

2nd MDGR Guidance Note

UNITED NATIONS DEVELOPMENT GROUP

Draft Draft Draft Draft Draft Draft Draft Draft Draft Draft

Country Reporting on the

Millennium Development Goals

Second Guidance Note

July 2003
Contents

	
	Section Numbers
	Pages

	
Background
	1
	1-2

	
Purpose of the MDG Report
	2-4
	2-3

	Relationship with other reports
	5
	3

	National ownership and participation
	6
	4

	MDGR preparation
	7-8
	5

	
Costing and financing the MDGs
	9
	6

	
Goal 8 / Gender Equality
	10-11
	6-7

	
Tailoring and customising the targets
	12
	7-8

	
Localising the MDGs
	13
	8-9

	
Length and format / Content
	14-15
	9

	
Statistics
	16
	9-10

	
Dissemination and use of the MDGR
	17
	10

	
Exchange of experiences: MDG Net
	18
	11

	MDGR Checklist
	
	12-13

	ANNEX 1: Goals, Targets and Indicators
	
	14-17

	ANNEX 2: MDG documents and websites
	
	18-19

	ANNEX 3: Statistics at a Glance
	
	20-21

	ANNEX 4: Status at a Glance
	
	22-23

	ANNEX 5: MDG Campaigning
	
	24

1. Background

Since 1990, a series of world summits and global conferences have spelled out a comprehensive agenda for human development – including selected goals, time-bound targets and quantifiable indicators.

Goals and targets mobilise national and international partners into action and help forge new alliances. They also provide a means for benchmarking and assessing progress towards human development. Policy reforms, institutional change and resources allocations often result from discussions centred on time-bound targets. Yet, less than one-third of developing countries routinely set specific and quantifiable national targets for reducing poverty and enhancing human development.

In September 2000, world leaders adopted the Millennium Declaration. The Declaration covers issues of peace, security and development, including the environment, human rights and governance. The Declaration mainstreams a set of inter-connected development goals into a global agenda. These goals are designated as the “Millennium Development Goals” or “MDGs”. They centre on eight major goals for monitoring human development:

1) Eradicate extreme poverty and hunger

2) Achieve universal primary education

3) Promote gender equality and empower women

4) Reduce child mortality

5) Improve maternal health

6) Combat HIV/AIDS, malaria and other diseases

7) Ensure environmental sustainability

8) Develop a global partnership for development

Each goal comprises numerical targets to be achieved by the year 2015. Appropriate indicators have been selected to monitor progress. The goals, targets and indicators must be considered as indicative for country-level monitoring, not as a rigid directive. Annex 1 lists the MDG goals, targets and indicators. Annex 2 contains a list of relevant documents and e-links.

The MDGs do not undercut in any way other goals and targets reached at world summits and global conferences during the 1990s. They build on the outcomes of these conferences. For instance, targets on reproductive health (Cairo, 1994) and micro-credit (Washington DC, 1997) will in many instances serve to monitor progress towards human development. Several MDG country reports – e.g. Cambodia, Cameroon, Nepal, Kazakhstan, Tanzania – consider access to reproductive health as a full-fledged target. In Bangladesh, for instance, nearly all girls in Grameen Bank clients attended primary school, compared with about 60 per cent in non-client households.
MDG monitoring takes place at the global and country levels. At the global level, the UN Secretary-General reports annually to the General Assembly on the implementation of the Millennium Declaration. Every five years, the report will include a comprehensively review of progress towards the MDGs. The first report of the SG was issued on September 2002, available at http://www.un.org/millenniumgoals/index.html. These reports will support a dynamic campaign to help keep the eyes of the world fixed on the MDGs.

At the country level, MDG Reports or Reviews (MDGRs) are meant to help engage political leaders and top decision-makers, as well as to mobilise civil society, communities, the general public, parliamentarians and the media in a debate about human development. Triggering action for accelerating MDG progress is the ultimate objective of MDGR. To date, about 40 MDG country reports/reviews have been issued – available at www.undg.org and www.undp.org. Over 60 are under preparation. Five countries have produced a second report/review – Armenia, Bolivia, Cameroon, Senegal and Viet Nam. The plan is for each country to have at least one MDG report/review by the end of 2004, in time for the Secretary-General’s comprehensive review of MDG progress in 2005.

This guidance note highlights the main issues that are likely to arise when preparing a country-level MDG report/review. It updates and replaces the first guidance note on the subject that was issued in October 2001. It incorporates many of the findings of the assessment of existing MDGRs that was undertaken by UNDP’s Evaluation Office in 2003 – available at www.undg.org.

2. Purpose: public information and social mobilisation
The main purpose of the MDGR is two-fold: public information and social mobilisation. It is a tool for awareness raising, advocacy, alliance building, and renewal of political commitments at the country level, as well as to build national capacity for monitoring and reporting on progress.

They primarily address a national audience in an effort to bringing the MDGs ‘home’. Too often, global goals and targets have remained at the global and inter-governmental level; in too few instances did they make a real difference in terms of domestic policy reforms and hence action. As part of the global campaign around the MDGs, its audience is the general public, government officials, parliamentarians, the media, representatives from civil society organisations (CSO), professional associations and teachers in secondary and higher education. The process of preparing the MDGR will help define globally agreed objectives into country specific targets to focus the development debate on nationally defined priorities.

A key objective for the MDGR is to generate a ‘can do’ atmosphere so that policy-makers and other actors are encouraged to act. But the report/review itself is not meant to include in-depth analysis and detailed policy recommendations. Other existing reports, such as the Common Country Assessment (CCA), the Poverty Reduction Strategy Paper (PRSP) and the National Human Development Report (NHDR) already provide these elements.

3. Report or review?

The term ‘MDG country report’ is sometimes seem as a misnomer because the word ‘report’ is associated with long, wordy, analytical and complex documents; not the sort of short and snappy documents that catch the eye of the reader and easily conveys key messages. Indeed, the MDGR is meant to provide an update and countdown on MDG progress, not on policy recommendations or complex analytical findings. Therefore, the acronym ‘MDGR’ can stand for either ‘MDG country report’ or ‘MDG country review’.

4. Principles

MDGRs are based on the principles of national ownership and capacity development.

National ownership: Global goals must be translated into nationally agreed targets that balance ambition with realism. Over-ambitious targets are not likely to trigger action; non-challenging targets are unlikely to mobilise resources or foster pro-poor policy reforms. A national debate on MDGs will help define how best to address the achievement of the targets through national development strategies, policies and programmes. Ideally, MDGRs are prepared by the government with active participation from CSOs and supported by the UN Country Team (UNCT). Societal engagement in the MDGR processes is essential not only for establishing national ownership but also for securing the maximal mobilisation of all resources – human and financial – towards achieving the MDGs.

