

Platform for measurement of Cooperation and Development-related Exchange flows between Developing Countries

Draft proposal by the Brazilian Agency for Cooperation (ABC)

SYNTHESIS TABLE

YEAR: _____

1	I - CATEGORY	II - INPUTS from the "Reporting Partner" (outward-bound)			III - INPUTS from the "End-flow Partner" (when applicable)			IV - IMMEDIATE OUTPUTS		V - EXPECTED OUTCOMES (Contribution to the SDG)	
		Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	17 SDG (A)	SDG/Country-level (B)
1.1	Hours per Person (technical instructors)	Hours + Monetary value	Number of hours worked		Hours + Monetary value	Number of hours worked		Hour	Numbers of hours worked	National Reports	National Reports
								Individual	Number of Individuals benefited	National Reports	National Reports
								Unit	Number of technical cooperation initiatives implemented	National Reports	National Reports
1.2	Hours per Person (undergraduated)	Hours + Monetary value	Number of hours worked		Hours + Monetary value	Number of hours worked		Hour	Number of hours worked	National Reports	National Reports
								Individual	Number of Individuals benefited	National Reports	National Reports
								Unit	Number of technical cooperation initiatives implemented	National Reports	National Reports
1.3	Hours per Person (graduated)	Hours + Monetary value	Number of hours worked		Hours + Monetary value	Number of hours worked		Hour	Number of hours worked	National Reports	National Reports
								Individual	Number of Individuals benefited	National Reports	National Reports
								Unit	Number of technical cooperation initiatives implemented	National Reports	National Reports
1.4	Scholarships	Scholarships + Monetary value	Scholarship slots granted		Scholarships + Monetary value	Scholarship slots granted		Individual	Number of Students	National Reports	National Reports
									% of Gender		
1.5	Technical studies	Hours + Monetary value	Number of hours worked		Hours + Monetary value	Number of hours worked		Unit	Number of studies delivered	National Reports	National Reports
1.6	Training	Vacancies + Monetary value	Number of training vacancies offered		Vacancies + Monetary value	Number of training vacancies offered		Individual	Individuals	National Reports	National Reports
									% of Gender		
1.7	Internships (Professional / Specialized)	Hours + Monetary value	Number of hours worked		Hours + Monetary value	Number of hours worked		Individual	Individuals	National Reports	National Reports
									% of Gender		
1.8	Secondment of civil servants/ experts (public sector)	Individuals + Monetary value	Individuals		Individuals + Monetary value	Individuals		Individual	Individuals	National Reports	National Reports
									% of Gender		
1.9	Deployment of Teachers (public officials)	Teachers + Monetary value	Number of Teachers		Teachers + Monetary value	Number of Teachers		Individual	Individuals	National Reports	National Reports
									% of Gender		
1.10	Volunteering (from civil society)	Individuals + Monetary value	Individuals		Individuals + Monetary value	Individuals		Individual	Individuals	National Reports	National Reports
									% of Gender		

