dissemination and the use of census data.

Contact:
Name: Mr Fredrick Okwayo
Title: Technical Adviser, Population Data and Data for Development
Organization: United Nations Population Fund (UNFPA) East and
Southern Africa Regional Office
Email: okwayo@unfpa.org
Skype: fred.okwayo
Phone: +27609976934

Name: Dr Willis Odek
Title: Strategic Information Specialist, Middle-Income Country
Technical Hub
Organization: UNFPA East and Southern Africa Regional Office
Email: odek@unfpa.org
Skype: dr.willis.odek
Phone: +27834888440

PROJECT NAME: Using South-South Cooperation as a Modality for Transferring Knowledge and Technology for the 2020
Census Round in East and Southern Africa
COUNTRIES/REGIONS: Botswana, Burundi, Eswatini, Ethiopia, Lesotho, Madagascar, Malawi, Mauritius, Namibia, Rwanda,
Seychelles, South Africa, South Sudan, Uganda, United Republic of Tanzania, Zambia, Zimbabwe
NOMINATED BY: United Nations Population Fund (UNFPA)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 3.1, 3.2, 3.7, 4.3, 4.7, 5.1, 5.2, 5.3, 5.6, 5.c, 8.5, 10.2, 10.7, 11.1, 11.5, 11.7, 11.a,
11.b, 13.1, 17.19
SUPPORTED BY: UNFPA East and Southern Africa Regional Office (ESARO), UNFPA Country Offices, Department for Interna-
tional Development, Kenya National Bureau of Statistics
IMPLEMENTING ENTITIES: UNFPA ESARO, UNFPA Country Offices
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2016–2024
URL OF THE PRACTICE: https://bit.ly/3gxNhzN

388

https://bit.ly/3gxNhzN

Challenge
The displacement of approximately 5 million refugees and migrants from Venezuela peaked in 2019,
impacting most countries in the region. As the situation in Venezuela remains volatile, more continue
to be displaced.

Peru has shown great solidarity and currently hosts over 830,000 Venezuelans; however, the scale
and suddenness of refugee and migrant flows put a strain on State institutions and host communi-
ties. The country’s structural problems have been highlighted, and discontent has risen as Venezu-
elans are perceived as competitors for resources and jobs. Furthermore, the fact that Venezuelans
are associated with higher crime rates has significantly increased xenophobia and discrimination.
Approximately 100,000 Venezuelan children do not have access to education and 88.5 percent of
economically active refugees and migrants work without a formal contract. Reported increases in
irregular refugee and migrant flows further exacerbate the situation.

A coordinated and comprehensive response from authorities, the international community and
local actors is the only way to provide continued and effective support to the Government and
host communities.

Towards a Solution
The national coordination platform for Peru, the Refugee and Migrant Working Group [Grupo de
Trabajo sobre Personas Refugiadas y Migrantes] (GTRM), works alongside its regional counterparts
to coordinate the humanitarian and development response to the vast flows of refugees and mi-
grants from Venezuela in Peru. It works to address needs and reduce risks and vulnerabilities through
the humanitarian development nexus. GTRM is a pilot model for national and regional inter-agency
coordination that incorporates greater collaboration and coherence among members to enhance
their comparative advantages. By reducing risks and vulnerabilities for those in need of international
protection and their host communities, GTRM partners ensure that development is accessible to all,
especially those most affected by the Venezuelan situation.

This is key in a region comprised of developing countries that are working towards achieving the
Sustainable Development Goals (SDGs). GTRM supports the Government of Peru in addressing the
needs of refugees and migrants from Venezuela, which complement the country’s own development
challenges, particularly in poverty, public education, health and the informal economy. GTRM works to
ensure an inclusive and equitable quality education for Venezuelans and host communities; promote
sustained, inclusive and sustainable economic growth; encourage full and productive employment
and decent work; promote an integrated, peaceful and inclusive society for sustainable development;
and strengthen the means of implementation and revitalize global partnerships for sustainable de-
velopment. Endorsed by 11 countries within the Quito Process, GTRM is instrumental in supporting
government efforts across the region to receive and integrate refugees and migrants from Venezuela.
GTRM partners contribute to developing and harmonizing national and regional strategic initiatives
on documentation, protection, education, health and integration, among other areas. Through South-
South cooperation, best practices have been shared with other coordination platforms in the region
to disseminate and develop skills, knowledge and successful initiatives in areas including decent job
creation and entrepreneurship; the protection of lesbian, gay, bisexual, transgender, queer and inter-
sex persons, children and other vulnerable groups; and strengthening national systems for refugee
status determination.

Interagency Response to the Venezuelan
Situation in Peru
Coordinating the humanitarian and development response to refugees and migrants
from Venezuela in Peru

© UNHCR

389

In 2019, milestones were attained using a participatory and
consultative approach in which United Nations agencies,
international and national non-governmental organizations,
community-based organizations and faith-based organiza-
tions aligned their efforts under a common response plan. The
Refugee and Migrant Response Plan (RMRP) is therefore both a
product of and a means for resourceful South-South coopera-
tion among Governments and humanitarian and development
actors across the region. By coordinating and channelling their
efforts through thematic working groups, partners shared in-
formation, standardized procedures, reduced duplications and
improved the effectiveness and efficiency of their response.
As a result, over 340,000 persons from Venezuela and host
communities in Peru received direct emergency assistance,
socio-economic and cultural integration support and pro-
tection services. These efforts also improved the capacities
of government institutions.

In 2020, thanks to the coordination and information-sharing
mechanisms, both the national and regional platforms moved
to a new sectoral approach. The new sectors, reproduced
across the region, consist of education, food security, health,
humanitarian transport, integration, multipurpose cash-based
interventions, non-food items, nutrition, protection, shelter
and support services, as well as water, sanitation and hygiene
for all. This sectoral approach allows GTRM partners to better
address humanitarian and development challenges facing
refugees, migrants and host communities.

To ensure an evidence-based response, the response plan for
Peru is based on a joint needs analysis (JNA) involving all GTRM
partners who contributed to identifying and discussing needs,
gaps, risks and vulnerabilities. The JNA incorporates the views,
capacities and needs of all partners. Moreover, regional proj-
ects include establishing a regional network of support spaces
where communities of refugees, migrants and nationals and
their organizations collaborate on efforts to support those in
need. Other projects focus on sharing data and information on
population trends and needs, which is essential to harmoniz-
ing strategies within the region.

To ensure sustainability, coordination mechanisms have been
established to allow GTRM to work with the government at
the local and national levels, which is a major achievement
in Peru. At the national level, GTRM aligns its work with the
Government’s ‘Mesa de Trabajo Intersectorial para la Gestión
Migratoria’ [Intersectoral Working Group for Managing Migra-
tion]. In Arequipa, Cusco, Tacna and Tumbes, coordination
mechanisms are led by regional government institutions, with
platform members providing direct technical support.

GTRM has developed a monitoring framework tailored to the
2020 RMRP. It contains a comprehensive list of activities in sev-
eral sectors, each having strategic objectives and indicators at
the national and regional levels. Regular monitoring exercises
are being carried out, which include the systematic collection
of quantitative and qualitative data. The monitoring framework
will assist in measuring outputs against strategic objectives
and indicators. It will also serve to further analyse the effective-
ness of the response, identifying gaps and informing the pro-
gramming changes needed to address SDG targets. Efficient
coordination structures and platforms, such as GTRM, should
be replicated. These forums allow key humanitarian and devel-
opment actors and donors to collaborate on innovative and
complementary issues and share knowledge and best prac-
tices. This is essential to developing successful initiatives that
respond to specific humanitarian challenges. For developing
countries in regions impacted by humanitarian crises and the
resulting displacement of communities, technical cooperation
and the exchange of successful experiences in emergency
response could strengthen the resilience of host communities.

Contact:
Name: Margarida Loureiro
Title: Senior Interagency Coordination Officer
Organization: United Nations High Commissioner for Refugees
(UNHCR)
Email: loureirm@unhcr.org
WhatsApp: +51 978234723

PROJECT NAME: Interagency Response to the Venezuelan Situation in Peru
COUNTRIES/REGIONS: Peru, Venezuela (the Bolivarian Republic)
NOMINATED BY: United Nations High Commissioner for Refugees (UNHCR)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.1, 4.4, 4.5, 4.7, 4.a, 8.3, 8.5, 8.7, 8.8, 8.10, 16.2, 16.9, 16.10, 16.a, 16.b, 17.7, 17.9
SUPPORTED BY: Government of the United States, Government of Japan, Government of Canada, Government of Sweden, European
Civil Protection and Humanitarian Aid Operations (ECHO), Government of Denmark, World Food Programme (WFP), Central Emergency
Response Fund, Joint United Nations Programme on HIV/AIDS (UNAIDS), European Commission and others
IMPLEMENTING ENTITIES: 75 members, including 14 United Nations agencies: UNHCR; International Labour Organization; Interna-
tional Organization for Migration; Office for the Coordination of Humanitarian Affairs; United Nations Volunteers; UNAIDS; World Health
Organization; WFP; United Nations Development Programme; United Nations Educational, Scientific and Cultural Organization; United
Nations Population Fund; United Nations Human Settlements Programme (UN-Habitat); United Nations Children’s Fund; United Nations
Office on Drugs and Crime, 42 national and international non-governmental, academic, community-based and faith-based organiza-
tions, 1 national private sector organization, 4 Red Cross Movements, 14 donors, embassies and cooperation-development agencies
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2018–2020
URL OF THE PRACTICE: https://bit.ly/3hywnCA (in Spanish)

390

Challenge
In many developing countries, access to quality educational systems and training programmes is not
adequate to meet new demands and address technological, social and environmental challenges.
Uncoordinated dialogue between Governments and national and international private companies
impacts the development and sustainability of a modern technical and vocational education training
(TVET) system. In addition, poor collaboration between the private sector and TVET institutions often
hampers their ability to provide programmes and curricula that meet market needs and future skill
requirements. Moreover, limited financial investments and corporate commitment result in mistrust
for an outdated TVET system that does not influence the job market. As a result, young people do
not recognize the value of TVET as a driver for employment, decent work and entrepreneurship that
promotes inclusive and sustainable growth and supports transitions to digital and green economies.

