

FFoorreewwoorrdd

622000088 iinn bbrriieeff

8GGDDNN:: AA ‘‘uunniiqquuee’’
aapppprrooaacchh

Message from Ernesto Zedillo,
Chair, GDN Board of Directors

Message from Richard Cooper,
Deputy Chair, GDN Board

Message from Gobind Nankani,
President, GDN

Strategic Objectives

11BBuuiillddiinngg rreesseeaarrcchh
eexxcceelllleennccee

The 2008 Awards and Medals
Competition

Regional Network Partners

Strategic Research Partnerships

Training

21PPrroommoottiinngg
nneettwwoorrkkiinngg

The Annual Global Development
Conference

GDNet: Knowledge Sharing
Portal

23EExxppaannddiinngg
oouuttrreeaacchh

Bridging Research and Policy

DFID Growth Center

Publications

26SShhaappiinngg gglloobbaall
ppoolliiccyy ddeebbaatteess

Global Research Projects

Agricultural and Trade Policies in
Sub-Saharan Africa and South Asia:
Promoting Evidence-informed
Policies

30RReessoouurrccee
MMoobbiilliizzaattiioonn

31BBooaarrdd ooff
DDiirreeccttoorrss

32FFiinnaanncciiaall
SSttaatteemmeennttss

43RReeggiioonnaall
NNeettwwoorrkk PPaarrttnneerrss

Contents

3

The Global Development Network this year celebrates its 10th Anniversary. For ten years, GDN
has worked to achieve its goal of conducting policy-relevant research to help shape policy debates,
promote research excellence in developing countries, and strengthen regional partnerships. The
fact that we have made steady progress on all three fronts is a tribute to the hard work and vision
of dedicated scholars in every region of the world.

A recent independent evaluation for the 2004-2007 period concluded that GDN has made
valuable contributions in the field of knowledge generation and improving policy relevant
research in all the regions of the world. Perhaps most encouragingly, the evaluation of our
constituent researchers found GDN to be providing a unique, relevant and valuable service for
researchers. This is most significant, as it reaffirms not only the success of our network, but
also the need for GDN.

The evaluation also recognized our efforts to diversify our base of funding sources, and I am
pleased to announce that in 2008, our donor base now numbers 20 different institutions. We welcome both new and
increased contributions from the Bill and Melinda Gates Foundation, the UK's Department for International Development,
the Arab Fund for Economic and Social Development and the Luxembourg Ministry of Development Cooperation. And
we acknowledge the continuing contributions from all of our multilateral supporters such as the World Bank and the UNDP,
and our bilateral supporters such as Spain, Netherlands, Austria, Australia, Norway, New Zealand and Finland.

While this report describes many fine achievements, it is with regret that I must announce at this time that GDN's
president, Gobind Nankani has let us know that he will be leaving the organization in April. Gobind was with us only briefly,
but his tenure has been enormously productive for advancing our organization's objectives. We wish Gobind all the best
in the continuation of his already remarkable professional career. We are confident that given GDN’s reputation and the
number of qualified professionals committed to our mission, we will be able to attract a successor in short order, and the
Board is on track to have a new leader in place by the time of Gobind's departure.

As I look to the future, I see GDN’s continuing priorities as:
◆ Building Research Excellence: Continue to build research capacity and promote world-class policy-relevant research
in developing countries, working through Regional Network Partners, research institutions and individual researchers.
◆ Promoting Networking: Work to strengthen our ties with Regional Network Partners, promote networking across
developing country partners' research institutions, researchers and policy-makers, and facilitate beneficial collaborations
between organizations based in the south.
◆ Expanding Outreach: Promote outreach of world-class research to other researchers and to policy makers in regional
and global forums on selected topics, and encourage policy-makers’ exchange of ideas on selected issues.
◆Shaping Global Policy Debates: Promote developing and transition country policy research to help shape global policy
debates on selected global public goods such as climate change, trade or financial flows.

Looking ahead to the next decade, I am confident that GDN will continue to serve the cause of shared and sustainable
development in the developing and transition world.

…… aa ddeeccaaddee ooff pprroommoottiinngg rreesseeaarrcchh eexxcceelllleennccee
Message from Ernesto Zedillo, Chair GDN Board of Directors

Foreword

3

4

Foreword

……aa ppllaattffoorrmm ffoorr rreesseeaarrcchh oonn ddeevveellooppmmeenntt

Over the years, GDN has made remarkable progress toward its mission of building research
capacity in countries that are developing or in transition. I am proud to have been associated
with GDN during its formative years. GDN has grown into a leading network of researchers,
truly global in scope.

As its latest external evaluation confirms, GDN has contributed to strengthening the capacity
of researchers in developing countries. They are addressing some of the difficult questions in
development, of particular relevance to their countries and to the world. Through the regional
networks and directly, GDN has over the years provided great service in building a cadre of
professionals capable of policy relevant work, bringing them and their knowledge into the
mainstream of development research and evidence based policy-making.

The journey from Washington to New Delhi has been long but satisfying. As GDN sets out to mark its 10th
anniversary, there is much to celebrate. I am extremely pleased that the institution’s foundations have struck roots
and that the resources provided by increasing numbers of donors have been effectively utilized. At the end of my term
on GDN's Board, I wish GDN continued success and look forward to working with GDN in the future.

Message from Richard Cooper, Deputy Chair, GDN Board

5

Foreword

……ccoonnttrriibbuuttiinngg ttoo ssuussttaaiinnaabbllee && sshhaarreedd ddeevveellooppmmeenntt

As we look back at the year under review, I would like to take a moment to express our
appreciation for the support and contributions we have received from all of our partners, and
to share with you some of the highlights of 2008.

GDN has made progress in the scope, depth and scale of its activities during 2008. We are
thankful to our regional partners, our donor partners, other partner organizations and friends
across the globe, who continue to endorse our efforts and contribute to our success:

◆Our network has made important inroads into strengthening and deepening the
partnerships among and with the eleven Regional Network Partners, and we are poised to
undertake important joint initiatives including Inter-regional Research Projects with a new line
of funding.

◆We launched a new major global research project on Varieties of Governance: Effective
Public Service Delivery as well as a new initiative on Strengthening Institutions to Improve
Public Expenditure Accountability, both with potential policy implications for attaining better development outcomes.
As part of our migration project, Development on the Move, large household surveys were conducted in 6 countries
around the globe, including in Georgia, despite political challenges.

◆A new GDN-AERC initiative is working with selected research institutions in African universities to help strengthen
their research efforts on poverty and other millennium development goals, with the support of funding from the UNDP.

◆The new International Initiative for Impact Evaluations is well set up now as a complementary program at GDN,
contributing to the fulfillment of aspirations for wellbeing by encouraging the production and use of evidence from
rigorous impact evaluations for policy decisions that improve social and economic development programs in low -
and middle-income countries.

◆We have recently attained the status of an International Organization, with seven sovereign signatories to GDN's
Charter. We are now poised to set up a general assembly that will oversee GDN's broad role as an international
organization.

◆2009 will mark the 10th Anniversary of the Global Development Network. Throughout the year, we will celebrate,
in different ways, our record of ten years of helping to build research excellence, strengthening regional partnerships
and helping to shape policy debates.

◆The Tenth Anniversary will be heralded at GDN with a fresh and interactive look for our website: the new multi-
lingual GDNet will provide increased Southern research outreach, social networking and knowledge sharing.

◆Our Annual Conference, hosted by the Arab Fund in Kuwait in February, will be complemented by the GDN
Annual Global Development Dialogues during our Tenth Anniversary year, and beyond, which will focus on debating
key development challenges drawing on the best researchers and practitioners from developing and developed
countries, and bringing to such debates a strong developing country perspective based on in-country analysis and
policy experience.

◆A new Policy Outreach activity is being introduced, of which the key initiative will be the facilitation of research-
based efforts to shape policy debates on agriculture and trade issues in Africa and South Asia, working in close
partnership with the regional partners for these regions, and drawing on relevant work from all other regional partners.
This activity has received funding from the Gates Foundation.

The events of the last year and those planned for this year reflect our attempts to implement the four strategic
objectives emphasized by our Chairman, Ernesto Zedillo. Through these strategic objectives, GDN strives to contribute
ultimately to shared and sustainable development in the developing world.

It is also with deep regret that I must repeat Ernesto Zedillo's statement on my decision to leave GDN. I had hoped to
spend many years at GDN, and am having to depart for personal reasons. I feel privileged to have been associated with
GDN for close to two years, and to have had an opportunity to serve, in a small measure, its noble goals.

Message from Gobind Nankani, President, GDN

GDN 2008 in Brief

6

The 9th Annual Global
Development Conference:
“Confronting Threats to Survival
and Safety” Brisbane, Australia
drew attention to the devastating
impact of insecurity and violence
on potential development and
long-term growth.
The event was attended
by over 450 researchers and
policymakers.
January 27-February 03
Brisbane, Australia

Knowledge Management
Workshop, “Linking Research
Communication to
Policy Impact through
Knowledge Management”,
in partnership
with CIPPEC and The
World Bank Institute (WBI).
February 19- 20
Buenos Aires, Argentina

GDN becomes an
International Organization.
Seven sovereign states —
Colombia, Egypt, India,
Italy, Senegal, Spain and Sri
Lanka—have already signed
the Agreement.
February 25

GDN meets with its Regional
Network Partners to discuss
areas for enhanced cooperation
between the networks and GDN.
July 2-3, Cairo, Egypt

Mid-year meeting of GDN Board.
July 10-11
New Haven, CT, USA

GDN celebrated the opening of
a new east wing office at its
headquarters at the ISID
complex.
August 27 New Delhi

Headquarters
agreement signed with
India to operationalized
the GDN Secretariat in
New Delhi. The
agreement was signed
by the Finance
Secretary D.Subbarao
and the President of the
GDN, Gobind Nankani.
May 19th
New Delhi, India

African Economic Research
Consortium (AERC) Bi-annual
Research Workshop, 'Agricultural
Performance and a Green
Revolution'. May 31-June 5
Uganda

Economics Education &
Research Consortium (EERC)
Research Workshop,
June 27
Odessa, Ukraine

New GDN Global Research
Project on Governance launched
at a meeting, attended by
experts in the field.
June 4-5
Washington D.C.