1.11	Science, Technology and Innovation - Joint research	Unit + Monetary value	Number of (S&T) scholarship slots granted		Unit + Monetary value	Number of (S&T) scholarship slots granted		Unit	Number of Individuals benefited	National Reports	National Reports
		Unit + Monetary value	Number of basic S&T research programs developed		Unit + Monetary value	Number of basic S&T research programs developed		Unit	Number of patents registered in the country and abroad	National Reports	National Reports
								Unit	Number of documents published	National Reports	National Reports
								Unit	Number of researches approved	National Reports	National Reports
		Unit + Monetary value	Number of applied S&T research developed		Unit + Monetary value	Number of applied S&T research developed		Unit	Number of patents registered in the country and abroad	National Reports	National Reports
								Unit	Number of documents published	National Reports	National Reports
								Unit	Number of researches approved	National Reports	National Reports
		Unit + Monetary value	Nuber of experimental developments in S&T		Unit + Monetary value	Nuber of experimental developments in S&T		Unit	Number of patents registered in the country and abroad	National Reports	National Reports
								Unit	Number of documents published	National Reports	National Reports
								Unit	Number of researches approved	National Reports	National Reports
		Researches + Monetary value	Number of Researchers		Researches + Monetary value	Number of Researchers		Unit	Individuals	National Reports	National Reports
1.12	Science, Technology and Innovation Researchers								% of Gender		
1.13	Donation of goods, materials and equipment (associated with capacity building activities) - Public sources	Quantity + Monetary value	Quantity		Quantity + Monetary value	Quantity		Individual	Number of Individuals benefited	National Reports	National Reports
1.14	Donation of goods, materials and equipment (associated with capacity building activities) - Private sources	Quantity + Monetary value	Quantity		Quantity + Monetary value	Quantity		Individual	Number of Individuals benefited	National Reports	National Reports
2	Capacity Development Associated Costs	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	17 SDG (A)	SDG/Country-level (B)
2.1	Tickets, daily allowances and insurance for foreigners	Monetary value			Monetary value						
2.2	Tickets, daily allowances and insurance for nationals	Monetary value			Monetary value						
2.3	Administration and management	Monetary value			Monetary value						
2.4	Technical and operational infrastructure in science and technology - Public sources	Monetary value			Monetary value						
2.5	Technical and operational infrastructure in science and technology - Private sources	Monetary value			Monetary value						
2.6	Services (associated with capacity development)	Monetary value			Monetary value						
2.7	Tax exemptions	Monetary value			Monetary value						
2.8	Operational costs in the country	Monetary value			Monetary value						
2.9	Operational costs abroad	Monetary value			Monetary value						

3	Humanitarian Cooperation and Assistance to Refugees	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Monetary Value	Quantity	17 SDG	(A)	SDG/Country-level (B)
3.1	Donation of food	Quantity + Monetary value		Tonnes	Quantity + Monetary value		Tonnes	Tonne + Individual		Tonnes	National Reports	National Reports	
										Number of Individuals benefited			
										% of Gender			
3.2	Donation of medicines and health supplies	Unit + Monetary value		Units donated	Unit + Monetary value		Units donated	Unit + Individual		Unit	National Reports	National Reports	
										Number of Individuals benefited			
3.3	Deployment of Health professionals	Individuals + Monetary value		Individuals	Individuals + Monetary value		Individuals	Individual		Number of agents involved	National Reports	National Reports	
										Number of Individuals benefited			
										% of Gender			
3.4	Humanitarian workers (public sector)	Individuals + Monetary value		Individuals	Individuals + Monetary value		Individuals	Individual		Number of agents involved	National Reports	National Reports	
										Number of Individuals benefited			
										% of Gender			
3.5	Volunteers (humanitarian action)(from civil society)	Individuals + Monetary value		Individuals	Individuals + Monetary value		Individuals	Individual		Number of Individuals benefited	National Reports	National Reports	
										% of Gender			
3.6	Expenses associated with support to refugees	Monetary value			Monetary value			Individual		Number of Refugees assisted	National Reports	National Reports	
										% of Gender			
3.7	Donation of goods, materials and equipment (associated with humanitarian action) - Public sources	Quantity + Monetary value		Quantity	Quantity + Monetary value		Quantity	Quantity + Individual		Quantity	National Reports	National Reports	
										Number of Individuals benefited	National Reports	National Reports	
3.8	Donation of goods, materials and equipment (associated with humanitarian action) - Private sources	Quantity + Monetary value		Quantity	Quantity + Monetary value		Quantity	Quantity + Individual		Quantity	National Reports	National Reports	
										Number of Individuals benefited	National Reports	National Reports	
3.9	Services (associated with humanitarian action)	Monetary value			Monetary value			Monetary value			National Reports	National Reports	
3.10	Tickets, daily allowances and insurance for foreigners	Monetary value			Monetary value			Monetary value					
3.11	Tickets, daily allowances and insurance for nationals	Monetary value			Monetary value			Monetary value					
3.12	Administration and management	Monetary value			Monetary value			Monetary value					