Towards a Solution
In line with Sustainable Development Goal (SDG) 17, the United Nations Industrial Development Or-
ganization (UNIDO) collaborates with public, private and development partners to design and scale
up training centres in order to fill the skills gap in developing countries through the Learning and
Knowledge Development Facility (LKDF). The innovative training and curricula equip young students
with the demand-driven, future skills required to seize the opportunities created by technological
progress (SDG 4 on quality education and SDG 9 on industry, innovation and infrastructure). To date,
UNIDO has collaborated with over 40 partners to establish and upgrade approximately 15 training
centres in Ethiopia, Iraq, Liberia, Morocco, Uruguay and Zambia, with a yearly intake of 100 to 500 stu-
dents and 20 to 100 trainers per TVET centre. As a result of these projects, female participation in
male-dominated sectors has reached 35 percent, and 60 percent of trainees have found a better job.

Through public-private development partnerships, UNIDO and its partners1 develop curricula and es-
tablish, maintain, and upgrade training centres. Governments receive assistance to evaluate their TVET
system and identify financial and human capacity requirements, linkages and gaps with the private sec-
tor. Contributions received from public and private donors are used to offer training services that meet
international standards and market needs. Private companies connect with Governments to learn about
the local context and identify the skills needed to increase the efficiency, effectiveness and safety of their
businesses. In addition, students acquire needed skills and learn about job content and work readiness.

One example is the MISALE project2 in Ethiopia. In 2017, the Training Institute for Commercial Vehicle
Drivers was established in Ethiopia to create jobs in commercial vehicle driving and address the
shortage of skilled labour for transport enterprises. The training academy provides a five-year training
programme for 40 regular trainees annually. It also provides short-term modular trainings for approx-
imately 480 drivers from various companies. Stakeholders from the private sector work together to

1	 For a full list of LKDF partners, visit www.lkdfacility.org/partners/

2	 For additional information about MISALE, visit https://lkdfacility.org/misale-ethiopia/

Learning and Knowledge Development
Facility
Equipping youth in developing countries with demand-driven industrial skills and
knowledge

© UNIDO

391

https://lkdfacility.org/partners/
https://lkdfacility.org/misale-ethiopia/

formulate the curriculum according to their needs, while the
Government develops the regulations and certifications for
the trainers and students. The collaborative model and experi-
ence gained, particularly in management, is then shared with
other schools, which contributes to improving the quality of
TVET in Ethiopia.

The LKDF offers systematic monitoring and evaluation to track
results by collecting, storing and analysing data on trainees. A
key feature of this system is that information is shared between
the LKDF and the programmes. The latter submit biannual re-
ports and midterm evaluations and measure return on invest-
ment. The LKDF is responsible for project and country baseline
reports, field visit reports and midterm and final evaluations. It
evaluates the programmes’ scale and sustainability in terms of
results-based learning and knowledge development to mea-
sure their contributions to reducing youth unemployment.
The Facility also provides transparent data that demonstrate
the programmes’ cost-effectiveness and justify expansions
into other countries or sectors.

The LKDF knowledge-sharing component helps to ensure
scalability and cross-country transfer of knowledge and good
practices. For example, the Heavy-Duty Equipment and Com-
mercial Vehicles Academy established in Morocco, in partner-
ship with Volvo, was able to extend its training programme to
600 students from Côte d’Ivoire, Morocco and Senegal. UNIDO
counterparts in Côte d’Ivoire and Senegal coordinated with
the local private sector to recruit students. Partners designed
integrated career support services to help trainees better de-
fine their professional objectives and supported graduates in
their job search. The Academy facilitated over 500 internships
with more than 62 host companies.

UNIDO has also improved regional collaboration on forestry
and wood industry education in the Southern African Devel-

opment Community, which has led to green employment and
sustainable forest management and use. Trainings were pilot-
ed in South Africa with the goal of replicating them in Malawi,
Zambia and Zimbabwe.

Other projects, such as the Zambian Industrial Training Acad-
emy (ZAMITA) as well as the H20 Maghreb training hub in
Morocco, rely on innovations to improve training effectiveness
and competitive advantages. ZAMITA employs simulators of
the latest engine technology and Euro 6 emission trucks. It also
uses digital learning tools to ensure the appropriate level of
competency. The project has already increased employabil-
ity for over 450 students in the transport and heavy equip-
ment sector, with a focus on women and disadvantaged
individuals. Its collaborative approach increased private sec-
tor involvement; an additional six partners have entered into
memoranda of understanding with a career service centre to
guarantee a supply of skilled labour. Due to the success of the
Academy, a similar project was developed in Liberia. Similar-
ly, the H20 Maghreb project provides curricula that combine
theoretical knowledge and hands-on experience using virtual
reality and automation technology. H20 Maghreb prepares
water professionals to respond to complex needs across mu-
nicipalities, industries and the agricultural sector. The project
has now entered its second phase, with plans to replicate it
across the Maghreb region.

Contact:
Name: Mr Riccardo Savigliano
Title: Chief, Agro-industries and Skills Development Division,
Department of Agribusiness Development
Organization: United Nations Industrial Development Organi-
zation (UNIDO)
Email: r.savigliano@unido.org

PROJECT NAME: Learning and Knowledge Development Facility (LKDF)
COUNTRIES/REGIONS: Ethiopia, Iraq, Liberia, Morocco, Uganda, Uruguay, Zambia
NOMINATED BY: United Nations Industrial Development Organization (UNIDO)
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.10, 5.8, 8.2, 8.5, 8.6, 9.1, 9.4, 9.6, 9.8, 17.6, 17.7,
17.8, 17.9, 17.16, 17.17, 17.18, 17.19
SUPPORTED BY: Swedish International Development Cooperation Agency (Sida)
IMPLEMENTING ENTITIES: UNIDO
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2012–2025
URL OF THE PRACTICE: www.lkdfacility.org/

392

http://www.lkdfacility.org/

Challenge
In 2016, the African Union (AU) Commission launched the Continental Education Strategy for Africa
(CESA). Both the 2030 Agenda for Sustainable Development and the Agenda 2063 of the AU call for
an education and skills revolution in Africa. In response, the CESA demands a shift in the way in which
the continent provides education and training. School feeding is a central pillar for implementing the
CESA, as these programmes incentivize school attendance and retention and provide healthy inputs
to promote learning. Since the presentation of the CESA, the World Food Programme (WFP) joined
forces with AU to support incorporating school feeding into the Strategy. Through South-South and
triangular cooperation, WFP offices and the WFP Centre of Excellence in Brazil (CoE Brazil) developed
a series of instruments, frameworks and documents to make school feeding an integral part of the
CESA. The complete handover of these products occurred in 2020, and AU is currently moving for-
ward with full ownership.

Towards a Solution
Launched in 2016, the CESA is led by the AU Department of Human Resources, Science and Technol-
ogy (HRST). While the Strategy was being developed, AU and WFP triggered a new policy cycle for
school feeding on the continent as a result of South-South events where knowledge was exchanged
with Brazil. HRST invited AU leaders to incorporate school feeding in the Strategy’s response. The
effort to include school meals as one of the priority pillars of the CESA was formalized in a comple-
mentary decision passed in 2016, after the Strategy was launched.

In this decision, HRST calls on WFP CoE Brazil and the WFP Africa Office to design multisectoral part-
nerships for school meals through AU formal public networks. To accomplish this task, the WFP Africa
Office and WFP CoE Brazil, in partnership with the Government of Brazil and the AU Commission,
designed and delivered three outputs: the instruments for a continental school feeding cluster, an
AU study on school feeding and a monitoring and evaluation framework. The multinational and
multisectoral cluster currently operates under AU administration. It is composed of AU; WFP; the
Food and Agriculture Organization of the United Nations; the United Nations Educational, Scientific
and Cultural Organization (UNESCO); and representatives from the Ministries of Education and Agri-
culture of AU member States. The instruments of this round of SSTC exchanges were handed over to
AU in 2020 to promote ownership of the efforts.

Despite positive achievements in recent years, it is important to highlight the role of SSTC in prioritiz-
ing school feeding in the CESA. Between 2012 and 2014, WFP CoE Brazil hosted several delegations
from AU member States and organized regional and international events in Africa to foster discus-
sions on the link between school feeding and rural development. After a strong policy dialogue and
advocacy work by the WFP Africa Office and WFP CoE Brazil to make school feeding a continental
priority at global events held in South Africa and Rwanda, the AU HRST sent a delegation of AU staff
and ministers from African countries to Brazil in 2015 to learn from their school feeding experience.
They exchanged knowledge with the Brazilian Cooperation Agency and the Brazilian Fund for Edu-
cation Development about the country’s strategies and programmes to promote food and nutrition
security and education development.

Supporting Continental Networks for
Regional Ownership of Food and Nutrition
Security Policies
Delivering on an African Union decision that links school feeding to rural develop-
ment in a multisectoral and multinational coordination group

© WFP

393

As a result of the SSTC exchanges with Brazil and the strong
advocacy of the WFP Africa Office, the discussion began to
consider including school feeding as part of the CESA in 2016.
With policy support from WFP CoE Brazil, AU also recognized
school feeding as an opportunity to advance education,
boost local economies and promote smallholder agricul-
ture. The deliverables of the decision have already inspired
other regions, including Latin America and Southern Asia. The
first day in March was designated as the African Day of School
Feeding, and a Multidisciplinary Committee of African Experts
was established to facilitate the implementation of this agen-
da. In addition, several countries mobilized to establish the
Pan-African School Feeding Network (REPANS) and an online
knowledge platform in 2016.

