
I mpact
Repor t

Above: Former African
Development Bank President
and CGD Distinguished Visiting
Fellow Donald Kaberuka
Below: Former President
of Malawi and former CGD
Distinguished Visiting Fellow
Joyce Banda

Right: CGD Board Chair and
former US Treasury Secretary
Lawrence Summers
Bottom right: Former World
Bank President Jim Kim

Left: IMF Managing
Director Christine Lagarde

“ [CGD is an] incredible think
tank … which is more than just
think —which is also stimulate,
which is also bring together,
which is also about action.”
Christine Lagarde, Managing
Director, International Monetary Fund

We, the Center for Global Development, are

a group of nonpartisan researchers and policy

analysts with a passion for finding better ways

to reduce global poverty and improve lives in

developing countries. We use independent,

evidence-based research to devise practical policy

solutions to pressing development problems.

There has been more progress in improving

the human condition over the past 50 years than

ever before. Billions of people are living longer,

better, and healthier lives. This is mainly due to

their own efforts and the actions of developing

country governments, business, and civil society,

but also the support provided by the rest of

the world—rich countries, a rules-based and

open global economy, multilateral institutions

promoting development in different ways,

researchers and advocates searching for better

ways to improve lives.

Still, the challenges ahead are daunting.

Extreme poverty impacts millions, children

die every year from curable disease and many

more cannot realize their full potential because

they lack access to education, nutrition, or

physical security. Problems like climate change

and pandemics need to be dealt with through

multilateral rules and institutions at a time

when politics in many countries is pushing

for a retreat behind national borders. New

technology can be an accelerator for change but

also a source of disruption and social upheaval.

The world has signed up to a set of

development goals for 2030 and to moving to

a low-carbon economy that will preserve our

planet. Reaching these objectives requires

a commitment to smart policies that maximize

the returns on scarce resources and draw on

evidence to amplify impact.

In CGD’s 17-year history, we have been

heartened when our work has led to measurable

policy impacts—some examples are presented

in these pages. But we have also learned that the

link between good research and policy impact is

sometimes long and difficult, and perseverance

or creative networking can be as crucial as the

initial idea itself.

We also recognize that impact can take many

forms—shaping the academic consensus on

the economics of migration is very different

from promoting the creation of a full-service

development finance corporation, but both

are important. Sometimes, realizing the full

potential of a good idea means letting it flower

elsewhere. We take pride in our role as an

incubator of initiatives that take root at CGD

and then flourish beyond.

We are funded by a diverse group of

foundations, corporations, governments,

and individuals who care about development

and value rigorous and independent research,

and we have an active and committed Board that

empowers us and holds us accountable. We do

not accept funds that could constrain our ability

to follow the evidence and call it like it is. And

it’s because of this independence that we are

so successful at changing global development

policy for the better. We look forward to

engaging with you.

Masood Ahmed
President

Contents

 02
Our Work
04
Our Impact
06
Our Funding
07
In Numbers
08
Our People

Today’s realities present
opportunities to influence
a world at the crossroads

Letter from the President

 01Welcome

02 Impact Report

Ou r
W o rk

The Center for Global Development works to
reduce global poverty and improve lives through

innovative economic research that drives better policy
and practice by the world’s top decision makers.

We generate new ideas, actionable policy
proposals, and independent research, and spark

critical global development conversations.

We focus on the intersection of developing countries
and the governments, institutions, and corporations

that can help them deliver the greatest progress.

 03Our Work

Global Health
With more countries rising out of

poverty, global health progress faces

new challenges. Our research helps

policymakers build sustainable

health systems that respond to

these shifting realities, deliver value

for money, and address treatment

inequalities between developed

and developing countries.

Migration, Displacement,
and Humanitarian Assistance
Whether pursuing opportunity

or fleeing to safety, migrants and

refugees can fuel economic growth

in the countries they live in and

leave behind. Today’s displacement

crisis calls for more than short-term

humanitarian aid: it requires

far-sighted development

solutions. CGD brings evidence to

these contentious issues and devises

policy solutions so migrants, refugees,

and their hosts can all thrive.

Sustainable Development Finance
To meet the Sustainable Development

Goals, development finance must

increase from billions to trillions.