4	Peacekeeping Operations	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	17 SDG (A)	SDG/Country-level (B)
4.1	Preparation and Mobilization	Individuals + Monetary value	Individuals		Individuals + Monetary value	Individuals		Unit + Individual	Number of Operations	National Reports	National Reports
									Number of Individuals benefited		
4.2	Logistical support	Unit + Monetary value	Units donated		Unit + Monetary value	Units donated		Quantity + Individual	Quantity	National Reports	National Reports
									Number of Individuals benefited		
4.3	Troop engagement	Individuals	Individuals		Individuals	Individuals		Individual	Number of Individuals benefited	National Reports	National Reports
4.4	Demobilization	Individuals	Individuals		Individuals	Individuals		Individual	Number of Individuals benefited	National Reports	National Reports
5	Financial Cooperation	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Monetary Value	17 SDG (A)	SDG/Country-level (B)
5.1	Grants - Public sources	Monetary value			Monetary value			Monetary value		National Reports	National Reports
5.2	Grants - Private sources	Monetary value			Monetary value			Monetary value		National Reports	National Reports
5.3	Concessional loans (only concessional %)	Monetary value			Monetary value			Monetary value		National Reports	National Reports
5.4	Debt relief	Monetary value			Monetary value			Monetary value		National Reports	National Reports
5.5	Official exports credits	Monetary value			Monetary value			Monetary value		National Reports	National Reports
6	Financial Contributions to International Organizations/Funds	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Monetary Value	17 SDG (A)	SDG/Country-level (B)
6.1	Payment of cotas in multilateral development funds	Monetary value			Monetary value			Monetary value		National Reports	National Reports
6.2	Regular contributions	Monetary value			Monetary value			Monetary value		National Reports	National Reports
6.3	Voluntary Contributions	Monetary value			Monetary value			Monetary value		National Reports	National Reports
6.4	Financial transfers for trilateral cooperation with international organizations, complementary to in-kind inputs	Monetary value			Monetary value			Monetary value		National Reports	National Reports
7	Economic Cooperation	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Monetary Value	17 SDG (A)	SDG/Country-level (B)
7.1	Direct investment - Primary Sector	Monetary value			Monetary value			Monetary value + Jobs	Number of jobs created	National Reports	National Reports
									% of Gender		
7.2	Direct investment - Secondary Sector	Monetary value			Monetary value			Monetary value + Jobs	Number of jobs created	National Reports	National Reports
									% of Gender		
7.3	Direct investment - Service sector	Monetary value			Monetary value			Monetary value + Jobs	Number of jobs created	National Reports	National Reports
									% of Gender		
7.4	Construction of public facilities	Monetary value			Monetary value			Monetary value + Individual	Number of Individuals benefited	National Reports	National Reports
7.5	Donation of goods, materials and equipment (associated with productive activities) - Public sources	Quantity + Monetary value	Quantity		Quantity + Monetary value	Quantity		Monetary value + Individual	Number of Individuals benefited	National Reports	National Reports
7.6	Donation of goods, materials and equipment (associated with productive activities) - Private sources	Quantity + Monetary value	Quantity		Quantity + Monetary value	Quantity		Monetary value + Individual	Number of Individuals benefited	National Reports	National Reports
8	Foreign Trade	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Quantity	Monetary Value	Unit of measurement	Monetary Value	17 SDG (A)	SDG/Country-level (B)
8.1	Exports to developing countries	Monetary value			Monetary value					National Reports	
8.2	Imports from developing countries	Monetary value			Monetary value						

(A) Section V does not involve statistical data. Its purpose is to introduce a method to assist in the collection of qualitative data regarding the contributions of horizontal/South-South partnerships to the achievement of the SDG by developing countries. This analytical task would be shared between the partner developing countries as follows:

- The Government of the developing country using the Platform can describe in their national-level reports on international cooperation its contributions to the achievement of the SDG in its Partner Countries ("end-flow partners").
- The "end-flow Partner Countries" using the platform can describe in their national-level SDG follow-up reports the contribution of horizontal/South-South exchanges to their achievement of the SDG.