As part of the decision, AU called on WFP CoE Brazil and the
WFP Africa Office to deliver a study on the impact of school
feeding on inclusive, quality education in AU countries and the
way in which it can facilitate progress across a range of sec-
tors. The study developed a conceptual framework for school
feeding that operates from a systems approach and makes
recommendations for the multi-stakeholder committee.

In 2017, AU created thematic clusters to implement specific
CESA objectives. In each cluster, stakeholders can access infor-
mation on the design and implementation of school feeding
programmes. Under this structure, WFP worked to transform
and merge REPANS and the multisectoral committee into one

cluster. The formal CESA school feeding cluster was launched
in 2017, and its members appointed a coordinating team to
manage the work, which improved synergy, efficiency and
effectiveness. In 2018, WFP CoE Brazil and the WFP Africa Of-
fice designed all the supporting documents to organize the
clusters in a consultative process.

In 2019, those documents were handed over to AU during the
third African Day of School Feeding. They guide the cluster’s
actions and are used to devise a strategic and operational
plan for achieving the CESA vision and mission by 2023. This
experience and methodology encouraged effective public
multisectoral partnerships through formal networks owned
by regional organizations. In order to replicate this experience,
it is important to raise awareness among decision makers and
policymakers, and there must be regional organizations in
place to take ownership of processes and systems.

Contact:
Name: Ms Sharon Freitas
Title: Head of Programme
Organization: World Food Programme (WFP) Brazil
Email: sharon.freitas@wfp.org

Name: Mr Bruno Magalhaes
Title: South-South and Triangular Cooperation (SSTC) Focal Point
Organization: WFP Brazil
Email: bruno.magalhaes@wfp.org

PROJECT NAME: African Union Home Grown School Feeding Network
COUNTRIES/REGIONS: African Union member States, Brazil
NOMINATED BY: World Food Programme (WFP) Brazil Centre of Excellence against Hunger
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.3, 4.1, 17.14, 17.15, 17.16, 17.17
SUPPORTED BY: WFP Africa Office, African Union Commission, Brazilian Cooperation Agency (ABC), Brazilian Fund for Edu-
cation Development (FNDE), WFP CoE Brazil
IMPLEMENTING ENTITIES: Human Resources, Science and Technology Department of the African Union
PROJECT STATUS: Completed
PROJECT PERIOD: 2015–2020
URL OF THE PRACTICE: edu-au.org/cesa/ and https://bit.ly/2El6vfd

394

file:///C:\Users\yasmin.wakimoto\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\QRWO3ZVN\edu-au.org\cesa\
https://bit.ly/2El6vfd

Challenge
At the World Food Programme Centre of Excellence Brazil (WFP CoE Brazil), digital transformation
is changing South-South and triangular cooperation (SSTC). Given the restrictions imposed by the
coronavirus disease (COVID-19), digital tools facilitate innovative exchanges between Brazil and oth-
er developing countries. To foster the sustainability of SSTC in supporting the scale-up of national
school feeding programmes, WFP CoE Brazil has been piloting remote assistance with Nepal and the
Gambia. Since 2017, WFP CoE Brazil has supported the WFP Country Office in Nepal in developing
the assessments, planning and technical frameworks necessary to scale up the national school meal
pilot programmes. Since 2019, WFP CoE Brazil has supported the Gambia in linking its school feeding
programme with the national agriculture sector and in applying for international funds to finance
food production and market access for smallholder farmers. Experiences from both countries have
helped to transform the remote assistance provided by WFP CoE Brazil into a larger assistance pack-
age called ‘Virtual Exchanges’.

Towards a Solution
This digital transformation has allowed WFP CoE Brazil to replace the frequent air travel, deployment
missions and temporary duty assignments necessary to promote technical and advisory services,
partnerships, advocacy, and knowledge services through SSTC.

Nepal was the first country to benefit from the SSTC initiative. In 2017, WFP CoE Brazil shared the
Brazilian experience in home grown school feeding through virtual sessions and webinars, with a
view to supporting the Country Office in Nepal in its assessment of a cash-based school meal pilot
programme combined with complementary nutrition-sensitive literacy education. WFP Brazil has
also been designing a package for remote technical support for WFP Nepal, which includes shar-
ing knowledge on school menu design and holding conference calls on financing mechanisms for
school feeding programmes. Upcoming deliverables include remote participation in events, work-
shops and seminars, with eventual in-country missions.

Learning from its experience with Nepal, WFP CoE Brazil developed the prototype for its ‘Virtual Ex-
changes’ methodology. The Centre designed a menu of services that can be tailored to request, and
programme components incorporate knowledge management and technical assistance. The reposi-
tory combines the global know-how with the valuable knowledge of the Brazilian experience in food
and nutrition security and social protection. To share this knowledge, WFP CoE Brazil has designed
four series of publications, a direct channel for remote technical support and a set of learning tools,
all available on its website.

‘Virtual Exchanges’ promotes remote assistance that supports the design, implementation and deliv-
ery of a high-quality feeding programme and facilitates field operations under country strategic plans.
This methodology develops data-informed and knowledge-based remote assistance that draws on
the role and experience of WFP CoE Brazil as a knowledge hub. This approach defines needs and
designs a package for remote technical support and the delivery of outputs. The exchange could

Digital Transformation to Support
Development Projects and Resource
Mobilization in Asia and Africa
Using digital technologies to improve South-South and triangular cooperation,
technical assistance and experiences to overcome stalling financial resources for de-
velopment

© WFP

395

involve sharing knowledge through publications; conference
calls; reviews of relevant documents; country-specific webinars;
capacity-building trainings and videos; remote participation
in missions, events, workshops and seminars; and in-person
events, if there is demand and available country funding.

Between 2018 and 2019, WFP CoE Brazil proposed for the WFP
Country Office in the Gambia to participate in some of the ‘Vir-
tual Exchanges’. WFP Brazil, the WFP Country Office in the
Gambia and the Government of the Gambia have support-
ed the Home Grown School Feeding Multisector Working
Group, which seeks to scale up the connection between the
agriculture sector and existing school feeding programme
models in the country. WFP Brazil and the WFP Country Of-
fice are preparing several resource mobilization projects for
international funds of over US$10 million to finance capaci-
ty-building and develop smallholder farming through South-
South cooperation with a gender-sensitive approach. In the
Gambian case, air travel is still necessary; however, there has
already been a significant reduction in physical deployment,
given the scale of the project.

This sustainable approach is possible due to the role played
by the WFP Country Office in the Gambia, which is respon-
sible for coordinating with the Government on all aspects of
the programme. The Country Office serves as the entry point,
connecting WFP CoE Brazil with the national stakeholders.
Through SSTC, WFP Brazil offers capacity strengthening
knowledge, advocacy and technical advisory services for the
WFP Country Office to better support the Government, par-
ticularly in resource mobilization. The Gambia Country Office

of the United Nations Population Fund supports WFP in Banjul
on gender and health issues, providing knowledge and pol-
icy advice for a gender-sensitive approach. Activities include
high-level meetings, webinars and the remote development
of projects and publications. In-person missions were largely
avoided, allowing officers on both sides flexibility in design-
ing and delivering products; they were held only three times
during project submission deadlines.

The outcomes of these two SSTC initiatives have already made
contributions, including strategic planning and financing,
stakeholder programme design and delivery, access to mar-
kets for smallholder farming and the engagement and partic-
ipation of non-State actors. This digital transformation seeks
new ways to support Governments, local actors, non-govern-
mental organizations and WFP headquarters and field offices.
Remote assistance will be a key component for countries
seeking comprehensive, adaptive and agile, yet inexpensive,
support, especially while the impacts of COVID-19 last.

Contact:
Name: Ms Sharon Freitas
Title: Head of Programme
Organization: World Food Programme (WFP) Brazil
Email: sharon.freitas@wfp.org

Name: Mr Bruno Magalhaes
Title: South-South and Triangular Cooperation (SSTC) Focal Point
Organization: WFP Brazil
Email: bruno.magalhaes@wfp.org

PROJECT NAME: WFP CoE Brazil Virtual Exchanges
COUNTRIES/REGIONS: Brazil, the Gambia, Nepal
NOMINATED BY: World Food Programme (WFP) Brazil Centre of Excellence against Hunger
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 2.1, 2.3, 4.1, 17.14, 17.15, 17.16, 17.17
SUPPORTED BY: Brazilian Cooperation Agency (ABC), Brazilian Fund for Education Development (FNDE), WFP CoE Brazil,
WFP Country Office in The Gambia
IMPLEMENTING ENTITIES: WFP, African Development Bank, WFP Country Office in The Gambia, Government of the Gambia
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2025
URL OF THE PRACTICE: https://bit.ly/3llsO4N and https://bit.ly/2EvBe99

396

https://bit.ly/3llsO4N
https://bit.ly/2EvBe99

Challenge
In 2010, food-borne illnesses caused by hazardous microbes, chemicals, metals and other contam-
inants resulted in an estimated 175,000 deaths in South-East Asia. In India alone, they cost an esti-
mated US$28 billion each year, which is 0.5 percent of gross domestic product. Many countries in
the region lack the capacity to meet the international food safety and quality standards established
by the Codex Alimentarius Commission. While this lack of capacity to monitor and regulate food
safety could lead to unsafe domestic food supplies, it could also cause problems in international
food trade. In South Asia, the Food Safety and Standards Authority of India, which is well versed in
Codex standards and practices, has frequently quarantined ginger, tea and other foods imported
from Nepal and Bhutan and has rejected results from their food safety laboratories. This has resulted
in considerable mistrust and a lack of communication among the food safety authorities of the
three countries.

Towards a Solution
The Codex Alimentarius, or Food Code, is a collection of internationally adopted, uniform food stan-
dards that are used to build sound national food control systems. All member States have a duty to
ensure that Codex standards and guidelines are developed and updated to ensure that people have
healthy diets and safe food. Nevertheless, in low- and middle-income countries, food safety and
Codex activities are not given priority and lack investments.