UNDP, AERC and GDN project
on Capacity Strengthening in
Africa begins its implementation
process.
June 19-20
Accra, Ghana

GDN’s 3-Regional Training pilots
took place between April - June.
The first was organized by
Center for Economic Research
and Graduate Education -
Economics Institute CERGE-EI in
the Czech Republic. Pilots were
also organized by Latin American
and Caribbean Economic
Association (LACEA) in
Columbia, and Economics
Education & Research
Consortium (EERC)
in the Ukraine

African Economic Research
Consortium (AERC) observes its
20th Anniversary with a
Conference on 'Natural Resource
Management and Climate
Change in sub-Saharan Africa'.
September 15-17
Nairobi, Kenya

Latin American and Caribbean
Economic Association (LACEA)
Annual Meeting.
November 20-22
Rio de Janeiro, Brazil

Economic Research Forum
(ERF) 15th Annual Conference,
'Equity and Economic
Development'.
November 23-25 Cairo, Egypt

African Economic Research
Consortium (AERC) Bi-annual
Research Workshop, 'Linking
Endemic Diseases and
Development'.
November 30 Nairobi, Kenya

Economic Research Forum
(ERF) Conference,
"Conference on Iran's
Economy", University of Illinois.
December 11-13
Urbana-Champaign, USA

14th BREAD Conference on
Development Economics.
September 26-27
Chicago, Illinois, USA

GDN-ICRIER Seminar on Global Monitoring Report (GMR),
2008, 'Millennium Development Goals (MDGs) and the
Environment- an Agenda for Inclusive and Sustainable
Development'. May 15 New Delhi, India

In partnership with Results for Development (R4D), GDN
launches a five-year research project funded by the Department
for International Development (DFID) on 'Strengthening
Institutions to Improve Public Expenditure Accountability.'
December 12-13 New Delhi, India

Workshop on Research
Communications to
facilitate better commu-
nication of research was
held by GDN in conju-
nction with the Overseas
Development Institute.
Over 50 distinguished
researchers, educators,
development practi-
tioners and media
persons from across
Africa participated.
October 21-22 Addis
Ababa, Ethiopia

7

A dissemination workshop on the
"Role of Watershed Institutions in
Mitigating Poverty: A Study of
Self Help Groups across Micro-
Watersheds". The study resulted
from a research proposal that
had received GDN's 2005
Outstanding Research Award
September 9
Coimbatore, India

“GDN has been a great initiative for people like us
who chose not to leave their country and yet could
compete with the rest of the world on research
quality.”

—a developing country researcher response
Independent Evaluation, 2007

GDN: a ‘unique’ approach
The 2007 independent evaluation
was the most comprehensive
assessment of GDN’s performance
to date, designed to measure the
impact, both on beneficiaries as well
as on policy, the relevance and the
effectiveness of GDN’s activities in
generating, sharing and applying
knowledge for the purpose of
development. The evaluation
captured both process aspects and
the outcomes of GDN’s activities.

The evaluation’s overall findings
were generally positive indicating
some progress from the previous
evaluation in 2004 in certain areas as well as
qualified evidence of capacity built and
knowledge created from GDN-funded activities.

◆ GDN generally is perceived as providing
mostly unique, relevant, and valuable services.
Regional Research Competition (RRCs) and
Global Research Project (GRP) grantees
alongside Global Development Awards and
Medals winners perceive the highest value of
GDN in facilitating new "research contacts" and
"knowledge of their subject." The non-funded
researchers registered in our online database gave
the highest average value rating to GDN’s
contribution to their "knowledge of their
subject."

◆ Grantee average satisfaction with GDN’s
overall portfolio of activities is high on average,
with survey respondents from Sub-Saharan
Africa in particular indicating higher satisfaction.

◆ In terms of policy influence, GDN can claim
and should claim to be building a base of policy
relevant literature and the capacity of future
researcher leaders who can and are informing
better policy at national and sub-national levels.

◆Turning to outputs, self-reported survey data
indicated a median of two publication types per
grant for RRCs and GRPs. Taken individually,
on an average, papers by one of every two
grantees was published in an international
journal, by two of three in a national journal, and

Grantees perceive highest value of GDN in
facilitating new “research contacts” and
enhancing “knowledge of one's subject”

Group Knowledge
of Subject

Research
Contacts

VisibilityCareer
Advancement

RRC and
GRP
Grantees

3.8 4.0 3.33.3

GDAM
Winners

3.4 3.7 3.23.4

GDNet
Registrees

3.7 3.6 3.53.5

Scale: Likert 1-5 (5 as high)

8

by two of three as a book chapter, and there was
over one working paper per person.

The grantees also reported enhanced knowledge
of their subject, increased visibility, positive
impact on careers and valuable networking
opportunities through their affiliation with
GDN.

Making Progress
A total of 78 percent of researchers reported
that the overall satisfaction rating on GDN’s
portfolio of activities was ‘medium’ to ‘high’.
The evaluation team noted many areas of
progress, particularly in reach, governance and
cost effectiveness. GDN has:

◆ broadened the reach (of its activities) across
beneficiary types through centrally-run
activities and across some regionally-run
activities;

◆ shown that its activities are scalable during
fiscal crises;

◆ made plans to deepen or broaden capacity
building effects through individualized training
activities to match target constituencies’
priorities.

GDNet Evaluation
In the first half of 2008, GDNet
(www.gdnet.org) underwent a donor funded
external evaluation conducted by DFID. The
evaluation reported GDNet as providing a
"well-used and valued service", recommending
a shift from a focus on knowledge management
and research communications to a more
targeted focus on research communications to

policy. Information on research
funding and access to on-line
journals are important draw-
cards.

There should be focus on more
packaging and filtering of the
knowledge base for policy
audiences. Opportunities exist to
make regional windows more
locally distinct and bringing in
new audiences as well as an
enhanced role to inform policy.

In the management response to
the evaluation of GDNet, GDN
decided there will be a new user

centric and service oriented website with tools
to create effective personal networking platform
for researchers. GDNet will expand the
portfolio of online services meeting user
requirements and strengthen regional
ownership, working with Regional Network
Partners.

Majority of the studies are deemed 'publishable'
by independent reviewers

9

Strategic objectives

10

In response to the evaluation and its
recommendations, GDN undertook a review of its
activities and after much discussion, the strategic
objectives have been crystallized. This report classifies
GDN activities over the year as per these strategic
objectives. However, the impact of most of GDN’s
activities is multi-dimensional and hence, they
inherently straddle more than one objective.

Regional Research Competitions
Global Development Awards and Medals Competition

Global Research Projects
Annual Global Development Conferences

GDNet
Emerging Activities

* Policy Outreach
* Strategic Research Partnerships
* Institutional Capacity Building

* Research Skills Training

Building research excellence

11

Global Development Awards
& Medals Competition
Launched in 2000, the Global Development
Awards & Medals Competition seeks to unearth
new talent and supports young researchers with
innovative ideas on development. GDN calls
for proposals to generate new knowledge and
rewards completed outstanding work. Nearly
4,300 researchers representing more than
100 countries throughout the developing and
transition world have participated in this
competition to date. Nearly US $2 million has
been distributed in prizes and travel to finalists
and winners.

The Awards and Medals recognize new
knowledge, creativity and innovation in
multidisciplinary research. The competition
comprises of three categories:
◆ The Japanese Award for Outstanding
Research on Development calls for innovative
research proposals on selected themes.
◆ The Japanese Award for the Most Innovative
Development Project is selected from
development projects impacting local
communities.
◆ The Medal for Research on Development is
selected from completed research papers.

Award winners have emphasized the
contribution of the award in strengthening their
knowledge of and engagement in their

respective academic subjects. The visibility
provided by the award has been useful for
several awardees in terms of contribution to
their career advancement, with many receiving
job offers and promotions. In fact, GDN’s
Independent Evaluation 2007 revealed that
award winners rated (on a 5-point scale) the
contribution of the award as relatively high
(3.7) in building their research contacts.

The 2008 Awards and Medals Competition was
a success, with 494 submissions. To bring
greater focus to environmental issues the world
over, the competition theme this year is on
Natural Resource Management and Development.

Submissions for the 2008 research Awards
& Medals were sought in five categories:
● The Governance and Political Economy of
Natural Resource Management
● The Exploitation of Natural Resources;
Trends and Environmental Implications
● The Economics of Natural Resource
Management
● Foreign Direct Investment and Natural
Resources
● Societies and Natural Resource Management

The concluding round will take place at GDN’s
10th Global Development Conference in
Kuwait, where finalists will present their
projects before an eminent panel of judges.

GDN works in collaboration with 11 different
Regional Network Partners from across the
globe, with international donor organizations,
governments, a network of research institutes
and academic institutions, think tanks and more
than 7,000 individual researchers worldwide.

Asia Pacific
Oceania Development Network,
Samoa

The Oceania Development
Network (ODN) serves as
GDN’s Network Partner for
Australia, New Zealand and the
South Pacific. The ODN
Secretariat is currently based at

the National University of Samoa (NUS).
◆ At the Global Development Networks 9th
Annual Conference in Brisbane, January 2008,
ODN presented a post conference workshop on
"Small Island States - Issues on Security, Growth
and Development"
◆ In the last year, ODN, in conjunction with
GDN, published a flagship working paper
entitled ‘A Slice of Paradise? The Millennium

Development Goals in the Pacific: Progress,
Pitfalls and Potential Solutions’, by Terence
Wood (the Development Resource Centre) and
Vijay Naidu (University of the South Pacific,
Suva). The 93-page study argues that while the
millennium goals may be imperfect indicators of
progress in the Oceania region, they do represent
a useful starting point for the monitoring of
global progress.
◆ The ODN Capacity Building Workshop was
held on October 28-29, 2008, as part of its
strategy to increase the skill levels of researchers
in the region.

Commonwealth of Independent States
Economics Education and Research
Consortium (EERC), Kyiv, Ukraine

Since the year 2000, the
Economics Education and
Research Consortium has acted
as GDN’s Regional Network
Partner in the Commonwealth
of Independent States (CIS).

◆ The EERC sponsors a bi-annual Economic
Research and Grants Competition, designed to
provide support to policy relevant research on

12

Regional Network Partners

Regional Research Competitions (RRCs)
Held every year by GDN’s Regional Network Partners, the unique Regional Research
Competitions (RRCs) promote high-quality research in developing and transition countries.
GDN has disbursed $21 million through more than 975 grants in this competition.
A unique feature of RRCs is that competition—selection of the brightest—is complemented by
cooperation-nurturing talents and helping them thrive. In addition to providing research grants,
RRCs involve mentoring of grantees by experts, special training programs, “quality assurance”
mechanisms to improve research results, and projects to bridge research and policy.
While each region has its own procedures and guidelines for the competition, all are guided by the
principles of openness, transparency, and diversity in representation of countries, cities,
institutions, and groups of researchers. Submitted research proposals are reviewed by panels of
experts from both within and outside the region. After selection, researchers are supported at each
stage through extensive feedback from project reviewers and advisors and several rounds of peer
reviews at research workshops.

five designated competition themes. In 2008, the
EERC has helped in supporting the work of 29
different research projects, including 22 new
proposals, five interim proposals and two final
reports. Papers presented have come from the
Ukraine, Azerbaijan, Russia and Uzbekistan.
◆ In April 2008, with the support of GDN, the
Kiev School of Economics (EERC) organized a
workshop, on ‘Program and Policy Evaluation’.
The target audience included those who are
responsible for policy implementation,
academics and various stakeholders from both
public and private sectors.
◆ The network continues to pursue its
redesigned and revitalized "Focus on Policy"
program in order to bring the research results to
the attention of policymakers, the media, and the
interested public in a more timely and effective
manner.

East Asia
East Asian Development Network
(EADN), Bangkok, Thailand

Founded in 1998, The East
Asian Development Network
(EADN), GDN’s Regional

Network Partner in East Asia, seeks to
strengthen research capacity and research
networking in the developing countries of the
region, with the aim of producing world class
research in the area of social sciences, for
application to policy debates at the local and
national level.
◆The Ninth EADN Annual Forum was held in
Bangkok on February 28-29, 2008. Around 50
representatives from 11 EADN countries and 26

different institutes and universities took part.
The Forum serves as a platform to present and
discuss on-going and new EADN research. A
keynote address presented by GDN’s President,
Dr Gobind Nankani, looked at enhancing future
relations among GDN’s Regional Network
Partners. In addition to reaffirming our
network’s commitment to raising the capacity of
researchers in the developing world, GDN’s
focus will turn to helping partners shape policy
debates at the global and regional level.

