
Annual Report 2009

Center for Global Development

a research agenda for impact, respected ideas and analysis
an independent voice, influencing policy

through effective communications

e Center for Global Development
CGD is an independent, not-for-profit, non-partisan think tank working to reduce global poverty and inequality
through rigorous research and active engagement to encourage policy change.

We believe that improvements in the policies and practices of the United States, other rich countries, and
international corporations and institutions matter for people in developing and emerging-market countries—and
that our research and policy advocacy can make a real difference in these practices and thus in people’s lives.

Our work over the past year includes outlining policy principles for sustainable and equitable access to financial
services in the developing world; analyzing, and at times challenging, the success of microfinance through an
innovative open-book blog that allows readers to comment on chapters as they are written; a proposal to change
criteria for the governance of global institutions to give developing countries more voice; and a suggestion to use
direct cash distribution of oil revenue to avoid the “curse” of a sudden influx of natural-resource revenue.

Across our portfolio, we are motivated by the potential to change real-world outcomes. By pairing research with
action, the Center goes beyond contributing to the development literature; it conceives of and advocates for
practical policies that can improve the economic and social prospects of developing nations.

To learn more about the Center’s initiatives, stay abreast of current activities, or find out how you can get involved,
peruse this report and visit us at www.cgdev.org.

e Center for Global Development combines rigorous research and
cutting-edge communication techniques in pursuit of policy change.

Our work reflects an independent voice and commitment to fighting global poverty
and inequality through research and analysis that is rigorous, relevant, and respected.

Beyond excellence in research, CGD is dedicated to effectively and creatively
communicating practical ideas to influence and improve policy.

is approach was as vital to our work in 2009 as it was on day one, eight years ago.

Independence, Ideas,
Impact, Influence

5Annual Report

Dear Friends,

We have seen vividly in the past year how so much of what we do here at the Center for Global Development has the
potential to shape and influence policy. e dynamic interplay between policy and research—a hallmark of CGD since our
start a mere eight years ago—has intensified dramatically with the change in administration in Washington, upcoming
elections in the United Kingdom, and the recent rise of influence from countries beyond the G-8. From our position as
knowledgeable, observant, and questioning outsiders, we have been able to contribute in many ways to the debates about
development policy, sometimes by answering inquiries from those who make policy, and sometimes by provoking responses
to our research and ideas.

is report provides examples of our work over the past year and emphasizes our efforts to turn these ideas into action. e
successful push for the G-20 countries to provide an additional $1 trillion in emergency support to developing countries
demonstrated the importance of timely outreach if good ideas are to reach key policymakers. As one of the G-20 meeting
participants later wrote, “Tell Nancy she got her more than $1 trillion.” David Wheeler and colleagues made important
contributions to climate change policy in what was otherwise a disappointing year on that front. Given the slow progress
toward a global agreement, Wheeler pursued alternative paths, including a new method for monitoring forest conservation
efforts, congressional testimony on criteria for U.S. support of the World Bank’s Clean Technology Fund, and research on the
importance of empowering women to reduce poor countries’ vulnerability to extreme weather events. Nandini Oomman and
colleagues laid the foundation for many of the changes now emerging in the U.S. President’s Emergency Plan for AIDS Relief.
eir close examination of large HIV/AIDS funding programs generated recommendations that are now being implemented:
making available more information about the use of monies, intensifying attention to gender issues, and orienting the dollars
spent on AIDS to also serve other health needs.

ese and other areas of our work can be found in the pages of this report, as well as on our refreshed website, www.cgdev.org.

For CGD, combining the private sector’s impatience for results with the scholar’s insistence on rigor has proven to be a
powerful recipe. We are proud of the impacts we have achieved and are determined to continue to apply our unique blend of
independent research and practical ideas for shared global prosperity. We welcome your comments, friendship and support.

Nancy Birdsall, President Edward W. Scott Jr., Chair of the Board

Independent research & practical
ideas for global prosperity

In a CGD Note in February (“How
to Unlock the $1 Trillion that
Developing Countries Urgently Need
to Cope with the Crisis”), Nancy
Birdsall estimated that developing
countries would need $1 trillion for
bank rescues, fiscal stimulus, and to
maintain their minimal social safety
nets over the next couple of years.
She called for the G-20 heads of state
to commit to that figure at their April
summit in London.

United Nations Secretary-General
Ban Ki-moon picked up this
recommendation in a letter to the
attending heads of state, resulting in
an announcement at the meeting
that they would make available an
additional $1 trillion through the
International Monetary Fund and
other institutions to help developing
countries cope with the crisis.

Also in February, Vijaya
Ramachandran co-authored a working
paper, “A Fresh Look at Global
Governance: Exploring Objective
Criteria for Representation,” arguing
that global institutions, including
the newly emerging G-20, should
adopt clear, quantitative measures to
determine which countries should
get a seat at the table. Ramachandran
and her co-authors proposed simple
criteria: countries which have either
2 percent of the world’s GDP or 2
percent of the world’s population
should be represented directly,
while other countries would have a
voice through a region-based system
of representation.

e financial crisis and global
governance again topped the agenda
at the September G-20 meeting in
Pittsburgh. Seizing this opportunity,

As the financial crisis rippled from the United States to the developing world, five billion people suffered the consequences, ranging
from increased hunger and disease to drastically reduced savings. CGD’s call for the rich world to provide an additional $1 trillion
to help developing countries cope shaped the multilateral response.

6

The G-20 and the Financial Crisis

CGD’s Lawrence MacDonald and Nancy Birdsall with Tim Adams, Managing Director of the
Lindsey Group and former Under Secretary for International Affairs at Treasury, and Francis
Fukuyama, director of the International Development Program at the Johns Hopkins School of
Advanced International Studies on a panel following Nancy Birdsall’s speech, “e Crisis Next Time:
U.S. Leadership at the Pittsburgh G-20 and Beyond.”

CGD hosted several events,
including speeches by Birdsall and
IMF managing director Dominique
Strauss-Kahn.

In a major policy address, Birdsall
called upon the United States to
exercise leadership to reform the
multilateral development
institutions, especially the World
Bank, to better address the two main
challenges of the 21st century:
catastrophic climate change and
increased risk to poor people and
poor countries arising from the
globalized economy.

In his speech, Strauss-Kahn proposed
that wealthy countries provide an
additional $55 billion in foreign
assistance to low-income countries.
Birdsall, who moderated the
discussion, pressed for broader
governance reform than planned at
the IMF, World Bank, and other
international financial institutions.

“It seems fundamental that we try to
move the international financial
institutions away from always relying
on lending to more emphasis on risk
management and insurance kinds of
facilities,” Birdsall said.

7Annual Report

IMF Managing Director Dominique Strauss-Kahn discusses the
outlook for IMF reforms and developing countries in the face of
the global financial crisis during his speech, “Helping Low Income
Countries Cope with the Global Financial Crisis.”

CGD President Nancy Birdsall with African Development Bank
President Donald Kaberuka at the “G-20 and Global Development”
panel hosted in Pittsburgh by CGD, ONE, and the University of
Pittsburgh Graduate School of Public and International Affairs.

CGD Senior Fellow Vijaya Ramachandran, co-author of the
working paper “A Fresh Look at Global Governance:
Exploring Objective Criteria for Representation,” proposing
new criteria for country representation in the G-20 and
other global institutions.

Turkish Ambassador Nabi Şensoy and CGD Board Member Peter McPherson at a dinner following
CGD’s Sabot Lecture.

A significant offshore oil discovery
raised fears that Ghana would fall
prey to the “oil curse”—the
corruption and poverty so often
associated with oil booms. In
anticipation of oil revenues of more
than $1 billion per year, Todd Moss
proposed that Ghana distribute at
least part of its oil revenues directly
to citizens.

Such direct distribution has been
proposed in other countries, but Ghana
is uniquely poised to pull it off given
the president’s expertise in tax
administration and the feasibility of
implementing transfers using new
technologies like biometric identity
cards. Moss launched the proposal in
Accra and held discussions with Ghana’s
vice president and other officials.

Steve Radelet assisted President Ellen
Johnson Sirleaf and the government
of Liberia with a commercial debt
buyback featuring the deepest
discount ever negotiated on a
developing country’s commercial
debt. In April, Liberia cut its foreign
debt by about one-quarter, buying
back $1.2 billion in commercial debt
at a 97 percent discount off of face
value. With this buyback, the major
obstacle of Liberia’s foreign debt has
been removed, allowing Liberia to
reengage with the international
financial community.

Following the September 2008
formation of a unity government,
Zimbabwe’s GDP growth may be
positive for the first time in 11 years.
Yet the country’s $5 billion in
external debt and the high level of

8 Center for Global Development

Africa faces the biggest development challenges and has the largest donor involvement of any region, and is therefore a special
focus for CGD. In 2009, our efforts included work on Ghana, Liberia, and Zimbabwe, as well as a proposal for a new
approach to strengthening incentives for improving Africa’s business climate.

Supporting Progress in Africa

CGD Senior Fellows Todd Moss and Vijaya Ramachandran with Tanzanian Ambassador
Ombeni Sefue and CGD Visiting Fellow John Simon on the discussion panel for the
launch of Africa’s Private Sector: What’s Wrong with the Business Environment and
What to Do About It.

 

arrears remain a barrier to fresh
financial inflows. After meeting with
the finance minister in April and
hosting Prime Minister Morgan
Tsvangirai at CGD in June, Moss
and co-author Benjamin Leo drafted
an arrears clearance and debt relief
strategy and shared it with the
African Development Bank and
Zimbabwean officials. Politics
permitting, this roadmap will
become a key input to the
government’s arrears clearance.

Knowing that Africa’s future
prosperity depends on unleashing the
continent’s untapped entrepreneurial

energy, CGD proposed a new facility
for donor support that creates
incentives for business climate
reforms. Aimed at policymakers in
major donor governments and
international institutions, the report
outlining this plan was launched at a
December interagency meeting
hosted by the U.S. Treasury
Department. e proposal draws
upon evidence on the main
constraints facing African businesses
presented in Africa’s Private Sector:
What’s Wrong with the Business
Environment and What to Do About
It, by Vijaya Ramachandran, Alan
Gelb, and Manju Kedia Shah.

9Annual Report

Former Assistant Secretary of State for African Affairs
Jendayi Frazer, currently Distinguished Service
Professor at Carnegie Mellon University, with the
current Assistant Secretary, Ambassador Johnnie
Carson, at a CGD breakfast.

Georgetown University professor Callisto Madavo and other attendees at a CGD
lunch with Zimbabwean Prime Minister Morgan Tsvangirai.

Zimbabwean Prime Minister Morgan
Tsvangirai speaks with CGD President Nancy
Birdsall and Senior Fellow Todd Moss during his
visit to CGD in June.

Liberian Minister of Planning and Economic
Affairs Amara Konneh during a private
discussion held in November.

Mo Ibrahim, founder of the Mo Ibrahim Foundation and Celtel,
discusses Liberian President Ellen Johnson Sirleaf ’s book, is
Child Will Be Great, with CGD Senior Fellow Steve Radelet
following a CGD breakfast.

CGD began the year by co-
organizing the symposium “U.S.
Climate Change Action: A Global
Economic Perspective.” Sponsored
by a bipartisan group of senators, the
event convened U.S. legislators,
business leaders, and academics on
Capitol Hill to discuss the challenges
and opportunities for U.S.
leadership on climate change. Nancy
Birdsall offered her thoughts on the
climate-development nexus, and
David Wheeler discussed the role of
multilateral development banks in
supporting sustainable low-carbon
development.