Capacity development: to enable the full exercise of national ownership. The UN system collaboratively invests in national capacity for monitoring as well as for using data for evidence-based policy-making and programming. Building the capacity of CSOs and communities to make effective use of data and information will help to improve accountable governance. Deepening MDG awareness requires sustained efforts to support the demand for data to inform the general public and policy makers, as well as the development community.

The UN system is conscious of the need to minimise the extra costs and reporting burden associated with the preparation of the MDGR.

5. Relationship with other reports

MDG country reports/reviews are not the place for deep analysis and specific policy prescriptions. Neither should they establish a parallel process for data gathering and analyses. MDG country reports/reviews use existing data and analyses, contained in documents such as national or sectoral development plans, CCA, NHDR and PRSP. Below is a general comparative description of these key documents:

· CCA is a comprehensive but general overview of the development situation in the country; the UN Development Assistance Framework (UNDAF) reflects a consensus on strategic programming priorities for the UN system in response to the national development plan or the PRSP. Both CCA and UNDAF are prepared by the UN Country Team with government.

· NHDR is an in-depth analysis of options for fostering human development; and a source of detailed and disaggregated data on MDG targets. It targets experts and specialists in government, CSOs, educational institutions, and officials in donor and international agencies. Its thematic focus varies by sector and scope of analysis. The NHDR is primarily a tool for policy advocacy, not for public advocacy.

· PRSP is the medium-term ‘roadmap’ or ‘action plan’ for reaching longer-term MDG targets through policy reforms, budget restructuring and international support. Nationally-agreed MDG targets must form the central objectives of a nationally-owned PRSP. The Country Assistance Strategy (CAS) is the World Bank’s business plan in support of the PRSP.

· MDGR is a user-friendly presentation of the current status and trend toward each nationally defined target (using the same data and indicators as the CCA). It is meant to raise public awareness and social mobilisation on the MDGs to help trigger action. The MDGR is primarily a tool for public advocacy, not for policy advocacy. Its audience is the general public, parliamentarians, the media, CSO representatives, professional associations and school teachers. Thus, the MDGR is not a substitute for the NHDR, or vice versa.

Merging some of these reports can reduce the reporting burden. Lithuania, for instance, issued a joint CCA-MDG report. Some flexibility is to be kept with regard to the timing, format and periodicity of country reporting.

6. National ownership and participation

It is expected that the MDGR is prepared through a process in which all key actors are engaged. Optimally, the MDGR is published by the government, with the active participation by CSOs and support from the UNCT. UNDP, in its capacity as UN co-ordinator and as manager of the Millennium Trust Fund, directs the UN support for preparing the MDGR. The Heads of Agency of UNDG have reaffirmed the need to seek the involvement of all agencies represented at the country level, including the World Bank, with a view to ensuring as wide a support as possible for the MDGs.

Most of the recent MDGRs were issued jointly by the government and the UNCT; but with limited inputs from CSOs. They need to be engaged more deeply in future reports/reviews. Close collaboration with CSOs is essential for widening support and consensus around the MDGs. At the Millennium Summit, the UN Secretary-General stated, “You [civil society organisations] bring us the promise that ‘people power’ can make the UN Charter work for all the world’s peoples in the 21st century.” However, CSO colleagues often observe that either reluctant government officials or inaccessible UNCT members do not always respond to their offer to engage in MDG reporting. Expediency is sometimes used to justify little or no CSO participation. This, however, is not a valid excuse. Involving more partners will inevitably lengthen the process, but this is considered essential for generating a stronger sense of national ownership and for building a grand MDG coalition.

The decision as to whom to involve and how to engage them is to be taken at the country level. There are no standard rules and procedures for CSO involvement, only that its must extent beyond their narrow role of ‘social watchdog’ and also cover meaningful inputs in national priority setting, resources allocation and policy reforms. Evaluations indicate a weak correlation between the extent of participation and its impact on policy reforms – suggesting that the participation process is more focused on format than on substance.

A practical way of ensuring CSO involvement is to explicitly state at the outset of the MDGR process the strategy of how participation will take effect. If that is not done, participation often ends up as an afterthought that frequently takes the form of a national workshop where CSO colleagues are put before a ‘fait accompli’.

7. MDGR preparation and dissemination

Since the MDGR is based on existing documents and sources – and is not meant to be a large and detailed document – its preparation and publication should take no longer than 2 months. Extra time may be required to build a consensus around MDG targets that are tailored and customised to the national circumstances and priorities. The MDGR team needs expertise in the major substantive areas (e.g. malnutrition, health, education) as well as in communications so that the data and information are expressed in messages that have punch and can be absorbed by a general audience.

Some technical and financial support will be needed to produce and disseminate the MDGRs in a timely fashion. Sponsoring and financing the MDGR is the responsibility of the government. Nevertheless, modest resources can be secured in selected cases from the Millennium Trust Fund to help facilitate and stimulate the MDG process. The funds can be used to for the design, printing, press launch, dissemination and translation (i.e. MDGR is to be made available in the national/official language as well as in the main local languages – where appropriate). The trust fund is financed by a consortium of donor and foundations and located within UNDP. The Poverty Group in UNDP, as MDG focal point, provides technical support and desk review of draft MDGRs, as well as training.

8. Periodicity

The periodicity of the MDGR should be flexible. Countries normally conduct periodic household surveys (every 3-5 years) and decennial censuses, which provide the main source of data for MDG reporting. The other main source of information is administrative reporting systems, such as primary enrolment and immunisation coverage. Thus, the proposed cycle for reporting MDG progress must match the cycle of household-based surveys. Unless substantially improved data become available or political considerations advice for the publication of annual reports/reviews, MDGRs should be published at 3-5 year intervals in conjunction with a well-planned communications strategy and advocacy campaign. In most cases, the shelf life of a MDGR is likely to extend beyond one year.

The frequency for MDG reporting is best decided at the country level – for three reasons: (i) surveys are not conducted every year because they are costly and time-consuming. Thus, new MDG data are not available on an annual basis; (ii) new data do not lead to a new MDGR but can be disseminated through other tools – such as brochures, scorecards, short newspaper articles or radio programmes; and (iii) an annual frequency could be seen as a top-down imposition and an unwelcome addition to the reporting burden, which would not foster national ownership. Annual PRSP monitoring makes more sense because macro-economic indicators – such as economic growth, inflation rate, budget deficit, import tariffs, exchange rate – can change rapidly and are monitored through administrative reporting systems that are less costly and time-consuming than household-based surveys or population censuses.