Low-income countries face special

challenges in financing their

development needs. Our work focuses

on unlocking more finance more

effectively from existing and emerging

sources, and on allocating those funds

to maximize development impact.

Education
Worldwide, millions of children

are at risk of never learning how

to read or do basic arithmetic. This

limits opportunities for individuals,

communities, and nations. We are

tackling the global learning crisis

with policy-relevant research that

identifies the biggest obstacles

to delivering high-quality basic

education in low- and middle-income

countries and develops the most

promising reform ideas.

Governments and
Development Policy
Development is about more than aid,

and the policies of countries around

the world wield enormous influence

on global progress. With constructive

commentary and nonpartisan,

evidence-based proposals, CGD’s

Washington team seeks to strengthen

US foreign assistance tools, while

CGD’s Europe team aims to help

the UK craft development-friendly

policies post-Brexit and to improve

EU development policy and practice.

Technology and
Development
Technology is a driver for

development, but policy choices

determine who benefits. Will

automation bring new jobs or

no jobs? How should we manage

growth in biometric ID and

governance? How can digital

payments be safely scaled up?

Focusing on innovation, growth,

and inequality, our research helps

policymakers keep pace with

a changing world.

Our scholars conduct rigorous,
impartial analysis, informed
by evidence and experts
from around the world.

Women’s economic empowerment,

financial inclusion, and better data

are other areas where we work to

influence development progress.

04 Impact Report

I m p a c t
Our

“ CGD analyzes the right
trends, forces people
to think out of the box,
and critically provides
some pathways or
platforms for us and
for governments,
which is badly needed.”
Paul Polman, Former CEO,
Unilever

Increasing the Number
of Women Peacekeepers
In 2015, women made up just

4 percent of UN peacekeepers. When

CGD analysis showed that more

women in peacekeeping operations

is associated with more sustainable

peace and dramatically lower rates of

sexual misconduct by peacekeepers,

we proposed a multilateral trust fund

to offer supplementary payments

to troop-contributing countries for

each woman peacekeeper provided.

In 2017, Canada responded with the

Elsie Initiative, providing training,

support, and financial incentives to

increase the proportion of women

UN peacekeepers.

Maximizing the
Benefits of Migration
With Africa’s labor force projected

to grow by 800 million by 2050,

and Europe’s continuing to shrink,

migration pressures will intensify.

That’s why we developed the Global

Skill Partnership (GSP)—a proposal to

regulate skilled migration in a way that

benefits origin and destination

countries, and migrants. In a GSP,

a destination country provides training

for potential migrants before they

migrate—at a cost savings—ensuring

they are equipped to fill labor gaps in

the destination. Non-migrants in the

origin country also receive training,

increasing the country’s human

capital. The GSP was the only specific

policy proposal included in the Global

Compact on Migration and is now

being put into practice by Germany

and Turkey.

ID for Development
Without formal identification,

people can’t exercise their

rights or access services, yet some

1.1 billion people in developing

countries still lack proof of identity.

CGD was among the first to take

an integrated look at the frontier

area of biometrics and development.

We helped produce a set of

principles for digital identification

that UN entities, multilateral

development banks, and major

foundations have now adopted.

Modernizing US
Development Financing
CGD has long argued that the US

needs a full-service, self-sustaining

agency to promote market solutions

to reducing poverty. Starting in 2011,

we built a practical case for a new

US development finance institution

that would boost development,

expand US commercial opportunities,

and promote efficiency. Our

persistence paid off in 2018 when

the Better Utilization of Investments

Leading to Development (BUILD)

Act became law, establishing the US

International Development Finance

Corporation and making this CGD

proposal a reality.

Changing the Conversation
on China’s Development Debt
Through its Belt and Road Initiative

(BRI), China plans to deliver

trillions in infrastructure financing

to countries in Asia, Europe,

and Africa. In 2018, CGD research

revealed that without improved

standards for debt management,

the BRI could leave eight

countries at serious risk of debt

distress. CGD identified actions

to minimize these risks—which

have since been advocated by the

IMF. China’s senior officials have

also responded to the report

and signaled they are working

to address the BRI’s debt issues.