Building on this congressional
interaction, Wheeler later testified to
Congress about the impacts of
climate change on the world’s poor.
Drawing on his research at the

Center, he advised Congress to foster
health and education services for
women. “Show me a poor country
that is educating and empowering
women,” he asserted, “and I’ll show
you a country that is significantly
more resilient than its less-
progressive neighbors when bad
weather strikes.”

While much disagreement remains
about how to address climate change,
consensus exists on at least one point:
deforestation and forest degradation
must be curtailed. To help support
international forest conservation, a
team of researchers led by Wheeler
developed FORMA (Forest
Monitoring for Action), a prototype
forest monitoring system. CGD
launched FORMA at a November
event where speakers from CGD, the

The year began with high hopes that a new international treaty on climate change would be signed at December’s UN Framework
Convention on Climate Change Conference in Copenhagen and ended with the signing of the three-page Copenhagen Accord
instead. Through the tumult, CGD has been consistently working to ensure that the slowly emerging international climate change
architecture is effective and equitable.

Climate Change and Development

10 Center for Global Development

Jacob Scherr, CGD Board Member and Senior Attorney at the Natural Resources Defense
Council (NRDC), talks to Tim Wirth, President of the UN Foundation and the Better
World Fund, following Wirth’s remarks at “e Human Footprint on Climate,” a
discussion on population and climate with CGD’s David Wheeler and Rachel Nugent.

CGD President Nancy Birdsall and Professor Joseph Stiglitz at the press conference for the
CGD symposium “U.S. Climate Change Action: A Global Economic Perspective.”

Panelists at CGD’s FORMA launch: Manish Bapna, Executive Vice President and Managing Director, World Resources
Institute (WRI); Crystal Davis, Research Associate, WRI; and CGD’s Dan Hammer, David Wheeler, and Robin Kraft,
architects of FORMA.

World Resources Institute, and
Climate Advisers discussed the keys
to successful forest conservation.

CGD also worked to ensure that
policymakers would remember
global energy poverty in their

discussions of global emissions levels.
In their working paper “Energy
Needs and Efficiency, Not
Emissions: Reframing the Climate
Change Narrative,” Nancy Birdsall
and Arvind Subramanian argued that
emissions reductions should be based

on ensuring global access to basic
energy services. Birdsall and
Subramanian urged the global
community to work together to
develop and deploy affordable low-
carbon technologies.

Nancy Birdsall at the press conference for the
CGD symposium “U.S. Climate Change Action:
A Global Economic Perspective,” pictured here
with Michigan Governor Jennifer Granholm
and Wisconsin Governor Jim Doyle. Forest Monitoring for Action (FORMA) uses

freely available satellite imagery to generate
monthly data on tropical forest clearing. is
can be used to help slow the spread of
deforestation, which accounts for some 15% of
annual greenhouse gas emissions. e map above
shows the probability of clearing in part of Riau,
Indonesia, from 2000 to late 2009. e scale
ranges from yellow to red, representing lower to
high probability of forest clearing.

11Annual Report

CGD Board Member and Director of the Peterson Institute for International
Economics C. Fred Bergsten with Governor Timothy Kaine of Virginia and
CGD’s Lawrence MacDonald at the press conference for the CGD symposium
“U.S. Climate Change Action: A Global Economic Perspective.”

UK Secretary of State for International Development Douglas Alexander (second from left) at a CGD
roundtable, “Eliminating World Poverty: Building our Common Future,” with CGD’s David Wheeler
(left), Lawrence MacDonald, and Steve Radelet; Ken Prewitt, Carnegie Professor of Public Affairs,
Columbia University; and David Lane, CEO and President , ONE.

One result of the 2008–2009 crisis was increased scrutiny of the financial services industry, not only in the United States but
around the world. In developing countries, where many people lack access to even such basic services as savings accounts, there was
fresh awareness that expanding financial access requires ensuring that systems are safe and stable.

Financial Services: Microcredit and Beyond

To help financial regulators and others
address the challenge of financial
access within a sustainable system,
Liliana Rojas-Suarez convened an
expert task force to develop guidance
for sound policymaking. (e task
force chairs were Stijn Claessens of the
IMF and Patrick Honohan, now
governor of the Central Bank of
Ireland; David Roodman is a task
force member). ey developed 10
principles for financial access,
intended to guide the work of
financial-sector policymakers—
donors, national authorities,
private-sector participants,
international financial institutions,
and others—on the facilitation,
regulation, and direct provision of
financial services.

e task force report, Policy Principles
for Expanding Financial Access, has

already made a difference within the
international community. During the
launch of the IMF’s new Access to
Finance Project at the World
Bank/IMF annual meetings in
Istanbul, Princess Maxima of the
Netherlands, a UN Ambassador for
increased financial access in
developing countries, described the
principles as “offering a clear set of
guidelines for policymakers in the
financial inclusion arena.”

In February, CGD launched
Roodman’s Microfinance Open Book
Blog, an entirely new communications
platform that fuses old and new
media. Roodman is publicly sharing
the process of writing a book—
posting chapters as they are completed
but also sharing new ideas and insights
as he comes upon them. e blog, on
what is known about the impacts of

Latin American Shadow Financial Regulatory Committee (CLAAF) members Guillermo Calvo,
former Chief Economist of the Inter-American Development Bank; Liliana Rojas-Suarez, CGD
Senior Fellow; Pablo Guidotti, former Vice Minister of Finance of Argentina; and Pedro Carvalho de
Mello, former Commissioner of Comissão de Valores Mobiliários of Brazil, present their statement at
the CGD event “Too Early to Lower the Guard: How Will Latin America Fare If Macroeconomic
Imbalances in Industrial Countries Intensify?”

Jessica Einhorn, CGD Board Member and
Dean of Johns Hopkins School of Advanced
International Studies (SAIS), with Francis
Fukuyama, SAIS Professor of International
Political Economy, at SAIS and CGD’s
conference “New Ideas in Development after the
Financial Crisis” in April.

Kemal Derviş, Vice President and Director for
Global Economy and Development at the Brookings
Institution, delivering the 2009 Sabot Lecture,
“Precautionary Resources and Development
Finance: e Financial Role of the Bretton-Woods
Institutions After the Crisis.”

12 Center for Global Development

13Annual Report

Sebastian Mallaby, Director of the Greenberg Center for
Geoeconomic Studies at the Council on Foreign
Relations, speaking during a panel on international
institutions and cooperation at “New Ideas in
Development after the Financial Crisis.”

e Prevention of Odious Debt
Working Group meeting:
Carlos Braga, World Bank;
Ernesto Zedillo, former
President of Mexico; Neil
Watkins, Jubilee USA; and
co-chairs Michael Kremer,
CGD, John Williamson, CGD
and Peterson Institute for
International Economics, and
Seema Jayachandran, Stanford
University.

microfinance and what that implies
for how to support it, has positioned
Roodman as a thought leader in
microfinance and built an audience
well ahead of the book’s completion.

is year also marked the completion of
the first randomized trials of
microcredit. ese highly credible
studies produced muted results—and a

public appetite for interpretation. ey
have also forced a new wave of thinking
within the microfinance world about
the true character of its contribution—
exactly the subject of the blog and book.

With New York University’s Jonathan
Morduch, Roodman also published an
analysis of the leading non-randomized
microcredit impact studies,

concluding that the earlier signs of
average positive impact were a
statistical mirage.

In the fall, Roodman’s post about the
peer-to-peer microcredit site Kiva.org
stimulated hundreds of tweets, scores
of blog posts, a New York Times article,
and ultimately changes at Kiva.org to
improve transparency.

Ernest Preeg, Senior Fellow at the Manufacturers Alliance /MAPI; Pieter
Bottelier, Senior Adjunct Professor of China Studies at Johns Hopkins
SAIS; and John Williamson, CGD Visiting Fellow and Senior Fellow at
the Peterson Institute for International Economics, discuss the latest
financial news.

Guillermo Perry, CGD Non-Resident Fellow and Associate Researcher
at Fedesarrollo, with discussants Nancy Lee, Deputy Assistant
Secretary, Western Hemisphere, U.S. Treasury; Santiago Levy, Vice
President for Sectors and Knowledge, Inter-American Development
Bank; and Arvind Subramanian, joint Senior Fellow, CGD and the
Peterson Institute, at the launch of Perry’s Beyond Lending.

Building on the landmark 2008
publication Girls Count: A Global
Action and Investment Agenda, Ruth
Levine and Miriam Temin presented
evidence for bold actions to improve
the health of adolescent girls in Start
with a Girl: A New Agenda for Global
Health. e report was launched in
October with a moving speech by
U.S. Ambassador-at-large for Global
Women’s Issues Melanne Verveer,
who called the report “the action
manual” for U.S. efforts to put girls
and women at the center of
development. “is is the plan that
holds the most potential for making
a difference in the lives of girls and
women,” she said.

To better inform policies on
investments in family planning and
other reproductive health services,
CGD’s Rachel Nugent is

spearheading a network of
researchers investigating how these
activities influence economic
outcomes, especially for women and
children. e findings are relevant to
current efforts to regain ground in
family planning policy and funding,
and to understanding the causes and
consequences of persistently high
fertility in parts of Africa.

CGD’s HIV/AIDS Monitor
examined how the major
international AIDS funders are
approaching gender issues. In the
report Moving Beyond Gender as
Usual: Why and How Global
HIV/AIDS Donors Can Do More for
Women and Girls, Nandini Oomman
and colleagues showed how the
donors have fallen short, and the steps
they must take to address the needs of
women and girls. As the global health

In 2009, CGD’s research continued to define key parts of the global health agenda, creating the analytic foundation for new
directions in the provision of development assistance for health, family planning and population, and nutrition. Women and girls
were prominent on CGD’s agenda, as they now are in development policy.

Global Health Policy

14 Center for Global Development

A capacity audience at the launch of CGD’s report Start with a Girl: A New Agenda for Global
Health. Front row: Geeta Rao Gupta, President, ICRW; Farah Mohamed, President, Belinda Stronach
Foundation; the Honourable Belinda Stronach, CGD Board Member, and Executive Vice Chair,
Magna International; Melanne Verveer, U.S. Ambassador-at-large for Global Women’s Issues; Miriam
Temin, public health and social policy professional and co-author of the report; and Rachel Vogelstein,
Senior Policy Advisor in the Office of Global Women’s Issues at the State Department.

CGD Vice President and Senior Fellow
Ruth Levine presenting an overview of

the eight recommendations for
promoting adolescent girls’ health from

Start with a Girl.

U.S. Ambassador-at-large for Global
Women’s Issues, Melanne Verveer,
discussing the State Department’s
agenda for improving the well-being
of adolescent girls in developing
countries at the October launch of
Start with a Girl.

From left, CGD Senior Fellow Mead Over; Patrick Guillaumont, Foundation for Studies and
Research for International Development; and Alan Gelb, World Bank, in a discussion of
Guillaumont’s paper, “Adapting Aid Criteria to Development Goals.”

Dr. Marie Marcelle Deschamps, President of
the Haitian Study Group on Kaposi’s Sarcoma
and Opportunistic Infections (GHESKIO),
addresses an audience at a December event,
“Lessons Learned in Addressing HIV Infection
among Haitian Adolescents.”

Nandini Oomman, Director of CGD’s HIV/AIDS Monitor,
speaks with Steven Sinding, Senior Fellow at the Guttmacher
Institute, at a discussion on “Population, Poverty and
Economic Development.” e event was part of the lecture
series “Demographics and Development in the 21st Century.”

CGD Deputy Director for Global Health Rachel Nugent
and Senior Fellow David Wheeler participate in “e
Human Footprint on Climate,” a discussion held in June.