The Secretariat of EADN is still located at the
Thailand Development Research Institute. After
finishing his responsibility as Minister of
Finance, Dr. Chalongphob Sussangkarn rejoined
the Thailand Development Research Institute
(TDRI) in February 2008 and reassumed his
responsibility as the EADN Regional
Coordinator.

Eastern and Central Europe
Eastern and Central Europe
Center for Economic Research
and Graduate Education-Economics
Institute (CERGE-EI), Prague,
Czech Republic

CERGE-EI is
GDN’s Regional
Network Partner
for Eastern and

Central Europe. The region is hugely diverse, as
CERGE-EI and GDN work together to promote
researchers from 17 countries, speaking 13
different languages.
◆ CERGE-EI currently publishes a selection of
working papers, journal articles, policy briefs,
and books in conjunction with GDN. This year,
six articles from members of CERGE-EI have
been published in eminent journals including
‘Ethics & Behavior’, ‘Emerging Markets Finance
and Trade’, and ‘European Economic Review’.
◆ In April-May 2008, CERGE-EI launched a
pilot program for GDN offering short courses
on research methodology for social scientists.
Despite having a very short amount of time to

13

advertise the courses, each section was filled to
capacity weeks before the courses began.
◆ In August 2008, CERGE-EI hosted its eighth
annual Regional Research Competition
conference, at which 21 teams presented their
research. Due to the involvement of a dedicated
group of external discussants who volunteer
their time each year, this event provides the
most clear opportunity to develop the capacity-
building nature of GDN’s mission.

Latin America and the Caribbean
Latin American and Caribbean
Economic Association (LACEA),
Bogota, Colombia

LACEA and GDN have
been partner organizations

since 1999.
◆ Funding from GDN and the World Bank
enabled the creation of ‘Economia’, LACEA’s
flagship journal, alongside LACEA’s four Major
research networks:

● Network on Inequality an Poverty (NIP)
● Network on Political Economy (NPE)
● Network on International Finance (NIF)
● Regional Integration Network (RIN).

◆The LACEA Xth Workshop in International
Economics and Finance was a unique event
designed to build capacity in the research and
policy-making communities in Latin America,
to facilitate knowledge sharing among
researchers, disseminate knowledge to the
public and to build bridges between the policy
and research communities. It brought together
top researchers and policy makers from the
north and the south to discuss recent theoretical
and empirical advances in international
economics and finance.
◆The LACEA annual meeting in November
2008, in Rio de Janeiro was an impressive event,
with 975 participants from the Latin American
region. Topics this year ranged from the current
financial crisis and its likely impact globally and
in Latin American region, through climate
change and its possible impacts on the region, to
reviews of recent developments in political

economic theories and empirical work.

As GDN enters a new decade, we look forward to
continuing our successful partnership with
LACEA to bring research closer to policy in
addressing the development challenges of our
time.

Middle East and North Africa
Economic Research Forum (ERF),
Cairo, Egypt

Established in 1993, the
Economic Research
Forum (ERF) is GDN’s

Regional Network Partner in the Middle East
and North Africa (MENA) region.
◆ERF research activities have been carried out
through two main channels: research
competitions and research projects. For the 9th
round of the GDN Regional Research
Competition, 11 papers from a range of social
science disciplines were selected, addressing
issues of utmost relevance to the region related
to poverty reduction, vocational education and
training and social security benefits.
◆More than 200 participants attended ERF’s
15th Annual Conference on the theme ‘Equity
and Economic Development’, in Cairo, Egypt
on November 23-25, 2008. Plenary sessions
covered the Evolution and Determinants of
Inequality, Policies for the Equitable
Distribution of Income and Opportunity, and
the Political Economy of Equality and
Inequality. Conference parallel sessions,
organized through an open call for papers,
covered themes of macroeconomics, finance,

14

labor and human development, international
economics, microeconomics and institutional
economics. Parallel sessions saw the presentation
and discussion of more than 40 papers.
◆On the publications front, a record 76 working
papers were published in 2008. The year also saw
the preparation for production of two edited
volumes: a conference proceeding of the 14th
Annual Conference under the heading of
‘Institutions and Economic Development’, and
‘Egypt’s Labor Market Revisited’, which are
expected to come out in February 2009.
One of the most significant developments in
2008 on the research front was the initiation of a
multi-year, multi-topic research agenda under
the heading of Research Initiative for Arab
Development (RIAD). The main objective of
this initiative is to help scale up and enhance the
quality of economic research in the Arab world.

South Asia
South Asia Network of Economic
Research Institutes (SANEI),
Islamabad, Pakistan

The South Asia
Network of Economic
Research Institutes
(SANEI) is GDN’s
Regional Network

Partner for the South Asia region, with a
membership of 48 research institutes spread
across Bangladesh, India, Nepal, Pakistan and Sri
Lanka.
SANEI’s Ninth Annual Conference was held on
August 18-20, 2008, in Islamabad, Pakistan. The
theme of the conference was South Asia
Agriculture Post-Doha Scenario, with emphasis
on agriculture and trade liberalization.
◆The extensive marketing outreach effort of the
GDNet South Asia team during 24th Annual
General Meeting and Conference of the Pakistan
Society of Development Economists (PSDE)
was greatly appreciated at the Regional Network
Partners Cairo Meeting held on July 2-3, 2008.
The contact information of 164 researchers was
collected during that conference, out of which
more than 100 complete researcher profiles were

created. All registered researchers of South Asia
have also been provided access to J-STOR,
Business I & Business II - Arts and Science
Collection in May 2008 by GDNet.
◆In 2008, SANEI launched the GDNet South
Asia Regional Window in Pakistan. This
provides a valuable link between SANEI, with its
focus on the South Asian region, and the global
outreach of GDNet. The South Asia Regional
window covers the following countries:
Afghanistan, Bangladesh, Bhutan, Burma, India,
Maldives, Nepal, Pakistan and Sri Lanka. The
expanding GDNet Knowledge Base currently
has 1,700 researcher profiles, about 490
organization profiles and 2,000 research papers
from the South Asia Region.

Sub-Saharan Africa
African Economic Research
Consortium (AERC), Nairobi,
Kenya

The African Economic
Research Consortium
(AERC) is GDN’s Regional
Network Partner for Sub-
Saharan Africa. AERC aims
to strengthen local capacity
for economic policy

research in Sub-Saharan Africa. For AERC, the
year 2008 was a period of reflection on its history
and prospects—and its impact on the economic
management of Sub-Saharan Africa—as it
completed 20 years.
◆Over 300 African academics, policy makers,
politicians and government officials from all over
the continent and beyond gathered in Nairobi on
September 15-17, 2008, for a conference on

15

‘Natural Resource Management and Climate
Change in Sub-Saharan Africa’. A part of
AERC’s the 20th anniversary celebrations, the
conference took a sobering look at these global
issues and their potential impact on economic
development in Africa.
◆Health and sustainable development are
intricately interwoven. Keeping that in mind,
AERC’s Biannual Research Workshop was held
on ‘Endemic Diseases and Development’ in
November 2008. The plenary session was
chaired by Dr. Hezron Nyangito, Deputy
Governor of the Central Bank of Kenya and
featured four presentations by eminent
economists.

Concurrent sessions of the workshop featured
79 presentations of research proposals, work in
progress, final reports and interim PhD thesis
reports. These covered a wide range of topics
relating to AERC’s thematic research
programme: poverty, income distribution and
labour market issues; macroeconomic policies,
investment and growth; finance and resource
mobilization; trade and regional integration;
political economy and sectoral policy issues. The
workshop also hosted the fourth appearance of
the students of AERC’s Collaborative PhD
Programme.

Strengthening Partnerships in the North
Northern partners provide a crucial link in the efforts of
GDN and our Regional Network Partners to build
research capacity across the developing and transition
world. By providing a database of reviewers and
mentors, joint fundraising efforts, and support to
individual Network Partners in the south, our Partners
in developed countries are a vital resource in efforts to
build high-quality, policy relevant research.

Japan
GDN-Japan, Tokyo, Japan

GDN-Japan
provides
researchers in

developing countries with information,

knowledge and expertise from the Japanese
research community. The Japan Bank for
International Cooperation Institute (JBIC
Institute), based in Tokyo, serves as the hub or
regional coordinating institute for this network.
In October 2008, the Overseas Economic
Cooperation Operations (OECOs) of JBIC
merged with the Japan International
Cooperation Agency (JICA), and the JBIC
Institute became the JICA Research Institute
(JICA-RI).

GDN-Japan provides support for GDN by
supplying resource persons for global research
projects, and organizing parallel sessions at
GDN’s Annual Global Development
Conferences. At the 9th Annual Global
Development Conference in Brisbane, Hiroto
Arakawa, Executive Director of the JBIC
Institute, chaired the session hosting the final
round of the Japanese Award for the Most
Innovative Development Project (MIDP).
GDN Japan’s research looks at the global
economy, international finance and the overseas
business development of Japanese firms. JICA-
RI disseminates its research through working
papers, discussion papers and a number of
publications. Working papers in 2008 included
‘Economic Integration, Interdependence, and
Influential Industries in East Asia’, ‘SSR and
Development Assistance: Bridging the Gaps
between Concepts and Realities’, and ‘Evolution
of China’s Aid Policy’.

Western Europe
European Development Research
Network (EUDN), Belgium

The European Development
Research Network (EUDN)
links members of different
development research
institutions, particularly in the

field of development economics from Europe
with the rest of the world.

Cooperation between GDN and EUDN

16

provides a platform for engaging European
development researchers with their counterparts
in the rest of the world. EUDN provides
reviewers and mentors for both our Global
Research Projects and Regional Research
Competitions. In addition, members of EUDN
are involved in the steering committee for
several research projects. EUDN has also
provided discussants for sessions at our annual
conferences and selection committee members
for the annual Global Development Awards and
Medals Competition.

The Sixth Annual AfD / EUDN Conference on
the topic "Demand Pressure on Natural
Resources: What Public Policies?" was held in
Paris on November 12, 2008. Speakers included
Jared Diamond (Professor, University of
California, Los Angeles), Jean-Marie Baland
(Professor, University of Namur), Michael
Carter (Professor, University of Wisconsin) and,
Alan Gelb (World Bank, Research Department).
On this occasion, around 700 academics and
development practitioners from both the north
and the south gathered to exchange views on
these critical issues.

The conference was aimed at promoting a
constructive dialogue between academic research
and operational expertise in order to explore
lessons and perspectives for ODA policies. In
conjunction, the two-day Scientific EUDN
Conference was held on November 13-14, 2008.

North America
Bureau for Research and Analysis
of Development (BREAD), United
States

BREAD is a network of
leading scholars engaged
in research in

development economics. A non-profit
organization, BREAD is dedicated to promoting
outstanding research and scholarship in the field
through two core activities: conferences and a
working paper series.

With a common interest in promoting linkages
and interaction between research and
policymakers, the partnership between GDN
and BREAD is mutually reinforcing. With
BREAD’s strength in development economics
and networking activities, and GDN’s advantage
in research and datasets from developing and
transition countries, the partnership provides
researchers from both developing and developed
countries with access to resources for the
advancement of high quality and policy relevant
research.