9. Costing and financing the MDGs
The main purpose of costing the targets is for the purpose of advocacy, based on the premise that endorsing the MDGs means committing sufficient resources to human development – both domestic and external. Some global MDG cost estimates exist – indicating that the MDGs will require about the doubling of current ODA or an extra $50 billion per year – but they are inaccurate because they are not based on detailed country estimates. The MDGR offers an opportunity to start country-based work on MDG costing in earnest.

However, MDG costing is a complex task, beset by methodological problems. Average unit costs are likely to under-estimate the total cost because reaching the last 10 or 20 per cent of the population is likely to be more costly (i.e. marginal costs will exceed average costs). On the other hand, efficiency gains can reduce overall costs, but the cost associated with improving the quality of basic services may offset these gains. Existing studies assume that the entire MDG cost will be borne by the public exchequer, but external partners and the private sector will also contribute. However, it is not easy to quantify who will finance what share of the cost. Further, calculating the costs of the each MDG separately will unduly inflate the total cost because synergies and complementarities will be missed; but quantifying these synergies is difficult. HIV/AIDS will have significant cost implications, but its quantification is virtually impossible given current knowledge and available data. Thus, MDG costing is not as straightforward as is seems at first glance.

While the question “How much will the MDGs cost?” has no easy answer, “more” will often be part of the answer; hence the need to look into potential financing sources – e.g. inter- and intra-budgetary reallocations, additional taxes, more aid, steeper debt relief, user charges for non-basic services, etc. Estimating MDG costs, albeit an inaccurate science, can inform and influence priority setting in the national budget and international assistance. MDG costing and financing must be dovetailed with government forecasts set out in the PRSP or in long-term vision statements, national and sectoral plans and medium-term expenditure frameworks. This will enhance the accuracy and credibility of MDG costing forecasts.

One area of particular interest is to draw a direct link between debt relief and the MDGs. Initiatives to reduce the debt burden – such as the Heavily Indebted Poor Countries (HIPC) initiative – have helped to increase expenditures in basic social services in a number of countries. Nevertheless, steeper and faster debt relief is needed. Government may want to use the MDGR to make a closer link between MDG costing and the amount of debt relief required.

10. Goal 8

The primary purpose of goal 8 is to build an MDG-partnership between rich and poor countries. It fundamentally calls for more and better development assistance, a more open and fair framework for trade, and a new international financial architecture. Developed countries have a primary responsibility for reporting on goal 8; and in the spirit of keeping voluntary MDG country reporting, a number of them are preparing their MDG country report/review – focused on goal 8. But reporting on some of its aspects by developing countries can contribute to solidify the global deal. The following indicators and trends since 1990 could be included in the MDGR of developing countries:

· ODA volume (in constant terms)

· Proportion of bilateral ODA that is untied (actual disbursements)

· Proportion of ODA to basic social services (actual disbursements)

· Proportion exports (by value) admitted free of duties in developed countries

· Debt service as a percentage of exports of goods and services

· Debt relief received under the HIPC initiative (for eligible countries only)

Goal 8 also covers other items, such as youth unemployment, access to drugs and information and telecommunication technology. The MDGR best covers the topic of youth unemployment under goal 1 as job creation is a major avenue towards reducing poverty. Access to essential drugs is best covered under goals 4 and 5 that deal with child and maternal health, HIV/Aids and malaria control.

11. Gender equality

Gender equality is at the heart of reaching the MDGs; thus sex-disaggregated data are essential for monitoring MDG progress. Goal 3 explicitly refers to gender equality but other relevant indicators must be disaggregated by sex so as to report key dimensions of gender discrimination. However, the MDGR cannot be over-loaded with too many messages. The main purpose of a MDGR is two-fold: public information and social mobilisation. As with public speaking, the golden rule is “less is more” simply because the public can only absorb and retain a limited number of messages. Thus, there are difficult choices to be made in preparing a MDGR. The easy solution is to squeeze too much into a MDGR, thereby making it largely ineffective by turning it into another technical and analytical report – of which the UN already produces many.

The only way to handle this trade-off is by highlighting selected dimensions of gender discrimination. Gender discrimination does not occur indiscriminately; it is often mediated through a multitude of channels (e.g. education, socio-economic status, rural/urban location, ethnicity). Indeed, gender discrimination is frequently associated with other factors and seldom takes place in a vacuum as a one-dimensional phenomenon. Gender, for instance, is more of a liability to a poor girl than to her non-poor counterpart; to a rural girl than to an urban one. Gender gaps in school attendance are much larger for girls from poor families than for girls from rich households. The challenge is to highlight the most important dimension of gender discrimination and to illustrate it at a hand of a concise example or an easy diagram.

12. Tailoring and customising the targets
The eight development goals and the eighteen numerical targets – as derived from the Millennium Declaration – are part of the political consensus reached by the international community in the 1990s. The 48 indicators were selected by the UN, World Bank, IMF and OECD from a much larger set prepared through the inter-governmental process. Their selection fosters a common assessment and understanding of the status of MDGs at global, regional and national levels. Nevertheless, some targets and indicators may need to be tailored and customised to the specific conditions of each country.

Goals: The goals reflect the vision of development embraced by the Millennium Declaration and should remain unchanged, unless marginal adjustments need to be made to reflect the particular conditions in the reporting country. Lithuania, for instance, modified Goal 2 to read: “achieve universal secondary education” as universal coverage of primary education is already a reality in that country.

Targets: The MDGR must take into account national development priorities, which means that the targets need to be contextualised to the country-specific situation – i.e. adaptation, not mere adoption of the global MDGs. Adaptation can only be carried out through a consultative process with all national stakeholders. For instance, the global target of reducing the under-five mortality rate by two-thirds between 1990 and 2015 is not realistic in countries that are severely affected by HIV/Aids. The same applies for the goal of reaching universal primary education in these countries. Under these circumstances, different targets will need to be set that balance ambition with realism. Some countries may set targets that are more ambitious than the global ones. Numerical targets can be set for intermediate years that correspond better with the national planning framework. Others can set targets for areas that are instrumental for reaching the MDGs – such as access to reproductive health and micro-credit.

In light of the HIV/Aids crisis, Lesotho, for example, revised poverty reduction to a more achievable target. Its MDGR was organised so that all targets were linked to improvements in HIV/Aids. In Viet Nam, a Task Force of government agencies, donors and NGOs agreed on the Viet Nam Development Goals (VDGs). As poverty was already halved between 1990 and 2000, an ambitious target was set to reduce poverty by 60 per cent between 2001 and 2010, based on a national poverty line. By displaying their MDG data geographically by province, the 2nd MDGR for Viet Nam draws the attention to disparities, thereby laying the ground for setting local targets.