CENTER FOR GLOBAL DEVELOPMENT

CENTER FOR GLOBAL DEVELOPMENT

Performance

Incentives
for Global Health

Potential

and Pitfalls

Rena Eichler, Ruth Levine, and the

Performance-Based Incentives Working Group
Rena Eichler, Ruth Levine, and the

Performance-Based Incentives Working Group

community prepares the next
generation of AIDS programs, many
of the report’s recommendations are
being taken on board.

e Center’s research is also
shedding light on how to allocate
available resources for HIV/AIDS to
achieve the greatest impact. In June,
Mead Over released startling new
projections of the anticipated costs
of AIDS treatment in poor
countries. ey are part of a larger
body of work in which Over argues
for stepped-up prevention.

Drawing on the answers, Lawrence
MacDonald and his team of
communications experts work with the
Center’s researchers and policy analysts
to devise an ideas-to-action strategy for
each of the Center’s major policy
change goals. e strategies are flexible
and often quickly modified in response
to changes in the policy landscape.

We use a common toolbox: high-
quality, quick-turnaround
publications (such as books, essays,
working papers, and policy briefs);
high-quality events, large and small,
geared to attract engaged audiences;
outreach to journalists and other
opinion leaders; a lively online
presence (on the CGD website, in e-
newsletters, blogs, and podcasts, and

Innovative and effective communications are central to CGD’s efforts to move ideas to action. At the start of every initiative, the CGD
communications team works with research staff to answer simple but crucial questions: “What do we want to change? Who has the power
to make this change? What new information would cause these people to change their beliefs and actions? How can we reach them?”

Moving Ideas to Action

16 Center for Global Development

In 2009, CGD’s website attracted on
average more than 60,000 unique users per
month. Web Technology Manager Steve
Perlow oversaw a major revamp of the site,
to the left. e number of people signed up
for CGD e-newsletter subscribers topped
17,000; open rates average 25%, twice the
industry standard. Media Relations Coordinator Ben Edwards extended our network of contacts with media professionals

and worked with CGD fellows and other staff to help us garner more than 1,700 media citations in
print, online, radio, and television media.

CGD Events Manager Heather Haines (above right) greets David Gergen, CGD Board Member and a
Senior Political Analyst for CNN, before a January pre-inauguration event on President Obama’s
development policies. In 2009, Haines managed 90 CGD events that drew more than 7,000 participants.

Migrants C
ount

Five
 Step

s To
ward Bette

r M
igration D

ata

Patrici
a A

. Santo Tomas and

Lawrenc
e H

. Summers,
 Co-cha

irs

Micha
el C

lem
ens

, Pr
oject

 Direc
tor

May 2
009

Report o
f th

e C
ommissio

n o
n In

tern
ational M

igration D
ata

for Deve
lopment

Rese
arch

 and Po
licy

St

Five

Migr

B

oward
TTo

Step
s

Cou

grants

Migration

Bette
r

unt

Data
n

for Deve

t o

Repor

elopment

Rese
arch

 a

 of th
e C

ommissio
n o

 and Po
licy

national M
ig

 on In
ter

gration D

ata

Lawrenc
e Patrici
a

Co-cha
i

Summers,

H.

an
omas
TTo

Santo

A.
ia

airs
nd

Cl

Micha
el

200

May

Direc
to

Project

Clem
ens

,
umm

s,

09

tor

CENTER FOR GLOBAL DEVELOPMENT
Liliana Rojas-Suarez,

editor

GROWING

PAINS

IN LATIN AMERICA

An Economic Growth Framework

An Economic Growth Framework

as Applied to Brazil, Colombia,

as Applied to Brazil, Colombia,

Costa Rica, Mexico, and Peru

Costa Rica, Mexico, and Peru

• Todd Moss before the Senate Foreign Relations
Subcommittee on African Affairs on U.S. policy
options toward Zimbabwe’s transition
09/30/2009

• Vijaya Ramachandran before the House
Committee on Financial Services on the World
Bank’s disclosure policy 09/10/2009

• David Wheeler before the House Foreign Affairs
Subcommittee on Asia, the Pacific and the
Global Environment on climate change and
vulnerable societies 07/23/2009

• Nancy Birdsall before the House Foreign Affairs
Subcommittee on Terrorism, Nonproliferation
and Trade on foreign policy implications of U.S.
efforts to address the international financial
crisis 06/10/2009

• Nuhu Ribadu before the House Committee on
Financial Services on capital loss and
corruption, with examples from Nigeria
05/19/2009

• Nancy Birdsall before the House Financial
Services Subcommittee on International
Monetary Policy and Trade on the implications of
the G-20 leaders summit 05/13/2009

• Steve Radelet before the House Foreign Affairs
Subcommittee on Africa and Global Health on
U.S. assistance to Africa 04/20/2009

• Carol J. Lancaster before the Senate Foreign
Relations Subcommittee on International
Development, Foreign Assistance, Economic
Affairs, and International Environmental
Protection on USAID in the 21st century
04/01/2009

• Steve Radelet before the Senate Foreign
Relations Subcommittee on International
Development, Foreign Assistance, Economic
Affairs, and International Environmental
Protection on USAID in the 21st Century
04/01/2009

CGD experts testified on nine occasions before seven different House and Senate committees.
2009 Congressional Testimony

17Annual Report

Sarah Jane Staats, Director of Policy Outreach,
looks on as Senior Fellow David Wheeler testifies
before the House Foreign Affairs Subcommittee on
Asia, the Pacific and the Global Environment. In
2009, Staats and Outreach Assistant Kaci Farrell
extended the Center’s contacts with Hill staffers
and administration officials, boosting the demand
for our research and analysis.

In 2009, Publications Coordinator John
Osterman oversaw production of more than 100
publications, including Performance Incentives
for Global Health: Potential and Pitfalls, edited
by Rena Eichler and Ruth Levine, Growing
Pains in Latin America: An Economic Growth
Framework as Applied to Brazil, Colombia,
Costa Rica, Mexico and Peru, edited by Liliana
Rojas-Suarez, Start with a Girl: A New Agenda
for Global Health, by Miriam Temin and Ruth
Levine, and Migrants Count: Five Steps
Toward Better Migration Data, by Michael
Clemens, Patricia Santo Tomas, and Lawrence
H. Summers.

on social networks such as Facebook
and Twitter); and private discussions
with senior staffers and policymakers
on Capitol Hill, in the U.S. executive
branch, in the policy departments of
development-oriented NGOs, and,
further afield, with development
policy stakeholders around the world.

PerformanceIncentives
for Global Health

Potential
and Pitfall

Rena Eichler, Ruth Levine, and thePerformance-Based Incentives Working Group

Rena Eichler, Ruth Levine, and thePerformance-Based Incentives Working Group

18 Center for Global Development

Edward W. Scott Jr., Chair*
Susan B. Levine, Vice Chair*
Bernard Aronson*
C. Fred Bergsten
Nancy Birdsall*
Jessica P. Einhorn
David Gergen
omas R. Gibian*
C. Boyden Gray
Bruns Grayson*
Jose Angel Gurria Treviño
James A. Harmon
Enrique V. Iglesias
Kassahun Kebede

Mark Malloch-Brown
Edward E. McNally
M. Peter McPherson
Paul H. O’Neill
Ngozi Okonjo-Iweala
John T. Reid*
Dani Rodrik (ex officio)
William D. Ruckelshaus
S. Jacob Scherr
Belinda Stronach
Lawrence H. Summers (on leave)
Toni G. Verstandig
Adam Waldman*

Honorary Members
John L. Hennessy
Sir Colin Lucas
Amartya K. Sen
Joseph E. Stiglitz

*Executive Committee Members

Board of Directors (as of December 31, 2009)

CGD Board Member Bruns Grayson, Managing
Partner of ABS Ventures, talks with recently
joined Board Member Toni Verstandig, Senior
Policy Advisor at the Center for Middle East
Peace & Economic Cooperation and at the
Aspen Institute’s Middle East Strategy Group,
during the November 2009 Board meeting.

Rich-country trade preference programs offer special market access

and trade concessions for exports from low-income countries. While

these preferences are potentially important tools for creating jobs,

reducing poverty, and promoting stability in poor countries, many

programs operate under restrictive rules and discriminate against

the sectors—such as agriculture and garment assembly—in which

poor developing countries have an advantage.

In April, CGD convened experts from the academic, advocacy,

government, and business communities to analyze existing

preference programs and identify practical ways to improve these

policies to support development objectives, particularly in the

poorest countries.

The Global Trade Preference Reform Working Group has called upon

rich nations and emerging powers to enhance their preference

programs by removing product exclusions, relaxing overly restrictive

rules of origin that impede market access, and making preferences

permanent and predictable. Senior fellow Kimberly Elliott is leading

this effort to add preference reform to the rich-world’s development

agenda in 2010.

Making Trade Preferences Work for Poor People

CGD Senior Fellow Kimberly Elliott presents her
work on trade preference reform to the Board of
Directors at the November meeting.

19Annual Report

Masood Ahmed
Abhijit Banerjee
Pranab Bardhan
Jere Behrman
omas Carothers
David de Ferranti
Kemal Dervis
Esther Duflo
Peter Evans
Kristin Forbes

Carol Graham
J. Bryan Hehir
Simon Johnson
Anne Krueger
Carol Lancaster
David Lipton
Nora Lustig
Mark Medish
Deepa Narayan
Rohini Pande

Ken Prewitt
Dani Rodrik
David Rothkopf
Federico Sturzenegger
Robert Wade
Kevin Watkins
John Williamson
Ngaire Woods
Ernesto Zedillo

Advisory Group

In October, the Center released the seventh edition of the annual Commitment to

Development Index, which rates 22 wealthy nations on how much their policies help or hurt

developing countries. Covering aid, trade, climate, and other policies, the CDI is CGD’s

calling card with the public, a neat and press-worthy encapsulation of CGD’s core belief

that “helping takes more than aid.” In 2009, Sweden pulled ahead of its neighbors to top

the rankings for the first time, thanks to a marked improvement in aid quality.

Fittingly for an index of its maturity, the CDI’s design now changes little from year to year.

But the project as a whole continues to innovate and to seek new ways to raise public

awareness. In 2009, we substantially upgraded the CDI website, which now provides an

intuitive and attractive interface for exploring the CDI data in detail. And, like Finland and

the Netherlands before it, the UK government has adopted the CDI as an official

development policy metric. At the White House, the CDI is informing efforts to create the

U.S. government’s first-ever global development policy.

2009 Commitment to Development Index

Sweden
Denmark

Netherlands
Norway

New Zealand
Ireland

Spain
Australia
Austria
Finland
Canada

United Kingdom
Germany
France
Belgium
Portugal

United States

Italy
Greece

Switzerland

Japan
South Korea

7.0
6.7

6.6

6.6
5.8

5.7

5.6

5.6

5.5

5.5

5.3
5.1

5.1

5.1

5.0

5.0

4.9
4.4

4.4
4.2

3.1
2.8

Commitment to Development Index 2009

Aid Trade Investment Migration Environment Security Technology

Why does the CDI matter? In an increasingly integrated world, rich countries cannot

insulate themselves from global poverty and insecurity. Poverty and weak institutions can

breed global public health crises, security threats, and economic instability that can

destabilize an entire region and send shockwaves around the world. But the Index is also

about whether countries are consistent in their values. No human being should be denied

the chance to live free of poverty and oppression and to enjoy a basic standard of

education and health. The CDI countries, all democracies, preach concern for human life

and dignity within their own borders; the Index looks at whether rich countries’ actions

match their words.

2009Commitment to Development Index

• Quantity and quality of
foreign aid

• Openness to developing
-country exports

• Policies that encourage i
nvestment

• Migration policies

• Environmental policies

• Security policies

• Support for creation and
 dissemination

of new technologies

he Commitment to Develop
ment Index (CDI) ranks 22

of the world’s richest count
ries on

their dedication to policies
that benefit the five billion p

eople living in poorer natio
ns.