The Fourteenth BREAD Conference on
Development Economics was held in Chicago
on September 26, 2008. Through its activities,
BREAD endeavors to create and enhance
linkages and exchanges among academics,
researchers, and policymakers.

17

18

Moving Out of Poverty
In 2003 and 2004, economists started questioning
the impact of power relations at the local level,
institutions and growth on poverty reduction,
which lead to discussions on how to achieve pro-
poor growth and the need to explore this question
from the bottom-up, i.e. talking to men and
women who had moved out and stayed out of
poverty permanently and compare their
experiences to those who had fallen into poverty,
who were stuck, and those who were never poor.

The questions explored to understand these
processes are:
◆ How and why do some people move out and
stay out of poverty?
◆ Why do others fall into poverty or remain
trapped in chronic poverty?
◆ Why are some people able to maintain the little
wealth that they have and what wealth
maintenance strategies do they use?
The 10-country Moving Out of Poverty study
tries to answer these questions by exploring the
factors and processes that shape people’s access to
economic opportunities and unleash poor peoples’
economic potential. The study aims to bring a
bottom-up perspective to policy debates about
wealth creation and shared economic growth.
Seven of the country studies have a special focus
on how conflict affects mobility experiences.

Institutional Capacity
Building
Strengthening of African Public
Policy Institutes to Support
Inclusive Growth and the
MDGs

In March 2008, in partnership with our Regional
Network Partner, the African Economic Research
Consortium (AERC), and funded by the UNDP,
GDN began a project entitled ‘Institutional
Capacity Strengthening of African Public Policy
Institutes to Support Inclusive Growth and the
MDGs’. The study is scheduled to run for 18
months, between March 2008 and August 2009,
and represents the first collaborative effort
between GDN and one of its Regional Network
Partners.

The primary objective of the project is to provide
support to enhance knowledge management
capacity for African policy research institutes and
networks, with particular focus on tackling the
issues of poverty and hunger within the
Millennium Development Goals framework. It
will seek to strengthen multi-disciplinary research
capacity on poverty analysis and contribute to
bridging the gap between research and policy on
poverty reduction and sustainable development.

Finalizing research programs: Institutes from all
over Africa responded to an open call for
proposals, from which five institutes were selected
jointly by GDN and AERC. A group of expert
advisors, including academics and policymakers,
will provide support through periodic visits to
each institution throughout the course of the
project.
◆African Institute for Economic Development
and Planning - IDEP (Senegal);
◆ Centre of Development Studies - CDS (South
Africa) and Department of Geography, University
of Zambia (Zambia);
◆ Institute of Statistical, Social and Economic
Research - ISSER (Ghana);
◆ Kenya Institute for Public Policy Research and
Analysis - KIPPRA (Kenya)
◆ Nigerian Institute of Social and Economic
Research - NISER (Nigeria)

A project planning meeting, held in Accra, Ghana,
in June 2008, allowed the participants to meet and
discuss their proposals for the project, and also to

Strategic Research
Partnerships:
New Directions

19

debate the ongoing progress of research on the
Millennium Development Goals in Africa.

Strengthening Institutions to
Improve Public Expenditure
Accountability
The Global Development Network, in
partnership with Results for Development
(R4D), has launched a five-year research project
on ‘Strengthening Institutions to Improve Public
Expenditure Accountability.’

The five-year, GBP5 million project is funded
by the Department for International
Development (DFID), UK. The project,
supporting up to 20 institutions, will strengthen
the analytical underpinnings of the policy
debates around public expenditure priorities and
their impact to improve the governance of public
service delivery. A peer-learning network will be

facilitated amongst the institutions, so that each
may take full advantage of the opportunity to
learn from the experiences of other countries in
monitoring public expenditure.

GDN’s role involves strengthening the capacity of
think-tanks in analyzing public expenditure
patterns and providing credible data to provide
policy options. The project commenced in
November 2008, with five initial partner
institutions, while the research phase will start
in May 2009 after the selection of 12-15 additional
institutions. Periodic assessment of impacts and a
final evaluation by the National Opinion Research
Centre (NORC) at the University of Chicago,
USA, will be an integral part of the project.

Launching the project: An initial project
meeting was held at the GDN headquarters in
New Delhi, December 2008, involving GDN,
R4D, NORC (the project’s external evaluator),
and the five initial partners. Plans were finalized
for a technical training workshop for all the
partner institutions in May 2009, and the
advantages of a peer learning network were
apparent from the initial institutions’ enthusiasm
for the project as well as their respective
capacities in different areas within public
expenditure monitoring.

The meeting included discussing and
synthesizing the project goals and objectives;
establishing the foundations for a strong peer
learning network; introducing and finalizing the
roles and responsibilities of partners as well as
initial training in program budgeting and benefit
incidence analysis.

Looking to the Future
Project Workshop at GDN's 10th

Annual Conference, Kuwait,
February 2009

Full presentation of papers at
workshop in Cape Town, South

Africa, April 2009

Conclusion of project where final
research will be presented and

dissemination strategies discussed,
Nairobi, Kenya 2009

Initial Partners

Brazil

Ghana

India

Kenya

Peru

Núcleo de Opiniao e Politicas Publicas Universidade Federal de Pernambuco
Centro de Filosofia e Ciencias Humanas (NEPPU)

Integrated Social Development Centre (ISODEC)

Centre for Budget and Policy Studies (CBPS)

Institute for Economic Affairs (IEA)

Research Center of the University of the Pacific (CIUP)

20

International Initiative for
Impact Evaluation (3ie): For
Quality Impact
Evaluations
Building on the experience from the Gates-
funded project on ‘Promoting Innovative
Programs from the Development Project:
Towards Realizing the Health MDGs in Africa
and Asia’, GDN has engaged in an intellectual
partnership with the International Initiative for
Impact Evaluation (3ie) to support quality
impact evaluations and research.

3ie, a program of GDN, aims to improve the
lives of poor people in low - and middle-income
countries by providing, and summarizing,
evidence of what works, when, why and for how
much. Operating as a grants program, 3ie aims to
improve and is designed to address the gap in
knowledge on net impacts of approaches in
health, education, household welfare and other
conditions. Through 3ie, GDN will promote the
mutual development of capacity around the
world to conduct rigorous impact evaluations
and to use evidence in policymaking.

In carrying out its objectives, 3ie will fund both
short and long research studies, and provide
rapid response funding for evaluation design
and collection of baseline data for
approximately six new interventions. A
working paper series and synthetic reviews of
current impact assessments will be published.
3ie will also launch the ‘Journal of
Development Effectiveness’, designed to
support evidence-based policy making and
GDN-supported research to enhance
development effectiveness by publishing high
quality papers on the impact of projects,
programs and policies in developing
countries.3ie’s program budget in the first year
(2008-2009) is estimated at $ 3 million.

The experiences from three regional training
programs piloted in 2008, combined with the
expressed needs and perspectives of GDN’s
Regional Network Partners (RNPs), provide
guidance on how GDN could have a
comparative advantage in addressing
identified gaps in the training opportunities
available to develop research skills and
knowledge across the developing world.
Qualitative reflections from representatives of
the RNPs described what effective learning
opportunities currently exist for developing
country researchers and how GDN might
best exercise a comparative advantage.

The review conducted to develop this proposal

resulted in the following recommendations:

✧GDN can serve as a clearinghouse for
research training programs and resources
✧As the umbrella network, GDN can link
individual RNPs with the resources that they
need to facilitate a demand-driven system
✧Strategic support for specific initiatives can
be offered on a case-by-case basis to address
training gaps
✧Further investigation is warranted to
explore how funds or in-kind support could
be leveraged from other organizations to help
GDN maximize the impact of scarce
resources

Drawing on the guidance set forth in this
proposal, the steering committee can then
continue the process of developing an
effective and comprehensive strategy for
instituting a regional training program and
integrating this initiative appropriately with
GDN’s other activities.

Training

21

Annual Global Development Conference
GDN’s annual conference provides promising researchers from
developing countries with an opportunity to showcase their research at an
international forum and provide a unique developing country perspective
on issues of global importance. The Ninth Annual Conference at Brisbane
drew attention to the devastating impact of insecurity and violence on
potential development and long-term growth, a theme that is at the top
of the international development agenda.

Promoting networking

Annual Global Development
Conference
Security for Development:
Confronting Threats to Survival and
Safety. Brisbane, Australia
27th Jan. to 2nd Feb. 2008

The Ninth Global Development Annual
Conference addressed the role of physical
security, focusing upon the pervasive threats of
natural disasters that have the potential to cause
physical or material damage, shorten the
planning horizon of individuals, communities
and enterprises and challenge their very survival.
The participants represented a variety of
academic disciplines, and included heads of state,
leading policy makers and think tank specialists.

Five key messages emerged from the conference:
● Physical security is a precondition for human
security
●Controlling contagious diseases cannot be
done unilaterally
●Tackling natural disasters and climate change is
a development issue
●Poverty is not necessarily the main cause of
conflict and weak institutions also play a key role
● Allocating resources for prevention is essential
before disaster or conflicts occur

The opening plenary, chaired by GDN’s Director
Ernesto Zedillo, focused upon the rationale
behind focusing on pervasive physical threats to
security, and their links to economic security and
growth. Physical security is an imperative for the
continuation of economic growth; yet it is often

(From left) Michael Spence, Ernesto Zedillo and Graeme Wheeler at the opening plenary

22

the case that low-income countries, landlocked
and with a population trapped in a continuous
cycle of poverty; find themselves most vulnerable
to the impact of physical challenges such as
climate change. Plenary Four focused on the need
for the rule of law as an effective determinant of
security. Complementing this assertion, Olav
Kjorven, Director of the Bureau for Development
Policy, (UNDP), highlighted in his opening
address that law is a precursor for the fulfillment
for basic rights for safety: clean water; sanitation;
and protection under the rule of law.

Research Workshops: The Ninth Annual Global
Development Conference included pre- and
post-conference workshops, organized by a range
of partners. The workshops covered a variety of
research themes including: inequality, public
finance and development; interdisciplinary
research for development; education and
development; acceleration of economic growth
in Africa; understanding fragile states; migration
and development; promoting innovative health
programs; and changing investment patterns in
Asia.

GDNet - Knowledge Sharing Portal
GDNet is the electronic voice of GDN and
focuses on communication of research
knowledge generated in developing and
transition countries to inform policy debate. It
provides online tools and services to support
researchers from developing countries in their
work and to help disseminate their research and
facilitate virtual interactions

The GDNet Knowledge Base continues to
expand rapidly, focusing on featuring locally
generated research and building partnerships to
promote southern research communications, and
extending outreach of GDN activities and
products. The Knowledge Base holds more than
15,000 research documents, and profiles of almost
7,800 researchers and about 3,900 research
organizations from across different regions.

The redesigned GDNet will provide increased
user ability, social networking and knowledge
sharing tools. The new website will be available
in four languages: English, Spanish, French and
Arabic. In keeping with new web 2.0
technologies, the website will provide RSS
features, including GDN event blogs, alongside
audio and visual features on related conferences
and events. The site will incorporate new
highlights such as ‘People Count’: A series of
interviews with eminent academicians, think-tank
heads, and policy makers from around the world,
discussing key development issues; and ‘Focus
on’, a look at different facets of GDN, the
activities of Regional Network Partners, current
research projects and news on new publications. It
will be launched at the GDN 10th Annual
Conference in Kuwait.