Argentina introduced a target to halve unemployment by 2015. Bulgaria used the EU poverty measure (i.e. the proportion below 50 per cent of the median household income), in light of the country’s move toward EU accession in the future. It dropped the ODA target and added, instead, targets for foreign direct investment and debt service payments. The Philippines also included an unemployment target and used the national poverty threshold, which is more realistic and better understood than the $1/day measure.

Timing is also part of the exercise of adapting targets to national realities. Globally the targets are defined in reference to 1990 and ought to be achieved by the year 2015 (i.e. 25 years covering a generation). However, some countries did not exist in 1990, and in many others there is no comparable or reliable data to benchmark indicators. Setting realistic time-bound targets is part of the tailoring of the targets, based in national ownership.

Tailored and customised targets can only be set at the country level, through a broad-based and inclusive dialogue and debate. The UN can contribute in two ways: (i) by helping to create the space for such consultations, and (ii) by providing essential information so that all actors can meaningfully participate in the debate.

13. Localising the MDGs

As the MDG process unfolds and reaches local areas and communities, the next step will be the “localisation” of the MDGs. Again, nationally defined targets will have to be adapted to meet development needs and priorities of specific communities. For example, the Albania Country Team organised a series of regional advocacy tours that culminated in the initiation of their first regional MDGR for the Elbasan region. Data collection, analysis and report/review preparation, were carried out by local stakeholders. A mobile training team – with UN support – assisted them to make sound assessments. An advocacy campaign was set up to ensure large-scale participation. In the process of local adaptation it is crucial to strike a balance between feasibility and challenge.

14. Length and format
The MDGR is primarily an advocacy tool that describes MDG progress. Its length and format should be defined with this objective in mind. In countries where there is need to engage into deeper analysis, it will be important to distinguish the analytical exercise and background research from the MDGR as a tool for public advocacy, so as not to compromise its clarity and the simplicity of its core messages to inform the public.

Given that each goal can be covered in a spread of 2 pages, the length of MDGRs should range between 20-25 normal pages. A visually attractive layout may result in a longer document but the text should use less than 10,000 words. Brevity is an indication of a good MDGR.

The format needs to be kept short and sharp, concise and light, and jargon-free. Simple diagrams will help convey key messages, even after a quick glance. The report/review entitled “The MDGs in Africa – promises & progress” (UNDP/UNICEF, 2002) as well the MDGRs for Bhutan, Nepal, Panama and Viet Nam, for example, are examples of good practice. An indicative length of the report/review by section is as follows:

- Introduction (including preparatory process)

1 page

- National context

1 page

- Two pages per goal

16 pages

- Status at a glance

1 page

- Statistics at a glance

1 page

15. Content

Short and concise chapters and sub-headings could include the following:

· Introduction – with a brief explanation of how the report/review was prepared, participation of different actors in discussions, research, and writing.

· Country-specific development context.

· Each goal and target highlighting the:

· Status of progress to date (aggregate and disaggregated) between 1990 (or closest year with reliable data) and the current year

· Major challenges faced

· A table or “Status at a Glance” summarising the feasibility of meeting targets and the state of national support (Annex 4).

· Sub-national comparative data (by state, province or district) can be a powerful trigger for public action. Colour maps can help clarify messages (e.g. Viet Nam’s 2nd MDGR).

· Conflict situations and humanitarian crises pose particular challenges to the preparation of MDGRs. In such situations, there is often lack of up-to-date and reliable information. The use of cost-effective rapid assessment techniques to collect qualitative information relating to priority goals, and covering sub-national areas, can be considered.

16. Statistics

As a tool for public information, a MDGR cannot compromise on the quality of data. Its credibility depends, to a large extent, on the reliability of the information. Only sound and rigorous estimates must be used and their sources mentioned in tables and diagrams.
The MDGR primarily uses official data sources. The UNCT is to encourage consultations with relevant institutions – such as the national statistical office, line ministries, universities, research institutes and NGOs – to review the quality of data, including censuses, administrative reporting systems and household-based surveys. Annex 3 contains a template of “Statistics at a Glance” to summarise the state of statistical affairs in the country.

Where data are not available or considered as unreliable or where differences exist among data sources, the MDGR could note the data limitations. This can lead to operational interventions to improve statistical capacity. Special trust funds are available for this purpose – such as the World Bank's Global Trust Fund for Statistical Capacity Building and UNDP's Thematic Trust Fund for Poverty Reduction.

Too many countries remain trapped in a vicious circle of low demand for and poor supply of data. MDGRs provide an opportunity to break that cycle. Traditionally, external support for statistics has focused on the supply side of data, while little or no attention has been paid to generating public demand for data. The MDGR is a practical way of generating public demand for data and information on key aspects of human development.

Most of the data are estimates, for which decimal points should be used sparingly in order not to convey a false sense of accuracy. The reader is referred to the metadata sheets prepared by UNDG that explain the definitions, concepts and sources of the MDG indicators – available at www.undg.org and www.undp.org. Also, decimal points unnecessarily clutter diagrams and diminish their power to convey clear messages.
Composite MDG indices must be used and interpreted with care. Composite indices lump together very different indicators and can blur differences in the achievement of individual targets. Within the spirit of using as much disaggregated data as possible, composite indices are to be used with caution and frugality.

17. Dissemination and use of the MDGR

The MDGR will contribute to the national campaign on the Millennium Declaration. The launch of the report/review should be a key element within a broader advocacy and communication campaign on the MDGs. For example, high-level presence at the launch on the part of government, NGOs, private sector and the UNCT will help focus media attention on the MDGR. Similarly, a broad dialogue and consultation process around the findings of the MDGR will serve to widen participation and deepen the appreciation of action required at the national and sub-national levels. National MDG Ambassadors have proven to be an important tool for advocacy and dissemination in some countries – modelled on the concept of UN Goodwill Ambassadors. Annex 5 contains some examples of creative MDG campaigning at the national level. Items that have been issued to help broaden public interest in and awareness of the MDGs include attractive brochures, posters, pins, T-shirts, mugs, wall and pocket calendars, pocket cards, stamps, etc. Uganda, for instance, the post office issued 8 MDG stamps, designed through a painting competition in secondary schools.

In some countries, the MDGR was used for specific purposes such as the negotiating of debt relief and raising international commitment to meeting the targets. In others, national policy dialogues were organised to discuss the findings of the MDGR and draw policy lessons and reforms.