Moving beyond standard c
omparisons of foreign aid

volumes, the CDI quantifies
 a range

of rich-country policies that
 affect poor people in deve

loping countries:

Scores on each componen
t are scaled so that an ave

rage score in 2008, the re
ference

year, equals 5.0. A countr
y’s final score is the avera

ge of those for each comp
onent.

The CDI adjusts for size in
 order to compare how we

ll countries are living up to
 their

potential to help.

 .

T

CGD Research Fellow David Roodman, architect of the
Commitment to Development Index (CDI), discusses the
2009 CDI results with Program Coordinator Cindy Prieto.

20 Center for Global Development

Nancy Birdsall is the founding president of CGD. A former executive vice president of the Inter-American
Development Bank, she is the author, co-author, or editor of more than a dozen books and monographs and more
than 100 articles for books and scholarly journals published in English and Spanish. Shorter pieces of her writing have
appeared in dozens of U.S. and Latin American newspapers and periodicals. In recent years, much of her writing has
focused on how to make globalization work better for poor people.

Michael Clemens, research fellow, leads CGD’s Migration and Development initiative. is work investigates how
rich countries’ regulation of international movement by people from poor countries shapes the lives of the people who
move as well as those who do not. In addition to his position at the Center, he serves as an affiliated associate
professor of public policy at Georgetown University.

William R. Cline holds a joint appointment as senior fellow at CGD and the Peterson Institute for International
Economics. His research interests include trade, financial flows, and the differential impact of climate change on rich
countries and developing countries. In 1992, he published the first book on the economics of climate change. Recent
books include e United States as a Debtor Nation and Trade Policy and Global Poverty. From 1996 to 2001, Cline was
deputy managing director and chief economist of the Institute of International Finance in Washington, D.C.

Kimberly Ann Elliott, senior fellow, is the author or co-author of numerous books and articles on trade policy and
globalization, with a focus on the political economy of trade and the uses of economic leverage in international
negotiations. Her most recent book is Delivering on Doha: Farm Trade and the Poor, published in July 2006 by CGD
and the Peterson Institute for International Economics. In 2002–03, she served on the National Academies
Committee on Monitoring International Labor Standards, and in 2009 she was appointed to the USDA Consultative
Group on the Elimination of Child Labor in U.S. Agricultural Imports.

President

Resident Fellows

21Annual Report

Ruth Levine, vice president for programs and operations and senior fellow, is a health economist with more than 15
years of experience at the World Bank and the Inter-American Development Bank designing and assessing the effects of
social-sector programs in Latin America, Eastern Africa, the Middle East, and South Asia. She leads the Center’s work
on global health policy, including chairing a series of working groups on key policy and finance constraints to the
effective use of donor funding for health programs in low-income countries.

Todd Moss is vice president for corporate affairs and senior fellow. His work focuses on U.S.-Africa relations and
financial issues facing sub-Saharan Africa, including policies that affect private capital flows, debt, and aid. He also
worked on the economic crisis in Zimbabwe and led the Center’s work on Nigerian debt, the African Development
Bank, and the IDA-15 replenishment round. From 2007 to 2008 he took leave from the Center to serve as deputy
assistant secretary in the Bureau of African Affairs at the U.S. Department of State. His most recent book is African
Development: Making Sense of the Issues and Actors.

Mead Over is a senior fellow whose research is on the economics of efficient, effective, and cost-effective health
interventions in the poor world. Before joining the Center in 2006, he was lead health economist in the World Bank’s
Development Research Group. In addition to studies on the economics of the AIDS epidemic, his work includes papers
on the economics of preventing and treating malaria, scaling up health interventions, and physician task delegation.

Steve Radelet is a senior fellow researching issues of foreign aid, developing-country debt, and trade between rich and
poor countries. He co-led the Modernizing Foreign Assistance Network and CGD’s MCA Monitor initiative. Radelet
served as an economic advisor to Liberia’s president and minister of finance. His books include Challenging Foreign Aid:
A Policymaker’s Guide to the Millennium Challenge Account and Economics of Development, a leading college textbook.

22 Center for Global Development

Vijaya Ramachandran is a senior fellow with expertise in private-sector development, global governance, and food
security. She manages CGD’s research initiative on fragile states, which focuses on the delivery of post conflict
assistance. She is the co-author of Africa’s Private Sector: What’s Wrong with the Business Environment and What to Do
About It and has written many articles and working papers on private-sector development in Africa. More recently,
Ramachandran is analyzing representation in the G-20 and how food aid is financed by rich countries.

Liliana Rojas-Suarez, senior fellow, is an expert on Latin America and on financial services and the development
impact of global financial regulation. She combines Wall Street and multilateral development bank experience, having
worked as chief economist for Latin America at Deutsche Bank, as principal economist at the Inter-American
Development Bank, and in senior research roles at the IMF.

David Roodman, research fellow, is completing a book about the impacts of microfinance, and doing so in a
pioneering fashion: in public, via blog. He is also an authority on the statistical study of the effects of foreign aid on
economic growth, and has been architect and manager of the Commitment to Development Index since the project’s
inception in 2002.

Arvind Subramanian, senior fellow at CGD with a joint appointment at the Peterson Institute for International
Economics, is also a senior research professor at Johns Hopkins University. Before joining CGD and PIIE, he was
assistant director in the research department of the IMF. He has written on growth, trade, development, institutions, aid,
oil, India, Africa, the WTO, and intellectual property. Subramanian is published widely in academic and other journals.

David Wheeler, senior fellow, leads the Center’s work on climate change, which includes assessing the stakes for
developing countries, integrating climate change into development assistance, and using public information disclosure
to reduce emissions. He is the architect of two web-based carbon monitoring databases, one for all power plants in the
world and one for tropical forests. Before joining CGD, Wheeler served as Lead Economist in the World Bank’s
Development Research Group.

23Annual Report

Sheila Herrling is the director of CGD’s Rethinking U.S. Foreign Assistance Program, a one-stop shop for
information, dialogue, and analysis on the progress and challenges in modernizing U.S. foreign assistance. She is the
principal contributor to the Rethinking U.S. Foreign Assistance blog, which provides expert opinion on how to
reform the mission, mandate, and organizational structure of U.S. foreign assistance. Herrling served on the Obama
Transition Team responsible for assessing USAID, the Millennium Challenge Corporation, and the President’s
Emergency Plan for AIDS Relief.

Molly Kinder is a senior policy analyst, leading the Center’s work on a U.S. development strategy for Pakistan. She
has worked at CGD on both aid effectiveness and global health and is co-author of the CGD book Millions Saved:
Proven Successes in Global Health. Kinder has worked with the World Bank in India and Pakistan, and with the
UNDP in Liberia as a special assistant to Liberian Finance Minister Antoinette Sayeh.

Lawrence MacDonald is vice president for communications and policy outreach. He leads a team that manages the
Center’s legislative and civil society outreach, online engagement, media relations, publications, and events.
Previously, he was a senior communications officer at the World Bank, where he provided strategic communications
advice to chief economists, coordinated research publications, and created the World Bank Research website. Before
that he worked as a journalist in East Asia for more than ten years.

Ellen Mackenzie, director of finance, manages and leads the budgeting, accounting, administrative, business
planning, human resource, and information technology efforts of the Center. Before taking her current position,
Mackenzie was the director of finance and operations at the Global Fund for Children. In 2000, she was awarded a
grant to support her research on how technology can be used to increase organizational effectiveness. Her research
plans were acquired by a venture philanthropy organization.

Sarah Marchal Murray, deputy director of institutional advancement, is the point person, collaborating with senior
staff and board members, on initiatives aimed at engaging the philanthropic community, including individuals,
corporations, foundations, and organizations interested in supporting CGD. She brings to the Center more than ten
years of experience working with economic and social-development organizations in corporate and nonprofit sectors,
most recently as director of development for WaterAid America.

Senior Staff

Rachel Nugent is deputy director of CGD’s global health programs. She heads the Center’s population work,
including the initiative on Demographics and Development in the 21st Century and the Population and Poverty
Research Network. She also manages the Drug Resistance and Global Health Initiative, and conducts research on the
economics of chronic diseases in developing countries and other global health topics. She is a development economist
with 25 years of experience managing and conducting research and policy analysis.

Nandini Oomman, senior program associate, directs CGD’s HIV/AIDS Monitor and the research program that
underpins it. Before joining CGD, Oomman worked as a specialist in population, reproductive and women’s health,
and HIV/AIDS at the World Bank and at the Rockefeller Foundation. She has published widely on these issues, and
her most recent publication is Moving Beyond Gender, a report assessing how PEPFAR, the Global Fund to Fight
AIDS, TB and Malaria, and the World Bank’s Africa Multi-Country AIDS Program are addressing women’s
vulnerabilities in the HIV/AIDS epidemic in Mozambique, Uganda, and Zambia.

Sarah Jane Staats is director of policy outreach, responsible for engaging the development policy community—
especially senior staff in the U.S. Congress, the administration, and development advocacy NGOs. She ensures the
Center’s research and analysis is readily available to these and other influential audiences and helps shape the Center’s
products to be timely and relevant to current policy debates. Staats previously worked at the U.S. Government
Accountability Office; at InterAction, a coalition of 160 U.S.-based development and humanitarian NGOs; and with
the ONE Campaign.

24 Center for Global Development

This year saw the creation of the Rethinking U.S. Foreign Assistance

Program, a one-stop-shop for information and analysis on U.S.

foreign assistance innovations and reform. Directed by Sheila

Herrling, the new program broadened the already popular work of

the MCA Monitor with up-to-date analysis and new ideas of how to

reform the mission, mandate, and organizational structure of U.S.

foreign assistance more broadly.

The administration and Congress have sought out the analysis

and advice of the Rethinking U.S. Foreign Assistance team in

numerous areas of foreign assistance reform, including the

Presidential Study Directive, the Quadrennial Diplomacy and

Development Review, efforts to rewrite the Foreign Assistance

Act, and both the House and Senate-initiated foreign assistance

reform acts.

In the first year of the Obama administration, the Rethinking

U.S. Foreign Assistance Program has actively contributed to

ongoing efforts to elevate global development and U.S. foreign

assistance as a critical national interest priority. To this end,

CGD hosted a roundtable discussion with Daniel Yohannes, the

new CEO of the Millennium Challenge Corporation.

Rethinking U.S. Foreign Assistance Program

CGD Director of the Rethinking Foreign Assistance
Program Sheila Herrling talks with an attendee
following a CGD event on the Millennium Challenge
Corporation’s country selection for 2010.

25Annual Report

Dana Alsen, Executive Assistant to the President
Peter Gardner, Special Assistant to the President
Ayah Mahgoub, Program Coordinator to the President
Casey Otto, Special Assistant to the Executive Office
Emily Paul, Institutional Advancement Assistant

Executive Office Staff

Ben Edwards, Media Relations Coordinator
Kaci Farrell, Outreach and Policy Assistant
Heather Haines, Events Manager
John Osterman, Publications Coordinator
Steve Perlow, Web Technology Manager

Communications and Outreach Staff

Luke Easley, Finance and Human Resources Administrator
Jeff Garland, Information Technology Manager
Aaron Hoffmeyer, Database and Constituent Coordinator
Andy Phan, Office Manager

Finance and Administration Staff

Katherine Douglas, Program Coordinator
Christina Droggitis, Program Coordinator
Jan von der Goltz, Visiting Senior Associate
Robin Kraft, Program Coordinator
Cindy Prieto, Program Coordinator
Katie Stein, Program Coordinator
Sandy Stonesifer, Program Coordinator
David Wendt, Policy Analyst

Program Staff

Other CGD Staff (as of December 31, 2009)

Owen Barder
Desmond Bermingham
omas Bollyky
Satish Chand
Oeindrila Dube
John Gibson
April Harding
Ethan Kapstein

Julius Kiiza
Marlaine Lockheed
Darius Nassiry
Andrew Natsios
Nuhu Ribadu
William Savedoff
John Simon
John Williamson

Visiting Fellows

Jenny Aker
Chris Blattman
James Habyarimana
Ricardo Hausmann
Devesh Kapur
Dean Karlan
Michael Kremer
Carol J. Lancaster
Nora Lustig

eodore H. Moran
Guillermo Perry
Lant Pritchett
Jeremy Shiffman
Duncan omas
Peter Timmer
Nicolas van de Walle
Jeremy Weinstein (on-leave)

Non-Resident Fellows

Paolo Abarcar
Julia Barmeier
Caroline Decker
Casey Dunning
Veronica Gonzales

Dan Hammer
Matt Hoffman
Owen McCarthy
Lauren Young

Research Assistants

During the weekly staff meeting, research assistants,
program coordinators, and other staff members
have the opportunity to present their work to their
peers. Pictured here (L to R): Emily Paul, Paolo
Abarcar, Dan Hammer, and Julia Barmeier.