(B) It is suggested that the contribution of foreign trade to a country's development be reported separately, taking into account the following indicators: technology transfer; impact on human resources development; growth of productive capacity; increase in productivity; increase in "per capita" income; increase in tax collection.

II - INPUTS from the "Reporting Partner" (outward-bound)

Capacity Development

Category	1.1 - Hours per Person (technical instructors)		1.2 - Hours per Person (undergraduated)		1.3 - Hours per Person (graduated)		1.4 - Scholarships	
	Number of hours worked	Monetary value	Number of hours worked	Monetary value	Number of hours worked	Monetary value	Scholarship slots granted	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

II - INPUTS from the "Reporting Partner" (outward-bound)

Capacity Development	
1. Technical Skills Training	2. Soft Skills Training
3. Language Proficiency Courses	4. Leadership Development Programs
5. Entrepreneurship Workshops	6. Project Management Courses
7. Financial Literacy Programs	8. Health and Safety Training
9. Environmental Awareness Courses	10. Community Engagement Workshops
11. Gender Equality Training	12. Human Rights Education
13. Disaster Preparedness Courses	14. Conflict Resolution Workshops
15. First Aid Training	16. Fire Safety Courses
17. Basic Legal Knowledge Programs	18. Public Speaking Courses
19. Time Management Workshops	20. Decision Making Courses
21. Team Building Exercises	22. Stress Management Courses
23. Public Health Training	24. First Aid Courses
25. Fire Safety Courses	26. Basic Legal Knowledge Programs
27. Public Speaking Courses	28. Decision Making Courses
29. Stress Management Courses	30. First Aid Courses
31. Fire Safety Courses	32. Basic Legal Knowledge Programs
33. Public Speaking Courses	34. Decision Making Courses
35. Stress Management Courses	36. First Aid Courses
37. Fire Safety Courses	38. Basic Legal Knowledge Programs
39. Public Speaking Courses	40. Decision Making Courses
41. Stress Management Courses	42. First Aid Courses
43. Fire Safety Courses	44. Basic Legal Knowledge Programs
45. Public Speaking Courses	46. Decision Making Courses
47. Stress Management Courses	48. First Aid Courses
49. Fire Safety Courses	50. Basic Legal Knowledge Programs
51. Public Speaking Courses	52. Decision Making Courses
53. Stress Management Courses	54. First Aid Courses
55. Fire Safety Courses	56. Basic Legal Knowledge Programs
57. Public Speaking Courses	58. Decision Making Courses
59. Stress Management Courses	60. First Aid Courses
61. Fire Safety Courses	62. Basic Legal Knowledge Programs
63. Public Speaking Courses	64. Decision Making Courses
65. Stress Management Courses	66. First Aid Courses
67. Fire Safety Courses	68. Basic Legal Knowledge Programs
69. Public Speaking Courses	70. Decision Making Courses
71. Stress Management Courses	72. First Aid Courses
73. Fire Safety Courses	74. Basic Legal Knowledge Programs
75. Public Speaking Courses	76. Decision Making Courses
77. Stress Management Courses	78. First Aid Courses
79. Fire Safety Courses	80. Basic Legal Knowledge Programs
81. Public Speaking Courses	82. Decision Making Courses