The Codex Trust Fund (CTF) was established by the Food and Agriculture Organization of the Unit-
ed Nations (FAO) and the World Health Organization (WHO) to support member States in building
strong, sustainable national capacity to engage in Codex. The CTF provides a funding window for
low- and middle-income countries to support strengthening Codex activities at the country and
intercountry levels through individual or group applications. Bhutan, India and Nepal carried out
a diagnosis of their Codex capacity using the FAO/WHO Diagnostic Tool for Assessing Status of Na-
tional Codex Programmes, which helped them to identify gaps and priority areas for improvement.
These countries prepared their applications using a national consultative process. In collaboration
with FAO, WHO facilitated coordination among these countries during the application process. The
project proposal was submitted in the online system by India on behalf of the three countries. The
objectives were to strengthen the National Codex Structures by effectively engaging all stakeholders
in codex activities and standard-setting processes, improving the scientific and technical capacity
of national experts to contribute to the Codex and promoting subregional cooperation. With this
strategic and innovative approach, three friendly neighbouring countries were able to come togeth-
er, particularly as they share a traditionally interdependent economic relationship and cross-border
trade. This project provided them with an opportunity to develop trust, confidence and mutual
understanding through bilateral and multilateral activities in order to move towards the devel-
opment and harmonization of regional Codex standards.

The food safety authorities of the three countries had to agree on common objectives for the group
application. The WHO demonstrated leadership in facilitating the complex project’s development

Codex Trust Fund
Empowering countries to improve food safety through South-South collaboration

© WHO

397

and implementation. From the beginning, it provided tech-
nical support for the submission of the group application,
in coordination with the respective WHO country offices. In
addition, funds were channelled through its offices for imple-
mentation. This was the first multi-country project approved
by the CTF at the global level and the first CTF project in Asia
designed to promote South-South cooperation. This project
will further strengthen national codex activities in participat-
ing countries through intercountry collaborations, focusing
on common positions in setting codex standards. A total of
$464,120 has been allocated by CTF, WHO and participating
countries for the project’s implementation, and the future
scope of group applications will depend on its success. The
WHO has therefore been providing technical backstopping
and coordination with headquarters and partner agencies.

Although many countries in the Codex Asian region will ben-
efit from CTF support in the future, several have not been
successful in preparing and submitting robust applications. A
side event on CTF was organized at the Codex Committee for
Asia meeting in Goa, India, held in September 2019, to help
member countries better understand the application process
and characteristics of successful applications. Bhutan, India
and Nepal shared their experience in preparing their group

application, recommendations for better outcomes in the
application process and their progress in implementing the
group project. This project led to the transfer of knowledge
and practice among countries to strengthen South-South
technical cooperation. As a result, Myanmar submitted a
group application on behalf of Cambodia, the Lao People’s
Democratic Public and Myanmar, with assistance from FAO
and WHO. In coordination with FAO, WHO facilitated member
States’ participation in the Codex Committee for Asia meeting
and international food safety conferences held in 2019.

By helping to create a sustainable platform to allow food safe-
ty authorities in these three countries to work together, this
project will potentially have a significant impact for a relatively
low cost. In addition, all three countries feel a strong sense of
ownership in this effort.

Contact:
Name: Dr Gyanendra Gongal
Title: Regional Adviser of Food Safety
Organization: World Health Organization (WHO) Regional Of-
fice for South-East Asia
Email: gongalg@who.int
Skype: gn_gongal

PROJECT NAME: Codex Trust Fund
COUNTRIES/REGIONS: Bhutan, India, Nepal
NOMINATED BY: Food and Agriculture Organization of the United Nations (FAO)/World Health Organization (WHO) Evalu-
ation Team
SUSTAINABLE DEVELOPMENT GOAL TARGET(S): 17.9
SUPPORTED BY: FAO/WHO Codex Trust Fund
IMPLEMENTING ENTITIES: National food safety authorities of Bhutan, India and Nepal
PROJECT STATUS: Ongoing
PROJECT PERIOD: 2019–2021
URL OF THE PRACTICE: https://bit.ly/2YQXSA2

398

1 �https://sustainabledevelopment.un.org/?menu=1300

ANNEX: LIST OF SDGS AND TARGETS1

399

End poverty in all its forms
everywhere

End hunger, achieve food
security and improved
nutrition and promote
sustainable agriculture

Targets
2.1 �By 2030, end hunger and ensure access by all people, in par-

ticular the poor and people in vulnerable situations, including
infants, to safe, nutritious and sufficient food all year round

2.2 �By 2030, end all forms of malnutrition, including achieving,
by 2025, the internationally agreed targets on stunting
and wasting in children under 5 years of age, and address
the nutritional needs of adolescent girls, pregnant and
lactating women and older persons

2.3 �By 2030, double the agricultural productivity and incomes
of small-scale food producers, in particular women, indig-
enous peoples, family farmers, pastoralists and fishers,
including through secure and equal access to land, other
productive resources and inputs, knowledge, financial
services, markets and opportunities for value addition
and non-farm employment

2.4 �By 2030, ensure sustainable food production systems and
implement resilient agricultural practices that increase pro-
ductivity and production, that help maintain ecosystems,
that strengthen capacity for adaptation to climate change,
extreme weather, drought, flooding and other disasters
and that progressively improve land and soil quality

2.5 �By 2020, maintain the genetic diversity of seeds, cultivated
plants and farmed and domesticated animals and their
related wild species, including through soundly managed
and diversified seed and plant banks at the national, re-
gional and international levels, and promote access to
and fair and equitable sharing of benefits arising from the
utilization of genetic resources and associated traditional
knowledge, as internationally agreed

2.a �Increase investment, including through enhanced interna-
tional cooperation, in rural infrastructure, agricultural re-
search and extension services, technology development
and plant and livestock gene banks in order to enhance
agricultural productive capacity in developing countries,
in particular least developed countries

2.b �Correct and prevent trade restrictions and distortions in
world agricultural markets, including through the parallel
elimination of all forms of agricultural export subsidies and
all export measures with equivalent effect, in accordance
with the mandate of the Doha Development Round

2.c �Adopt measures to ensure the proper functioning of food
commodity markets and their derivatives and facilitate
timely access to market information, including on food re-
serves, in order to help limit extreme food price volatility

Targets
1.1 �By 2030, eradicate extreme poverty for all people every-

where, currently measured as people living on less than
$1.25 a day

1.2 �By 2030, reduce at least by half the proportion of men,
women and children of all ages living in poverty in all its
dimensions according to national definitions

1.3 �Implement nationally appropriate social protection systems
and measures for all, including floors, and by 2030 achieve
substantial coverage of the poor and the vulnerable

1.4 �By 2030, ensure that all men and women, in particular the
poor and the vulnerable, have equal rights to economic
resources, as well as access to basic services, ownership
and control over land and other forms of property, inher-
itance, natural resources, appropriate new technology
and financial services, including microfinance

1.5 �By 2030, build the resilience of the poor and those in
vulnerable situations and reduce their exposure and
vulnerability to climate-related extreme events and other
economic, social and environmental shocks and disasters

1.a �Ensure significant mobilization of resources from a variety
of sources, including through enhanced development
cooperation, in order to provide adequate and predict-
able means for developing countries, in particular least
developed countries, to implement programmes and
policies to end poverty in all its dimensions

1.b �Create sound policy frameworks at the national, regional
and international levels, based on pro-poor and gen-
der-sensitive development strategies, to support acceler-
ated investment in poverty eradication actions

400

Ensure healthy lives and
promote well-being for all
at all ages

Ensure inclusive and
equitable quality
education and promote
lifelong learning
opportunities for all

Targets
4.1 �By 2030, ensure that all girls and boys complete free,

equitable and quality primary and secondary education
leading to relevant and effective learning outcomes

4.2 �By 2030, ensure that all girls and boys have access to qual-
ity early childhood development, care and pre-primary
education so that they are ready for primary education

4.3 �By 2030, ensure equal access for all women and men to
affordable and quality technical, vocational and tertiary
education, including university

4.4 �By 2030, substantially increase the number of youth and
adults who have relevant skills, including technical and
vocational skills, for employment, decent jobs and entre-
preneurship

4.5 �By 2030, eliminate gender disparities in education and
ensure equal access to all levels of education and voca-
tional training for the vulnerable, including persons with
disabilities, indigenous peoples and children in vulnera-
ble situations

4.6 �� �By 2030, ensure that all youth and a substantial propor-
tion of adults, both men and women, achieve literacy and
numeracy

4.7 �By 2030, ensure that all learners acquire the knowledge and
skills needed to promote sustainable development, includ-
ing, among others, through education for sustainable de-
velopment and sustainable lifestyles, human rights, gender
equality, promotion of a culture of peace and non-violence,
global citizenship and appreciation of cultural diversity and
of culture’s contribution to sustainable development

4.a �Build and upgrade education facilities that are child, dis-
ability and gender sensitive and provide safe, non-violent,
inclusive and effective learning environments for all

4.b �By 2020, substantially expand globally the number of
scholarships available to developing countries, in partic-
ular least developed countries, small island developing
States and African countries, for enrolment in higher edu-
cation, including vocational training and information and
communications technology, technical, engineering and
scientific programmes, in developed countries and other
developing countries

4.c �By 2030, substantially increase the supply of qualified
teachers, including through international cooperation for
teacher training in developing countries, especially least
developed countries and small island developing States

Targets
3.1 �By 2030, reduce the global maternal mortality ratio to less

than 70 per 100,000 live births
3.2 �By 2030, end preventable deaths of newborns and children

under 5 years of age, with all countries aiming to reduce neo-
natal mortality to at least as low as 12 per 1,000 live births and
under-5 mortality to at least as low as 25 per 1,000 live births

