

South-South cooperation for development

Distr.: General
12 April 2012

Original: English

High-level Committee on South-South Cooperation

Seventeenth session

New York, 22-25 May 2012

Agenda item 3

Framework of operational guidelines on United Nations support to South-South and triangular cooperation

Note by the Secretary-General*

Summary

The present note by the Secretary-General containing the framework of operational guidelines on South-South and triangular cooperation is submitted in compliance with decision 16/1 of the High-level Committee on South-South Cooperation. The document provides priority actions and performance indicators for United Nations organizations and agencies, including regional commissions, towards mainstreaming their support for South-South and triangular cooperation at the global, regional and national levels.

* Obtaining the feedback of Member States on an earlier draft delayed finalization of the present report.

Contents

	<i>Page</i>
I. Purpose	3
II. Audience	4
III. Operational definitions	4
IV. Priority objectives	6
V. Guiding principles	7
VI. United Nations role in South-South and triangular cooperation	7
VII. Approach	9
VIII. Priority mainstreaming actions at the global level	10
IX. Priority mainstreaming actions at the regional level	18
X. Priority mainstreaming actions at the country and sectoral levels	22
XI. South-South funding options	28

I. Purpose

1. The framework of operational guidelines (hereafter referred to as the “guidance note”) is a tool and reference manual on ways to mainstream South-South and triangular cooperation in the development planning and programming of United Nations funds, programmes, specialized agencies and regional commissions at the global, regional and country levels. It also suggests sectoral, cross-border thematic areas where the benefits of South-South interventions could be optimized. The note builds and expands on the previously established Revised Guidelines for the Review of Policies and Procedures concerning Technical Cooperation among Developing Countries (TCDC/13/3).

2. The guidance note has been prepared in compliance with decision 16/1 of the High-level Committee on South-South Cooperation (see A/65/39), as called for by Member States in the outcome document of the High-level United Nations Conference on South-South Cooperation, held in Nairobi in December 2009 (see General Assembly resolution 64/222). It is also informed by the Joint Inspection Unit report on South-South and triangular cooperation in the United Nations system of July 2011 (JIU/REP/2011/3). While reiterating the need for full implementation of the previously established guidelines that focus on strategic direction, both documents go a step further, by calling for guidelines on how to operationalize and mainstream South-South and triangular cooperation in the programmes and projects of United Nations system organizations. More specifically, they point to the urgent need for operational guidance on how to implement the strategic policies on South-South cooperation in practical terms.

3. For South-South cooperation as well as triangular cooperation to have its intended impact, it is necessary to improve overall system-wide policy frameworks, governance, coordination, structures, mechanisms and dedicated resources. Some specific actions to help to bolster the mainstreaming of South-South cooperation in United Nations policies and programmes are (a) working with a common definition, (b) setting up intra-agency support structures, such as a dedicated South-South and triangular cooperation unit in each agency, and focal points at all levels, (c) systematically applying guidelines and guidance, (d) systematically using reporting mechanisms, (e) ensuring, where appropriate, adequate funding from agency budgets, (f) taking effective action at the regional level, (g) matching resources to the United Nations mandates regarding South-South cooperation, (h) developing a coherent strategy for triangular cooperation and (i) strengthening coordination at the regional and country levels (see JIU/REP/2011/3).

4. As a living document, the guidance note presents a common, practical and flexible approach to enable the future incorporation of lessons learned and best practices. The note does the following:

(a) It provides operational definitions of South-South cooperation and triangular cooperation, and the benefits of capitalizing on them in addressing global, regional and national development priorities;

(b) It identifies possible entry points and thematic priorities at the global level where United Nations organizations can apply South-South and triangular cooperation approaches when engaging with traditional and Southern development partners, developing South-South cooperation policies and shaping global norms and standards;

(c) It offers country and regional teams a practical approach to mainstreaming South-South and triangular cooperation in United Nations country and regional common planning and programming processes, focusing on entry points and related actions to increase effective engagement with partners;

(d) It suggests a practical set of performance indicators on integrating South-South and triangular approaches into global policies and country and regional planning frameworks, together with tools for quality assurance, monitoring and reporting.

II. Audience

5. The guidance note is addressed to policymakers and development practitioners working in United Nations funds, programmes, specialized agencies and regional commissions at the global, regional and country levels, especially those responsible for South-South and triangular cooperation initiatives.

6. More specifically, the guidance note is intended for (a) United Nations resident coordinators and staff in resident coordinator coordination offices, (b) United Nations country teams, all agency focal points for South-South cooperation and all agency programme staff, (c) regional United Nations Development Group teams and United Nations staff in peer support groups who provide quality support and assurance, (d) policy and programme staff in the United Nations regional commissions and regional centres, and (e) policy and programme staff at the headquarters level.

7. United Nations regional and country teams could use the guidance note to enhance United Nations system-wide coherence in regional and country-level common planning processes, such as the preparation of the United Nations Development Assistance Framework and in situations where Governments express a demand for South-South cooperation to meet the Millennium Development Goals and other internationally agreed development goals, including the post-2015 development agenda.

III. Operational definitions

8. The 2009 Nairobi outcome document sets forth the rationale, principles and key actors of South-South cooperation as follows:

... South-South cooperation is a common endeavour of peoples and countries of the South, born out of shared experiences and sympathies, based on their common objectives and solidarity, and guided by, inter alia, the principles of respect for national sovereignty and ownership, free from any conditionalities. South-South cooperation should not be seen as official development assistance. It is a partnership among equals based on solidarity South-South cooperation embraces a multi-stakeholder approach, including non-governmental organizations, the private sector, civil society, academia and other actors that contribute to meeting development challenges and objectives in line with national development strategies and plans (resolution 64/222, annex, paras. 18-19).

9. In response to calls for an operational definition that can be shared within the United Nations system,¹ the present guidance note proposes that, on the basis of the Nairobi outcome document and other relevant sources, United Nations organizations may wish to define South-South cooperation for development as follows: a process whereby two or more developing countries pursue their individual and/or shared national capacity development objectives through exchanges of knowledge, skills, resources and technical know-how, and through regional and interregional collective actions, including partnerships involving Governments, regional organizations, civil society, academia and the private sector, for their individual and/or mutual benefit within and across regions. South-South cooperation is not a substitute for, but rather a complement to, North-South cooperation. This definition is an attempt to present a cohesive meaning of South-South cooperation within the United Nations system, drawing on the Nairobi outcome document and earlier efforts described below.