During the weekly staff meeting, Ayah Mahgoub
listens to Alex Denny as he presents his and
Visiting Fellow Desmond Bermingham’s research
on global education.

26 Center for Global Development

Alan Gelb, Director of Development Policy at
the World Bank, with Witney Schneidman,
CGD Partners Council member and President
of Schneidman and Associates, at the launch of
Africa’s Private Sector: What’s Wrong with the
Business Environment and What To Do
About It by Gelb, CGD Senior Fellow Vijaya
Ramachandran, and Manju Kedia Shah of the
World Bank.

2009 CGD Publications

Pricing and Access: Lessons from Randomized Evaluations in Education and Health
Alaka Holla and Michael Kremer, WP# 158, 1/5/2009

Do Regulatory Reforms Stimulate Investment and Growth? Evidence from the Doing Business Data, 2003-07
Benjamin Eifert, WP# 159, 1/13/2009

A Fresh Look at Global Governance
Enrique Rueda-Sabater, Vijaya Ramachandran, and Robin Kraft, WP# 160, 2/6/2009

AIDS Treatment in South Asia: Equity and Efficiency Arguments for Shouldering the Fiscal Burden When
Prevalence Rates Are Low
Mead Over, WP# 161, 2/26/2009

Supermarkets, Modern Supply Chains, and the Changing Food Policy Agenda
Peter Timmer, WP# 162, 3/5/2009

Rice Crisis Forensics: How Asian Governments Carelessly Set the World Rice Market on Fire
Tom Slayton, WP# 163, 3/9/2009

Coping with Rising Food Prices: Policy Dilemmas in the Developing World
Nora Lustig, WP# 164, 3/19/2009

Schooling Inequality, Crises, and Financial Reform in Latin America
Jere Behrman, Nancy Birdsall, and Gunilla Petterson, WP# 165, 3/21/2009

Africa’s Private Sector: What’s Wrong with the Business Environment and What to Do About It
Vijaya Ramachandran, Alan Gelb, and Manju Shah, 1/12/2009

Performance Incentives for Global Health: Potential and Pitfalls
Rena Eichler and Ruth Levine, editors, 4/20/2009

Beyond Lending: How Multilateral Banks Can Help Developing Countries Manage Volatility
Guillermo Perry, 4/27/2009

Growing Pains in Latin America: An Economic Growth Framework as Applied to Brazil,
Colombia, Costa Rica, Mexico and Peru
Liliana Rojas-Suarez, editor, 9/17/2009

Books

Working Papers

27Annual Report

Civil War: A Review of Fifty Years of Research
Christopher Blattman, WP# 166, 3/21/2009

e End of ODA: Death and Rebirth of a Global Public Policy
Jean-Michel Severino and Olivier Ray, WP# 167, 3/25/2009

Estimating Fully Observed Recursive Mixed-Process Models with cmp
David Roodman, WP# 168, 4/7/2009

Heckle and Chide: Results of a Randomized Road Safety Intervention in Kenya
James Habyarimana and William Jack, WP# 169, 4/15/2009

What Is Poverty Reduction?
Owen Barder, WP# 170, 4/21/2009

Blunt Instruments: On Establishing Causality in Studies of Economic Growth
Sami Bazzi and Michael Clemens, WP# 171, 5/20/2009

Rice Price Formation in the Short Run and the Long Run: e Role of Market
Structure in Explaining Volatility
Peter Timmer, WP# 172, 5/21/2009

e Microeconomic Determinants of Emigration and Return Migration of the Best and Brightest:
Evidence from the Pacific
John Gibson and David McKenzie, WP# 173, 5/28/2009

e Impact of Microcredit on the Poor in Bangladesh: Revisiting the Evidence
David Roodman and Jonathon Morduch, WP# 174, 6/18/2009

To Formalize or Not to Formalize? Comparisons of Microenterprise Data from Southern and East Africa
Alan Gelb, Taye Mengistae, Vijaya Ramachandran, and Manju Kedia Shah, WP# 175, 7/20/2009

Criss-Crossing Globalization: Uphill Flows of Skill-Intensive Goods and Foreign Direct Investment
Aaditya Mattoo and Arvind Subramanian, WP# 176, 8/6/2009

High Stakes in a Complex Game: A Snapshot of the Climate Change Negotiating Positions of Major
Developing-Country Emitters
Jan von der Goltz, WP# 177, 8/10/2009

e Illusion of Equality: e Educational Consequences of Blinding Weak States
Lant Pritchett and Martina Viarengo, WP# 178, 8/19/2009

Access to Finance Task Force members Ishrat
Husain, former Governor of the State Bank of
Pakistan, and Nachiket Mor, President of ICICI
Foundation for Inclusive Growth.

CGD Board Members John Reid, former Chief
Technology Officer of Colgate-Palmolive, and
former CEO of CityQuicker; Ed Scott, CGD co-
founder and Chair of the Board; and Adam
Waldman, President of the Endeavor Group at
April’s Embassy Progressive Dinner.

28 Center for Global Development

Making Markets for Merit Goods: e Political Economy of Antiretrovirals
Ethan Kapstein and Josh Busby, WP# 179, 8/19/2009

Skill Flow: A Fundamental Reconsideration of Skilled-Worker Mobility and Development
Michael Clemens, WP# 180, 8/28/2009

Learning to Share: Under What Conditions States Delegate Governance
Aila M. Matanock, WP# 181, 9/18/2009

Climate Change and the Future Impacts of Storm-Surge Disasters in Developing Countries
Susmita Dasgupta, Benoit Laplante, Siobhan Murray, and David Wheeler, WP# 182, 9/24/2009

Countering Drug Resistance in the Developing World: An Assessment of Incentives across
the Value Chain and Recommendations for Policy Interventions
Prashant Yadav, WP# 183, 9/24/2009

Opening Markets for Poor Countries: Are We ere Yet?
Kimberly Elliott, WP# 184, 10/7/2009

Beyond Planning: Markets and Networks for Better Aid
Owen Barder, WP# 185, 10/19/2009

Saving Ghana from Its Oil: e Case for Direct Distribution
Todd Moss and Lauren Young, WP# 186, 10/19/2009

Energy Not Emissions: Equitable Burden-Sharing on Climate Change
Nancy Birdsall and Arvind Subramanian, WP# 187, 11/9/2009

Can Global Decarbonization Inhibit Developing-Country Industrialization?
Aaditya Mattoo, Arvind Subramanian, Dominique van der Mensbrugghe, and Jianwu He, WP# 188, 11/10/2009

Reconciling Climate Change and Trade Policy
Aaditya Mattoo, Arvind Subramanian, Dominique van der Mensbrugghe, and Jianwu He, WP# 189, 11/10/2009

Moving Mugabe’s Mountain: Zimbabwe’s Path to Arrears Clearance and Debt Relief
Benjamin Leo and Todd Moss, WP# 190, 11/13/2009

Is Newer Better? Penn World Table Revisions and eir Impact on Growth Estimates
Simon Johnson, William Larson, Chris Papageorgiou, and Arvind Subramanian, WP# 191, 11/17/2009

FORMA: Forest Monitoring for Action—Rapid Identification of Pan-Tropical Deforestation
Using Moderate-Resolution Remotely Sensed Data
Dan Hammer, Robin Kraft, and David Wheeler, WP# 192, 11/17/2009

Ambassador Mary Yates, former Deputy to the
Commander for Civil-Military Activities of
United States Africa Command (AFRICOM)
with CGD Vice President and Senior Fellow
Todd Moss at a private CGD breakfast with
Yates in January.

David McKenzie, Senior Economist in the
World Bank’s Development Research Group,
speaks with attendees, including former CGD
Research Assistant Ehui Adovor, at a CGD event
in May entitled “Brain Drain or Gain:
Examining International Migration,” part of
the series on "Demographics and Development
in the 21st Century.”

29Annual Report

How to Unlock the $1 Trillion that Developing Countries Urgently Need to Cope with the Crisis
Nancy Birdsall, 2/17/2009

We Don’t Need No Education—Or Do We? Should the United States Take the Global Education Lead?
Desmond Bermingham, 3/2/2009

What’s on the Agenda in Global Health? e Experts’ List for the New U.S. Administration
Lindsay Morgan, 6/4/2009

Arson Alert! Philippines Is Playing with Fire! Again!
Tom Slayton and Peter Timmer, 12/1/2009

Intellectual Property Rights and Climate Change: Principles for Innovation and
Access to Low-Carbon Technology
Tom Bollyky, 12/11/2009

CGD Notes

Dambisa Moyo’s (Serious) Challenge to the Development Business
Todd Moss, 4/21/2009

How the Economic Crisis Is Hurting Africa—And What to Do About It
Todd Moss, 5/8/2009

Development Aid and Its Criticisms: e View from Zambia
Lindsay Morgan, 7/16/2009

Global Nutrition Institutions: Is ere an Appetite for Change?
Ruth Levine and Danielle Kuczynski, 8/12/2009

Essays

Will World Bank and IMF Lending Lead to HIPC IV? Debt Déjà-Vu All Over Again
Benjamin Leo, WP# 193, 11/23/2009

Development Assistance, Institution Building, and Social Cohesion after Civil War: Evidence from a Field
Experiment in Liberia
James Fearon, Macartan Humphreys, and Jeremy Weinstein, WP# 194, 12/1/2009

It’s One Climate Policy World Out ere—Almost
Nancy Birdsall and Jan von der Goltz, WP# 195, 12/7/2009

Aid, Dutch Disease, and Manufacturing Growth
Raghuram G. Rajan and Arvind Subramanian, WP# 196, 12/18/2009

CGD President Nancy Birdsall testifying before
the House Subcommittee on Terrorism,
Nonproliferation and Trade on the importance
of honoring the G-20 commitments to increase
IMF lending resources during the recovery from
the financial crisis.

CGD Board Member Belinda Stronach, Chair of
the Belinda Stronach Foundation and Executive
Vice Chair of Magna International, delivers
introductory remarks at the October launch event
of the CGD report Start with a Girl: A New
Agenda for Global Health.