23

Expanding outreach
GDN has invested considerable attention in understanding the constraints
associated with bridging research and policy. It has sought opportunities
to examine concrete actions that could make a difference in achieving
more effective "bridging" in different regional and institutional contexts.
"Bridging" should not stop at informing policy choices but also be
concerned with the implementation process, to better understand the
impact of institutional capacity on the implementation of policy.

Bridging Research and Policy
"Bridging Research and Policy" aims to improve understanding of the links between research
and policy, and to bridge the gap between researchers, policymakers and intermediary
organizations such as media and professional associations in order to promote evidence-based
policymaking in low and middle income countries.

The project draws on a large body of multidisciplinary literature to generate valid and reliable
knowledge about research-policy linkages (and gaps) in developing and transition countries, and
second, to develop a set of operational conclusions and tools that can assist policymakers,
researchers and donors in these settings. As part of the final phase of the project, GDN in
collaboration with the Dubai School of Government hosted a consultation meeting on May 26-
27, 2008 in Dubai, UAE.

The event was attended by a select group of experts who discussed and shared with GDN new
ideas and approaches to strengthen the interaction between research institutes and policy
practitioners using effective and replicable practices. The discussion sought to develop concrete
ideas through which GDN might strengthen the impact of research on policy and encourage
knowledge sharing for development and knowledge management. GDN has set up a regular
forum to facilitate better interaction between international public and private actors engaged in
bridging research and policy capabilities, and also linking similar GDN regional activities.

New Initiatives
The following new initiatives aiming to promote informed policy debates will be initiated as part
of GDN’s new core activity.
1. An annual GDN competition and prize for the most effective communications and
dissemination by a think-tank in the GDN network

2. Piloting a sector specific research-policy initiative on themes such as: trade and agriculture in
Sub-Saharan Africa

3. GDN sponsored exchange program for junior researchers from think tanks to gain hands on
experience in policy formulation at government sponsored research institutes/divisions

4. Improving access to policy-oriented research through GDNet’s “Knowledge Library”

Publications
GLOBAL DEVELOPMENT NETWORK SERIES
Series Editor: George Mavrotas, Chief Economist, Global Development Network

Meeting the challenge of development in the contemporary age of globalization demands greater
empirical knowledge. While most research emanates from the developed world, the Global Development
Network series, in partnership with leading academic publishers Edward Elgar, is designed to give voice
to researchers from the developing and transition world - those experiencing first-hand the promises and
pitfalls of development. This series presents the best examples of innovative and policy-relevant research
from such diverse countries as Nigeria and China, India and Argentina, Russia and Egypt. It
encompasses all major development topics ranging from the details of privatization and social safety nets
to broad strategies to realize the Millennium Development Goals and achieve the greatest possible
progress in developing countries.
Published in 2008

ECONOMIC REFORM IN DEVELOPING COUNTRIES: Reach, Range, Reason
Edited by José María Fanelli, Senior Professor of Macroeconomics, University of Buenos Aires, Argentina
and Lyn Squire, Past President, Global Development Network, New Delhi, India

This book offers insights into the process of economic reform in developing countries. It is organized
around three factors that are critical to the success of any reform. According to Nobel Laureate Amartya
Sen, these key dimensions are Reach, Range, and Reason. 'Reach' refers to the ability of reform to be
person-centered and evenhanded, reaching all individuals in society. 'Range' considers the institutional
reforms and policy changes necessary to implement change and the possible ripple effects on other

24

DFID Growth Center:
Linking Research to Ground
Delivery of Policy
GDN will be one of the key partners (along with
AERC, SANEI, CEPR, J-PAL and BRAC) in the
DFID-funded International Growth Center
(IGC), launched in December 2008 in the UK
by an LSE-Oxford consortium.

IGC is a central networking hub of partner
organizations, researchers and practitioners,
which will be managed by the LSE-Oxford
consortium, selected by competitive tender.
LSE and Oxford University will form the hub,
taking primary responsibility for the research and
policy interface; the hub will forge partnerships
with a range of individuals, networks and
institutions to create an international growth
network.

The Center will support the development and

implementation of growth strategies and policies
in at least 15 developing countries by facilitating
demand-driven research and policy advice
through high caliber inter-disciplinary teams.

The Center aims to provide a systematic link
between international research and on the
ground delivery of policy and program change
around growth and provide both whole economy
analysis drilling down into specific sectors.
The expected cost of IGC is GBP30 million for
the first three years (Jan. 2009 - Dec. 2011); and
there are prospects of renewal contracts for 7
more years.

The strategic partnership with the Growth Center
will facilitate GDN to work in close partnerships
with Regional Network Partners (RNPs) especially
in Sub-Saharan Africa and South Asia, and for
comparative purposes with all other RNPs as well
as support the networking of experts on growth
and policy practitioners at the country levels.

policies and populations. Finally, 'Reason' captures the importance of constantly
asking why a particular reform has been selected. By analyzing the reform process
from this particular perspective, the chapters in this volume illustrate the success of
this approach with specific examples prepared by authors from developing and
transition countries and, in doing so, reveal the breadth of knowledge and home-
grown expertise in the developing and transition world. Among academics, the book
will appeal to those teaching courses in political economy, development studies,
globalization, and public policy. It will also be of great interest to policy-oriented
researchers and policymakers at international institutions, think tanks and policy
research institutes, as well as at development agencies, ministries and
departments.

Forthcoming in 2009
CHINA, INDIA AND BEYOND: Development Drivers and Limitations
Edited by Natalia Dinello, Principal Political Scientist, Global Development Network, New Delhi, India and
Wang Shaoguang, Professor, Chinese University of Hong Kong and Tsinghua University, China

'China, India and Beyond' challenges the widespread belief that China and India will be the driving forces
of the global economy in the twenty-first century. Scholars of these two countries offer scenarios ranging
from buoyant to subdued to negative, depending on how they evaluate the drivers of development
(market-oriented reforms, global integration and investment in human capital), and its limitations
(infrastructure bottlenecks, environmental degradation and institutional frailties). The book covers a broad
set of topics, including international trade and investment, health care and grassroots democracy.
Readers from all countries will benefit from this cogent analysis of the delicate balance among various
ingredients of successful development versus failure.

HEALTH CARE SYSTEMS IN DEVELOPING AND TRANSITION COUNTRIES: The Role of Research
Evidence
Edited by Diana Pinto Masis, Associate Professor, Pontifica Universidad Javeriana School of Medicine,
Colombia and Peter Charles Smith, University of York, UK

Progress in the physical sciences is essential if health conditions in the developing and transition countries
are to improve. Medical breakthroughs to prevent more people falling ill (an AIDS vaccine for example)
and the rapid development of new ways to treat those already ill, or major improvements in the efficacy of
existing treatments, are all critical. But even the best efforts of science will be inadequate if governments
continue to fund health programs at miserably insufficient levels, if the infrastructure, public and private,
tasked with delivering health services to the population, and especially the poor, is woefully deficient, and if
the sick themselves, through ignorance, cultural tradition or poverty, are effectively prevented from
accessing the services that are available. The social sciences, then, and especially economics, can play a
key complementary role in improving the allocation of public resources, in setting the right incentives for
service provision, and in assuring that all individuals, particularly the poor, have the necessary information
and purchasing power to enable them to respond appropriately when illness strikes.
The chapters of this volume, including a comparative study of the health care systems in Bangladesh and
Sri Lanka, authored by research practitioners working in developing countries, highlights how the social
sciences can play a key complementary role in improving the allocation of public resources, in setting the
right incentives for service provision, and in assuring that all individuals, particularly the poor, have the
necessary information and purchasing power to enable them to respond appropriately when illness
strikes.
(Extracts from Foreword by Lyn Squire, former GDN President)

25

26

Global Research Projects
As a global network, GDN is able to support quality research in many
countries, involving local research teams from across the world. These
Global Research Projects address the most pressing development issues
of our time; from achieving the health related Millennium
Development Goals, to migration and development, the impact of rich
countries' policies on poverty, and understanding the reform and
growth experiences of various countries.

Shaping global policy debates

The year 2008 saw the launch of a new Global
Research Project on governance, while the
groundwork is being prepared for another
Global Research Project on climate change.
These multi-country studies allow for both a
comprehensive and a comparative perspective
across countries and regions

Promoting Innovative Programs
from the Developing World:
Towards Realizing the Health
MDGs in Africa and Asia
GDN’s Global Research Project “Promoting
Innovative Programs from the Developing

World: Towards Realizing the Health MDGs in
Africa and Asia” is drawing to an interesting
finale and the range of programs being evaluated
offer great potential for policy outcomes. Funded
by the Bill & Melinda Gates Foundation, the
project involved 20 program impact evaluations
across 19 countries using experimental and
quasi-experimental techniques of health
interventions, from the developing and
transition world. Preliminary findings will be
presented at the upcoming project workshop at
York, United Kingdom, in January 2009.
Robust findings: Each study evaluates multiple
objectives of a program. For example, the Health

Health Area No. of Projects Countries covered

HIV/AIDS

Maternal Health and
Child Health

Health Insurance

Health Care Delivery

Health & Sanitation

Malaria

TOTAL

3

4

3

7

1

2

20

THAILAND, RWANDA, TANZANIA,
MALAWI, MULTI-COUNTRY STUDY
COVERING ANGOLA, SENEGAL,
CAMEROON

CHINA, THAILAND,VIETNAM,
UKRAINE, PERU

INDIA, GHANA, NICARAGUA

BRAZIL, COLOMBIA, ETHIOPIA,
IRAN, VIETNAM

KENYA

KENYA, MALAWI

27

Services Extension Program in Ethiopia (HSEP)
is a community-based initiative for the provision
of primary care to households. Operating at the
village level, the program involves health
extension workers providing preventive and
curative services, including maternal and child
health care, immunization and nutrition, and
maternal care education. This program is being
evaluated using propensity score matching and
preliminary results of child health indicators
show that the DPT vaccination rate for children
of treatment villages is about 12% higher than in
the matched control group; however, contrary to
expectation, the evaluation finds no positive
impact on the reduction of diarrhoea incidence
amongst children under age five.

Results from the evaluation of the extension of
the Nicaraguan Social Security Institute’s health
insurance to 1.2 million informal workers, for
example, has already shown that a small subsidy
or allowing sign-up at the individual’s place of
business increases take-up by 29 and 24
percentage points, respectively, a result which, if
confirmed, could have significant implications
for informal workers throughout Latin America.
The rigorous evaluation seeks to identify the
greatest potential for replication and contributing
to the achievement of the three Millennium
Development Goals (MDGs) (reducing child
mortality, improving maternal health and,
combating HIV/AIDS, malaria and other
diseases) directly related to health in Africa
and Asia.

Development on the Move:
Measuring and Optimizing the
Economic and Social Impacts
of Migration
This Global Research Project in partnership with
the Institute for Public Policy Research (ippr)
aims at furthering research and policymaking on
the impacts of migration on development. By
mid-December 2008, a total of approximately
11.000 households as well as some 150
stakeholders had been interviewed .
From August to November, researchers from

Vietnam, Ghana, Fiji, Macedonia, Georgia and
Colombia, collected survey data from their
respective countries. All the teams were provided
with a similar questionnaire, which was divided
into sections reflecting the four groups of
interest: return-migrants, absent migrants, non-
migrants and immigrants.