10. On the basis of decision 2/9 of the High-level Committee on Technical Cooperation among Developing Countries (TCDC) of 7 June 1981, the 2003 Revised Guidelines for the Review of Policies and Procedures Concerning TCDC described such cooperation as

a process whereby two or more developing countries pursue their individual or collective development through cooperative exchanges of knowledge, skills, resources and technical know-how. Ideally, TCDC activities should be initiated, organized and managed by developing countries themselves, with their Governments playing a lead role, while involving public and private institutions, non-governmental organizations and individuals. TCDC is multidimensional in scope and can therefore include all sectors and all kinds of technical cooperation activities among developing countries, whether bilateral or multilateral, subregional, regional or interregional in character (see TCDC/13/3, para. 8).

Triangular cooperation

11. Triangular cooperation involves Southern-driven partnerships between two or more developing countries supported by a developed country(ies)/or multilateral organization(s) to implement development cooperation programmes and projects. Evidence shows that in many instances, Southern providers of development cooperation require the financial and technical support, and expertise of multilateral and/or developed-country partners in the course of assisting other developing countries (see TCDC/9/3). Northern partners also benefit by being able to take advantage of increased institutional capacity in the South and to increase the impact of their aid disbursements by leveraging the resources of multiple Southern partners. Developed countries have increasingly expressed strong support for this approach to development and a willingness to share their experience and lessons learned as long as the triangular cooperation process is led and owned by Southern actors in order to achieve development results.²

¹ Recommendation 1 of the Joint Inspection Unit report (JIU/REP/2011/3) calls on the United Nations to develop and agree on operational definitions of South-South and triangular cooperation and to ensure their dissemination and application, including through workshops and training sessions at headquarters and field level system-wide.

² The outcome document of the Fourth High-level Forum on Aid Effectiveness, held in Busan, Republic of Korea, in 2011 offers guidance on United Nations support to triangular cooperation.

Growing influence of South-South cooperation

12. South-South cooperation has grown in relevance in the last decade and has been the subject for discussion at a number of major United Nations conferences and other conferences, such as those of the Group of 77 and the Group of 20. This surge in interest is due largely to the increasing economic power of the South. From 1990 to 2008, world trade increased almost fourfold, but South-South trade multiplied more than 10 times. By 2010, Southern countries accounted for 37 per cent of global trade, with South-South flows making up about half of this total.³ These results are due in part to the fact that Southern countries are taking charge of their development situation, identifying problems and finding and/or adapting Southern solutions.

Going beyond traditional South-South cooperation

13. Evidence from actual experience shows that in addition to the sharing of knowledge and experience, South-South cooperation increasingly involves collective actions by multiple countries at the global and regional levels in the pursuit of mutually beneficial development, as seen in the building of economically vibrant regional communities, joint initiatives to address cross-border issues and a collective voice to enhance their bargaining power in multilateral negotiations. It is this energy that the United Nations system must harness as promoter and catalyst of South-South and triangular cooperation.

IV. Priority objectives

14. The Nairobi outcome document makes it clear that current and future work on South-South cooperation builds on the international conferences, summits and resolutions, and the progress made since the Buenos Aires meeting. It reiterates the principles and strategies that guide South-South and triangular cooperation, and identifies the following five priority objectives of United Nations support:

- (a) Support national and regional development efforts;
- (b) Strengthen institutional and technical capacities;
- (c) Improve the exchange of experience and know-how among developing countries;
- (d) Respond to the specific development challenges of developing countries;
- (e) Increase the impact of international cooperation.

15. United Nations organizations can help to achieve these goals by fostering an understanding of the benefits of South-South cooperation and identifying and capitalizing on entry points in policy, planning and programming processes at the global, regional and country levels.

³ See Organization for Economic Cooperation and Development, *Perspectives on Global Development: Shifting Wealth 2010*.

V. Guiding principles

16. The Nairobi outcome document identifies the following policy and operational principles of South-South and triangular cooperation:

- (a) Normative principles
 - Respect for national sovereignty and ownership
 - Partnership among equals
 - Non-conditionality
 - Non-interference in domestic affairs
 - Mutual benefit
- (b) Operational principles
 - Mutual accountability and transparency
 - Development effectiveness
 - Coordination of evidence- and results-based initiatives
 - Multi-stakeholder approach.

17. In line with the principles of national sovereignty and ownership, developing countries themselves initiate, organize and manage South-South cooperation activities. Financing and programme inputs are likewise the primary responsibility of developing countries. Developed countries and the organizations of the United Nations development system play promotional and catalytic roles, as elaborated in section VI below, and do not take the lead in executing South-South operational activities, which remains solely the domain of developing countries themselves.

VI. United Nations role in South-South and triangular cooperation

18. The High-level Committee on South-South Cooperation, a subsidiary body of the General Assembly, is the primary policymaking entity on South-South cooperation in the United Nations system.

19. In the Nairobi outcome document, the High-level Conference requests the United Nations system to help developing countries establish or strengthen South-South centres of excellence, within their respective areas of competence, and enhance closer cooperation among such centres of excellence, especially at the regional and interregional levels, with a view to improving South-South knowledge-sharing, networking, mutual capacity-building, information and best practices exchanges, policy analysis and coordinated action among developing countries on major issues of concern.⁴ These actions are summarized in the following figure.

⁴ This has been stated repeatedly in United Nations decisions and resolutions, including in the more recent Nairobi outcome document and the aforementioned 2011 report of the Joint Inspection Unit on South-South and triangular cooperation.

20. Normative and substantive support to South-South cooperation is provided by various organizations of the United Nations system in their respective areas of competence. Progress and achievements are expected to be reported biennially by United Nations focal points through the Special Unit to the High-level Committee on South-South Cooperation.

21. The Special Unit for South-South Cooperation, as the secretariat for the General Assembly High-level Committee on South-South Cooperation, is mandated to promote, coordinate and provide support for South-South and triangular cooperation on a global and United Nations system-wide basis. As part of its support for the High-level Committee, the Special Unit analyses trends, emerging issues and

opportunities for promoting South-South and triangular cooperation approaches to development. In addition, it works to build new partnerships with civil society and the private sector; identify new funding mechanisms, mobilize resources and manage various intergovernmental South-South trust funds; follow up on major Group of 77 conferences and summits; monitor and report on United Nations system progress in South-South and triangular cooperation, and organize the annual United Nations Day for South-South Cooperation. The Nairobi outcome document encourages development partners to make use of the three-pronged service architecture of the Special Unit — the Global South-South Development Academy, the Global South-South Development Expo and the South-South Global Assets and Technology Exchange — since these platforms aim to provide support for partnerships and linkages among institutions and centres of excellence in the South.

VII. Approach

22. Mainstreaming South-South cooperation in United Nations support for development should be aimed at pursuing sustained economic growth and sustainable development in the South through global, regional and national development planning processes, policies and programmes that help to:

- (a) Integrate the sharing of Southern knowledge, expertise and technologies into regional and national capacity-development initiatives;
- (b) Provide support for efforts of developing countries towards regional integration;
- (c) Provide support for efforts of developing countries to increase their bargaining power in bilateral and multilateral negotiations;
- (d) Mobilize Southern financial and other resources for development purposes.