30 Center for Global Development

UNAIDS: Preparing for the Future
Ruth Levine and Ngaire Woods, 3/16/2009

Moving Beyond Gender as Usual
Kim Ashburn, Nandini Oomman, David Wendt, and Steve Rosenzweig, 7/1/2009

HIV/AIDS Monitor Analysis

Africa’s Private Sector: What’s Wrong with the Business Environment and What to Do About It
Vijaya Ramachandran, Alan Gelb, and Manju Kedia Shah, 3/23/2009

Performance Incentives for Global Health: Potentials and Pitfalls
Ruth Levine and Rena Eichler, 6/2/2009

Going Beyond Gender as Usual: Why and How Global HIV/AIDS Donors Can Do More for Women and Girls
Christina Droggitis, Nandini Oomman, and David Wendt, 8/19/2009

Growing Pains in Latin America: An Economic Growth Framework as Applied to Brazil,
Colombia, Costa Rica, Mexico, and Peru
Liliana Rojas-Suarez, 9/21/2009

Commitment to Development Index 2009
Cindy Prieto and David Roodman, 10/22/2009

Briefs

Migrants Count: Five Steps Toward Better Migration Data
Patricia Santo Tomas, Lawrence H. Summers, and Michael Clemens, editors, 5/25/2009

Policy Principles for Expanding Financial Access
CGD Task Force on Access to Financial Services and Liliana Rojas-Suarez, 9/30/2009

Start with a Girl: A New Agenda for Global Health
Miriam Temin and Ruth Levine, 10/5/2009

Partnerships with the Private Sector in Health: What the International Community Can Do to Strengthen
Health Systems in Developing Countries
April Harding, 12/4/2009

Reports

e audience of the Development Matters
Meetup with Nigerian author Chimamanda
Ngozi Adichie reading from her new short story
collection, e ing Around Your Neck,
co-hosted with the Young African Professionals
Network.

CGD Non-Resident Fellows Ricardo Hausmann,
Director of the Center for International
Development at Harvard, and Lant Pritchett,
Professor of the Practice of International
Development at the John F. Kennedy School of
Government, at “Beyond the Fence: Research
Lessons on How Immigration and Remittances
Shape Global Development.”

31Annual Report

Economic Development in Africa (Syllabus)
Todd Moss, 1/14/2009

Economic Growth and Development in Low-Income Countries (Syllabus)
Steve Radelet, 1/14/2009

African Poverty and Western Aid (Syllabus)
Christopher Blattman, 1/14/2009

Leading Issues in Global Development Finance (Syllabus)
Todd Moss and Bobby Pittman Jr., 1/14/2009

Millions Saved: Proven Successes in Global Health Instructor Guide
Ruth Levine, 1/29/2009

Projecting the Future Expenditures for AIDS Treatment in Poor Countries:
A Manual for the AIDSCost Computer Programs
Owen McCarthy and Mead Over, 6/5/2009

Pathways Out of Rural Poverty; Or, Food Prices, Poverty and Economic Development (Syllabus)
Peter Timmer, 9/11/2009

Introduction to Microfinance for Development (Syllabus)
David Roodman, 12/7/2009

Teach/Learn

From Innovation to Impact: Next Steps for the Millennium Challenge Corporation
Sheila Herrling, Molly Kinder, and Steve Radelet, 1/16/2009

MCA Monitor: Burkina Faso Report from the Field
Rebecca Schutte, 7/29/2009

Which Countries Jump the FY2010 Corruption Hurdle? A Preview into Round 7 of Millennium Challenge
Account Country Selection
Casey Dunning and Sheila Herrling, 9/21/2009

MCA Monitor: Round Seven of the MCA: Which Countries Are Most Likely to Be Selected for FY2010?
Casey Dunning and Sheila Herrling, 11/25/2009

MCA Monitor Analysis

Attendees pick up CGD publications at the
launch of Start with a Girl: A New Agenda for
Global Health.

Alan Whiteside (head of table left), Professor of
Health Economics at KwaZulu Natal
University, participates in a panel discussion,
“Why HIV/AIDS is Still Exceptional,”
moderated by CGD Vice President Ruth Levine
(head of table right). CGD Senior Fellow Mead
Over and Nandini Oomman, Director of
CGD’s HIV/AIDS Monitor, also participated.

32 Center for Global Development

Alan Gelb
Jeff Leonard
John McCall MacBain
Todd Moss

Edith Quintrell
Vijaya Ramachandran
John Simon

Margo Alexander
Benjamin Leo
Bruce McNamer
Todd Moss

Papa Ndiaye
Jennifer Oppenheimer
Robert C. Perry
Vijaya Ramachandran

John Simon
Richard Stern

Advancing Africa’s Private Sector Working Group Series
Catalyzing Investment in Infrastructure Supporting Business Climate Reforms

Emma Back
Ted Bianco
Stephen Blount
Nancy Blum
Joanne Carter
Gail Cassell
John Chalker

Patricia Danzon
Alexander Dodoo
Dai Ellis
Susan Foster
Fred Goldberg
Martha Gyansa-Lutterodt
omas Kanyok

Jerry Keusch
Ruth Levine
Daniel Miller
Paul Nunn
Rachel Nugent
Iruka Okeke
Kevin Outterson

Mead Over
Eddie Power
Andrew Ramsay
Renee Ridzon
David Roos
Harvey Rubin
Carol Sibley

Suniti Solomon
Walter Straus
elma Tupasi
Saul Walker
Nicholas White
Prashant Yadav

Drug Resistance Working Group

Nancy Birdsall
Richard Bilsborrow
Michael Clemens
Gero Carletto

Dennis de Tray
Enrico Giovannini
Michel Glaude
Béla Hovy

Frank Laczko
Douglas Massey
David McKenzie
Milena Novy-Marx

Michel Poulain
Patricia Santo Tomas
Larry Summers
Hania Zlotnik

Migration Data Commission

Bill Anderson
Brian Atwood
David Beckmann
Reuben Brigety
Larry Diamond
Stu Eizenstat
Patrick Fine
Francis Fukuyama

Laurie A. Garrett
Geeta Rao Gupta
Sheila Herrling
George Ingram
Michael Klosson
Jim Kolbe
Jim Kunder
Carol Lancaster

Bill Lane
David Lane
Nancy Lindborg
Charles MacCormack
Mary McClymont
Peter McPherson
Rob Mosbacher
Larry Nowels

Ray Offenheiser
Stewart Patrick
Carol Peasley
Jennifer Potter
Steve Radelet
William Reese
Carter Roberts
George Rupp

Liz Schrayer
Ritu Sharma
Smita Singh
Noam Unger
Jennifer Windsor
Sam Worthington

Modernizing Foreign Assistance Network

Mehmet Arda
Johanna Cowan
Kimberly Elliott
Antoni Estevadeordal

Eveline Herfkens
Bernard Hoekman
Angela Hofmann
Behnaz Kibria

Peter Kleen
Gawain Kripke
William C. Lane
Ricardo Melendez-Ortiz

Pradeep S. Mehta
Andre Nassar
Susan Prowse
Vijaya Ramachandran

Randall Soderquist
Shujiro Urata
Ann Weston

Global Trade Preference Reform Working Group

2009 Working Groups

33Annual Report

Charles Calomiris
Stijn Claessens
Augusto de la Torre
Aslı Demirgüç-Kunt

Patrick Honohan
Ishrat Husain
Elaine Kempson
Robert Litan

Nachiket Mor
Jonathan Morduch
Marco Pagano
David Porteous

Andrew Powell
Elisabeth Rhyne
Liliana Rojas-Suarez
David Roodman

Policy Principles for Expanding Financial Access Task Force

Nancy Birdsall
Lee Buchheit
Josh Cohen
Paul Collier

Kimberly Elliott
Jesus Estanislao
Charmian Gooch
Henrik Harboe

Seema Jayachandran
Stephen Krasner
Michael Kremer
Benjamin Leo

Given Lubinda
Todd Moss
Richard Newcomb
Y. Venugopal Reddy

Nuhu Ribadu
Neil Watkins
John Williamson
Ernesto Zedillo

Prevention of Odious Debt Working Group

Daniella Ballou-Aares
James Cercone
Scott Featherston
Arnab Ghatak
Gargee Ghosh

April Harding
Ishrat Husain
Barry Kistnasamy
Danielle Kuczynski
Ruth Levine

Dominic Montagu
Stefan Nachuk
Barbara O’Hanlon
Malcolm Pautz
Alex Preker

Julian Schweitzer
Guy Stallworthy
Hope Sukin
Jurrien Toonen
Gerver Torres

Jim Tulloch
Juan Pablo Uribe

Private Sector Advisory Facility Working Group (Health)

Joanne Csete
Siddharth Dube
Tim Evans
Jacob Gayle

Geeta Rao Gupta
Jim Kim
Ruth Levine
Michael Merson

Lillian Mworeko
Nandini Oomman
Nana Poku
Asia Russell

Devi Sridhar
Todd Summers
Alan Whiteside
Ngaire Woods

Anandi Yuvaraj
UNAIDS Leadership Transition Working Group

Carola Alvarez
Paul Auxila
Leslie Castro
Karen Cavanaugh
David Cutler
Rena Eichler

Maha Adel El-Adawy
Luis Fernando Sampaio
Tom Foels
Mark Gersovitz
Paul Gertler
Amanda Glassman

Markus Goldstein
Davidson Gwatkin
Akramul Islam
Dan Kress
Ken Leonard
Ruth Levine

Phil Musgrove
Natasha Palmer
John Peabody
Miriam Schneidman
Robert Soeters
Sally eobald

Kevin Volpp
Diana Weil

Performance-Based Incentives Working Group

e Brookings Institution
CGD and Brookings researchers have co-
authored several publications, including e
Other War: Global Poverty and the Millennium
Challenge Account. CGD contracts with
Brookings Institution Press for support in the
production, promotion, and sales of CGD
publications. In 2008, CGD president Nancy
Birdsall served as a member of Brookings’s
Partnership for the Americas Commission.

Center for Interfaith Action
on Global Poverty
CGD founding chairman Edward W. Scott Jr.
is also the founder and chairman of CIFA, and
CGD president Nancy Birdsall is a founding
partner. A new organization, CIFA was shaped
in part by a series of meetings and discussions
held at CGD.

Foreign Policy Magazine
CGD and Foreign Policy jointly sponsor the
annual Commitment to Development Award to
honor an individual or organization from the rich
world making a significant contribution to
changing attitudes and policies toward the
developing world. CGD president Nancy Birdsall
and Foreign Policy editor-in-chief Moisés Naím co-
chair the selection panel.

e German Marshall Fund
e German Marshall Fund of the United States
(GMF) is a non-partisan American public policy
and grant-making institution dedicated to
promoting greater cooperation and understanding
between North America and Europe. CGD works
with GMF on issues related to trade, foreign
assistance, and development, with a specific
emphasis on poverty alleviation, economic growth,
and political stability in developing countries.

Global Economic Governance
Programme, University of Oxford
CGD and the Global Economic Governance
Programme jointly organized the UNAIDS
Transition Working Group. CGD vice president
and senior fellow Ruth Levine and Ngaire Woods,
director of the Global Economic Governance
Programme and a member of CGD’s Advisory
Group, co-chaired the working group.

Initiative for Global Development
Founded as the Seattle Initiative in 2003 by Bill
Gates Sr., Daniel J. Evans, Bill Ruckelshaus, Bill
Clapp, and John Shalikashvili—and since re-
named—the Initiative for Global Development
has grown to a national network of more than 300
partners, mostly current CEOs and senior
executives of leading corporations. CGD
contributed substantially to the Initiative’s first

strategy paper, and the two organizations continue
to share ideas, particularly on trade and U.S.
foreign aid reform efforts.

Institute of Medicine/National
Academy of Sciences
CGD health policy experts participate on Institute
of Medicine committees and provide public
testimony. Ruth Levine, CGD vice president for
programs and operations, was a member of the
committee undertaking a consensus study of U.S.
commitment to global health. Rachel Nugent,
deputy director of CGD’s Global Health Program,
participates in the ad hoc committee “Preventing
the Global Epidemic of Cardiovascular Disease:
Meeting the Challenges in Developing Countries.”