The four-year project is aimed at furthering
research and shaping policymaking efforts on the
impacts of migration on development. The
overarching goal of this research project is to
better understand the impact of migration on
economic, political and social development in
developing countries in order to formulate
workable solutions and policies for optimizing
its benefits and mitigating its adverse effects.
Representatives of the Development on the
Move project management team also attended
the Global Forum on Migration and
Development (GFMD) held in Manila,
Philippines from October 27-30, 2008.
Conference participants were provided with a
summary report of the early findings from the
Jamaica pilot as well as a description of the
project. Development on the Move was
recognized as an innovative, ambitious cross-
country research effort to measure migration’s
impacts and create new analytical tools.

Representatives of the Development on the
Move project management team also attended
the Global Forum on Migration and
Development (GFMD) held in Manila,

28

Philippines from October 27-30, 2008.
Conference participants were provided with a
summary report of the early findings from the
Jamaica pilot as well as a description of the
project. Development on the Move was
recognized as an innovative, ambitious cross-
country research effort to measure migration’s
impacts and create new analytical tools.

Varieties of Governance: Effective
Public Service Delivery
GDN’s new Global Research Project “Varieties
of Governance: Effective Public Service
Delivery” aims to explore the main links
between various forms of governance and
effective public service delivery, including social
services and infrastructure. The focus will be on
the following three key sectors: education, roads,

and water.

Exploring Links: The project will identify and
analyze the means by which different

institutional and policy arrangements approach
service delivery. This will help in creating an
understanding of both how specific countries
and local contexts limit options, and how these
can contribute to explaining institutional and
policy innovations and variations in the
provision of public services.
Assessing Impact: The project will focus on
assessing how formal and informal institutions
impact the availability, access to and quality of
public services in developing and transition
countries. The impact of institutional and policy
practices, including decentralization,
privatization, contracting and quotas, and their
relation with other aspects of the broader, macro
institutional context, will be evaluated. The role
of both structure and agents will be examined.
Formulating the project: An experts’ meeting in
Washington, which convened on June 4-5, 2008,

was designed to discuss the theoretical and
methodological foundations of GDN’s new
Global Research Project on Governance. A
mixed methods approach, employing both
quantitative and qualitative techniques will be
utilized. Four thematic papers have also been
commissioned for the project, looking at the
three selected sectors and the political economy
framework.

Looking to the Future: A Project
Development Workshop is scheduled for
February 1-2, 2009, in Kuwait and will bring
together experts in the areas of Governance and
Public Service Delivery to discuss the thematic
papers on these three sectors and the general
outline of the project and project methodology.
The workshop will be followed an open call for
proposals in Spring 2009, inviting proposals
from researchers to join this exciting and
innovative new project.

GDN adds climate change to
its research agenda
The climate is changing and the world is
becoming a warmer place. According to the
IPCC (Intergovernmental Panel on Climate
change), warming of the climate system is
unequivocal and greenhouse gas (GHG)
emissions due to human activities are the main
source of this warming. For developing
countries, this situation will pose new problems
and challenges insofar that climate change, if
mismanaged, will hamper or reverse
development progress. Indeed, climate change
will likely engender more catastrophes to cope
with (drought, floods, food security, and
vulnerability) and new constraints on production
systems (energy and green technology). Taking
account of climate change will require new

29

policies to be implemented and a different
growth pattern.

GDN's next Global Research Project aims to
identify, organize and support teams in
developing countries to undertake research and
analyze policies relating to climate change. In
addition to filling critical, if not glaring, gaps in
the world's knowledge base on this important
and timely topic, the project has longer-term
objectives:

◆ To strengthen or build capacity for policy-
oriented analytical work and empirical research
on this subject in developing countries

◆ Promote evidence-based policies and
analytically robust processes for their
formulation

Agricultural and Trade Policies in
Sub-Saharan Africa and South Asia:
Shaping Global and Regional Policy
Debates and Promoting Evidence-
informed Policies
The end of the year saw the launch of a four-year
project that aims to contribute to agricultural and
trade policy debates in Sub-Saharan Africa and
South Asia in an effort to facilitate economic
growth, reduce poverty and help improve the lives
of millions of people in these regions, particularly
in the agricultural sector.

The project, supported by a grant of US $4.5
million by the Bill & Melinda Gates Foundation,

aims to shape north-south and south-south
policy debates on agriculture and trade by
presenting a timely synthesis of policy-relevant
and demand-driven research findings and policy
options to the policy community and other
relevant stakeholders.

Sub-Saharan Africa and South Asia are the two
regions where agricultural development
seriously lags behind other sectors, and where
agricultural incomes have stagnated. Improving
trade linkages within and between regions could
bring more benefits to poor. There is a need to
synthesize existing knowledge and research
about trade and agriculture, and make it more
accessible to policymakers making critical policy
decisions in these areas.
The project, entitled “Agricultural and Trade
Policies in Sub-Saharan Africa and South Asia:
Shaping Global and Regional Policy Debates and
Promoting Evidence-informed Policies” will be
implemented with support from GDN’s Regional
Network Partners, the South Asia Network of
Economic Research Institutes (SANEI) and the
African Economic Research Consortium (AERC),
and will draw on the participation of regional
policy makers and other stakeholders directly and
indirectly involved in the policy process to ensure
that research is demand-driven and relevant to
policy decisions facing the region.
Project findings will be shared with a wide
network of stakeholders from both developing
and developed nations through a variety of
channels, including interactive dialogues,
meetings and the mass media.

Resource Mobilization
Expanding support base

GDN's total revenue for FY08 (actual) is $9.62 million
and the projections for FY09 are $17.47 million,
registering a quantum jump of almost 81 per cent.
Contributions and pledges from new donors have
expanded our support base: the Arab Fund for
Economic and Social Development (AFESD),
Luxembourg Ministry of Development Cooperation;
hosting International Initiative for Impact Evaluation
(3ie); and increase in funding from Department for
International Development (DFID), the Gates
Foundation, International Development Research
Centre, Canada, (IDRC), NORAD and United
Nations Development Programme(UNDP).

Substantial growth

A considerable portion of the budget for FY08 reflects
multi-year arrangements with donors, a significant
development for GDN. There is also an increase in the
core funding (multi-year) by the IDRC, the Ministry of
Finance, (Luxembourg) and the World Bank.

FY 10-11 Revenues broadly stable
It is worth noting here that even in the current global
economic recession, GDN has multi-year
commitments which translate into confirmed projected
revenue for the fiscal year 2010 and 2011 of $14 million
and $13.4 million, respectively. These figures are based
on the current multi-year contracts and do not include
any prospective funding from the donors, which have

GDN Support Base

◆ Australian Agency for International
Development, Australia

◆ Federal Ministry of Finance, Austria

◆ International Development Research
Centre, Canada

◆Ministry for Foreign Affairs, Finland

◆ Irish Agency for International
Development, Ireland

◆ Japan International Cooperation Agency,
Japan

◆Ministry of Finance, Japan

◆Arab Fund for Economic and Social
Development, Kuwait

◆Ministry of Development Cooperation,
Luxembourg

◆Ministry of Finance, Luxembourg

◆Ministry of Foreign Affairs, Netherlands

◆New Zealand Agency for International
Development, New Zealand

◆Norwegian Agency for Development
Cooperation, Norway

◆Ministry of Foreign Affairs and
Cooperation, Spain

◆Department for International
Development, United Kingdom

◆The World Bank, United States

◆Bill & Melinda Gates Foundation, United
States

◆United Nations Development Programme,
United States

◆African Capacity Building Foundation,
Zimbabwe

30

expressed interest in supporting GDN.
This amount, however, does include the
World Bank pledged support at the same
level of $3.5 million as in previous years.

31

2008 GDN Board of
Directors
Ernesto Zedillo
Chair of the Board is Director of the Yale Center for the
Study of Globalization, United States, and former
President of Mexico
Richard Cooper
Deputy Chair of the GDN Board of Directors, Professor
of International Economics, Harvard University, United
States
Isher Ahluwalia
Chair, Board of Governors, Indian Council for Research
on International Economic Relations (ICRIER), India
Represents: the South Asian Network of Economic
Research Institutes
Ernest Aryeetey
Director, Institute of Statistical, Social, and Economic
Research, University of Ghana, Ghana
Represents: the African Economic Research Consortium
Abhijit Banerjee
Ford Foundation Professor of Economics, Department of
Economics, Massachusetts Institute of Technology,
United States
Represents: the Bureau for Analysis of Research
and Development
Eliana Cardoso
Professor of Economics, Escola de Economia da
Fundaco Getulio Vargas, Brazil
Represents: the Latin American and Caribbean
Economic Association
Alan Gelb
Director, Development Policy, Development Economics,
The World Bank, United States
Represents: The World Bank
Carolina G. Hernandez
President, Institute for Strategic and Development
Studies, Philippines
Represents: the East Asian Development Network
Olav Kjorven
Assistant Secretary-General and Director of Bureau for
Development Policy, United Nations Development

Programme, United States
Represents: the United Nations Development
Programme
Masanori Kondo
Associate Professor of Economics, International
Christian University, Japan
Represents: GDN Japan
Samir Makdisi
Professor of Economics, American University of Beirut,
Lebanon
Represents: the Economic Research Forum
Vijay Naidu
Professor of Economics, University of the South Pacific,
Fiji
Represents: the Oceania Development Network
Pablo Andres Neumeyer
Professor of Economics, Universidad Torcuato di Tella,
Argentina
Represents: the International Economics Association
Jean-Philippe Platteau
Professor of Economics, University of Namur, Belgium
Represents: the European Development Research
Network
Vladimir Popov
Sector Head, Academy of the National Economy, Russia
Represents: the Economics Education and Research
Consortium
Vincenzo Porcasi
Professor of Applied International Economy, University
of Trieste, Italy
Represents: the Government of Italy
Emma Porio
Professor of Sociology, Ateneo de Manila University,
Philippines
Represents: the International Sociological Association
Boris Vujcic
Deputy Governor, Croatian National Bank, Croatia
Represents: the Center for Economic Research and
Graduate Education-Economics Institute

GDN bids farewell to departing board members: Richard Cooper, Harvard University, United States; Carolina G.

Hernandez, Institute for Strategic Development and Samir Makdisi, American University of Beirut, Lebanon.

Boris Vujcic from the Centre for Economic Research and Graduate Education-Economics Institute has been reappointed.

32

J.P. KAPUR & UBERAI
CHARTERED ACCOUNTANTS

Report of Independent Auditors

Board of Directors
Global Development Network, Inc.

We have audited the accompanying statements of financial position of the
Global Development Network, Inc. (GDN) as of June 30, 2008 and 2007, and
the related statements of activities and cash flow for the years then ended.
These financial statements are the responsibility of GDN’s management. Our
responsibility is to express an opinion on these financial statements based on
our audit.

We conducted our audit in accordance with auditing standards generally
accepted in the United States of America. Those standards require that we
plan and perform an audit to obtain reasonable assurance about whether the
financial statements are free of material misstatement. An audit includes
examining, on a test basis, evidence supporting the amounts and disclosures in
the financial statements. An audit also includes assessing the accounting
principles used and significant estimates made by management, as well as
evaluating the overall financial statement presentation. We believe that our
audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all
material respects, the financial position of Global Development Network, Inc.
as of June 2008 and 2007, and the changes in its net assets and its cash flows
for the year then ended in conformity with accounting principles generally
accepted in the United States of America.