23. The guidance note identifies entry points in policy and programming at the global, regional and national levels as well as practical options for consideration when mainstreaming South-South and triangular cooperation in regional and country-level planning and programming of development cooperation. It follows the steps of standardized United Nations development planning processes, such as the United Nations Development Assistance Framework process at the country level. However, in the note containing his comments and those of the Chief Executives Board for Coordination on the Joint Inspection Unit report (A/66/717/Add.1), the Secretary-General suggests that the framework of operational guidelines on South-South cooperation should allow room for various organizations and agencies to mainstream South-South and triangular cooperation in keeping with their respective mandates and priorities.

24. The key performance indicators on mainstreaming South-South and triangular cooperation presented in the present guidance note were adopted from the United Nations revised guidelines on South-South cooperation (see TCDC/13/3), the Nairobi outcome document, the Buenos Aires Plan of Action for Promoting and Implementing Technical Cooperation among Developing Countries⁵ and various good practices in

⁵ *Report of the United Nations Conference on Technical Cooperation among Developing Countries, Buenos Aires, 30 August-12 September 1978* (United Nations publication, Sales No. E.78.A.II), chap. I.

South-South and triangular cooperation for use at the global, regional and country levels by United Nations funds, programmes and specialized agencies.

25. At the regional level, a formal United Nations Development Assistance Framework-type common planning framework has been recommended by the Joint Inspection Unit but does not yet exist.⁶ However, United Nations regional teams can still use these suggested steps as a guide in developing their own planning and programming. At this level, South-South cooperation is best implemented through United Nations regional coordination arrangements and support to such existing frameworks as the New Partnership for Africa's Development (NEPAD) and regional groupings, treaties and agreements.

26. At the global level, the mainstreaming of the internationally mandated South-South policy directives, as laid out in Buenos Aires and Nairobi, begins with agencies ensuring that South-South cooperation is integrated into their corporate policy and programming frameworks, such as those of the International Labour Organization (ILO) and the United Nations Development Programme (UNDP), which in turn inform work at the regional and country levels.

VIII. Priority mainstreaming actions at the global level

27. Table 1 below provides suggestions for a step-by-step approach to mainstreaming South-South cooperation in global policies and programmes. The steps and sub-steps reflect those used within the United Nations system for planning, implementation, monitoring and reporting. They can therefore be easily integrated into procedures and systems currently in use. The table presents a set of priority actions as well as tools and examples that each United Nations organization working at the agency and inter-agency levels (that is, individually and collectively) may wish to consider using in tandem with their agency-specific South-South cooperation tools.

Table 1

Mainstreaming South-South and triangular cooperation in policies and programmes at the global level

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
Assessment	Corporate policies and practices	<ul style="list-style-type: none"> Assess corporate policies and practices to determine if they facilitate and prioritize the adoption of South-South cooperation approaches to development as mandated 	<ul style="list-style-type: none"> Key mandates on South-South cooperation from United Nations conferences, the General Assembly and various United Nations executive boards 	<ul style="list-style-type: none"> Nairobi outcome document Triennial/quadrennial comprehensive policy review decisions Buenos Aires Plan of Action ILO South-South triangular cooperation strategy

⁶ For an example of a regional approach to South-South cooperation, see Inter-American Development Bank, *Regional Public Goods: An Innovative Approach to South-South Cooperation*, 2011.

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
				<ul style="list-style-type: none"> • UNDP Strategic Plan, 2008-2011 • United Nations Environment Programme (UNEP) South-South cooperation policy guidance • United Nations Population Fund (UNFPA) South-South cooperation strategy
	Staff and institutional capacities	<ul style="list-style-type: none"> • Assess United Nations staff and institutional capacities needed to mainstream and promote South-South cooperation in global policies and programmes, and to monitor and evaluate them 	<ul style="list-style-type: none"> • Terms of reference for staff, units/ departments responsible for South-South and triangular cooperation 	<ul style="list-style-type: none"> • Staff and institutional arrangements responsible for South-South cooperation at the Food and Agriculture Organization of the United Nations (FAO), ILO, the United Nations Conference on Trade and Development (UNCTAD), UNDP, the United Nations Environment Programme (UNEP) and the World Bank
	Partners and opportunities	<ul style="list-style-type: none"> • Identify and engage in a continuous dialogue with a broad range of potential partners and identify opportunities to mobilize resources through multi-stakeholder partnerships with Government, civil society and the private sector of the South and the North • Examine the existing South-South and triangular cooperation frameworks 	<ul style="list-style-type: none"> • Partnership agreements, memorandums of understanding, subregional and regional integration agreements/treaties 	<ul style="list-style-type: none"> • UNDP partnership agreements with emerging economies • World Bank partnership agreements on South-South knowledge exchange • FAO South-South cooperation agreement with China • India-Brazil-South Africa Dialogue Forum • NEPAD

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
	South-South initiatives	<ul style="list-style-type: none"> • Measure development impact of United Nations-supported South-South cooperation policies and programmes • Identify strategic initiatives, thematic areas (for example, trade, investment, debt, environment, poverty alleviation, production and employment, macroeconomic policy coordination and aid management) and cross-boundary programmes where South-South cooperation would be likely to have a major impact (see TCDC/9/3, para. 35) 	<ul style="list-style-type: none"> • Performance indicators in document SSC/17/3 	<ul style="list-style-type: none"> • UNCTAD reports on South-South flows of trade, investment and finance • Inter-American Development Bank report on regional public goods and South-South cooperation • State of South-South cooperation reports of the Secretary-General • Evaluation of UNDP contribution to South-South cooperation • Department of Economic and Social Affairs reports to the Development Cooperation Forums • UNEP report to the UNEP Governing Council

Integration

Staff awareness-raising and capacity-building	<ul style="list-style-type: none"> • Establish a set of training components (including for joint inter-agency training as well as cooperating partners) to raise staff awareness and build staff capacity to mainstream, promote and track progress in South-South cooperation activities • Organize in-house training and awareness-raising seminars, with the possibility of also involving staff of cooperating partners 	<ul style="list-style-type: none"> • Document SSC/17/3 • Common country assessment and United Nations Development Assistance Framework guidelines • Special Unit online course/manual 	<ul style="list-style-type: none"> • FAO training in South-South cooperation • Development Operations Coordination Office/United Nations System Staff College planning events for United Nations Development Assistance Framework rollout countries • ILO South-South cooperation focal points network • United Nations Children's Fund Web conference on South-South cooperation for all staff
---	---	--	---