Inter-American Dialogue
e Inter-American Dialogue (IAD) is the leading
U.S. center for policy analysis, exchange, and
communication on issues in Western Hemisphere
affairs. CGD and IAD regularly exchange views
on rich-world policies toward Latin America. In
2008, CGD and the Inter-American Dialogue
jointly published a book, Fair Growth: Economic
Policies for Latin America’s Poor and Middle-Income
Majority, a note, “Integration in the Americas:
One Idea for Plan B” by Nancy Lee, and a brief,
“Poverty and Inequality in Latin America: How
the U.S. Can Really Help.”

34 Center for Global Development

CGD benefits from partnerships with a wide range of organizations. A few of these relationships are contractual, with both partners
formally committed to uphold their end of the bargain. More commonly, these are informal relationships in which CGD and the
partner organization join together in support of a common goal, such as jointly hosting an event, sponsoring research, distributing
materials, or publishing a book. We are grateful for the collaboration and assistance of the following organizations.

Partnerships

35Annual Report

International Center for
Research on Women
CGD and the International Center for Research
on Women are collaborating on a gender study
under the Center’s HIV/AIDS Monitor Initiative.
CGD and ICRW, together with the Population
Council, collaborated on the 2008 publication of
Girls Count: A Global Investment & Action Agenda.
Previously, CGD and ICRW worked closely on
the UN Millennium Project, with ICRW taking
the lead on the preparation of the Education and
Gender Equality report.

International Food Policy Research
Institute (IFPRI)
Staff at CGD and IFPRI regularly exchange views
on global food policy issues and jointly published
the 2003 book From Social Assistance to Social
Development: Targeted Education Subsidies in
Developing Countries and a 2007 working paper,
“Reflections on the Macro Foundations of the
Middle Class in the Developing World,” by Nancy
Birdsall. Senior fellow Liliana Rojas-Suarez also
serves on IFPRI’s board of directors.

International Initiative for Impact
Evaluation
e International Initiative for Impact Evaluation
(3ie), which brings together developing-country
governments, multilateral and bilateral donor
agencies, and large NGOs to fund impact
evaluations of key development efforts, was
created as a response to the recommendations of
the Center for Global Development’s Evaluation
Gap Working Group. CGD worked with
stakeholders in 2007 and 2008 to design 3ie, to
recruit an executive director, and to identify a host
institution. 3ie collaborates on CGD’s ongoing
work on impact evaluation.

JSI Research & Training Institute, Inc.
JSI and the Center for Global Development manage
the Scott Family Liberia Fellows program, with JSI
taking the lead in mid-2009. JSI and CGD have
together handled recruitment, while JSI handles
general support and program implementation
including salary, insurance, and transportation.

Latin America Shadow Financial
Regulatory Committee
Since 2005, CGD has sponsored the meetings of
the Committee, which is presided over by senior
fellow Liliana Rojas-Suarez and comprised of
former Latin American Ministers of Finance and
Governors of Central Banks. e Committee,
known as CLAAF (Comité Latinomericano de
Asuntos Financieros), meets twice a year in CGD
headquarters to produce statements analyzing
global and local trends and ongoing events that
affect the appropriate functioning of financial
markets in Latin America.

Natural Resources Defense Council
In issue papers and other outreach efforts, NRDC
has utilized CGD research on climate change and
CO2 emissions to augment its advocacy programs.
Additionally, S. Jacob Scherr, Director of NRDC’s
International Program, serves on the CGD board.

ONE
CGD research often informs the advocacy work
of ONE, an organization that works to make
global poverty an important part of America’s
political dialogue and agenda. In 2009, CGD
and ONE joined with University of Pittsburgh,
to organize a high-level panel discussion on the
eve of the Pittsburg G-20 to increase awareness
of the development-policy dimensions of the
new body’s deliberations.

Oxford Health Alliance
CGD works closely with the Oxford Health
Alliance to research and disseminate improved
information about the economic consequences of
chronic diseases in developing countries.

Peterson Institute for
International Economics
e Peterson Institute and CGD have a special
alliance. e Peterson Institute (then the Institute for
International Economics or IIE) housed CGD for
the first six months of its existence in 2001 and early
2002. As sister organizations, CGD and the Peterson
Institute make joint appointments of senior staff.
Peterson Institute director C. Fred Bergsten serves on
the CGD board, while CGD president Nancy
Birdsall is a member of the Peterson Institute board.

e Sierra Club
e Sierra Club’s Move Beyond Coal initiative
uses CGD’s CARMA.org database of power
plant CO2 emissions to maintain a Coal Plant
Tracker web tool informing and empowering
grassroots action on the construction of coal-
fired power plants in the United States.

e World Bank
CGD collaborates with World Bank researchers in
several topics, and World Bank staff members have
participated in most of the Center’s working
groups. In 2009, CGD vice president Ruth Levine
co-chaired an interagency working group on
results-based financing with World Bank staff.
Senior fellow David Wheeler regularly participates
in collaborative work on climate change with
World Bank researchers in the Development
Economics Vice-Presidency and interacts with
senior Bank managers on issues related to World
Bank clean energy policies.

De Beers
Dennis de Tray

Caterpillar
Chevron

omas Gibian & Christina Grady

Bruns Grayson
James Harmon
Susan Levine
Nestlé S.A.

NoVo Foundation

PRESIDENT’S CIRCLE

36 Center for Global Development

A network of business and civic leaders who share our commitment to global prosperity and equity, the Partners Council is a non-governing
membership body whose participants strengthen the Center for Global Development and its work through their financial contributions, by
attracting other potential supporters, and by serving as advocates for CGD’s mission in their professional and social communities.

Goldman, Sachs & Co.
Magna International Inc.

McKinsey & Company, Social Sector Office

Jennifer Oppenheimer
Edward W. Scott Jr.

Anonymous (2)

Partners Council Members (as of December 31, 2009)

C. Fred Bergsten
Kenneth Dam
Richard Debs

Jessica Einhorn

David Gergen
Fredrick Goldberg

Johannes Linn
Roberto Murray-Meza

Deepa Narayan
Alan Patricof

Karl and Kirsten Pfleger
S. Jacob Scherr

Witney Schneidman
Joshua Steiner

Adam Waldman
James Wolfensohn

Anonymous

CHAIRMAN’S CIRCLE

Bloomberg LP
Nancy Birdsall

Cargill
Kassahun Kebede

Paul O’Neill

Pan African Capital Group, LLC.
John Reid

Sheryl Sandberg
Seattle International Foundation

Lawrence Summers

LEADERSHIP CIRCLE

Tony Barclay Ruth Levine omas F. McLarty, III Peter Peterson William Ruckelshaus
DEVELOPMENT CIRCLE

CHAMPIONS CIRCLE

37Annual Report

CGD Society members share a commitment to a better future for people in the developing world. Our supporters are
well-informed professionals, policymakers, advocates, students, and other citizens who value independent, rigorous research
and active engagement in the policy process and who understand how much can be accomplished through policy change.
By joining, Society members gain access to the Center’s public conferences, events, and informal meetings. In addition,
supporters stay current on the Center’s activities with weekly e-newsletters and participation in blogs.

Henry Abbott
Don Abramson
Nishith Acharya
Renee Acosta
Heather Addison
Nazir Ahmad
Magdi Amin
Emily Andrews
Yaw Ansu
Felice Apter
Robert Armstrong
Bernie Aronson
David Atkinson
Robert Ayres
Hattie Babbitt
Pascale Barate
Girindre Beeharry
Jere Behrman
Ron Bennett
John Birdsall
Martha Blaxall
Bruce Bolnick
Dale Hanson Bourke
James Brenner
Lawrence Bridwell
Annette Brown
Gerard Caprio
Jim Cashel
Duncan Chaplin
Andy Chen
Fantu Cheru
Mark Chiariello
Ajai Chopra
Kristin Clay
Charles Clemons

Pedro Conceição
Denys Correll
Steve Crane
David Dahlin
Ciro De Falco
Paul De Lay
Rob de Vos
David Denny
Shaun & Lin Deola
Arne Disch
Catherine Dom
Joe Dougherty
Jean Duff
Ronald Duncan
Edward Durney
James Ekmann
A. Edward Elmendorf
R. Anthony Elson
Curtis Farrar
Marco Ferroni
Gary Filerman
Gerald Flood
Kathleen Flynn
Kristin Forbes
Janet Forest
Charles Frank
Christian Freres
Gyorgy Fritsche
Anthony Gasbarro
Stephen Gaull
Peter Geithner
Johan Gély
John Gershman
Tarek Ghani
Christopher Gibbs

Duff Gillespie
Jean Gilson
Jeffrey Goldstein
Nicholas Griffin
Betsy Griffith
Angel Gurria
Daniel Gustafson
Henrik Hansen
John Harrison
Laurence Hausman
Margaret Hayes
Ankur Hazarika
Signe Heering
Peter Heller
John Hennessy
Fran Henry
Sheila Herrling
Gloria Hidalgo
Leo Hindery
James Hradsky
Erasmo Jacinto
Kathryn Johnson
Suzanne Nora Johnson
Willene Johnson
Charlotte Jones-Carroll
Robert Kaplan
Avinash Kaza
Mary Liz Kehler
Brendan Keleher
Elizabeth King
Jack Kloeber
Michael Kovrig
Daniel Kress
Danuta Krotoski
Beverly Kuykendall

Carol Lancaster
Laura & Gary Lauder
Rita Leavell
Carol Lee
Jean-Pierre Lehmann
Alessandro Leipold
Gilbert Levine
Franklyn Lisk
Nora Lustig
Princeton Lyman
Lachlan MacDonald
Lawrence MacDonald
Callisto Madavo
Robert Marten
Marie-Claude Martin
Raymond Martin
Janet Maughan
John May
Adam McCarty
Hunter McGill
M. Peter McPherson
Andre Medici
Stephanie Meeks
Jacob Meerman
Synthia Mellon
C. Gary Merritt
James Michel
Carolyn Miles
Elizabeth Milovich
Daniel Morrow
Colleen Morton
Patricia Moser
Barbara Mullenex
Bruce Murray
Darius Nassiry

Richard Newfarmer
Kathleen Newland
Susan Nichols
Steve Noakes
Waseem Noor
Anthony Ody
Laura Oldanie
Gloria Ospina
David Paraiso
Stephen Parker
David Pearce
Carol Peasley
Richard Ponzio
John Porter
Arturo Porzecanski
Bob Rabatsky
Byron Radcliffe
Saqib Rizavi
David Roodman
Susan Rose-Ackerman
Bruce Ross-Larson
Malcolm Russell-

Einhorn
Edward Salt
Arthur Sandoval
Jose Pedro Sanguinetti
Carlos Santiso
S. Jacob Scherr
Jane Schubert
William Schuerch
Sonal Shah
Alexander Shakow
Jill Sheffield
Navendu Shekhar
Sally Shelton-Colby

Donald Shriber
Donald Sillers
Rupert Simons
Joseph Sinatra
Jerome Smith
Tim Solso
Siwze Tati
eodore omas
James Tielsch
Frederick Tipson
Stokes Tolbert
Mindi Torrey
Sergio Trindade
Edwin Truman
Eduardo Tugendhat
Nicolas Van de Walle
Roberta van Haeften
Alcyone Vasconcelos
Frank Vogl
Erich Vogt
Valerie Walsh
Russ Webster
Sherie Welch
Michael West
John Westley
Dennis Whittle
Franceska Wilde
Peg Willingham
Dave Witzel
Prashant Yadav

CGD Society Members (as of December 31, 2009)

38 Center for Global Development

CGD’s successes are rooted in our ability to innovate and take risks in our operating programs while simultaneously building a strong foundation for
the future. Through the generous investment of our supporters, CGD amplifies the impact of its policy research and outreach to key public policy
debates affecting health, education, governance, and economic outcomes in the developing world. In 2009, CGD counted many foundations and
governments and a growing number of individuals among its supporters.