18. Exchange of experiences: MDG Net

Launched in January 2002, MDG Net has nearly 1,000 members, including UN staff as well as government and civil society partners. MDG Net is the largest of UNDP’s knowledge networks and UNDG’s first knowledge network. Members exchange creative approaches to MDG advocacy and share lessons learned and experiences on topics such as adapting MDGs to local contexts. Expert moderators address areas of particular concern to members and members are granted scholarships to build their statistical competence. Regular Digests are circulated announcing new resources, tools and MDG happenings. The UNDG website, DevLink (www.undg.org/) hosts a resource corner where recommend experts; tools and MDGR status updates are posted. Membership is voluntary and can be requested by sending a message with your name, e-mail address, organization, title, and duty station to: mdg-net@groups.undp.org
Checklist

Below is a suggested checklist of the steps to be taken in preparing a MDGR.

Essential Preliminaries

· Decision to produce a MDGR

· Estimation of cost of preparing, producing and disseminating the MDGR

· Identification of funding and resource mobilisation

· Establishment of institutional arrangements – partnerships with civil society, private sectors and donors

· Identification of data sources and assessment of quality (Annex 3 should be completed before start drafting the report/review)

· Establishing or joining a virtual knowledge network

Getting Started

· Consultations with government to engage them in the process

· Selection of co-ordinator and drafting team, based on qualification, experience, credibility and impartiality

· Appointment of small Advisory Group – government, civil society, media, UN Country Team and other relevant partners

· Broad public debate about tailoring the targets to country-specific circumstances

· Drafting of preliminary outline

· Decision on numerical targets, intermediate targets and their contextualisation within the specific situation of the country

· Decisions on length and structure

· Formulation of work plan and agreement on time-frame

· Strategic consultations with all stakeholders

Preparing draft report/review

· Review of inputs and identification of main messages – especially with members of drafting team and Advisory Group

· Agreement on relevant material – including boxes, maps, charts, photos, and success stories

· Establish thematic groups

· Drafting of report/review

· Highlighting of key indicators, trends and findings with proper reference

Final review and editing

· Quality control and technical review

· Sharing of draft with relevant colleagues in government and civil society and relevant UN Agency headquarters

· Review for coherence of content and style

· Qualitative and quantitative review of boxes and stories

· Quality check of data and statistics, including full references and assessment of data quality

· Technical editing

· Planning of the campaign (main objectives, duration, target audiences, main messages)

Final stages

· Consultation with selected stakeholders on main messages

· Incorporation of various comments and suggestions

· Translation in main local language(s) (if different than official language)

· Press kits and dissemination material

· Printing and publishing

· Media launch and other presentations for information and debate

· Decision on the dissemination

Going Public

· Dissemination of report/review, including media launch

· MDGR as contribution to campaign on the follow-up to the Millennium Summit

· Production of visually appealing brochures, posters, pins, T-shirts, mugs, wall and pocket calendars, pocket cards, etc. to help draw public attention to the MDGs

ANNEX 1

Millennium Development Goals (MDGs)

Goals, Targets and Indicators to Monitor Global Progress

The MDGs and targets originate from the Millennium Declaration signed by 189 countries, including 147 Heads of State, adopted at the Millennium Summit, held in New York in September 2000 (http://www.un.org/documents/ga/res/55/a55r002.pdf - A/RES/55/2). The goals and targets are inter-related and should be seen as a whole. They represent a partnership between the developed countries and the developing countries determined, as the Declaration states, “to create an environment – at the national and global levels alike – which is conducive to development and the elimination of poverty.”

	 Goals and Targets
	Indicators for monitoring progress

	Goal 1: Eradicate extreme poverty and hunger

	Target 1: Halve, between 1990 and 2015, the proportion of people whose income is less than one dollar a day
	1. Proportion of population below $1 (PPP) per

 daya

	
	2. Poverty gap ratio [incidence x depth of poverty]

	
	3. Share of poorest quintile in national consumption

	Target 2: Halve, between 1990 and 2015, the proportion of people who suffer from hunger
	4. Prevalence of underweight children under-five years of age

	
	5. Proportion of population below minimum level of dietary energy consumption

	Goal 2: Achieve universal primary education

	Target 3: Ensure that, by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling
	6. Net enrolment ratio in primary education

	
	7. Proportion of pupils starting grade 1 who reach grade 5

	
	8. Literacy rate of 15-24 year-olds

	
	

	Goal 3: Promote gender equality and empower women

	Target 4: Eliminate gender disparity in primary and secondary education preferably by 2005 and to all levels of education no later than 2015
	9. Ratios of girls to boys in primary, secondary and tertiary Education

	
	10. Ratio of literate females to males of 15-24 year-olds

	
	11. Share of women in wage employment in the non-agricultural sector

	
	12. Proportion of seats held by women in national parliament

	Goal 4: Reduce child mortality
	

	Target 5: Reduce by two-thirds, between 1990 and 2015, the under-five mortality rate
	13. Under-five mortality rate

	
	14. Infant mortality rate

	
	15. Proportion of 1 year-old children immunised against Measles

	Goal 5: Improve maternal health
	

	Target 6: Reduce by three-quarters, the maternal mortality ratio between 1990 and 2015, the maternal mortality ratio

	16. Maternal mortality ratio

	
	17. Proportion of births attended by skilled health

 personnel

	Goal 6: Combat HIV/AIDS, malaria and other diseases

	Target 7: Have halted by 2015 and begun to reverse the spread of HIV/AIDS
	18. HIV prevalence among 15-24 year old pregnant women

	
	19. Condom use rate of the contraceptive prevalence rateb

	
	20. Number of children orphaned by HIV/AIDSc

	Target 8: Have halted by 2015 and begun to reverse the incidence of malaria and other major diseases
	21. Prevalence and death rates associated with malaria

	
	22. Proportion of population in malaria risk areas using effective malaria prevention and treatment measuresd

	
	23. Prevalence and death rates associated with tuberculosis

	
	24. Proportion of tuberculosis cases detected and cured under directly observed treatment short course (DOTS)

	Goal 7: Ensure environmental sustainability

	Target 9: Integrate the principles of sustainable development into country policies and programmes and reverse the loss of environmental resources
	25. Proportion of land area covered by forest

	
	26. Ratio of area protected to maintain biological diversity to surface area

	
	

	
	27. Energy use (kg oil equivalent) per $1 GDP

 (PPP)

	
	28. Carbon dioxide emissions (per capita) and consumption of ozone-depleting CFCs (ODP tons)

	
	29. Proportion of population using solid fuels

	Target 10: Halve, by 2015, the proportion of people without sustainable access to safe drinking water and basic sanitation
	30. Proportion of population with sustainable access to an improved water source, urban and rural

	
	

	
	31. Proportion of urban and rural population with access to improved sanitation

	
	

	Target 11: By 2020, to have achieved a significant improvement in the lives of at least 100 million slum dwellers

	32. Proportion of households with access to secure tenure (owned or rented)

	Goal 8: Develop a global partnership for development

	Target 12: Develop further an open, rule-based, predictable, non-discriminatory trading and financial system. Includes a commitment to good governance, development, and poverty reduction – both nationally and internationally
	Some of the indicators listed below are monitored

separately for the least developed countries (LDCs), Africa, landlocked countries and small island developing States.