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
	Working mechanisms	<ul style="list-style-type: none"> • Set up South-South cooperation units, online communities of practice on South-South cooperation and a working group/mechanism within the inter-agency structure • Establish within each bureau a focal point for promoting South-South cooperation activities • Design organization chart and terms of reference for the special South-South cooperation units and focal points, and, where possible, standardize their core functions 	<ul style="list-style-type: none"> • See functions of focal points in document TCDC/13/3 	<ul style="list-style-type: none"> • UNDP Teamworks • Special Unit for South-South cooperation Teamworks • UNEP South-South cooperation exchange mechanism • World Bank Institute/South-South Knowledge Exchange Community • Terms of reference for South-South cooperation units (UNCTAD, UNDP and UNEP)
	Targets	<ul style="list-style-type: none"> • Set specific targets for mainstreaming South-South cooperation in policies and programming early to ensure that they form a key part of the monitoring and evaluation framework 	<ul style="list-style-type: none"> • Document SSC/17/3 	<ul style="list-style-type: none"> • Document SSC/17/3 • Fourth cooperation framework for South-South cooperation • ILO South-South technical cooperation strategy • UNEP guidelines on South-South cooperation • UNFPA strategy on South-South cooperation
	Partnerships	<ul style="list-style-type: none"> • Reach out to South-South and triangular cooperation partners in international forums and conferences to establish regional or thematic/sectoral South-South cooperation 	<ul style="list-style-type: none"> • See sub-step area “Partners and opportunities” above 	<ul style="list-style-type: none"> • FAO tripartite agreements with pivotal countries • India-Brazil-South Africa Dialogue Forum • ILO agreements with Brazil and India-Brazil-South Africa Dialogue Forum countries

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
		<p>framework agreements with various partners, emerging economies, donor countries, non-governmental organizations and the private sector</p> <ul style="list-style-type: none"> • Study and apply terms of existing South-South cooperation partnership frameworks 		<ul style="list-style-type: none"> • United Nations Educational, Scientific and Cultural Organization (UNESCO) agreement with Malaysia • Global Compact
	Financing/ resource mobilization	<ul style="list-style-type: none"> • Promote global arrangements to finance South-South cooperation • Explore the possibility of increasing country allocations and programme resources (from core budgets, if possible) • Work with donor partners in promoting triangular cooperation arrangements and other funding modalities, with a view to exploring innovative resource mobilization approaches aimed at strengthening the capacity of Southern partners to contribute to South-South and triangular cooperation 	<ul style="list-style-type: none"> • Reports on South-South financing for development 	<ul style="list-style-type: none"> • FAO-China Trust Fund • UNESCO-Malaysia Trust Fund • Japan International Cooperation Agency • See pp. 71-102 of Department of Economic and Social Affairs report on Southern sources of finance for development • World Food Programme (WFP) twinning arrangements

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
	Knowledge-sharing mechanisms	<ul style="list-style-type: none"> • Establish or update existing knowledge-sharing mechanisms • Improve, expand and update existing information on South-South cooperation capacities, including inventories of institutions • Document and disseminate practices that have the potential for replication • Support the expansion of regional centres of excellence 	<ul style="list-style-type: none"> • Online platforms • Knowledge fairs/ events • Publications 	<ul style="list-style-type: none"> • Global South-South Development Academy • Global South-South Development Expo • South-South Global Assets Technology Exchange • Global Labour University network • UNEP South-South cooperation exchange mechanism • Teamworks • World Bank South-South Knowledge Exchange • Web of Information for Development (WIDE) rosters • UN Entities Space and National Directors-General Space (online) • <i>Sharing Innovative Experiences</i> • <i>Southern Innovator</i> • <i>South-South in Action</i> newsletter • Southern think tanks, research centres, professional associations, universities • Brazil-WFP Centre of Excellence • WFP Nutrinet

<i>Main steps</i>	<i>Sub-step areas</i>	<i>Actions</i>	<i>Tools</i>	<i>Examples</i>
Tracking progress				
	Indicators	<ul style="list-style-type: none"> • Design global indicators that reflect targets for mainstreaming and promoting South-South cooperation at the global level and foster their use in agency and inter-agency results frameworks • Integrate South-South cooperation indicators into existing monitoring systems 	<ul style="list-style-type: none"> • Document SSC/17/3 	<ul style="list-style-type: none"> • Document SSC/17/3: online reporting mechanism at http://ssc.undp.org • Various United Nations agencies' reporting mechanisms
	Data collection and management	<ul style="list-style-type: none"> • Collect, process, store and share relevant South-South cooperation data in a sustained manner 	<ul style="list-style-type: none"> • Global South-South Development Academy • World Bank South-South Knowledge Exchange • UNEP South-South exchange mechanism 	<ul style="list-style-type: none"> • Global South-South Development Academy • World Bank South-South Knowledge Exchange • UNEP South-South exchange mechanism
	Monitoring and evaluation	<ul style="list-style-type: none"> • Use existing systems to monitor, evaluate and report on the contribution of United Nations-supported South-South cooperation to development • Produce thematic studies on South-South cooperation • Conduct periodic evaluations, using South-South cooperation indicators as a basis 	<ul style="list-style-type: none"> • Special Unit for South-South Cooperation UN Entities Space • UNDP online reporting system (Operations Support Group) • Various United Nations agencies' evaluation mechanisms 	<ul style="list-style-type: none"> • Evaluation of UNDP contribution to South-South cooperation • Various reports of the Secretary-General on the state of South-South cooperation • UNDP Administrator's report to the UNDP/UNFPA Executive Board • Reports to the High-level Committee on South-South Cooperation

Table 2
Global performance indicators on South-South and triangular cooperation

Strategy and policy formulation

- United Nations agency:**
- Adopts and makes South-South cooperation a corporate policy and priority, as reflected in corporate policy and programming frameworks
 - Integrates South-South cooperation either as a strategy or a distinct element of global, regional and country programmes
 - Designates specific units and/or individuals as focal points
 - Actively advocates for, promotes and mainstreams South-South cooperation
 - Systematizes funding for South-South cooperation under regular/programme budgets (actual or estimated resources allocated for South-South cooperation in budget lines)
 - Has measures for information and data collection, coordination and evaluation of South-South cooperation and triangular cooperation as well as the evaluation of their development impact
 - Has measures to coordinate support for South-South cooperation with other United Nations organizations and agencies

Peer-to-peer learning, capacity development and collective action

- United Nations agency:**
- Supports developing countries' effective participation and their follow-up to major global conferences (as applicable) and the ensuing results
 - Facilitates forums/events to, inter alia, further South-South policy coordination and dialogue, intellectual exchanges, trade/investment promotion, matching of capacities and needs, and business-to-business fairs
 - Supports South-South networks (including information networks) and centres of excellence, and their ensuing results
 - Supports major regional, subregional and interregional South-South cooperation schemes and their ensuing results
 - Promotes involvement of the private-sector and of non-governmental organizations (NGOs) in South-South cooperation activities
 - Promotes concrete South-South transfer/exchange of technologies, expertise and skills as a result of direct intervention
 - Researches and compiles inventories and directories of Southern institutions and capacities in the organization's area of expertise
 - Trains headquarters and field staff in South-South cooperation