To date, CGD’s BRI report has

received over 15,000 online views

and been cited in more than

500 news stories, including in

the Wall Street Journal, Bloomberg,

and Financial Times.

Incubating New Initiatives
Developing countries chronically

lack electric power, leading them

to fall farther behind in the global

economy. CGD’s years of work

on energy led to the 2019 launch

of the Energy for Growth Hub,

a network connecting policymakers

with research and insights for

building high-energy systems.

The hub is just one of several

successful initiatives incubated

at CGD. The Global Innovation

Fund, a nonprofit that invests in

developing, testing, and scaling

innovations to improve lives

in developing countries, started

at CGD, as did Global Forest Watch,

a real-time deforestation alert

system, and iDSI, an institution

dedicated to better-informed

healthcare decisions.

 05Our Impact

06 Impact Report

Our Funding

Our Funders*

85+10+5+w
 Research and

Programs 85%

 Management and

Administration 10%

 Fundraising 5%

2018 Expenditure
Total $16,900,165

68+9+8+8+7+w
Revenue (funds available for 2018)
Total $18,293,420

 Foundations 68%

 Governments

(non-US) 9%

 Corporations/Corp.

Foundations 8%

 Individuals/Family

Foundations 8%

 Nonprofits/

NGOs/Other 7%

Corporate and Corporate
Foundations
• C&A Foundation
• Chevron
• ExxonMobil Foundation
• Goldman, Sachs & Co.
• Google Foundation
• Johnson & Johnson
• Margaret A. Cargill

Philanthropies
• Mastercard Foundation
• McKinsey & Company
• Merck and Co., Inc.
• Nestle S.A.
• NIKE Foundation
• PepsiCo
• Sanofi Pasteur
• UBS AG
• UBS Optimus Foundation via

Absolute Return for Kids (Ark)

Foundations
• Bernard and Anne Spitzer

Charitable Trust
• Better World Fund
• Bill & Melinda Gates Foundation
• Carnegie Corporation

of New York
• Connect U.S. Fund
• Conrad N. Hilton Foundation
• David and Lucile Packard

Foundation
• Echidna Giving
• Ewing Marion Kauffman

Foundation
• Ford Foundation
• Foundation to Promote

Open Society
• Good Ventures
• Humanity United Fund
• Joffe Charitable Trust
• John D. and Catherine T.

MacArthur Foundation
• McCall MacBain Foundation
• Nathan Cummings Foundation
• Omidyar Network
• Open Philanthropy Project
• Rockefeller Foundation
• Seattle International Foundation
• Tent Partnership for Refugees
• Tinker Foundation
• United Nations Foundation
• Wallace Genetic Foundation
• Wellcome Trust
• Wellspring Philanthropic Fund
• William and Flora Hewlett

Foundation
• Anonymous

Governments
• African Development

Bank
• Agence Française

de Développement
• Andean Development

Corporation – Development Bank
of Latin America

• Asian Development Bank

• Australian Department of
Foreign Affairs and Trade

• German Federal Ministry
for Economic Co-Operation
and Development

• Global Affairs Canada
• International Development

Research Centre
• Luxembourg Ministry

of Foreign Affairs
• Ministry of Foreign Affairs

of Denmark
• Ministry of Foreign Affairs

of Finland
• Ministry of Foreign Affairs

of the Netherlands
• Norwegian Agency for

Development Cooperation
• Norwegian Ministry

of Foreign Affairs
• Swedish International

Development Agency
• Swedish Ministry

for Foreign Affairs
• UK Department for

International Development

Family Foundations
and Individuals
• Lakeshore Foundation
• Nancy Birdsall
• Thomas Gibian
• Bruns Grayson
• Jim Harmon

• Susan Levine
• Jennifer Oppenheimer
• Dina Powell
• Rachel Pritzker
• Sheryl Sandberg
• Edward W. Scott Jr.
• Smita Singh
• Belinda Stronach
• Lawrence Summers
• Maureen White
• Anonymous

Nonprofits
• Imperial College London
• Institute of Labor Economics
• International Growth Centre
• International Initiative for

Impact Evaluation (3ie)
• Luminate Group
• Oxford Policy

Management Ltd
• Rockefeller Philanthropy

Advisors
• The Nature Conservancy
• UK Research & Innovation

(UKRI) Collective Fund via
University of York

* Includes gifts and awards totaling
$100,000 or more, 2001–2018.
A full list of supporters is available
at www.cgdev.org/give