3.3 �By 2030, end the epidemics of AIDS, tuberculosis, malaria
and neglected tropical diseases and combat hepatitis, wa-
ter-borne diseases and other communicable diseases

3.4 �By 2030, reduce by one third premature mortality from
non-communicable diseases through prevention and treat-
ment and promote mental health and well-being

3.5 �Strengthen the prevention and treatment of substance abuse,
including narcotic drug abuse and harmful use of alcohol

3.6 �By 2020, halve the number of global deaths and injuries from
road traffic accidents

3.7 �By 2030, ensure universal access to sexual and reproductive
health-care services, including for family planning, infor-
mation and education, and the integration of reproductive
health into national strategies and programmes

3.8 �Achieve universal health coverage, including financial risk
protection, access to quality essential health-care services
and access to safe, effective, quality and affordable essential
medicines and vaccines for all

3.9 �By 2030, substantially reduce the number of deaths and
illnesses from hazardous chemicals and air, water and soil
pollution and contamination

3.a �Strengthen the implementation of the World Health Orga-
nization Framework Convention on Tobacco Control in all
countries, as appropriate

3.b �Support the research and development of vaccines and
medicines for the communicable and non-communicable
diseases that primarily affect developing countries, provide
access to affordable essential medicines and vaccines,
in accordance with the Doha Declaration on the TRIPS
Agreement and Public Health, which affirms the right of
developing countries to use to the full the provisions in the
Agreement on Trade-Related Aspects of Intellectual Proper-
ty Rights regarding flexibilities to protect public health, and,
in particular, provide access to medicines for all

3.c �Substantially increase health financing and the recruitment,
development, training and retention of the health workforce
in developing countries, especially in least developed coun-
tries and small island developing States

3.d �Strengthen the capacity of all countries, in particular devel-
oping countries, for early warning, risk reduction and man-
agement of national and global health risks 401

Achieve gender equality
and empower all women
and girls

Ensure availability
and sustainable
management of water
and sanitation for all

Targets
6.1 �By 2030, achieve universal and equitable access to safe

and affordable drinking water for all
6.2 �By 2030, achieve access to adequate and equitable sanita-

tion and hygiene for all and end open defecation, paying
special attention to the needs of women and girls and
those in vulnerable situations

6.3 �By 2030, improve water quality by reducing pollution,
eliminating dumping and minimizing release of hazard-
ous chemicals and materials, halving the proportion of
untreated wastewater and substantially increasing recy-
cling and safe reuse globally

6.4 �By 2030, substantially increase water-use efficiency across
all sectors and ensure sustainable withdrawals and sup-
ply of freshwater to address water scarcity and substan-
tially reduce the number of people suffering from water
scarcity

6.5 �By 2030, implement integrated water resources man-
agement at all levels, including through transboundary
cooperation as appropriate

6.6 �By 2020, protect and restore water-related ecosystems,
including mountains, forests, wetlands, rivers, aquifers
and lakes

6.a �By 2030, expand international cooperation and capaci-
ty-building support to developing countries in water- and
sanitation-related activities and programmes, including
water harvesting, desalination, water efficiency, wastewa-
ter treatment, recycling and reuse technologies

6.b �Support and strengthen the participation of local com-
munities in improving water and sanitation management

Targets
5.1 �End all forms of discrimination against all women and girls

everywhere
5.2 �Eliminate all forms of violence against all women and girls

in the public and private spheres, including trafficking
and sexual and other types of exploitation

5.3 �Eliminate all harmful practices, such as child, early and
forced marriage and female genital mutilation

5.4 �Recognize and value unpaid care and domestic work
through the provision of public services, infrastructure
and social protection policies and the promotion of
shared responsibility within the household and the family
as nationally appropriate

5.5 �Ensure women’s full and effective participation and equal
opportunities for leadership at all levels of decision-mak-
ing in political, economic and public life

5.6 �Ensure universal access to sexual and reproductive health
and reproductive rights as agreed in accordance with the
Programme of Action of the International Conference on
Population and Development and the Beijing Platform
for Action and the outcome documents of their review
conferences

5.a �Undertake reforms to give women equal rights to eco-
nomic resources, as well as access to ownership and
control over land and other forms of property, financial
services, inheritance and natural resources, in accordance
with national laws

5.b �Enhance the use of enabling technology, in particular in-
formation and communications technology, to promote
the empowerment of women

5.c �Adopt and strengthen sound policies and enforceable
legislation for the promotion of gender equality and the
empowerment of all women and girls at all levels

402

Ensure access to
affordable, reliable,
sustainable and modern
energy for all

Promote sustained,
inclusive and sustainable
economic growth,
full and productive
employment and decent
work for all

Targets
7.1 �By 2030, ensure universal access to affordable, reliable and

modern energy services
7.2 �By 2030, increase substantially the share of renewable

energy in the global energy mix
7.3 ��By 2030, double the global rate of improvement in energy

efficiency
7.a �By 2030, enhance international cooperation to facilitate

access to clean energy research and technology, including
renewable energy, energy efficiency and advanced and
cleaner fossil-fuel technology, and promote investment in
energy infrastructure and clean energy technology

7.b �By 2030, expand infrastructure and upgrade technology
for supplying modern and sustainable energy services for
all in developing countries, in particular least developed
countries, small island developing States, and land-locked
developing countries, in accordance with their respective
programmes of support

Targets
8.1 � �Sustain per capita economic growth in accordance with

national circumstances and, in particular, at least 7 per cent
gross domestic product growth per annum in the least de-
veloped countries

8.2 � �Achieve higher levels of economic productivity through
diversification, technological upgrading and innovation,
including through a focus on high-value added and la-
bour-intensive sectors

8.3 � �Promote development-oriented policies that support pro-
ductive activities, decent job creation, entrepreneurship,
creativity and innovation, and encourage the formalization
and growth of micro-, small- and medium-sized enterpris-
es, including through access to financial services

8.4 ��Improve progressively, through 2030, global resource ef-
ficiency in consumption and production and endeavour
to decouple economic growth from environmental degra-
dation, in accordance with the 10-year framework of pro-
grammes on sustainable consumption and production,
with developed countries taking the lead

8.5 �By 2030, achieve full and productive employment and decent
work for all women and men, including for young people and
persons with disabilities, and equal pay for work of equal value

8.6 � �By 2020, substantially reduce the proportion of youth not
in employment, education or training

8.7 � �Take immediate and effective measures to eradicate forced
labour, end modern slavery and human trafficking and
secure the prohibition and elimination of the worst forms
of child labour, including recruitment and use of child sol-
diers, and by 2025 end child labour in all its forms

8.8 � �Protect labour rights and promote safe and secure working envi-
ronments for all workers, including migrant workers, in particular
women migrants, and those in precarious employment

8.9 � �By 2030, devise and implement policies to promote sus-
tainable tourism that creates jobs and promotes local cul-
ture and products

8.10 �Strengthen the capacity of domestic financial institutions
to encourage and expand access to banking, insurance
and financial services for all

8.a �����Increase Aid for Trade support for developing countries,
in particular least developed countries, including through
the Enhanced Integrated Framework for Trade-Related
Technical Assistance to Least Developed Countries

8.b �By 2020, develop and operationalize a global strategy for
youth employment and implement the Global Jobs Pact
of the International Labour Organization 403

Build resilient
infrastructure, promote
inclusive and sustainable
industrialization and foster
innovation

Reduce inequality within
and among countries

Targets
10.1 �By 2030, progressively achieve and sustain income

growth of the bottom 40 per cent of the population at a
rate higher than the national average

10.2 �By 2030, empower and promote the social, econom-
ic and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or
other status

10.3 �Ensure equal opportunity and reduce inequalities of
outcome, including by eliminating discriminatory laws,
policies and practices and promoting appropriate legis-
lation, policies and action in this regard

10.4 �Adopt policies, especially fiscal, wage and social protec-
tion policies, and progressively achieve greater equality

10.5 �Improve the regulation and monitoring of global finan-
cial markets and institutions and strengthen the imple-
mentation of such regulations

10.6 �Ensure enhanced representation and voice for developing
countries in decision-making in global international eco-
nomic and financial institutions in order to deliver more
effective, credible, accountable and legitimate institutions

10.7 �Facilitate orderly, safe, regular and responsible migration
and mobility of people, including through the implemen-
tation of planned and well-managed migration policies

10.a �Implement the principle of special and differential
treatment for developing countries, in particular least
developed countries, in accordance with World Trade
Organization agreements

10.b �Encourage official development assistance and finan-
cial flows, including foreign direct investment, to States
where the need is greatest, in particular least developed
countries, African countries, small island developing
States and landlocked developing countries, in accor-
dance with their national plans and programmes

10.c �By 2030, reduce to less than 3 per cent the transaction
costs of migrant remittances and eliminate remittance
corridors with costs higher than 5 per cent

Targets
9.1 �Develop quality, reliable, sustainable and resilient infra-

structure, including regional and transborder infrastruc-
ture, to support economic development and human
well-being, with a focus on affordable and equitable
access for all

9.2 �Promote inclusive and sustainable industrialization and,
by 2030, significantly raise industry’s share of employ-
ment and gross domestic product, in line with national
circumstances, and double its share in least developed
countries

9.3 �Increase the access of small-scale industrial and other en-
terprises, in particular in developing countries, to financial
services, including affordable credit, and their integration
into value chains and markets

9.4 �By 2030, upgrade infrastructure and retrofit industries
to make them sustainable, with increased resource-use
efficiency and greater adoption of clean and environ-
mentally sound technologies and industrial processes,
with all countries taking action in accordance with their
respective capabilities

9.5 �Enhance scientific research, upgrade the technological
capabilities of industrial sectors in all countries, in particu-
lar developing countries, including, by 2030, encouraging
innovation and substantially increasing the number of re-
search and development workers per 1 million people and
public and private research and development spending

9.a �Facilitate sustainable and resilient infrastructure devel-
opment in developing countries through enhanced
financial, technological and technical support to African
countries, least developed countries, landlocked devel-
oping countries and small island developing States