Innovative approaches to South-South cooperation

- United Nations agency:**
- Develops and builds on innovative approaches that substantially expand South-South cooperation (especially in terms of intra-South cooperation in trade, investment and finance, industry and enterprise development, agriculture and food security, environment and energy, health and population, and information and communications)

- Identifies, compiles and disseminates successful development Southern practices for possible replication
- Explores innovative approaches to mobilizing resources for South-South cooperation (including from developing-country Governments, donors under triangular arrangements and other sources)
- Explores innovative approaches to broadening partnerships for South-South cooperation, especially with the private sector and NGOs

IX. Priority mainstreaming actions at the regional level

28. Most South-South interactions occur within regional neighbourhoods owing to commonality of history, language, culture, ethnicity and geographical proximity. Regional neighbourhoods are also well suited to South-South collaboration to address such cross-border issues as infrastructure development, customs procedures, migration laws and climate change.

29. United Nations support for South-South and triangular cooperation at the regional level is beneficial when targeted at initiatives to better foster capacity development through intraregional sharing of knowledge, expertise and technology; the adoption of joint negotiation positions; and the pooling of financial and other resources. Such support should be integrated into existing efforts towards regional integration through related regional frameworks, cooperation programmes, treaties and agreements such as NEPAD, the Union of South American Nations and the Arab League. The processes and actions that United Nations regional teams need to consider in their policies, planning and programming on South-South and triangular cooperation at the regional level are summarized in table 3 below.

Table 3

Mainstreaming South-South and triangular cooperation at the regional level

<i>Nature of programme^a</i>	<i>Objective</i>	<i>Lead partner(s)</i>	<i>Process</i>	<i>Catalytic actions by United Nations regional teams</i>
1. Cooperation programmes (led by one or two Southern countries)	Promote and support technical cooperation among countries in the region through implementation of regional frameworks, agreements, treaties and programmes	One or two providers of technical expertise for multiple recipient countries in the region	Led by the provider(s), recipient countries and provider(s) jointly identify, negotiate, formulate and implement projects and programmes	<ul style="list-style-type: none"> • Support the establishment of common frameworks for groups of countries to promote concrete and effective actions in order to achieve shared development objectives, working closely with individual United Nations country teams in developing country-specific operational programmes according to respective countries' priorities and the means at their disposal to contribute to collective problem-solving

<i>Nature of programme^a</i>	<i>Objective</i>	<i>Lead partner(s)</i>	<i>Process</i>	<i>Catalytic actions by United Nations regional teams</i>
<p>2. Cooperation programmes (led by multiple Southern countries)</p>	<p>Promote South-South cooperation and ties among groups of countries in the region</p> <p>Programmes focus primarily on addressing regional challenges but are adapted to and integrated in national strategies and plans (national development with a regional perspective)</p>	<p>Multiple participating countries</p>	<p>Programmes are designed and executed jointly by all countries, with each partner contributing technical and/or financial resources according to its capacity</p>	<ul style="list-style-type: none"> • Facilitate development-related interactions among public and private organizations/academic institutions of developing countries to identify, negotiate, formulate and implement joint projects and programmes collectively agreed • Facilitate the identification and sharing of good practices and inputs from experts within and across regions at various phases of the project • Support the creation of networks of technical experts that facilitate training and exchanges of good practices • Support the formulation of regional programmes and action plans for their implementation^b <p>See catalytic actions under item 1 above</p>

<i>Nature of programme^a</i>	<i>Objective</i>	<i>Lead partner(s)</i>	<i>Process</i>	<i>Catalytic actions by United Nations regional teams</i>
3. Triangular cooperation programmes (involves provider, recipient and donor countries)	Transfer, inter alia, technical expertise of one country to all other participating countries in the region through triangular arrangements	Multiple participating countries, including donors, and United Nations agencies	Upon request from one or more recipient countries for, inter alia, technical expertise, provider(s) and the recipient country(ies) jointly design programmes in collaboration with a donor country(ies) and a United Nations agency(ies)	In addition to those listed under item 1 above: <ul style="list-style-type: none"> • Support creation of an international technical centre in provider country(ies) • Coordinate plans, actions with United Nations country team(s) in recipient country(ies) • Promote South-South cooperation in the donor community
4. Sectoral/thematic regional programmes (led by United Nations organizations)	Promote South-South cooperation on thematic/sectoral issues	United Nations specialized agencies and other regional organizations	United Nations specialized agencies and organizations coordinate policies and undertake regional programmes in their areas of competence	<ul style="list-style-type: none"> • Serve as a hub for information and technical expertise and coordinate work/activities of United Nations country teams and relevant line ministries in groups of countries in the region • Advocate for adoption of coordinated national policies among countries in the region on sectoral/thematic issue(s) • Coordinate regional activities in specific areas of competence

^a For examples of regional South-South and triangular cooperation programmes, see Ibero-American General Secretariat, *Report on South-South Cooperation in Ibero-America 2011*.

^b For examples of South-South approaches to the provision of regional public goods, see Inter-American Development Bank, *Regional Public Goods: An Innovative Approach to South-South Cooperation*.

Table 4
Regional performance indicators on South-South and triangular cooperation

Strategy and policy formulation

- Regional team or commission:**
- Supports the formulation and implementation of frameworks, agreements, treaties and action plans for subregional, regional and interregional integration through South-South cooperation
 - Uses annual meetings of the regional coordination mechanism as a tool to advance system-wide cooperation and coordination in support of development objectives through South-South cooperation

- Has an established and functioning focal point, part of whose portfolio is dedicated to promoting South-South and triangular exchanges and collective action at the subregional, regional and interregional levels
- Actively advocates and promotes South-South cooperation at the regional and interregional levels

Peer-to-peer learning, capacity development and collective action

- Regional team or commission:**
- Takes measures to strengthen intra- and interregional linkages between subregional and regional organizations with similar interests, mandates and complementary capacities
 - Works with regional institutions to jointly identify development problems that are interregional in scope and have a South-South cooperation dimension
 - Promotes the development of joint programmes among subregional, regional and interregional organizations
 - Identifies capacity assets and gaps or needs at the regional and interregional levels where new collaborative arrangements can be developed