106
publications

12%
increase in average

number of downloads
per podcast

increase in
media mentions

1.4m
unique website visits

195
CGD-hosted

events

2018 in Numbers

92 , 000
@CGDev followers

20%
28 ,000

weekly newsletter subscribers

@

 07Funding & In Numbers

08 Impact Report

Board of Directors
Lawrence H. Summers (Chair)

Edward Scott (Chair Emeritus)

Masood Ahmed

Timothy D. Adams

Q. Munir Alam

Caroline Atkinson

Afsaneh Beschloss

Tony Fratto

Thomas Gibian

David F. Gordon

Brad Horwitz

Stephen T. Isaacs

Donald Kaberuka

John Lipsky

Robert McCarthy

Edward E. McNally

Robert Mosbacher, Jr.

Bobby J. Pittman

Smita Singh

Toni G. Verstandig

Maureen White

Leadership
Masood Ahmed

 President

Amanda Glassman

 Chief Operating Officer, Senior

Fellow, and Board Secretary

Kevin Conry

 V ice President of Development

Ellen Mackenzie

 Chief Financial Officer, Vice President

of Administration, and Treasurer

Reetan Patel

 Chief Finance, Planning, and

Operations Officer, CGD Europe

Experts
Nancy Birdsall

Mayra Buvinic

Mauricio Cárdenas*

Kalipso Chalkidou

Michael Clemens

Erin Collinson

David Evans

Alex Ezeh*

Mikaela Gavas

Alan Gelb

Sanjeev Gupta

Susannah Hares

Cindy Huang

Pamela Jakiela

Donald Kaberuka*

Anita Käppeli

Charles Kenny

Jeremy Konyndyk

Carleigh Krubiner

Nancy Lee

Alexis Le Nestour

Janeen Madan Keller

Ian Mitchell

Scott Morris

Anit Mukherjee

Ngozi Okonjo-Iweala*

Mead Over

Michael Pisa

Mark Plant

Vijaya Ramachandran

Liliana Rojas-Suarez

Sarah Rose

Jack Rossiter

Justin Sandefur

William Savedoff

Rachel Silverman

*Distinguished Visiting Fellow

Our People

Above: CGD Europe roundtable
on innovations for results in
public finance
Below: Former Finance Minister
of Nigeria and CGD Distinguished
Visiting Fellow Ngozi Okonjo-
Iweala with CGD President
Masood Ahmed and Brookings
Institution Global Economy
and Development Program
Director Homi Kharas
Right: CGD Chief Operating
Officer and Senior Fellow

Amanda Glassman with NY Times
columnist Nicholas Kristof
Below right: CGD Senior Fellow
Michael Clemens with Louise
Arbour, UN Special Representative
for International Migration;
David McKenzie, Lead Economist,
Development Research Group,
World Bank; and the Honorable
Ratna Omidvar, Senate of Canada
and Co-Chair, World Economic
Forum’s Global Future Council
on Migration

“ If there’s another global debt
distress like we all faced
a decade ago, what should we
do? We’ll be looking to CGD
for your research and analysis
to guide us.”
Ellen Johnson Sirleaf, Former
President, Republic of Liberia

Right: Senior Fellow Liliana
Rojas-Suarez with Mauricio
Cárdenas, CGD Distinguished
Visiting Fellow and former
Minister of Finance and Public
Credit, Colombia; Luis Andres
Caputo, Minister of Finance,
Argentina; Lea Giménez
Duarte, Minister of Finance,
Paraguay; José Antonio
González Anaya, Secretary
of Finance and Public Credit,
México; and Felipe Larraín
Bascuñán, Minister of
Finance, Chile

Center for Global

Development

2055 L Street NW

Floor 5

Washington DC

20036

@CGDev

www.cgdev.org

Designed by Soapbox,

www.designbysoapbox.com

CGD Europe

1 Abbey Gardens

Great College Street

London

SW1P 3SE

	J6768CGD-Impact-report-cover-WEB-190408
	J6768CGD-Impact-report-text-WEB-190408