Our audit was made for the purpose of forming an opinion on the basic
financial statements taken as a whole. The additional information is presented
for purposes of additional analysis and is not a required part of the basic
financial statements. That information is the responsibility of GDN’s
management. Such information has been subjected to the auditing procedures
applied in the audit of the basic financial statements and, in our opinion, is
fairly stated in all material respects in relation to the basic financial statements
taken as a whole.

New Delhi, India
August 12, 2008

Global Development
Network, Inc.

Financial Statements and
Report of Independent
Auditors

June 30, 2008 and 2007

Contents
Page

Report of Independent Auditors 32

Basic Financial Statements
Statement of Financial Position 33
Statements of Activities 34
Statements of Cash Flows 35
Notes to Financial Statements 36

LOWER GROUND FLOOR
C-4/5 SAFDARJUNG DEVELOPMENT
AREA NEW DELHI 110 016
PHONE: 26512393 (4 lines)
TELEFAX: 26511158 EMAIL: info@jpku.com

33

Global Development Network, Inc.

Statements of Financial Position
June 30, 2008 and 2007

2008 2007
Assets

Current assets
Cash and cash equivalents $ 3,786882 $ 2,714,607
Short Term Deposit 524,388 1,506,564
Contributions receivable 1,150,418 390,370
Prepaid expenses 4,351 27,090
Other current assets 108,722 15,038

Total current assets 5,574,762 4,653,669

Property and equipment, net 209,360 188,702
Investments 38,476 38,476
Other assets

Security deposits 109,418 111,518

Total Assets $ 5,932,016 $ 4,992,365

Liabilities and Net Assets

Current liabilities
Grants payable $ 2,988,245 $ 2,648,064
Accounts payable 538,309 464,431
Accrued expenses 57,047 99,341

Total liabilities 3,583,601 3,211,836

Net assets
Unrestricted 1,965,840 1,344,008
Temporarily restricted 3,82,575 436,521

Total net assets 2,348,415 1,780,529

Total liabilities and net assets $ 5,932,016 $ 4,992,365

See accompanying notes to the financial statements.

34

Global Development Network, Inc.

Statements of Activities
Year Ended June 30, 2008 and 2007

2008 2007
Temporarily Temporarily

Unrestricted Restricted Total Unrestricted Restricted Total
Support and revenue

Grants, contacts, and contributions $ 3,759,690 $ 5,362,419 $ 9,122,110 $ 4,047,640 $ 4,772,200 $ 8,819,840
In-kind contributions - 337,000 337,000 - 308400 $ 308,400
Interest income 157,299 - 157,299 116,336 - $ 116,336
Foreign currency exchange gain (loss) 5,534 - 5,534 15,534 - $ 15,534
Net assets released from restrictions 5,753,365 (5,753,365) - 4,787,099 (4,787,099) $ -

Total support and revenue 9,675,889 (53,946) 9,621,943 8,966,609 293,501 9,260,110

Expenses
Program services

Annual Conference 1,173,619 - 1,173,619 1,200,673 - 1,200,673
Regional Research Competitions 2,534,838 - 2,534,838 2,209,385 - 2,209,385
Global Development Awards 348,706 - 348,706 406,900 - 406,900
Global Research Projects 3,083,689 - 3,083,689 3,245,778 - 3,245778
GDNet 1,236,865 - 1,236,865 1,149,367 - 1,149,367
Education 71,218 - 71,218 - - -
Other programs 98,830 - 98,830 26,776 - 26,776

Total program 8,547,766 - 8,547,766 8,238,879 - 8,238,879
Supporting services

Donor coordination and fundraising 58,765 - 58,765 94,576 - 94,576
Secretariat (indirect costs) 401,681 - 401,681 254,780 - 254,780
Fundraising 45,845 - 45,845 47,283 - 47,283

Total expenses 9,054,056 - 9,054,056 8,635,518 - 8,635,518

Change in net assets 621,832 (53946) 567,886 331,092 293,501 624,593

Net assets (deficit)
Beginning of period 1,344,008 436,521 1,780,529 1,012,916 143,020 1,155,936

End of period $ 1,965,840 $ 382,575 $ 2,348,415 $ 1,344,008 $ 436,521 $ 1,780,529

See accompanying notes to the financial statements.

35

Global Development Network, Inc.

Statements of Cash Flows
Year Ended June 30, 2008 and 2007

2008 2007
Cash flows from operating activities

Contributions, grants and contract payments received $ 8,699,061 $ 8,764,983
Interest income received 157,299 116,336
Other revenue (loss) 5,533 15,534
Payments to grantees, vendors, and employees (8,657,765) (7,151,358)

Net cash provided by operating activities 204,129 1,745,495

Cash flows from investing activities
Short term deposit 982,176 (1,500,969)
Increase in Long term deposit 2,100 (40,576)
Purchases of property and equipment (116,129) (79,920)

Net cash from (used) investing activities 868,147 (1,621,465)

Net increase in cash and cash equivalents 1,072,276 124,030

Cash and cash equivalents
Beginning of period 2,714,607 2,590,577

End of year $ 3,786,882 $ 2,714,607

Reconciliation of change in net assets to net cash
provided by operating activities

Change in net assets $ 567,886 $ 624,593
Adjustments

Depreciation and amortization 95,471 74,940
Decrease (increase) in assets

Contributions receivable (760,048) (292,625)
Prepaid expenses and security deposits (70,945) 46,068

Increase (decrease) in liabilities
Grants payable 340,181 1,014,224
Accounts payable and accrued expenses 31,584 348,928
Other Payable - (70,633)

Net cash provided by operating activities $ 204,129 $ 1,745,495

See accompanying notes to the financial statements.

36

Global Development Network, Inc.

Notes to Financial Statements
June 30, 2008 and 2007

Note 1. Summary of Significant Accounting Polices

Financial Statement Presentation - Financial statement presentation follows the guidance contained in Statement of
Financial Accounting Standards (SFAS) No. 117, Financial Statements of Not-for-Profit Organizations. Accordingly, the
Global Development Network, Inc. (GDN) reports information regarding its financial position and activities according to
three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets.

Contributions - Contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted
support depending on the existence and/or nature of any donor restrictions.

Cash and Cash Equivalents - Cash consists of monies held in demand deposit and money market accounts. Cash
equivalents are all highly liquid investments with initial maturity dates of three months or less.

Investments - Current investments are carried at the lower of cost or quoted/fair value, computed category wise. Long
term investments are stated at cost. Provision for diminution in the value of long term investments in made only if such a
decline is other than temporary.

Property and Equipment - Property and equipment are recorded at cost. Major additions are capitalized while
replacements, maintenance, and repairs that do not improve or extend the lives of the respective assets are expensed
currently. Donations of property and equipment are recorded as contributions at their estimated fair value at the date of
donation. Such donations are reported as increase in unrestricted net assets unless the donor has restricted the donated asset
to a specific purpose or for use in a future period. Depreciation and amortization are provided on a straight-line basis over
the estimated useful lives of the assets. The cost of property and equipment retired or disposed of is removed from the
accounts along with the related accumulated depreciation or amortization, and any gain or loss is reflected in income.

Functional Allocation of Expenses - The cost of providing the various programs and other activities have been
summarized on a functional basis in the statement of activities. Accordingly, certain costs have been allocated among the
programs and supporting services benefited.

Use of Estimates - The preparation of financial statements in conformity with U.S. generally accepted accounting
principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities
and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of
revenues and expenses during the reporting period. Actual results could differ from those estimates.

Foreign Currency - GDN records pledges received in foreign currencies at the exchange rate at the date of the pledge.
Unrealized increases or decreases due to fluctuations in exchange rates are included in "foreign currency exchange gain" in
the Statement of Activities.

37

Note 2. Organization and Tax Status

The Global Development Network is an evolving network of research and policy institutes working together to address
problems of national and regional development. Launched in 1999 by the World Bank, GDN became incorporated as a not-
for-profit organization in March 2001. GDN is governed by a 17-member international governing body of renowned
researchers and policymakers from around the world.

GDN (a Delaware non-profit corporation), is exempt from Federal and District of Columbia income taxes under Section
501(c)(3) of the Internal Revenue Code and Section 47-1802.1 of the District of Columbia Code, respectively, and is
classified as a publicly-supported organization by the Internal Revenue Service.

The income of GDN is not liable to taxation in India. This is in accordance with an agreement between the Government of
India and GDN dated 19th May 2008. The salaries and allowances of Networks expatriates staff are also exempted from tax
under the same agreement.

GDN is global. It:

z Supports multidisciplinary research in the social sciences and mobilizes resources around the world.
z Produces policy-relevant knowledge on a global scale.
z Promotes the application of global knowledge through its local "reinvention."

GDN is for development. It:

z Builds research capacity to advance development and alleviate poverty.
z Fosters research in development and transition economies.
z Disseminates development knowledge to the public and policymakers.
z Bridges the gap between ideas and policies.

GDN is a network. It:

z Links research institutes from 10 regions and more than 100 countries.
z Coordinates research and strengthens partnerships worldwide.
z Facilitates knowledge sharing among researchers and policymakers.
z Promotes multidisciplinary collaboration among researchers.

GDN activities are designed to meet the needs of research institutes, as determined through surveys and direct
consultations, as well as to provide policymakers with relevant and timely information. These activities include:

Regional Research Competitions - These competitions are held every year by GDN's Regional Network Partners. GDN
raises funds from donor governments and public and private institutions to provide grants to researchers in the developing
world through the regional research competitions.

Global Development Awards Competition - This is the largest worldwide contest for development researchers. Researchers
and practitioners are invited each year to compete. Over $225,000 for 2008 and $260,000 in 2007 were spent for prize and travel
money. The awards recognize excellence and innovation in the field of development research and application.

Global Research Projects & Other activities: Global Research Projects are gaining importance in GDN's portfolio of
capacity building activities as indicated by their share in the annual budget. The first two GRPs are now complete and
several volumes of research findings have been published:

38

Note 2. Organization and Tax Status (Continued)

z Explaining Growth
z Understanding Reform

Two other research projects were completed in fiscal 2007:
z Impact of Rich Countries' Policies on Poverty: Perspectives from the Developing World
z Bridging Research and Policy

The BR&P research findings have now been distilled, and will feed into (i) a new GDN Policy outreach activity with highly
selective policy seminars, and (ii) a main streaming of the policy aspect of all GDN's other activities.

Two new Global Research Projects on migration and health respectively were launched in fiscal 2007 and are expected to
last for 3 years:

z Development on the Move: Measuring and Optimizing the Economic and Social Impacts of Migration
z Promoting Innovative Programs from the Developing World: Towards Realizing the Health Millennium

Development Goals in Africa and Asia seeks to identify, evaluate, and promote innovative, home-grown programs
from around the world that can contribute to achieving the MDGs addressing child mortality, maternal health, and
HIV/AIDS, malaria and other communicable diseases in the specific context of Africa and Asia

Other new Activity on 'Institutional Capacity Strengthening of African Public Policy Institutes to Support Inclusive Growth
and the MDGs' was launched in fiscal year 2008 and expected to last for two years:

z GDN in partnership with the African Economic Research Consortium (AERC) is currently implementing a new
UNDP-funded activity ‘Institutional Capacity Strengthening of African Public Policy Institutes to Support
Inclusive Growth and the MDGs’. The overarching objective of the project is to provide support to enhance
knowledge management capacity of African Policy Research Institutes and networks with a particular focus on tackling
the issues of poverty and hunger within the global Millennium Development Goals framework. It will seek to strengthen
multi-disciplinary research capacity on poverty analysis and contribute to bridging the gap between research and policy
on poverty reduction and sustainable development.