Anonymous

Australian Agency for International Development

Bill & Melinda Gates Foundation

Canadian International Development Agency

Chevron

Commonwealth Secretariat Economic Affairs Division

e Community Foundation for the National Capital Region

Corporación Andina de Fomento

e David and Lucile Packard Foundation

Department for International Development

Eli and Edythe Broad Foundation

Finland Ministry of Foreign Affairs, Department for Development Policy

Forum One Communications

French Ministry of Foreign Affairs, Department of International Cooperation and Development

German Federal Ministry for Economic Cooperation and Development

e Global Alliance for Vaccines and Immunizations

Goldman, Sachs & Co.

Grousbeck Family Foundation

ICICI Foundation

Inter-American Development Bank

International Development Research Centre

Japan Bank for International Cooperation

e John D. and Catherine T. MacArthur Foundation

John Snow Corporation

Johns Hopkins Paul H. Nitze School of Advanced International Studies

Magna International Inc.

Marshfield Associates

Netherlands Ministry of Foreign Affairs for Development Cooperation

Nestlé S.A.

Nike Foundation

Norwegian Ministry of Foreign Affairs

Rockefeller Foundation

e Royal Danish Embassy to the United States

Royal Ministry of Foreign Affairs of the Government of Norway

Omidyar Network

Open Society Institute

Peterson Institute for International Economics

Swedish International Development Agency

Sweden Ministry of Foreign Affairs Department of Global Development

Swiss Agency for Development and Cooperation

Tinker Foundation Inc.

United Nations Foundation

e William and Flora Hewlett Foundation

World Bank Group

Grants, Gifts, and Contracts

39Annual Report

CGD’s inaugural embassy progressive dinner
brought together more than 250 individuals
working on and influencing policy in the
development sphere: ambassadors, members of the
U.S. Congress, current and former heads of state,
senior corporate executives, philanthropists,
celebrities, academics, and friends. Participants
joined in celebrating CGD’s work and honoring
Patty Stonesifer with the 2009 Edward W. Scott Jr.
Equity Advocate Award for her many contributions
toward creating a positive and future-oriented view
of the developing world.

Chaired by the Honourable Belinda Stronach,
executive vice chair, Magna Corporation, the event
began with cocktails at the Residence of the
Ambassador of Canada, the Honourable Michael
Wilson; progressed to dinner at the Embassy of
Italy hosted by His Excellency Giovanni
Castellaneta; and for a sweet ending to the evening
moved on to the Residence of the Ambassador of
Brazil, His Excellency Antonio de Aguiar Patriota.

Embassy Progressive Dinner: Tuesday, April 14, 2009
in celebration of the global equity advocate in each of us

Canadian Residence, Italian Embassy, and Brazilian Residence

CGD Board Member and Executive Vice Chair of Magna
International, the Honourable Belinda Stronach, delivers
welcome remarks during the dinner ceremony at the
Italian Embassy.

Patty Stonesifer (center), former CEO of the Bill and
Melinda Gates Foundation, receiving the Edward W. Scott Jr.
Equity Advocate Award from CGD President Nancy Birdsall
and Ed Scott, CGD co-founder and Chair of the Board, for
her outstanding contributions to development.

The Canadian Tenors perform during cocktails at the
Residence of the Canadian Ambassador, the Honourable
Michael Wilson.

Brazilian Ambassador Antonio de Aguiar Patriota
welcomes guests to the Brazilian residence to wrap up
the evening with dessert and music.

CGD Senior Fellow David Wheeler, former Congressman
Jim Kolbe, and Former President Africare Julius Coles
enjoying the Canadian Tenors’ Performance during the
first stop of the embassy progressive dinner, the
Canadian residence.

40 Center for Global Development

Financials
Assets
Current Assets

Cash and cash equivalents
Investments
Pledges receivable, current portion
Grants receivable, current portion
Accounts receivable
Prepaid expenses

Total current assets

Fixed Assets
Furniture
Computer equipment
Leasehold improvements

Less: Accumulated depreciation and amortization

Net fixed assets

Other Assets
Pledges receivable, net of current portion
Grants receivable, net of current portion
Certificate of deposit - restricted

Total other assets

Total Assets

Liabilities and Net Assets
Current Liabilities

Accounts payable and accrued liabilities
Accrued salaries and related benefits
Deferred rent, current portion

Total current liabilities

Long Term Liabilities
Deferred rent, net of current portion
Other liabilities

Total long-term liabilities

Total liabilities

Net Assets
Unrestricted
Temporarily restricted

Total net assets

Total Liabilities and Net Assets

2008

$3,968,149
8,418,091

-
6,302,173

-
113,209

18,801,622

172,374
270,052
153,854

596,280
(333,205)

263,075

3,309,641
6,119,320

184,789

9,613,750

$28,678,447

$661,048
294,263
31,741

987,052

87,487
-

87,487

1,074,539

8,489,110
19,114,798

27,603,908

$28,678,447

2009

$6,329,672
11,981,853

34,375
6,854,619

20,703
31,433

25,252,655

408,265
273,592
657,799

1,339,656
(459,215)

880,441

3,455,274
3,324,860

184,789

6,964,923

$33,098,019

$120,886
289,339
10,728

420,953

328,150
105,625

433,775

854,728

13,159,475
19,083,816

32,243,291

$33,098,019

Statement of Financial Position
As of December 31, 2009

With Summarized Financial
Information for 2008

Financials (continued)

Revenue
Grants and contributions
Contract revenue
Investment income (loss)
Service revenue
Net assets released from donor
restrictions

Total revenue

Expenses
Program Services

Supporting Services:
Management and General
Fundraising

Total supporting services

Total expenses

Change in net assets

Net assets at beginning of year

Net Assets at End of Year

$7,096,008
352,088

(1,830,107)
26,821

-

5,644,810

16,738,260

675,526
261,407

936,933

17,675,193

(12,030,383)

39,634,291

$27,603,908

$12,319,658
743,175

2,815,209
33,482

-

15,911,524

9,674,960

1,168,557
428,624

1,597,181

11,272,141

4,639,383

27,603,908

$32,243,291

$8,027,359

-
-

(8,058,341)

(30,982)

-

-
-

-

-

(30,982)

19,114,798

$19,083,816

$4,292,299
743,175

2,815,209
33,482

8,058,341

15,942,506

9,674,960

1,168,557
428,624

1,597,181

11,272,141

4,670,365

8,489,110

$13,159,475

Total

2009

Temporarily
RestrictedUnrestricted

Statement of Activities and Change
in Net Assets for the year ending

December 31, 2009

With Summarized Financial
Information for 2008

2008

Total

CGD photos taken by Heather Haines and Kaveh Sardari of Sardari Group Inc.

Front Cover:
Victor Ekpuk, Eternal Dreamer, 114.3 x 114.3 cm, acrylic on canvas

Inside Front Cover:
First Row:
1. 2009 Ed Scott Equity Advocate honoree Patty Stonesifer (center) with Nancy

Birdsall and CGD Board Member Belinda Stronach during the Embassy
Progressive Dinner.

2. Nancy Birdsall; CGD Board Chair Ed Scott; CGD Board Member Fred
Bergsten; USAID Administrator Raj Shah; and CGD Board Members Jessica
Einhorn and Mark Malloch-Brown.

3. Cindy McCain; former Senate Majority Leader Tom Daschle; Foreign Policy
Editor-in-Chief Moises Naim; and Senator John McCain at the Commitment
to Development Award ceremony.

Second Row:
4. U.S. Ambassador-at-large for Global Women’s Issues Melanne Verveer at the

launch of Start with a Girl: A New Agenda for Global Health.
5. Nancy Birdsall with former Secretary of State Madeleine Albright, at the 2009

Partners Council Summit.
ird Row:
6. Former Assistant Secretary of State for African Affairs Jendayi Frazer and

current Assistant Secretary Ambassador Johnnie Carson at a CGD breakfast.
Fourth Row:
7. Sebastian Mallaby, Director of the Greenberg Center for Geoeconomic Studies

at the Council on Foreign Relations, speaking during “New Ideas in
Development after the Financial Crisis,” with Justin Lin, World Bank Senior
Vice President and Chief Economist, in the foreground.

8. Mo Ibrahim, founder of the Mo Ibrahim Foundation and Celtel, with CGD’s
Steve Radelet following a CGD breakfast.

9. CGD Board Member Jessica Einhorn with Francis Fukuyama, SAIS Professor
of International Political Economy, at “New Ideas in Development after the
Financial Crisis.”

10. IMF Managing Director Dominique Strauss-Kahn during his speech,
“Helping Low Income Countries Cope with the Global Financial Crisis.”

Back Cover:
First Row:
1. Kemal Derviş, Vice President and Director for Global Economy and

Development at the Brookings Institution, delivering the 2009 Sabot Lecture.
2. Geeta Rao Gupta, President, ICRW; Farah Mohamed, President, Belinda

Stronach Foundation; CGD Board Member Belinda Stronach; Melanne
Verveer, U.S. Ambassador-at-large for Global Women’s Issues; Miriam Temin,
co-author of the report; and Rachel Vogelstein, Senior Policy Advisor in the
Office of Global Women’s Issues at the State Department at the launch of Start
with a Girl: A New Agenda for Global Health.

3. Turkish Ambassador Nabi Şensoy and CGD Board Member Peter McPherson
at a dinner following the Sabot Lecture.

Second Row:
4. Carole Dickert-Scherr, Vice President of Human Resources at PBS, and Jacob

Scherr, CGD Board Member, with CGD’s Ruth Levine at the Embassy
Progressive Dinner.

5. Access to Finance Task Force members Ishrat Husain, former Governor of the
State Bank of Pakistan, and Nachiket Mor, President of ICICI Foundation for
Inclusive Growth.

6. Nancy Birdsall speaks with Subcommittee Chairman Gregory Meeks (D-NY)
and fellow experts Simon Johnson and Amar Bhattacharya after their testimony
before the House Financial Services Subcommittee on International Monetary
Policy and Trade.

7. Former President of Mexico Ernesto Zedillo at CGD’s launch of the Zedillo
Commission Report on World Bank Governance.

ird Row:
8. Carol Lancaster (center), CGD Non-Resident Fellow and former USAID

Deputy Administrator, leading a session on development and diplomacy with
(from left to right): CGD Board Member Jessica Einhorn; Sheila Herrling;
Jennifer Potter, Initiative for Global Development; Greg Hills, FSG Social
Impact Advisors; and CGD Board Member Ed McNally.

9. UK Secretary of State for International Development Douglas Alexander at a
CGD roundtable, “Eliminating World Poverty: Building our Common
Future,” with CGD’s Lawrence MacDonald and Steve Radelet; Ken Prewitt,

Carnegie Professor of Public Affairs, Columbia University; and David Lane,
CEO and President, ONE.

10. CGD Board Members Susan Levine and Tom Gibian talk during a CGD
policy breakfast.

Fourth Row:
11. CGD Board Members Ed Scott and David Gergen following the CGD special

discussion with Gergen on Obama’s global development policy.
12. CGD Board Member C. Fred Bergsten with Lawrence MacDonald and

Governor Timothy Kaine (D-VA) at the press conference for the CGD
symposium “U.S. Climate Change Action: A Global Economic Perspective.”

13. Nancy Birdsall testifying before the House Subcommittee on Terrorism,
Nonproliferation and Trade.

Banner Photos
pp. 10-11: “High-Level Segment of Copenhagen Climate Change Conference,”
UN Photo by Mark Garten.
pp. 14-15: Photo by Sean Sprague/SpraguePhoto.com.

Independent research & practical
ideas for global prosperity

www.cgdev.org