	
	

	
	

	
	Official development assistance

33. Net ODA, total and to LDCs, as percentage of

 OECD/DAC donors’ gross national income

	Target 13: Address the special needs of the least developed countries

Includes: tariff and quota free access for least developed countries' exports; enhanced programme of debt relief for HIPC and cancellation of official bilateral debt; and more generous ODA for countries committed to poverty reduction

	

	
	35. Proportion of bilateral ODA of OECD/DAC

 donors that is untied

	Target 14: Address the special needs of landlocked countries and small island developing States (through the Programme of Action for the Sustainable Development of Small Island Developing States and the outcome of the twenty-second special session of the General Assembly)

	36. ODA received in landlocked countries as proportion of their GNIs

	Target 15: Deal comprehensively with the debt Problems of developing countries (through national and international measures in order to make debt sustainable in the long term)

	37. ODA received in small island developing States as proportion of their GNIs

	Target 16: In co-operation with developing countries, develop and implement strategies for decent and productive work for youth
	Market access

38. Proportion of total developed country imports

 (by value and excluding arms) from

 developing countries and LDCs, admitted free

 of duties

	
	39. Average tariffs imposed by developed

 countries on agricultural products and textiles

 and clothing from developing countries

	Target 17: In co-operation with pharmaceutical companies, provide access to affordable, essential drugs in developing countries

	40. Agricultural support estimate for OECD

 countries as percentage of their GDP

	Target 18: In co-operation with the private sector, make available the benefits of new technologies, especially information and communications
	41. Proportion of ODA provided to help build trade

 capacity

	
	Debt sustainability

42. Total number of countries that have reached their HIPC decision points and number that have reached their HIPC completion points (cumulative)

	
	43. Debt relief committed under HIPC initiative,

 US$

	
	44. Debt service as a percentage of exports of

 goods and Services

	
	45. Unemployment rate of 15-24 year-olds by sex

 and totale

	
	46. Proportion of population with access to affordable essential Drugs on a sustainable basis

	
	47. Telephone lines and cellular subscribers per

 100 population

	
	48. Personal computers in use per 100 population

 and Internet users per 100 population

a/For monitoring country poverty trends, indicators based on national poverty lines should be used, where available.

b/Amongst contraceptive methods, only condoms are effective in preventing HIV transmission. The contraceptive prevalence rate is also useful in tracking progress in other health, gender and poverty goals. Because the condom use rate is only measured amongst women in union, it is supplemented by an indicator on condom use in high-risk situations. These indicators are also augmented with an indicator of knowledge and misconceptions regarding HIV/AIDS by 15-24 year-olds (UNICEF/WHO).Since there has not been a sufficient number of surveys to be able to calculate the indicator as defined above, UNICEF, in collaboration with UNAIDS and WHO produced two proxy-indicators that represent two components of the actual indicator. They are: (i) percentage of women 15-24 who know that a person can protect herself from HIV infection by “consistent use of condom” and (ii) percentage of women 15-24 who know a healthy-looking person can transmit HIV.

c/To be measured by the ratio of proportion of orphans to non-orphans aged 10-14 who are attending school.

d/Prevention to be measured by the percentage of under 5s sleeping under insecticide treated bednets; treatment to be measured by the percentage of under 5s who are appropriately treated.

e/An improved measure of the target is under development by ILO for future years.
ANNEX 2: MDG documents and resources on the Internet

Key Documents:

The Millennium Declaration, September 2000

http://www.un.org/millennium/declaration/ares552e.pdf
Road map towards the implementation of the United Nations Millennium Declaration

September 2001 http://www.un.org/documents/ga/docs/56/a56326.pdf
The UN and the MDGs: A Core Strategy, June 2002

http://ceb.unsystem.org/documents/new/MDGStrategyPaperFINAL7June02.pdf
The Monterrey Consensus adopted at the International Conference on Financing for Development, March 2002

http://ods-dds-ny.un.org/doc/UNDOC/GEN/N02/392/67/PDF/N0239267.pdf?OpenElement
The Doha Ministerial Declaration, November 2001

http://www.wto.org/english/thewto_e/minist_e/min01_e/mindecl_e.htm
Key Links:

DevLink – United Nations Development Group www.undg.org
Includes specific MDG sections on country level monitoring, analysis, campaigning and operations as well as a complete collection of web published MDGRs. Highlights UN collaboration under each MDG theme.

MDG Net Resource Corner (for MDG Net members)
http://www.undg.org/document.cfm?catx=83&caty=90
Contains discussion archives, network digests and consolidated replies, recommended experts, example terms of reference and a global status table on MDGRs

Millennium Indicators Database - United Nations Statistics Division

http://millenniumindicators.un.org/unsd/mi/mi_goals.asp
Includes country data by indicator; indicator definitions; indicator sources and Country Profiles (all available indicators and background series by country) as well as explanations of each Goal

United Nations – MDGs http://www.un.org/millenniumgoals/index.html
Includes relevant press releases, web casts, fact sheets, graphs with global MDG data and the Secretary General's Annual Follow-up Reports on MDGs
Millennium Project – United Nations http://www.unmillenniumproject.org/
Includes outputs from the Millennium Project’s ten Task Forces, as well as background papers outlining key issues and summarizing existing knowledge in each MDG theme.