83. Stress Management Courses	84. First Aid Courses
85. Fire Safety Courses	86. Basic Legal Knowledge Programs
87. Public Speaking Courses	88. Decision Making Courses
89. Stress Management Courses	90. First Aid Courses
91. Fire Safety Courses	92. Basic Legal Knowledge Programs
93. Public Speaking Courses	94. Decision Making Courses
95. Stress Management Courses	96. First Aid Courses
97. Fire Safety Courses	98. Basic Legal Knowledge Programs
99. Public Speaking Courses	100. Decision Making Courses
101. Stress Management Courses	102. First Aid Courses
103. Fire Safety Courses	104. Basic Legal Knowledge Programs
105. Public Speaking Courses	106. Decision Making Courses
107. Stress Management Courses	108. First Aid Courses
109. Fire Safety Courses	110. Basic Legal Knowledge Programs
111. Public Speaking Courses	112. Decision Making Courses
113. Stress Management Courses	114. First Aid Courses
115. Fire Safety Courses	116. Basic Legal Knowledge Programs
117. Public Speaking Courses	118. Decision Making Courses
119. Stress Management Courses	120. First Aid Courses
121. Fire Safety Courses	122. Basic Legal Knowledge Programs
123. Public Speaking Courses	124. Decision Making Courses
125. Stress Management Courses	126. First Aid Courses
127. Fire Safety Courses	128. Basic Legal Knowledge Programs
129. Public Speaking Courses	130. Decision Making Courses
131. Stress Management Courses	132. First Aid Courses
133. Fire Safety Courses	134. Basic Legal Knowledge Programs
135. Public Speaking Courses	136. Decision Making Courses
137. Stress Management Courses	138. First Aid Courses
139. Fire Safety Courses	140. Basic Legal Knowledge Programs
141. Public Speaking Courses	142. Decision Making Courses
143. Stress Management Courses	144. First Aid Courses
145. Fire Safety Courses	146. Basic Legal Knowledge Programs
147. Public Speaking Courses	148. Decision Making Courses
149. Stress Management Courses	150. First Aid Courses
151. Fire Safety Courses	152. Basic Legal Knowledge Programs
153. Public Speaking Courses	154. Decision Making Courses
155. Stress Management Courses	156. First Aid Courses
157. Fire Safety Courses	158. Basic Legal Knowledge Programs
159. Public Speaking Courses	160. Decision Making Courses
161. Stress Management Courses	162. First Aid Courses
163. Fire Safety Courses	164. Basic Legal Knowledge Programs
165. Public Speaking Courses	166. Decision Making Courses
167. Stress Management Courses	168. First Aid Courses
169. Fire Safety Courses	170. Basic Legal Knowledge Programs
171. Public Speaking Courses	172. Decision Making Courses
173. Stress Management Courses	174. First Aid Courses
175. Fire Safety Courses	176. Basic Legal Knowledge Programs
177. Public Speaking Courses	178. Decision Making Courses
179. Stress Management Courses	180. First Aid Courses
181. Fire Safety Courses	182. Basic Legal Knowledge Programs
183. Public Speaking Courses	184. Decision Making Courses
185. Stress Management Courses	186. First Aid Courses
187. Fire Safety Courses	188. Basic Legal Knowledge Programs
189. Public Speaking Courses	190. Decision Making Courses
191. Stress Management Courses	

[illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Capacity Development

[illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Capacity Development	
1. Technical Capacity	2. Management Capacity
3. Financial Capacity	4. Human Resource Capacity
5. Information Technology Capacity	6. Legal and Regulatory Capacity
7. Communication Capacity	8. Monitoring and Evaluation Capacity
9. Gender Mainstreaming Capacity	10. Environmental Management Capacity
11. Public Administration Capacity	12. Healthcare Capacity
13. Education Capacity	14. Research and Innovation Capacity
15. Policy Development Capacity	16. Infrastructure Capacity
17. Disaster Preparedness Capacity	18. Climate Change Adaptation Capacity
19. Water Management Capacity	20. Energy Sector Capacity
21. Transportation Capacity	22. Urban Planning Capacity
23. Healthcare Capacity	24. Education Capacity
25. Research and Innovation Capacity	26. Policy Development Capacity
27. Infrastructure Capacity	28. Disaster Preparedness Capacity
29. Climate Change Adaptation Capacity	30. Water Management Capacity
31. Energy Sector Capacity	32. Transportation Capacity
33. Urban Planning Capacity	34. Healthcare Capacity
35. Education Capacity	36. Research and Innovation Capacity
37. Policy Development Capacity	38. Infrastructure Capacity
39. Disaster Preparedness Capacity	40. Climate Change Adaptation Capacity
41. Water Management Capacity	42. Energy Sector Capacity
43. Transportation Capacity	44. Urban Planning Capacity
45. Healthcare Capacity	46. Education Capacity
47. Research and Innovation Capacity	48. Policy Development Capacity
49. Infrastructure Capacity	50. Disaster Preparedness Capacity
51. Climate Change Adaptation Capacity	52. Water Management Capacity
53. Energy Sector Capacity	54. Transportation Capacity
55. Urban Planning Capacity	56. Healthcare Capacity
57. Education Capacity	58. Research and Innovation Capacity
59. Policy Development Capacity	60. Infrastructure Capacity
61. Disaster Preparedness Capacity	62. Climate Change Adaptation Capacity
63. Water Management Capacity	64. Energy Sector Capacity
65. Transportation Capacity	66. Urban Planning Capacity
67. Healthcare Capacity	68. Education Capacity
69. Research and Innovation Capacity	70. Policy Development Capacity
71. Infrastructure Capacity	72. Disaster Preparedness Capacity
73. Climate Change Adaptation Capacity	74. Water Management Capacity
75. Energy Sector Capacity	76. Transportation Capacity
77. Urban Planning Capacity	78. Healthcare Capacity
79. Education Capacity	80. Research and Innovation Capacity
81. Policy Development Capacity	82. Infrastructure Capacity
83. Disaster Preparedness Capacity	84. Climate Change Adaptation Capacity
85. Water Management Capacity	86. Energy Sector Capacity
87. Transportation Capacity	88. Urban Planning Capacity
89. Healthcare Capacity	90. Education Capacity
91. Research and Innovation Capacity	92. Policy Development Capacity
93. Infrastructure Capacity	94. Disaster Preparedness Capacity
95. Climate Change Adaptation Capacity	96. Water Management Capacity
97. Energy Sector Capacity	98. Transportation Capacity
99. Urban Planning Capacity	100. Healthcare Capacity

[illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Capacity Development Associated Costs

Category	2.1 - Tickets, daily allowances and insurance for foreigners	2.2 - Tickets, daily allowances and insurance for nationals	2.3 - Administration and management	2.4 - Technical and operational infrastructure in science and technology - Public sources
	Monetary value	Monetary value	Monetary value	Monetary value
LDC				
(...)				
Subtotal				
% of Total				
Developing Countries				
(...)				
Subtotal				
% of Total				
Economist in Transition				
(...)				
Subtotal				
% of Total				
TOTAL (100%)				

II - INPUTS from the "Reporting Partner" (outward-bound)

[illegible][illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Humanitarian Cooperation and Assistance to Refugees

Category	3.1 - Donation of food		3.2 - Donation of medicines and health supplies		3.3 - Deployment of Health professionals		3.4 - Humanitarian workers (public sector)	
	Quantity (Tonnes)	Monetary value	Units donated	Monetary value	Individuals	Monetary value	Individuals	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

II - INPUTS from the "Reporting Partner" (outward-bound)

Humanitarian Cooperation and Assistance to Refugees

[illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Humanitarian Cooperation and Assistance to Refugees

[illegible]

II - INPUTS from the "Reporting Partner" (outward-bound)

Peacekeeping Operations

Category	4.1 - Preparation and Mobilization		4.2 - Logistical support		4.3 - Troop engagement	4.4 - Demobilization
	Individuals	Monetary value	Units donated	Monetary value	Individuals	Individuals
LDC						
(...)						
Subtotal						
% of Total						
Developing Countries						
(...)						
Subtotal						
% of Total						
Economist in Transition						
(...)						
Subtotal						
% of Total						
TOTAL (100%)						