9.b �Support domestic technology development, research and
innovation in developing countries, including by ensuring
a conducive policy environment for, inter alia, industrial
diversification and value addition to commodities

9.c ��Significantly increase access to information and com-
munications technology and strive to provide universal
and affordable access to the Internet in least developed
countries by 2020

404

Make cities and human
settlements inclusive, safe,
resilient and sustainable

Ensure sustainable
consumption and
production patterns

Targets
12.1 � �Implement the 10-year framework of programmes on

sustainable consumption and production, all countries
taking action, with developed countries taking the lead,
taking into account the development and capabilities of
developing countries

12.2 �By 2030, achieve the sustainable management and effi-
cient use of natural resources

12.3 �By 2030, halve per capita global food waste at the retail
and consumer levels and reduce food losses along pro-
duction and supply chains, including post-harvest losses

12.4 �By 2020, achieve the environmentally sound manage-
ment of chemicals and all wastes throughout their life
cycle, in accordance with agreed international frame-
works, and significantly reduce their release to air, water
and soil in order to minimize their adverse impacts on
human health and the environment

12.5 �By 2030, substantially reduce waste generation through
prevention, reduction, recycling and reuse

12.6 �Encourage companies, especially large and transnational
companies, to adopt sustainable practices and to inte-
grate sustainability information into their reporting cycle

12.7 �Promote public procurement practices that are sustain-
able, in accordance with national policies and priorities

12.8 �By 2030, ensure that people everywhere have the rele-
vant information and awareness for sustainable devel-
opment and lifestyles in harmony with nature

12.a �Support developing countries to strengthen their scien-
tific and technological capacity to move towards more
sustainable patterns of consumption and production

12.b �Develop and implement tools to monitor sustainable
development impacts for sustainable tourism that cre-
ates jobs and promotes local culture and products

12.c �Rationalize inefficient fossil-fuel subsidies that encourage
wasteful consumption by removing market distortions,
in accordance with national circumstances, including
by restructuring taxation and phasing out those harmful
subsidies, where they exist, to reflect their environmental
impacts, taking fully into account the specific needs and
conditions of developing countries and minimizing the
possible adverse impacts on their development in a man-
ner that protects the poor and the affected communities

Targets
11.1 �By 2030, ensure access for all to adequate, safe and af-

fordable housing and basic services and upgrade slums
11.2 �By 2030, provide access to safe, affordable, accessible

and sustainable transport systems for all, improving
road safety, notably by expanding public transport, with
special attention to the needs of those in vulnerable sit-
uations, women, children, persons with disabilities and
older persons

11.3 �By 2030, enhance inclusive and sustainable urbanization
and capacity for participatory, integrated and sustain-
able human settlement planning and management in
all countries

11.4 �Strengthen efforts to protect and safeguard the world’s
cultural and natural heritage

11.5 �By 2030, significantly reduce the number of deaths
and the number of people affected and substantially
decrease the direct economic losses relative to global
gross domestic product caused by disasters, including
water-related disasters, with a focus on protecting the
poor and people in vulnerable situations

11.6 �By 2030, reduce the adverse per capita environmental
impact of cities, including by paying special attention to
air quality and municipal and other waste management

11.7 �By 2030, provide universal access to safe, inclusive and
accessible, green and public spaces, in particular for
women and children, older persons and persons with
disabilities

11.a �Support positive economic, social and environmental links
between urban, peri-urban and rural areas by strengthen-
ing national and regional development planning

11.b �By 2020, substantially increase the number of cities and
human settlements adopting and implementing inte-
grated policies and plans towards inclusion, resource
efficiency, mitigation and adaptation to climate change,
resilience to disasters, and develop and implement, in line
with the Sendai Framework for Disaster Risk Reduction
2015-2030, holistic disaster risk management at all levels

11.c �Support least developed countries, including through fi-
nancial and technical assistance, in building sustainable
and resilient buildings utilizing local materials

405

Take urgent action to combat
climate change and its
impacts*

Conserve and sustainably
use the oceans, seas and
marine resources for
sustainable development

Targets
13.1 �Strengthen resilience and adaptive capacity to climate-re-

lated hazards and natural disasters in all countries
13.2 �Integrate climate change measures into national poli-

cies, strategies and planning
13.3 � �Improve education, awareness-raising and human and

institutional capacity on climate change mitigation, ad-
aptation, impact reduction and early warning

13.a �Implement the commitment undertaken by devel-
oped-country parties to the United Nations Framework
Convention on Climate Change to a goal of mobilizing
jointly $100 billion annually by 2020 from all sources to
address the needs of developing countries in the context
of meaningful mitigation actions and transparency on
implementation and fully operationalize the Green Cli-
mate Fund through its capitalization as soon as possible

13.b � �Promote mechanisms for raising capacity for effective
climate change-related planning and management in
least developed countries and small island developing
States, including focusing on women, youth and local
and marginalized communities

* �Acknowledging that the United Nations Framework Conven-
tion on Climate Change is the primary international, inter-
governmental forum for negotiating the global response to
climate change.

Targets
14.1 �By 2025, prevent and significantly reduce marine pollu-

tion of all kinds, in particular from land-based activities,
including marine debris and nutrient pollution

14.2 � �By 2020, sustainably manage and protect marine and coastal
ecosystems to avoid significant adverse impacts, including
by strengthening their resilience, and take action for their res-
toration in order to achieve healthy and productive oceans

14.3 �Minimize and address the impacts of ocean acidification, in-
cluding through enhanced scientific cooperation at all levels

14.4 � �By 2020, effectively regulate harvesting and end overfishing,
illegal, unreported and unregulated fishing and destructive
fishing practices and implement science-based manage-
ment plans, in order to restore fish stocks in the shortest time
feasible, at least to levels that can produce maximum sustain-
able yield as determined by their biological characteristics

14.5 �By 2020, conserve at least 10 per cent of coastal and ma-
rine areas, consistent with national and international law
and based on the best available scientific information

14.6 �By 2020, prohibit certain forms of fisheries subsidies which
contribute to overcapacity and overfishing, eliminate
subsidies that contribute to illegal, unreported and un-
regulated fishing and refrain from introducing new such
subsidies, recognizing that appropriate and effective spe-
cial and differential treatment for developing and least
developed countries should be an integral part of the
World Trade Organization fisheries subsidies negotiation

14.7 �By 2030, increase the economic benefits to small island
developing States and least developed countries from the
sustainable use of marine resources, including through sus-
tainable management of fisheries, aquaculture and tourism

14.a �Increase scientific knowledge, develop research capacity
and transfer marine technology, taking into account the
Intergovernmental Oceanographic Commission Criteria
and Guidelines on the Transfer of Marine Technology,
in order to improve ocean health and to enhance the
contribution of marine biodiversity to the development
of developing countries, in particular small island devel-
oping States and least developed countries

14.b �Provide access for small-scale artisanal fishers to marine
resources and markets

14.c �Enhance the conservation and sustainable use of oceans
and their resources by implementing international law as re-
flected in UNCLOS, which provides the legal framework for the
conservation and sustainable use of oceans and their resourc-
es, as recalled in paragraph 158 of The Future We Want406

Protect, restore and promote
sustainable use of terrestrial
ecosystems, sustainably
manage forests, combat
desertification, and halt and
reverse land degradation and
halt biodiversity loss

Promote peaceful and
inclusive societies for
sustainable development,
provide access to justice
for all and build effective,
accountable and inclusive
institutions at all levels

Targets
16.1 �Significantly reduce all forms of violence and related

death rates everywhere
16.2 �End abuse, exploitation, trafficking and all forms of vio-

lence against and torture of children
16.3 �Promote the rule of law at the national and international

levels and ensure equal access to justice for all
16.4 �By 2030, significantly reduce illicit financial and arms

flows, strengthen the recovery and return of stolen as-
sets and combat all forms of organized crime

16.5 � �Substantially reduce corruption and bribery in all their
forms

16.6 � �Develop effective, accountable and transparent institu-
tions at all levels

16.7 � �Ensure responsive, inclusive, participatory and represen-
tative decision-making at all levels

16.8 �Broaden and strengthen the participation of developing
countries in the institutions of global governance

16.9 �� �By 2030, provide legal identity for all, including birth
registration

16.10 �Ensure public access to information and protect funda-
mental freedoms, in accordance with national legisla-
tion and international agreements

16.a �Strengthen relevant national institutions, including
through international cooperation, for building capacity
at all levels, in particular in developing countries, to pre-
vent violence and combat terrorism and crime

16.b � �Promote and enforce non-discriminatory laws and poli-
cies for sustainable development

Targets
15.1 �By 2020, ensure the conservation, restoration and sus-

tainable use of terrestrial and inland freshwater ecosys-
tems and their services, in particular forests, wetlands,
mountains and drylands, in line with obligations under
international agreements

15.2 � �By 2020, promote the implementation of sustainable
management of all types of forests, halt deforestation,
restore degraded forests and substantially increase af-
forestation and reforestation globally

15.3 �By 2030, combat desertification, restore degraded land
and soil, including land affected by desertification,
drought and floods, and strive to achieve a land degra-
dation-neutral world

15.4 � �By 2030, ensure the conservation of mountain ecosys-
tems, including their biodiversity, in order to enhance
their capacity to provide benefits that are essential for
sustainable development

15.5 �Take urgent and significant action to reduce the deg-
radation of natural habitats, halt the loss of biodiversity
and, by 2020, protect and prevent the extinction of
threatened species

15.6 � �Promote fair and equitable sharing of the benefits arising
from the utilization of genetic resources and promote ap-
propriate access to such resources, as internationally agreed

15.7 �Take urgent action to end poaching and trafficking of
protected species of flora and fauna and address both
demand and supply of illegal wildlife products