UNDP - MDGs http://www.undp.org/mdg/
Contains a list of Goals & Targets with links to data on global progress; an explanation of UNDP’s role as scorekeeper and campaign manager; all web published MDGRs; links to sources of MDG data; resource documents; and relevant speeches and news stories
World Bank – MDGs http://www.developmentgoals.org/
Includes data by goal and region with definitions and sources (available under ‘Data’); explanations of each Goal in ‘About the MDGs’; list of programs for increasing statistical capacity; colourful global bar charts and maps in ‘Achieving the Goals’; research papers on the costs of attaining the MDGs, the history of development goals and development effectiveness
Paris 21 http://www.paris21.org/
Contains information about regional workshops as well as access to country-level documentation on national statistical system. Also see ‘A Better World for All: Progress towards the international development goals’ http://www.paris21.org/betterworld/
Social Watch http://www.socwatch.org.uy/en/portada.htm
An international NGO network that monitors poverty eradication and gender equality. Includes interactive development indicator maps as well as data and reports by country.
The Development Gateway http://www.developmentgateway.org/
Offers the most comprehensive database of development projects, knowledge sharing on key development topics and more

World Federation of United Nations Associations http://www.wfuna.org/
Include updates on civil society activities related to the MDGs as well as a ‘We the peoples’ Report summarizing civil society contributions to date.
Additionally, you might consult the following sites:

UNFPA – Meeting Development Goals http://www.unfpa.org/goals/
UNICEF - End Decade Databases on children http://www.childinfo.org/index2.htm
WHO - MDGs http://www.who.int/mdg/en/
OHCHR - MDGs http://www.unhchr.ch/development/mdg.html
UNHABITAT – MDGs http://www.unhabitat.org/mdg/
UNDP Human Development Report Office (HDRO) – MDGs http://hdr.undp.org/mdg/default.cfm
UN Web Locator - http://www.unsystem.org/
ANNEX 3

Statistics at a Glance

	Indicators and Data Sources
	Latest year &

institution

responsible
	Periodicity
	Coverage
	Data Dissagregation

(sex, region, etc.)
	Use of data in

Policy making*
	Quality of data*

	Poverty

Income and Consumption Surveys (e.g.MICS/DHS/LSMS/CWIQ/other (name)**
	
	
	
	
	
	

	Hunger

Nutrition Survey

Annual food balance analysis

Child health questions in MICS/DHS/LSMS/CWIQ/other (name)
	
	
	
	
	
	

	Education

Education questions in MICS/DHS/LSMS/CWIQ/other (name)

Ministry of Education, administrative records
	
	
	
	
	
	

	Gender equality

Education by gender in MICS/DHS/LSMS/CWIQ/other (name)

Economic activity by sex

Labour and work-related questions in MICS/DHS/LSMS/labour force survey
	
	
	
	
	
	

	Child mortality

Questions on child mortality in MICS/DHS/LSMS/CWIQ/other (name)

Vital registration
	
	
	
	
	
	

	Maternal Health

Questions on maternal mortality in MICS/DHS/LSMS/CWIQ/other (name)

Vital registration
	
	
	
	
	
	

To ensure national ownership, national data sources should be used in reporting on MDG progress. The credibility of the report/review will depend on the use of reliable and timely data. The MDGR could give a quick assessment of data availability and quality. The following template is suggested:

	Indicators and

Data Sources
	Latest year &

institution

responsible
	Periodicity
	Coverage
	Data Dissagregation

(sex, region, etc.)
	Use of data in

Policy making*
	Quality of data*

	HIV/AIDS

Surveillance reports

Health administrative records
	
	
	
	
	
	

	Malaria and other major diseases

Biennial epidemiological reports

Questions on prevention and treatment measures in MICS/DHS/LSMS/CWIQ/other (name)
	
	
	
	
	
	

	Environmental resources

Environmental statistics and analysis unit in Ministry of Environment

Or any other institution (name)
	
	
	
	
	
	

	Drinking water and sanitation

Population Census

Questions in MICS/DHS/LSMS/CWIQ/other (name)
	
	
	
	
	
	

	Partnership for Development

Development assistance, debt relief, trade statistics
	
	
	
	
	
	

*Indicate whether situation is ‘Strong’, ‘Fair’ or ‘Weak’. That decision will inevitably be subjective but the main purpose is to give a sense of relative use in policy making and the reliability of data so as to prioritise interventions for statistical capacity building.

**MICS: Multiple Indicator Cluster Survey; DHS: Demographic & Health Survey; LSMS: Living Standards Measurement Survey; CWIQ: Core Welfare Indicator Survey.

ANNEX 4
Status at a Glance – Summary of MDG progress

The table provides a quick assessment of whether targets will be met. Use the legend, colour code or arrow code to indicate the degree of progress. The table includes suggestions of how colours or arrows may be used to monitor progress.

Will the target be met?
[image: image1.wmf]WORDS

COLOURS

ARROWS

Likely (or already met)

Green

Potentially

Yellow

Unlikely

Red

No data

< ? >

< ? >

Provide a quick assessment of whether individual targets will be met, based on current trends

State of national support

Provide a quick assessment of the state of support of the MDG campaign by national stakeholders, e.g. active government support for implementing MDG related policies; civil society participation in the campaign; and extent of media coverage

[image: image2.wmf]STATE OF

NATIONAL

SUPPORT

COLOURS

ARROWS

Strong

Green

Good

Yellow

Weak

Red

Above is an example using colour codes to report the status of MDG progress. The use of the colours of traffic lights makes it intuitively easy to understand and interpret the data.

[image: image3.wmf]GOALS/TARGETS

WILL THE GOAL OR

TARGET BE MET?

STATE OF

NATIONAL

SUPPORT

EXTREME POVERTY

Already met

Strong

Halve the proportion of

people living below the

national poverty line by 2015

HIV/AIDS

Potentially

Good

Halt and reverse the spread

of HIV/AIDS by 2015

HUNGER

Potentially

Weak

Halve the proportion of

underweight among under-

five year olds by 2015

BASIC AMENITIES

Unlikely

Good

Halve the proportion of

people without access to

safe drinking water

UNIVERSAL PRIMARY EDUCATION

Likely

Strong

Achieve universal primary

education by 2015

GENDER EQUALITY

Potentially

Weak

Achieve equal access for

boys and girls to primary

and secondary schooling by

2005

MATERNAL HEALTH

no data

Weak

Reduce maternal mortality

ratio by three-quarters by

2015

< ? >

CHILD MORTALITY

Likely

Strong

Reduce under-five mortality

by two-thirds by 2015

ENVIRONMENTAL SUSTAINABILITY

Unlikely

Weak

Reverse loss of

environmental resources by

2015

Already met

Strong

OTHER COUNTRY-

SPECIFIC GOALS AND

TARGETS

Example

Status at a Glance

Summary of progress towards the Millennium Development Goals

ANNEX 5

MDG Campaigning

Interesting experiences are taking place at the national and local levels on innovating ways to campaign for the achievement of the MDGs. In all theses cases it is important to promote a systematic dialogue with key partners incorporating a clear vision of how communities can help to achieve the goals and monitor progress toward them. Below are some examples:

Albania
· UNCT launched MDG Regional Advocacy Tours consisting of round table discussions with local authorities and local NGOs

· Regional tours culminated in initiating regional MDG reports/reviews (now in pilot phase)

· Participation was encouraged through the use of MDG Ambassadors, press conferences, media trainings, TV spots and programs and materials targeted to specific groups and localities. For more information visit: http://www.mdg.org.al/
Cambodia