Information-sharing and awareness-raising

- Regional team or commission:**
- Sets up monitoring and evaluation systems to measure their South-South cooperation activities and includes a section in their annual reports on their contribution to South-South cooperation, including on thematic issues periodically
 - Conducts evaluations of the function of South-South cooperation in regional organizations, institutions and arrangements, and their capacity to promote South-South cooperation
 - Supports the establishment of common frameworks for groups of countries to promote concrete and effective actions to achieve shared development objectives
 - Works with individual United Nations country teams in developing country-specific operational programmes according to respective countries' priorities and the means at their disposal to contribute to collective problem-solving
 - Facilitates development-related interactions among public and private organizations/institutions of developing countries to identify, negotiate, formulate and implement joint projects and programmes collectively agreed
 - Facilitates the identification and sharing of good practices and inputs from experts within and throughout regions
 - Supports the creation of networks of technical experts and institutions that facilitate exchanges of good practices and skill-development supply chains
 - Supports the formulation of regional programmes and action plans for their implementation
-

X. Priority mainstreaming actions at the country and sectoral levels

30. Table 5 below provides a series of catalytic actions to consider when facilitating the integration of South-South and triangular cooperation into each step of the United Nations Development Assistance Framework process at the country level. The actions could also be helpful in mainstreaming South-South and triangular cooperation using other policy and programming tools. They are a practical tool to orient users at each stage of the process at the United Nations country team and agency levels, and help to assess capacity and identify challenges and gaps. The actions on monitoring and evaluation help to ensure that the results framework captures South-South cooperation targets for future reporting and planning. As such, they are also useful when developing the United Nations Development Assistance Framework monitoring and evaluation plan (see the 2010 United Nations Development Assistance Framework guidelines for detailed information on each step).

Table 5

Catalytic actions for mainstreaming South-South and triangular cooperation in the United Nations Development Assistance Framework process

<i>Step</i>	<i>Section</i>	<i>Catalytic action</i>
1. Road map	1.1. Review of existing country analytic work	<p>Assess opportunities for sharing Southern knowledge and experience</p> <ol style="list-style-type: none"> 1. Use existing analysis to determine institutional and/or human resources needs of the country that can be met through cooperation with other developing countries as well as the human, institutional and technological capacity needs in the country that can be met through cooperation with other developing countries 2. Use new or existing analysis to determine capacity assets in neighbouring countries/regions that can provide assistance with capacity development <p>Assess opportunities for access to affordable technology</p> <ol style="list-style-type: none"> 3. Provide assistance in the identification of the productive capacities in the country that are at low and high levels 4. Provide assistance to Government in cost/benefit analysis and in identifying the benefits of sourcing needed technological solutions from either the North or the South <p>Assess opportunities for collective action</p> <ol style="list-style-type: none"> 5. Provide support to Government for identifying the challenges facing the country that require collective action at subregional, regional, interregional and global levels

Step	Section	Catalytic action
		<p>Assess opportunities for a collective voice</p>
		<p>6. Provide assistance to Government in determining what interests/priorities require South-South alliances and collective bargaining by the South as well as the issues that require international dialogue on a South-South or North-South basis</p>
		<p>Assess opportunities for triangular partnership-building</p>
		<p>7. Provide assistance in the identification of the sectors that require triangular cooperation owing to the lack of readily accessible expertise, technology or funding from developing countries</p>
<p>1.2. Engagement with relevant stakeholders in mapping the national planning process</p>		<p>Assess opportunities for South-South policy coordination</p>
		<p>8. Identify the South-South policy frameworks to which the country is party as entry points for policy coordination and support the integration of South-South initiatives into national policy, planning and budgeting</p>
		<p>9. Provide support for efforts to ensure that opportunities for South-South trade, investment and development assistance are integrated into national policies and strategies through various sectors as well as subnational policies and strategies</p>
		<p>10. Provide support for efforts to identify areas that require South-South agreements and actions, such as cross-border forest reserves, shared river basins, interstate highways and customs services</p>
		<p>Assess opportunities for South-South and triangular programme formulation</p>
		<p>11. Provide support to Government and other stakeholders for identifying the capacity assets (in Government, civil society, academia and the private sector) that the country wishes to market or share</p>
		<p>12. Identify countries that can benefit from a country's expertise and/or technology as well as countries that could help to meet its capacity needs</p>
		<p>13. Provide support for efforts to establish a national entity responsible for the coordination of South-South and triangular cooperation</p>

Step	Section	Catalytic action
<p>1.3. Ensure a South-South perspective in identifying United Nations country team comparative advantages, strengths and capacity gaps</p> <p>2. South-South cooperation perspective in country analysis</p>	<p>1.3. Ensure a South-South perspective in identifying United Nations country team comparative advantages, strengths and capacity gaps</p> <p>2. Contribute to country analysis</p>	<p>Assess opportunities for South-South and triangular programme implementation</p> <p>14. Ensure that the United Nations country team is aware of the content of mandates requesting provision of United Nations system support for South-South and triangular cooperation</p> <p>15. Ensure that the United Nations country team has the capacity to provide support for South-South and triangular cooperation, focusing on priority areas such as the sharing of knowledge and experience, technology transfer, capacity development, peer-to-peer learning, collective bargaining and regional integration through provision of support to professional networks, centres of excellence, civil society and academic organizations that foster South-South exchanges</p> <p>16. Ensure that the United Nations country team has the capacity to provide support for cross-border initiatives benefiting a large number of developing countries, South-South collective action in addressing transnational challenges and technical and economic cooperation among developing countries through greater exchange of technical expertise</p> <p>17. Ensure that the United Nations country team has the capacity to foster South-South intraregional partnerships between middle-income countries, least developed countries, small island developing States and landlocked developing countries</p> <p>18. Determine those aspects of the work of the United Nations that need strengthening to achieve development results which require cooperative action on the part of developing countries and work to strengthen them</p> <p>Assess opportunities for South-South cooperation during support to country analysis</p> <p>19. Provide assistance in determining what political, social and economic needs would be best met through South-South and triangular cooperation in terms of sharing knowledge, experience and technology, cross-border initiatives and/or dialogue and agreements with other Southern countries</p> <p>20. Provide assistance in determining how collective action with neighbouring countries can be best integrated into sectoral policies</p> <p>21. Provide assistance in building understanding of the economic, social, political and/or environmental risks and opportunities presented by South-South cooperation</p>