15.8 � �By 2020, introduce measures to prevent the introduc-
tion and significantly reduce the impact of invasive alien
species on land and water ecosystems and control or
eradicate the priority species

15.9 � �By 2020, integrate ecosystem and biodiversity values
into national and local planning, development process-
es, poverty reduction strategies and accounts

15.a � �Mobilize and significantly increase financial resources
from all sources to conserve and sustainably use biodi-
versity and ecosystems

15.b � �Mobilize significant resources from all sources and at all levels
to finance sustainable forest management and provide ad-
equate incentives to developing countries to advance such
management, including for conservation and reforestation

15.c � �Enhance global support for efforts to combat poach-
ing and trafficking of protected species, including by
increasing the capacity of local communities to pursue
sustainable livelihood opportunities 407

Strengthen the means
of implementation and
revitalize the global
partnership for sustainable
development

Targets
Finance
17.1 �Strengthen domestic resource mobilization, including

through international support to developing countries, to im-
prove domestic capacity for tax and other revenue collection

17.2 �Developed countries to implement fully their official
development assistance commitments, including the
commitment by many developed countries to achieve
the target of 0.7 per cent of ODA/GNI to developing
countries and 0.15 to 0.20 per cent of ODA/GNI to least
developed countries; ODA providers are encouraged to
consider setting a target to provide at least 0.20 per cent
of ODA/GNI to least developed countries

17.3 �Mobilize additional financial resources for developing
countries from multiple sources

17.4 �Assist developing countries in attaining long-term debt
sustainability through coordinated policies aimed at fos-
tering debt financing, debt relief and debt restructuring,
as appropriate, and address the external debt of highly
indebted poor countries to reduce debt distress

17.5 ���Adopt and implement investment promotion regimes
for least developed countries

Technology
17.6 �Enhance North-South, South-South and triangular

regional and international cooperation on and access
to science, technology and innovation and enhance
knowledge sharing on mutually agreed terms, including
through improved coordination among existing mech-
anisms, in particular at the United Nations level, and
through a global technology facilitation mechanism

17.7 �Promote the development, transfer, dissemination and
diffusion of environmentally sound technologies to
developing countries on favourable terms, including on
concessional and preferential terms, as mutually agreed

17.8 �Fully operationalize the technology bank and science,
technology and innovation capacity-building mech-
anism for least developed countries by 2017 and
enhance the use of enabling technology, in particular
information and communications technology

Capacity-Building
17.9 �Enhance international support for implementing ef-

fective and targeted capacity-building in developing
countries to support national plans to implement all
the sustainable development goals, including through
North-South, South-South and triangular cooperation

Trade
17.10 �Promote a universal, rules-based, open, non-discrimina-

tory and equitable multilateral trading system under the
World Trade Organization, including through the conclu-
sion of negotiations under its Doha Development Agenda

17.11 �Significantly increase the exports of developing coun-
tries, in particular with a view to doubling the least
developed countries’ share of global exports by 2020

17.12 �Realize timely implementation of duty-free and quota-free
market access on a lasting basis for all least developed coun-
tries, consistent with World Trade Organization decisions,
including by ensuring that preferential rules of origin applica-
ble to imports from least developed countries are transpar-
ent and simple, and contribute to facilitating market access

Systemic issues
Policy and Institutional coherence
17.13 �Enhance global macroeconomic stability, including

through policy coordination and policy coherence
17.14 �Enhance policy coherence for sustainable development
17.15 �Respect each country’s policy space and leadership to

establish and implement policies for poverty eradica-
tion and sustainable development

Multi-stakeholder partnerships
17.16 �Enhance the global partnership for sustainable devel-

opment, complemented by multi-stakeholder partner-
ships that mobilize and share knowledge, expertise,
technology and financial resources, to support the
achievement of the sustainable development goals in
all countries, in particular developing countries

17.17 �Encourage and promote effective public, public-private
and civil society partnerships, building on the experi-
ence and resourcing strategies of partnerships

Data, monitoring and accountability
17.18 �By 2020, enhance capacity-building support to devel-

oping countries, including for least developed countries
and small island developing States, to increase signifi-
cantly the availability of high-quality, timely and reliable
data disaggregated by income, gender, age, race, ethnic-
ity, migratory status, disability, geographic location and
other characteristics relevant in national contexts

17.19 �By 2030, build on existing initiatives to develop mea-
surements of progress on sustainable development that
complement gross domestic product, and support statistical
capacity-building in developing countries408