Annual Global Development Conference - The annual GDN conference provides a global forum for the
exchange of ideas on sustainable development and alleviation of poverty. Participants include researchers, government
officials and policymakers, and representatives of international organizations and research sponsors. Internationally renowned
speakers address audiences on many pressing problems of development. The 2008 conference held in Brisbane. Australia had
as its theme “Security for Development: Confronting Threats to Survival and Safety”, and the forthcoming 2009 conference in
Kuwait, has as its theme “Natural Resources and Development”. Over 170 people attended the annual GDN conference at their
own expense in 2008 and 201 people in 2007, incurring an estimated $ 272,614 and $ 200,827 respectively in travel and
accommodation expenses, these amounts have not been recognized in the accompanying financial statements.

GDNet - GDN’s web presence serves as a channel for data sharing and a forum for the exchange of views. Researchers
registered with GDNet have access to valuable information, including a database of more than 800 cross-country economic,
social and financial indicators; micro-data from World Bank research project; an online library of scholarly works on
development; academic journals; and funding opportunities. GDN’s website, www.gdnet.org, offers a free monthly
electronic newsletter and opportunities to participate in online discussions with researchers worldwide.

39

Note 3. Property and Equipment

Property and equipment as of June 30, 2008 and 2007, consists of the following:

2008 2007

Computer Equipment * $ 351,729 $ 236,257

Furniture and Fixtures * 92,621 92,621

Vehicle 15,179 15,179

Office Equipment 19,039 18,383

Less accumulated depreciation and amortization (269,208) (173,738)

$ 209,360 $ 188,702

*Remarks: Out of total assets, Computer equipments and Furniture and fixtures amounting to $124,402 and $4,655 are
held in the name of one of the Regional Network Partner.

Note 4. Net Assets

Unrestricted Net Assets - Unrestricted net assets represent amounts available to carry out the general operations of GDN
without restriction imposed by donors.

Restricted Net Assets - GDN has received contributions to support specific programs, which have resulted in temporary
restrictions on its net assets. The net assets will be released when expenses are incurred that satisfy the purpose restrictions.

Temporarily Restricted Net Assets - Temporarily restricted net assets as at the end of the year available for the following
purposes:

2008 2007

Annual Conference $ - $ 53,492
Global Research Projects 168,537 261,170
Education 5,682 72,475
GDNet 208,356 49,384

$ 382,575 $ 436,521

Net Assets Released from Donor Restrictions - Net assets were released from donor restrictions by incurring expenses
satisfying the restricted purposes or by occurrence of other events specified by donors.

Purpose restrictions accomplished for the year ended June 30, 2008, and June 30, 2007, were:

2008 2007

Annual Conference $ 593,330 $ 657,499
Regional Research Competitions 355,470 50,000
Global Development Awards 295,495 240,000
Global Research Projects 2,831,371 2,699,728
GDNet 1,160,010 1,071,241
World Bank - MIR & Education 57,689 -
Secretariat 460,000 68,631

$ 5,753,365 $ 4,787,099

40

Note 5. Operating Leases

GDN had a five-year lease started from April 15, 2005 for office space for its head quarters in New Delhi, India, where
GDN moved its operations from Washington, D.C. Annual rent in Indian Rupees 43,03,530, the U.S. Currency equivalent
of the annual rent is $107,569. To secure the space GDN paid a deposit of 102,786, which represents twelve months of rent
to be adjusted equivalent to one-third of rent amount payable each month during the three years of lease term. The balance
as of June 30, 2008 on this account is $NIL. GDN ha also paid in addition to deposit a security amount of $102,786 for the
lease, which will be refunded at the end of lease term.

GDN also, had a lease for office space in Cairo, Egypt in 2005, where GDN moved the operations of GDNet, the
organization's Internet initiative. The five-year lease started from June 1, 2005. Annual rent in Egyptian LE 79, 135 and can
be adjusted annually based on the Consumer Price Index. As of June 30, 2008, the U.S. currency equivalent of the annual
rent in $16,375. GDN paid twelve months advance rent of $ 13,762 in September 2005, the balance as of June 30, 2008 on
this account in $Nil. An additional security deposit of six months' rent of $6,632 was paid by GDN.

GDN's total rent expense on these two leases for the years ended June 30, 2008 and 2007 were $ 123,944 and $ 123, 220
respectively.

Future minimum annual rental payment required under these operating leases as of June 30, 2008, are as follows:

Year Ending June 30, 2009 $ 148,065
Year Ending June 30, 2010 113,552

$ 261,617

Note 6. Uninsured Cash Balance

GDN maintains its cash accounts in the USA and India. The banks in the USA are insured by Federal Deposit Insurance
Corporation for the first $ 100,000 of the deposit. On June 30, 2008 and 2007, GDN had balances that exceeded the
federally insured amount by approximately $3.51 million and $2.36 million, respectively. The bank in India is insured for
$2,400. On June 30, 2008 and 2007, the uninsured amount exceeded the insured limit in India by $105,312 and $NIL
respectively. In addition, cash and cash equivalents as of June 30, 2008 and 2007 include approximately $38,477 and $
195,416 respectively in repurchase agreements and certificates of deposit that are not insured by the bank in India.

GDN has not experienced any losses in such accounts and believes it is not exposed to any significant credit risk on cash
and cash equivalents.

NOTE 7. Contingent Liabilities

In 2008 and 2007, Bank Guarantee issued to the Customs Department, India on account of exemption of import duties for
import of old and used office furniture, computers & equipments is $5952 and $6098. 100% Margin in the form of fixed
deposit has been held by the bank against the same.

NOTE 8. Concentration of Contributions

GDN received approximately 37% and 40 % of its total support and revenue from a single contributor for the years ended
June 30, 2008 and 2007, respectively.

NOTE 9. Contributed Services

Contributed services are recognized as contributions in accordance with SFAS No. 116, according to which contributions of
services shall be recognized if the services received (a) create or enhance non-financial assets or (b) require specialized skills, and
are provided by individuals possessing those skills, which would typically need to be purchased if not provided by donation.

41

The value of donated services included as contributions in the financial statements and the corresponding program
expenses for the years ended June 30, 2008 and 2007 are as follows:

2008 2007

Grants (Austria) $ 337,000 $ 308,400
Total $ 337,000 $ 308,400

Further, the board of directors has been contributing to the GDN, in their honorary capacity, for which no charges have
been recognized in these financial statements.

NOTE 10. Conditional Promises to Give

There are seven entities which have made conditional promises to give grant to GDN, revenue from which will be
recognized when the respective conditions are met in future years. The details of these seven conditional grants are:

1. Grantor agency's promise to give is conditioned upon the Network making actual expenses of contributions and of
assessment by the donor of the effectiveness of GDN's programs. The original grant was for $1.3 million over 2 years
ending June 30, 2007 and further extended to December 31, 2008. As of June 30, 2008, this conditional promise to
receive grants totaled approximately $ 333,332.

2. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives of the grant successfully. The original grant was for $5,956,143 over 4 years.
As of June 30, 2008, this conditional promise to receive grants totaled approximately $1,456,143.

3. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives of the grant successfully. The original grant was for $945,000 over 3 years.
As of June 30, 2008, this conditional promise to receive grants totaled approximately $185,000.

4. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives of the grant successfully. The original grant was for $2,624,760 over 5 years.
As of June 30, 2007, this conditional promise to receive grants totaled approximately $1,630,570.

5. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives of the grant successfully. The original grant was for $ 180,000 over 3 years.
As of June 30, 2008, this conditional promise to receive grants to totaled approximately $ 120,000.

6. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives of the grant successfully. The original grant was for $200,000 over 2 years.
As of June 30, 2008, this conditional promise to receive grants totaled approximately $102,500.

7. Grantor agency's promise to give is conditioned upon GDN's management's demonstration of the required scientific and
administrative skills to pursue the objectives for the grant successfully. The original grant was for $1,000,000 over 2 years.
As of June 30, 2008, this conditional promise to receive grants totaled approximately $610,000.

Note 11. Global Development Network's Retirement Plans

During the year ended June 30, 2008 and 2007 GDN contributed $ 14, 196 and $9,381 towards Provident Fund Scheme
maintained by Government of India for employees in India.

Note 12. Related Party Transaction

During the year ended June 30, 2008 and 2007, one of the board members participated in the management of a Global
Research Project. Expenses on the account of $ Nil and $26.667 were made in 2008 and 2007 respectively.

Note 13. Capital Commitments

During the year ended June 30, 2008 and 2007, net capital commitment towards Enterprise Resource Planning was
approximately $14,286 and $ NIL.

Note 14. Investments

GDN has invested in OptiMix Multi Manager Equity-Growth Fund which is managed by ING Vysya Bank. The long term
investments are shown at cost. The market value of the same is $32,091. Previous Year: $38.476.

42

GDN Regional Network Partners

REGION

Asia Pacific

CIS

East Asia

Eastern &

Central Europe

Western Europe

Latin America

Middle East and

North Africa

North America

South Asia

South Pacific

Sub-Saharan Africa

Network Partners

GDN—Japan

Economics Education

and Research Consortium (EERC)

East Asian Development

Network (EADN)

Center for Economic Research and

Graduate Education-Economics

Institute (CERGE-EI)

European Development

Research Network (EUDN)

Latin American and Caribbean

Economic Association (LACEA)

Economic Research Forum for Arab

Countries, Iran and Turkey (ERF)

Bureau for Research and Analysis of

Development (BREAD)

South Asia Network of Economic

Research Institutes (SANEI)

Oceania Development Network

(ODN)

African Economic Research

Consortium (AERC)

LOCATION

Tokyo, Japan

Kiev, Ukraine

Bangkok, Thailand

Prague, Czech Rep

Namur, Belgium

Bogota, Colombia

Cairo, Egypt

United States of

America

Islamabad, Pakistan

Apia, Samoa

Nairobi, Kenya

NETWORK HEADS

Naomi Miwa

Miwa. Naomi@jica.go.jp

Tom Coupe

tcoupe@eerc.kiev.ua

Chalongphob Sussangkarn

chalongp@tdri.or.th

Randall Filer

randall.filer@cerge-ei.cz

Jean-Philippe Platteau

Jean-philippe.platteau@fundp.ac.be

Mauricio Cardenas

mcardenas@brookings.edu

Ahmed Galal

erf@erf.org.eg

Duncan Thomas

d.thomas@duke.edu

dthomas@chaka.sscnet. ucla.edu

Rashid Amjad

rashidamjad@pide.org.pk

vc@pide.org.pk

Wood Salele

w.salele@nus.edu.ws

William Lyakurwa

exec.dir@aercafrica.org

D
e
si

g
n
e
d
 b

y
:
IA
N
S

P
u
b
lis

h
in

g