<i>Step</i>	<i>Section</i>	<i>Catalytic action</i>
3. Strategic planning	3.1. Selecting 3 to 5 national priorities on which to focus	22. Identify and encourage the Government and other stakeholders to prioritize national development initiatives with spillover benefits to neighbouring countries
		Assess opportunities for including South-South and triangular cooperation in United Nations Development Assistance Framework priorities
		23. Acquire sufficient information to be able to distinguish transnational challenges that require collective action from those that require a national response
		24. Gather information on the various agreements that the country has concluded or needs to negotiate with its neighbours and other Southern partners
		25. Determine which United Nations Development Assistance Framework programmes and projects require a subregional approach, and what steps are needed for their formulation, funding, implementation and evaluation
	3.2. United Nations Development Assistance Framework outcomes provide a collective support system for national development	26. Identify what mechanisms exist within regional United Nations country teams for the coordination of cross-border initiatives and advocate for national capacity development with a regional perspective
		27. Identify measures needed to fund cross-border initiatives and support related resource mobilization
		Ensure a South-South cooperation perspective in aligning United Nations Development Assistance Framework outcomes and support to national Governments
		28. Provide assistance in ensuring that the United Nations Development Assistance Framework identifies opportunities for accessing Southern development assistance, technology transfer and capacity development
		29. Provide assistance in ensuring that the United Nations Development Assistance Framework includes performance targets and indicators to increase subregional and regional public goods that are essential to South-South flows of trade, investment and other exchanges
3.3. Consideration of South-South cooperation in agency planning and programming	Screen agency programmes and projects for inclusion of South-South and triangular cooperation	
	30. Ensure that the proposed programmes or projects identify opportunities for Southern collective action, peer learning, sharing of knowledge and experience, and technology transfer	

<i>Step</i>	<i>Section</i>	<i>Catalytic action</i>
		<p>31. Ensure that the proposed programmes identify factors hindering mutually beneficial South-South cooperation and include measures to address them</p> <p>32. Provide assistance in ensuring that measures are taken to determine whether South-South approaches to national programming are more cost-effective compared to other programming modalities</p> <p>33. Identify the most successful South-South programmes supported by United Nations country teams for possible scaling up in the country and beyond</p>
4. Monitoring and evaluation	4. Results contributing to national priorities	<p>Assess opportunities for including South-South cooperation in monitoring and evaluation indicators</p> <p>34. Evaluate the development impact of South-South collective action, peer learning, collective bargaining and exchanges of knowledge, experience and technology</p> <p>35. Ensure that the monitoring and evaluation of programme implementation take into account the benefits and risks of South-South cooperation between emerging economies, least developed countries, small island developing States and landlocked developing countries</p> <p>36. Ensure that the monitoring and evaluation of programme implementation take into account the contribution of South-South and triangular cooperation to poverty reduction, other Millennium Development Goals and sustainable development</p> <p>37. Evaluate the level of cooperation among United Nations agencies in their support to cross-border initiatives and in dealing with transnational challenges</p> <p>38. Assess the extent to which Southern institutions, experts, technologies and other good practices are involved in the implementation of the programme</p> <p>39. Assess the extent to which the United Nations country team supports efforts towards subregional and regional integration</p>

Table 6
Country-level performance indicators on South-South and triangular cooperation

Strategy and programme implementation

- United Nations country team:**
- Conducts research to identify areas where South-South and triangular cooperation can have the most development impact
 - Integrates South-South cooperation into United Nations development strategies and programme implementation

- Provides support for Government efforts to identify a country's comparative advantage(s) to provide technical expertise or technology to other developing countries' partners as well as the area where it can benefit from the expertise and/or technology of other developing countries
- Identifies areas for subregional and regional South-South cooperation for capacity development and other initiatives, and plays a catalytic, convening and brokering role to move these partnerships forward
- Regularly identifies and documents Southern development solutions for its development programmes and projects
- Ensures that, to the maximum extent possible, United Nations programmes and projects use inputs available locally, and those from other developing countries
- Has a focal point on South-South and triangular cooperation

Peer-to-peer learning, capacity development and collective action

- United Nations country team:**
- Enhances the country's capacity to formulate and implement cooperation programmes for the benefit of groups of countries
 - Provides support for peer-to-peer learning within and throughout regions and assistance to programme countries in developing capacities to maximize the benefits and impact of South-South and triangular cooperation
 - Provides support for the establishment of institutional arrangements essential to the management of South-South cooperation activities and strengthens the capacities of regional and subregional organizations
 - Takes a collective approach to capacity development that maximizes individual agency strengths and systematically reflects considerations of South-South and triangular cooperation
 - Continuously explores the interest of national Government, civil-society and private-sector partners in taking leadership roles in regional cooperation, and facilitates South-South cooperation
 - Provides assistance to Governments, in particular in least developed countries and small island developing States, to gain access to the Web of Information for Development (WIDE) and other development-oriented information networks and platforms
 - Is familiar with the main South-South cooperation funding mechanisms and provides assistance to Governments to gain access to these sources
 - Provides advice to interested Governments on existing South-South exchange platforms and facilitates the engagement of national practitioners in such exchanges
 - Provides dedicated training in South-South cooperation to national partners and country office staff

Information-sharing and awareness-raising

- United Nations country team:**
- Promotes information-sharing and monitoring of South-South and triangular cooperation activities, and promotes awareness of the benefits of South-South and triangular cooperation
 - Strengthens sectoral, thematic, subregional and/or regional information systems on South-South and triangular cooperation
 - Provides support to national partners in developing-country-led systems to evaluate and assess the quality and impact of South-South and triangular cooperation programmes, and improve data collection at the national level to promote cooperation in the development of methodologies and statistics
 - Provides support to national partners in documenting and disseminating information on innovative projects and experiences in South-South and triangular cooperation
 - Monitors and reports on its own support to, and results achieved through, South-South and triangular cooperation
 - Uses the occasion of the annual United Nations Day for South-South Cooperation, celebrated on 12 September, to promote awareness of the benefits of South-South and triangular cooperation
-

XI. South-South funding options

31. Access to adequate funding is critical for successful South-South and triangular cooperation, together with support from agency headquarters. United Nations country teams should assist programme countries to gain access to Southern sources of finance for the funding of their South-South and triangular cooperation activities. In this context, country teams need to familiarize themselves with the characteristics, including the purpose, mission and focus, of all relevant South-South funding mechanisms. In particular, they may wish to consider identifying the following:

(a) The main purpose of South-South funding, that is, project finance through concessional and soft loans, balance of payment and budget support, technical cooperation and humanitarian assistance;

(b) Regional/subregional, bilateral and multilateral cooperation forums and platforms for South-South funding, becoming familiar with their objectives, missions and philosophies. Examples of forums through which significant South-South development assistance is being channelled are the Forum on China-Africa Cooperation and the India-Africa Forum;

(c) Southern institutions through which funding is mainly channelled, for example, technical cooperation agencies, development banks, export-import banks and Southern philanthropic organizations;

(d) The comparative advantages of providers of Southern development assistance as well as their priority sectors/areas of focus in South-South and triangular cooperation.