	_GoBack
	_GoBack
	Strengthening Policies for Early Childhood Development in Argentina and Brazil
	African Agro-industry Inclusive Development through Bamboo
	The Forest-Fungi Agroforestry System
	Integrated Solutions to the Sustainable Development of Lake Victoria Basin
	Technical Demonstrations of a Standardized Rice-fish Farming System in Myanmar
	The Intersectoral Commission for the Comprehensive Early Childhood Care
	Uganda Development Bank Limited Programme
	Microfinance Development for Improved Livelihoods
	The One Gewog One Product (OGOP) Development Project
	The Sufficiency Economy and Business Promotion in the Agricultural Sector
	The Sustainable Community Development Model Based on the Application of the Sufficiency Economy Philosophy in Sri Lanka
	Improved Quality of Life of Urban, Retired, Elderly and Disabled Peoples with Soilless Vertical Farming Practices
	YouthConnekt Africa: A Youth Empowerment Programme in Africa
	Enhanced Institutionalization of Participatory Local Development and Service Delivery
	Poverty Alleviation through Charitable Vocational Education
	The Double One Project: The Tanzania-China Joint Programme for Scaling-up the Maize Labour Intensification System in Morogoro Region
	Addressing the Philippine Dairy Sector Challenges
	Strategies to Control the South American Migratory Locust
	Scaling-Up Conservation Agriculture in East Africa
	Capacity-building Programmes on Irrigation Systems Development, Water Resources Management, Agricultural Productivity, Fisheries Resources Management, Animal Health and Post-harvest Management
	Water Farming for Climate-Resilient Agriculture and Disaster Preparedness in India and Bangladesh
	The Smiling Children School Feeding Programme in Schools in Ethiopia and Sudan
	The Smallholder Horticulture Project in Ethiopia
	The Kuwait Goodwill Fund for the Promotion of Food Security
	Working Together to Increase Agricultural Production, Productivity and Profitability in Madagascar
	Palestinian International Cooperation Agency’s Agricultural projects in Nicaragua and El Salvador
	The +Cotton Project
	FAO–China South–South Cooperation Project in the Democratic Republic of the Congo
	Sustainable Rice Value Chain Development in Africa
	The Brazil-Mexico Exchange Programme: Agroforestry and Sustainable Production Systems
	Small Grants, Important Achievements: How Morocco’s Commitment to South-South and Triangular Cooperation is Paving the Way for Institutional Reforms and Rural Transformation in Madagascar
	Private Sector Engagement in Sustainable Agricultural Mechanization for the Sustainable Development Goals
	Harvest IT Application for Farmers
	Cassava Value Chain Improvement to Strengthen Food Security and Nutrition in Congo
	India’s Role in Fostering Intra-regional Collaboration in Rice Fortification
	Postharvest Management and Market Expansion Opportunities for Rice and Maize Smallholder Farmers
	Scaling up of School-Feeding in Mozambique through South-South and Triangular Cooperation
	Effective Gender-Sensitive Rural Services to Rural Communities in Ecuador
	Research and Capacity Building for a Sustainable Agriculture
	Promotion of the Use of Beneficial Fungus Trichoderma in Agriculture
	Promotion of IPM Products for Sustainable Agriculture
	A Strategic Partnership within the “Alliance to Fight Avoidable Blindness Campaign”
	The Establishment and Operation of Medical Units Dispatching Experts and Convoys to Africa
	Mauritius’ Demonstrated Capacity in Controlling Communicable Diseases
	Improved Healthcare in Rural Areas
	Improvement in the Quality of Leprosy and Disability Services
	PICA’s Medical Projects in Guinea and Sierra Leone
	Capacity Building on Emergency Medicine in the Member States of the Organization of Islamic Cooperation (OIC)
	Newborn Hearing Screening Project
	The Telehealth Programme of the Commission on Science and Technology for Sustainable Development in the South (COMSATS)
	Gene Editing to Cure
	High-throughput Sequencing (HTS) and Biosimilars
	Moderating the Effects of Neurodegenerative Diseases
	The Mobile Services Strategy
	The Population, Health and Environment’s (PHE) Eliminating National Gaps Advancing Global Equity (ENGAGE) Project
	BeHe@lthy BeMobile
	Improvement of Maternal and Child Health on the Northern Border of the Dominican Republic and Haiti
	Improved Blood Transfusion Services to Strengthen Health System in Guyana
	Institutional Strengthening for Planning and Monitoring of Cancer Control Programmes in Latin America
	Mental Health Services Reform: Successful experiences from South American communities
	Road Safety Improvement in the Dominican Republic and Costa Rica through the Strengthening of Road Safety Management and Regulatory Capacities
	The Use of Digital Technology to Improve Vaccine Delivery in India and Indonesia
	Towards the Elimination of Mother-To-Child Transmission (EMTCT) of HIV and Syphilis
	China-Africa Conference on Population and Development Youth4Youth Forum: Creating a Youth-Led Avenue for Dialogue and Creating Solutions
	Development of a Network of Healthy Ageing Centres in Eastern Europe and the Caucasus
	International Conference on Population and Development (ICPD) Reference Center for Sexual and Reproductive Health and Rights
	Thailand and Lao People’s Democratic Republic South-South Cooperation:
	Cross-Border Collaboration between India and Bhutan: Towards Malaria Elimination and Prevention of the Re-establishment of Malaria Transmission
	An Innovative e-Learning Approach for Health: Pre- and in-service training for medical students and health workers for quality health service coverage
	Scholarships for ASEAN Students from Cambodia, the Lao People’s Democratic Republic and Myanmar
	Triangular Cooperation in Vocational Training among Morocco, Republic of Korea and four African countries
	Thai-Lao Development Cooperation Project on the Development of Vientiane Technical College
	COMSATS-ISESCO’ National Training Workshops on Repair and Maintenance of Scientific Engineering Equipment in Universities, Research Institutions, and Small-Scale Industries
	The ICGEB Fellowship Programme for Short- and Long-term PhD and Postdoctoral Studies
	The Vocational Education and Training Programme for the Member States of the Organization of Islamic Cooperation (OIC)
	Development and Delivery of Civil Aviation Authority Senior and Middle Managers Training Course
	Sustainable Development Goal 4 and Social Inclusion through South-South and Triangular Cooperation in Zimbabwe
	Strengthening STEM Curricula for Girls in Africa, Asia and the Pacific
	The ‘Our Rights, Our Lives, Our Future (O3) Programme’:
	Poverty Reduction among Youth in Cambodia: Developing Youth Volunteer Skill Sets for Increased Employability
	School Leadership in Latin America and the Caribbean
	Project Rangeet: Empowering the Next Generation of ‘Superheroes’
	Curbing Child Marriage Using Technology
	Women’s Empowerment and Capacity-Building Programmes
	Afghanistan-Indonesia-Germany Triangular Cooperation for Women’s Economic Empowerment
	Gender Inequality Tackled through Theatre-based Education among the Most Vulnerable Groups in Serbia
	Coding Camps and ICT Training for Young Girls in Africa – Phase 1
	Rocket Stoves Initiative for the Empowerment of Rural Woman
	Transboundary Water Cooperation for Sustainable Development in African Basins and Globally Facilitated through the Water Convention
	Upscaling Water Security to Meet Local, Regional, and Global Challenges
	Hands-on Training on the Use of Fibre-reinforced Plastic Biogas Digester in Samoa
	Promotion of Small Hydropower Development in Zambia, Nigeria and Ghana
	Technical Transfer, Research and Training Center on Clean Energy and Rural Electrification for African Countries
	Trilateral Cooperation on Natural Gas Metrology in Latin America
	Home Solar Project
	United Arab Emirates-Caribbean Renewable Energy Fund
	Solarization of Head of State Residences in Pacific Islands Development Forum Member Countries
	Following the Carbon for Clean Energy in Asia
	ekShop: Empowering Rural Communities using Assisted E-Commerce
	Innovations in Apprenticeship: A Skilled Workforce for the Future
	Towards a Leakage-Free Social Safety Net Distribution
	Accessibility of Financial Services and the Private Sector in Africa
	E-Commerce Development Programme for SMEs from Developing Countries
	Entrepreneurship and Economic Growth to Achieve the Sustainable Development Goals in Nigeria
	Empowering Small- and Medium-Sized Enterprises in Suriname
	Good Governance and Institutional Capacity for the State of Palestine
	Vocational Training and Employment Programme (MESIP): 3D Design and 3D Printing Trainings
	SESRIC OIC Tourism Capacity Building Programme
	Learning Territories: Improving Practical Skills in Rural Business
	Enhancing Empowerment and Resilience for Sierra Leonean Women Entrepreneurs in Cross-Border Trade within the Mano River Union
	Fragile-to-Fragile Cooperation: Establishing an Effective Information System on Labour Markets in Fragile States
	South-South and Triangular Cooperation to Strengthen the Pakistani Compensation System for Workplace Injury, Based on Lessons Learned from Malaysia and Thailand
	China-Cambodia-UNDP Trilateral Cooperation on Cassava
	Governance Structures for Business Environment Reforms in Afghanistan: A Knowledge Exchange with Morocco
	Border Haats as a Tool to Improve the Lives and Livelihood of People Residing in Remote Villages along the India-Bangladesh Border
	Application and Promotion of Functional Plastic Materials in Developing Countries
	Informatization and Urban Development for Developing Countries
	Industrial Construction Technologies in Ethiopia
	Deployment of Fibre to the Home (FTTH)
	International Workshops on Internet Security: Enhancing Information Exchange Safeguards
	Pacific Small Island Developing States: Aviation Needs Analysis
	Promoting Sustainable Investment in Partner Countries: Ethiopia Pilot
	Industrial Upgrading and Modernization of the Carpet-Weaving Industry in Tajikistan
	Promotion of Neem-Derived Biopesticides in West Africa
	Promoting Small Hydropower Resources
	Hisense Appliance Industrial Park Project
	Advanced, Cost-Effective and Climate-Resilient Technologies for Bridge Construction in Nepal: A Knowledge Exchange with Bangladesh
	Transit Trade between Bangladesh and Bhutan via India through Transboundary Waterways
	Accelerating Digital Transformation in All Ministries in Bangladesh
	Relay Centre
	Joint Efforts to an Innovative Programme for Persons with Disabilities: Cooperation Between GEF Small Grants Programmes in Ukraine and Belarus
	Healthy Lanes in Bogota and La Paz
	ASEAN Smart Cities Network
	E-Waste Pilot Plant
	Smart Cities: from City Performance Evaluation to Innovative Financing
	Comprehensive Waste Utilization and Sustainable Development in the Building Materials Sector for Asian Countries along the Belt and Road
	Sustainable Coffee Production in Gorongosa National Park
	Namibia Cheetah Conservation Centre Dairy Facility Installation Project
	Sustainable Agriculture and Food Security with Aquaponics Technology
	An Innovation Model for Sustainable Low-Carbon Agriculture in the Americas – The System of Rice Intensification
	Climate Box: Climate Change Education and Awareness Project
	Thailand: Promoting Climate Resilience in the Farming Communities of Cambodia
	IFAD: Fostering Climate Resilience and Agricultural Cooperation between China and Pakistan
	Drones for Resilience
	Reduce Disaster Risks, Promote Country Resilience
	South-South Cooperation on Climate Change in Francophone Africa
	Advancing the Green Economy for Sustainable Development
	The Initiative for the Adaptation of African Agriculture (AAA)
	Coral Restoration Project
	Ecofish Programme
	Technical Assistance for the ‘International Course on Sustainable Aquaculture in Molluscs and Macroalgae in Africa’
	Integrated Biodiversity and Ecosystem Conservation in Asia and Africa for the Sustainable Use of Terrestrial Ecosystems
	Initiative on Sustainability, Stability and Security (3S)
	Efficient Poverty Reduction through Natural Resource Management
	Sustainable Ecosystem Management and Livelihood Support to Improve the Resilience of Populations in the Lake Chad Basin Vulnerable to the Effects of Climate Change
	Forest Landscape Restoration in the Caucasus and Central Asia
	The Global Peatlands Initiative
	African School of Humanitarian Forensic Action
	Enhanced Oversight of the Extractives Industry in Francophone Africa
	The Role of Media in Supporting United Efforts to Achieve Sustainable Development in Africa
	Peace and Security Capacity-Building Programmes
	Sustaining Peace through the Promotion of Tolerance, Pluralism and Democracy
	Community Policing
	Asia-Pacific Civil Registrars
	Post-COP21 Phase II: Strengthening Media Capacity to Monitor and Report on Climate Change in Asia-Pacific and Africa
	Strengthening Environmental Governance through South-South Cooperation
	Exchange of Good Municipal Practices in Urban Contexts Affected by Violence and Stronger Mechanisms for Access to Justice in Displacement Contexts
	MIRPS Countries Sharing Good Practices in Refugee Status Determination, as an Application of the Comprehensive Refugee Response Framework
	ECOWAS Volunteer Programme
	Rights, Empowerment and Cohesion (REACH) for Rural and Urban Fijians Project
	Village Courts in Bangladesh: Bridging the Justice Gap
	Global South-South Development Center Project
	China South-South Cooperation Network
	Knowledge Management for Research, Technology Transfer and Innovation in Biodiversity
	Triangular Cooperation between the International Development Agencies of Guatemala Mexico and Germany
	Strengthening Capacity in Disaster Risk Management for Countries in Latin America, Europe and the Caribbean
	Assisting the Government of Belarus in Acceding to the World Trade Organization by Strengthening National Institutional Capacity and Expertise
	Regulatory Development, Synergies and Training for Biotechnologies in the Global South
	Statistical Capacity Building Programme for the Constituents of National Statistical Systems of OIC Member Countries
	Network for the Implementation and Monitoring of the 2030 Agenda and Follow-up to the Sustainable Development Goals in Latin America and the Caribbean
	The FAO International Sustainable Bioeconomy Working Group
	Supporting Indian Trade and Investment for Africa
	Capacity-building and ICT Policy, Regulatory and Legislative Frameworks Support for Pacific Island States
	ADELANTE Programme Knowledge Bank
	Lessons learned from the EU-LAC Programme for Triangular Cooperation (ADELANTE) and the OECD Toolkit
	Advanced International Training Programme on Municipal Finance and Local Democracy across Five African Countries
	Monitoring the Effectiveness of South-South Cooperation in Mexico
	ESCAP Twinning Programme for the Implementation of the 2030 Agenda and the Voluntary National Reviews
	Knowledge and Technology Transfer for the 2020 Census Round in East and Southern Africa
	Interagency Response to the Venezuelan Situation in Peru
	Learning and Knowledge Development Facility
	Supporting Continental Networks for Regional Ownership of Food and Nutrition Security Policies
	Digital Transformation to Support Development Projects and Resource Mobilization in Asia and Africa
	Codex Trust Fund
	ANNEX: LIST OF SDGS AND TARGETS1
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk45561266
	_GoBack
	_GoBack
	_Hlk45561266
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk45561266
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk47655013
	_GoBack
	OLE_LINK3
	OLE_LINK4
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk47995770
	_Hlk47995800
	_GoBack
	_GoBack
	_GoBack
	_Hlk48523614
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk48393711
	_GoBack
	_GoBack
	_Hlk48403902
	_Hlk47368115
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk45561266
	_GoBack
	_Hlk47462587
	_Hlk47462587