· Used report/review to launch campaign involving a wide range of stakeholders, using existing institutional mechanisms (e.g. the National Poverty Forum, business forums etc)
· Used printed, audio & visual media to focus group discussions with for example senior government ministers and NGOs
· MDGR was translated into the local Khmer language and was disseminated in regional workshops and seminars throughout the country
Mauritius
· Held a civil society forum on MDGs showing a 20 minute video-clip visually capturing the essence of their MDGR (e.g. Mauritius’ achievements and challenges)

· Held a Youth Forum on the MDGs where a short cartoon was used to help communicate the MDG message. Young people were asked how they see their roles in monitoring the achievements of the goals

· Prepared simple brochures in the Creole language with a clear, straight forward message
Uganda

· Developed postage stamps based on the eight MDGs, designed through a painting competition in secondary schools

· Held a public exhibition with eight MDG stalls, staffed by UN agencies and their partners demonstrating activities that can help the country achieve each goal

· Public exhibition, posters and brochures were also based on the competition entries
Yemen

· Used a MDGR in the Consultative Meeting (October 2002) to demonstrate the financial gap for meeting the targets, which resulted in donor pledges of about $2.3 billion in addition to the already committed funding of $1.2 billion for the period 2003-05 (PRSP duration).

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

PAGE

[image: image4.wmf]STATE OF

NATIONAL

SUPPORT

COLOURS

ARROWS

Strong

Green

Good

Yellow

Weak

Red

[image: image5.wmf]GOALS/TARGETS

WILL THE GOAL OR

TARGET BE MET?

STATE OF

NATIONAL

SUPPORT

EXTREME POVERTY

Already met

Strong

Halve the proportion of

people living below the

national poverty line by 2015

HIV/AIDS

Potentially

Good

Halt and reverse the spread

of HIV/AIDS by 2015

HUNGER

Potentially

Weak

Halve the proportion of

underweight among under-

five year olds by 2015

BASIC AMENITIES

Unlikely

Good

Halve the proportion of

people without access to

safe drinking water

UNIVERSAL PRIMARY EDUCATION

Likely

Strong

Achieve universal primary

education by 2015

GENDER EQUALITY

Potentially

Weak

Achieve equal access for

boys and girls to primary

and secondary schooling by

2005

MATERNAL HEALTH

no data

Weak

Reduce maternal mortality

ratio by three-quarters by

2015

< ? >

CHILD MORTALITY

Likely

Strong

Reduce under-five mortality

by two-thirds by 2015

ENVIRONMENTAL SUSTAINABILITY

Unlikely

Weak

Reverse loss of

environmental resources by

2015

Already met

Strong

OTHER COUNTRY-

SPECIFIC GOALS AND

TARGETS

Example

Status at a Glance

Summary of progress towards the Millennium Development Goals

[image: image6.wmf]WORDS

COLOURS

ARROWS

Likely (or already met)

Green

Potentially

Yellow

Unlikely

Red

No data

< ? >

< ? >

_1120053628.xls
natl_supp

		

		STATE OF NATIONAL SUPPORT		COLOURS		ARROWS

		Strong		Green

		Good		Yellow

		Weak		Red

target_met

		

		WILL THE GOAL OR TARGET BE MET?		COLOURS		ARROWS

		Likely(or already met)		Green

		Potentially		Yellow

		Unlikely		Red

		No data		< ? >		< ? >

Color

		

		Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY		Likely		Strong

		EDUCATION Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		No data < ? >		Weak

		Reduce maternal mortality ratio by three-quarters by 2015

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL		Unlikely		Weak

		SUSTAINABILITY Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Arrow

		

		Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY		Likely		Strong

		EDUCATION Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		no data		Weak

		Reduce maternal mortality ratio by three-quarters by 2015		< ? >

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL		Unlikely		Weak

		SUSTAINABILITY Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Sheet2

		

Sheet3

		

_1120053703.xls
natl_supp

		

		STATE OF NATIONAL SUPPORT		COLOURS		ARROWS

		Strong		Green

		Good		Yellow

		Weak		Red

target_met

		

		WORDS		COLOURS		ARROWS

		Likely (or already met)		Green

		Potentially		Yellow

		Unlikely		Red

		No data		< ? >		< ? >

Color

		

		Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY		Likely		Strong

		EDUCATION Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		No data < ? >		Weak

		Reduce maternal mortality ratio by three-quarters by 2015

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL		Unlikely		Weak

		SUSTAINABILITY Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Arrow

		

		Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY		Likely		Strong

		EDUCATION Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		no data		Weak

		Reduce maternal mortality ratio by three-quarters by 2015		< ? >

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL		Unlikely		Weak

		SUSTAINABILITY Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Sheet2

		

Sheet3

		

_1120053585.xls
natl_supp

		

		STATE OF NATIONAL SUPPORT		COLOURS		ARROWS

		Strong

		Good

		Weak

target_met

		

		WILL THE GOAL OR TARGET BE MET?		COLOURS		ARROWS

		Likely(or already met)		Blue

		Potentially

		Unlikely

		No data		< ? >		< ? >

Color

		

		Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY		Likely		Strong

		EDUCATION Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		No data < ? >		Weak

		Reduce maternal mortality ratio by three-quarters by 2015

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL		Unlikely		Weak

		SUSTAINABILITY Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Arrow

		Example Status at a Glance

		Summary of progress towards the Millennium Development Goals

		GOALS/TARGETS		WILL THE GOAL OR TARGET BE MET?		STATE OF NATIONAL SUPPORT

		EXTREME POVERTY		Already met		Strong

		Halve the proportion of people living below the national poverty line by 2015

		HIV/AIDS		Potentially		Good

		Halt and reverse the spread of HIV/AIDS by 2015

		HUNGER		Potentially		Weak

		Halve the proportion of underweight among under-five year olds by 2015

		BASIC AMENITIES		Unlikely		Good

		Halve the proportion of people without access to safe drinking water

		UNIVERSAL PRIMARY EDUCATION		Likely		Strong

		Achieve universal primary education by 2015

		GENDER EQUALITY		Potentially		Weak

		Achieve equal access for boys and girls to primary and secondary schooling by 2005

		MATERNAL HEALTH		no data		Weak

		Reduce maternal mortality ratio by three-quarters by 2015		< ? >

		CHILD MORTALITY		Likely		Strong

		Reduce under-five mortality by two-thirds by 2015

		ENVIRONMENTAL SUSTAINABILITY		Unlikely		Weak

		Reverse loss of environmental resources by 2015

		OTHER COUNTRY-SPECIFIC GOALS AND TARGETS		Already met		Strong

Sheet2

		

Sheet3

		