32. Table 7 below provides examples of Southern institutions and South-South funding mechanisms, together with their area/sector of focus in South-South cooperation.⁷

Table 7

Southern institutions and funding mechanisms, and their area/sector of focus in South-South cooperation

<i>Southern institutions and funding mechanisms</i>	<i>Example</i>	<i>Sector/area of focus</i>
Export-import banks	<ul style="list-style-type: none"> • Export-Import Bank of China (China EXIM Bank)^a • Export-Import Bank of India (EXIM Bank of India)^b • Brazilian Development Bank (BNDES)^c 	<ul style="list-style-type: none"> • Provide concessional loans for various infrastructural and construction projects, and credit and project financing for domestic companies investing in other countries of the South
Multilateral institutions	<ul style="list-style-type: none"> • Arab Fund for Economic and Social Development (AFESD)^d • Arab Bank for Economic Development in Africa (BADEA)^e • Islamic Development Bank (IsDB)^f • Organization of the Petroleum Exporting Countries (OPEC) Fund for International Development (OFID)^g 	<ul style="list-style-type: none"> • Provide loans, grants, equity capital and other forms of financial assistance to member countries as well as financial assistance for socio-economic development in other countries of the South
Southern funds	<ul style="list-style-type: none"> • Kuwait Fund for Arab Economic Development^h • Saudi Fund for Developmentⁱ • Abu Dhabi Fund for Development (ADFD)^j • Nigeria Trust Fund (NTF)^k 	<ul style="list-style-type: none"> • Provide loans, grants, equity capital and other forms of financial assistance to member countries as well as financial assistance for socio-economic development in other countries of the South
Southern philanthropy	<ul style="list-style-type: none"> • Mohamed bin Rashid Al Maktoum Foundation^l • Dubai Cares^m 	<ul style="list-style-type: none"> • Has an endowment of \$10 billion, the largest foundation in the Arab region and among the largest in the world • With an endowment of \$1 billion, Dubai Cares supports primary education in developing countries
Development banks	<ul style="list-style-type: none"> • BRAC Bankⁿ and Grameen Bank^o • Bank of the South 	<ul style="list-style-type: none"> • Provides small loans, mainly to women, to set up small businesses • Provides loans for social programmes and infrastructure

⁷ A number of Southern institutions provide different forms of financing for development. These are presented here as examples based on their significance as discussed in the report, *Development Cooperation for the MDGs: Maximizing Results* (United Nations Department of Economic and Social Affairs, 2010).

<i>Southern institutions and funding mechanisms</i>	<i>Example</i>	<i>Sector/area of focus</i>
Other funding mechanisms	<ul style="list-style-type: none"> • Petrocaribe Energy Cooperation Agreement^P 	<ul style="list-style-type: none"> • Through the Petrocaribe Energy Cooperation Agreement, the Government of the Bolivarian Republic of Venezuela provides a low-cost supply of petroleum and related products to other countries of Latin America and the Caribbean

^a <http://english.eximbank.gov.cn/>.

^b www.eximbankindia.com/.

^c www.bndes.gov.br/SiteBNDES/bndes/bndes_en.

^d www.arabfund.org/.

^e www.badea.org/.

^f www.isdb.org/irj/portal/anonymous.

^g www.ofid.org/.

^h www.kuwait-fund.org/.

ⁱ www.saudinf.com/main/1104.htm.

^j www.adfd.ae/pages/default.aspx.

^k www.afdb.org/en/about-us/nigeria-trust-fund-ntf/.

^l www.mbrfoundation.ae/ENGLISH/Pages/default.aspx.

^m www.dubaicares.ae/en.

ⁿ www.bracbank.com/.

^o www.grameen-info.org/.

^p www.petrocaribe.org/.

33. Table 8 below provides examples of triangular sources of support to South-South collaboration.

Table 8
Examples of triangular sources of support to South-South collaboration

<i>Mechanism</i>	<i>Objective/mission</i>
African Development Bank South-South Cooperation Trust Fund	Provides support to African countries in mobilizing and taking advantage of development solutions and technical expertise available in the South
German Agency for International Cooperation (GIZ)	Works with Southern partners towards complementing one another's strengths to deliver lasting development results
Ibero-American Programme for Strengthening South-South Cooperation	Provides institutional and technical support to strengthen and revitalize South-South cooperation within Latin America
Japan-UNDP Partnership Fund	Contributions from Japanese funding for UNDP-managed projects, including South-South initiatives
United Nations Fund for South-South Cooperation	Main United Nations trust fund for promoting and providing support for South-South and triangular cooperation
United States Agency for International Development (USAID)	Engages with emerging economies to provide assistance to low-income countries in meeting development needs
World Bank South-South Experience Exchange Facility	Focuses on sharing knowledge and expertise in overcoming poverty

34. Examples of South-South partnerships and collaboration for development are presented in table 9 below.

Table 9
Examples of South-South partnerships and collaboration for development

<i>Nature of the partnership</i>	<i>Example</i>	<i>Objective/mission</i>
Bilateral	<ul style="list-style-type: none"> • China-Africa partnership^a • India-Africa partnership^b • Turkey-Africa partnership^c • Republic of Korea-Africa partnership^d • Other bilateral cooperation arrangements 	<ul style="list-style-type: none"> • Contribute to development through the provision of concessional loans and grants, support for infrastructure, debt relief, market access, support for human resources development, technical assistance, peacekeeping and other actions
Trilateral	<ul style="list-style-type: none"> • India, Brazil and South Africa (IBSA) Dialogue Forum^e 	<ul style="list-style-type: none"> • Through the IBSA Fund, provides support for viable South-South projects to fight poverty and hunger that can be scaled up and replicated in developing countries
Interregional initiatives	<ul style="list-style-type: none"> • New Asian-African Strategic Partnership • Africa-South America Partnership • Afro-Arab partnership 	<ul style="list-style-type: none"> • Promote economic, political and sociocultural ties among countries of the regions

^a www.focac.org/eng/zt/yf/t192831.htm.

^b www.indiaafricapartnership.com/.

^c <http://africa.mfa.gov.tr/turkiye-afrika.en.mfa>.

^d www.mofat.go.kr/ENG/countries/middleeast/local/index.jsp?menu=m_30_50_20.

^e www.ibsa-trilateral.org/.

35. In addition to the above-mentioned South-South cooperation funding mechanisms, other multilateral financing mechanisms provide funding for South-South cooperation. The Perez-Guerrero Trust Fund for South-South Cooperation is a United Nations fund established to provide support for South-South cooperation. It furnishes seed money for financing and facilitating the implementation of South-South projects.⁸ Similarly, the World Bank South-South Experience Exchange Facility (SEETF) is a flexible funding mechanism that facilitates just-in-time South-South knowledge and experience exchanges. It is designed to respond to specific demands from low-income countries that wish to learn from their counterparts in other developing countries.⁹

⁸ www.g77.org/pgtf/.

⁹ <http://wbi.worldbank.org/sske/sske/donors>.