II - INPUTS from the "Reporting Partner" (outward-bound)

Financial Cooperation

Category	5.1 - Grants - Public sources	5.2 - Grants - Private sources	5.3 - Concessional loans (only concessional %)	5.4 - Debt relief	5.5 - Official exports credits
	Monetary value	Monetary value	Monetary value	Monetary value	Monetary value
LDC					
(...)					
Subtotal					
% of Total					
Developing Countries					
(...)					
Subtotal					
% of Total					
Economist in Transition					
(...)					
Subtotal					
% of Total					
TOTAL (100%)					

II - INPUTS from the "Reporting Partner" (outward-bound)

Financial Contributions to International Organizations/Funds

Category	6.1 - Payment of cotas in multilateral development funds	6.2 - Regular contributions	6.3 - Voluntary Contributions	6.4 - Financial transfers for trilateral cooperation with international organizations, complementary to in-kind inputs
	Monetary value	Monetary value	Monetary value	Monetary value
LDC				
(...)				
Subtotal				
% of Total				
Developing Countries				
(...)				
Subtotal				
% of Total				
Economist in Transition				
(...)				
Subtotal				
% of Total				
TOTAL (100%)				

II - INPUTS from the "Reporting Partner" (outward-bound)

Economic Cooperation

Category	7.1 - Direct investment - Primary Sector	7.2 - Direct investment - Secondary Sector	7.3 - Direct investment - Service sector	7.4 - Construction of public facilities	7.5 - Donation of goods, materials and equipment (associated with productive activities) - Public sources		7.6 - Donation of goods, materials and equipment (associated with productive activities) - Private sources	
	Monetary value	Monetary value	Monetary value	Monetary value	Quantity	Monetary value	Quantity	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

II - INPUTS from the "Reporting Partner" (outward-bound)

Foreign Trade

Category	8.1 - Exports to developing countries	8.2 - Imports from developing countries
	Monetary value	Monetary value
LDC		
(...)		
Subtotal		
% of Total		
Developing Countries		
(...)		
Subtotal		
% of Total		
Economist in Transition		
(...)		
Subtotal		
% of Total		
TOTAL (100%)		

III - INPUTS from the "End-flow Partner" (when applicable)

Capacity Development

Category	1.1 - Hours per Person (technical instructors)		1.2 - Hours per Person (undergraduated)		1.3 - Hours per Person (graduated)		1.4 - Scholarships	
	Number of hours worked	Monetary value	Number of hours worked	Monetary value	Number of hours worked	Monetary value	Scholarship slots granted	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

III - INPUTS from the "End-flow Partner" (when applicable)

Capacity Development

[illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

Capacity Development	
1. Technical Skills Training	2. Soft Skills Training
3. Language Proficiency Programs	4. Leadership Development
5. Entrepreneurship Training	6. Project Management Courses
7. Financial Literacy Workshops	8. Networking Opportunities
9. Industry Conferences	10. Online Learning Platforms
11. Guest Lectures	12. Workshops and Seminars
13. Exchange Programs	14. Guest Faculty
15. Industry Partnerships	16. Research Opportunities
17. Guest Artists	18. Workshops and Seminars
19. Guest Faculty	20. Workshops and Seminars
21. Guest Faculty	22. Workshops and Seminars
23. Guest Faculty	24. Workshops and Seminars
25. Guest Faculty	26. Workshops and Seminars
27. Guest Faculty	28. Workshops and Seminars
29. Guest Faculty	30. Workshops and Seminars
31. Guest Faculty	32. Workshops and Seminars
33. Guest Faculty	34. Workshops and Seminars
35. Guest Faculty	36. Workshops and Seminars
37. Guest Faculty	38. Workshops and Seminars
39. Guest Faculty	40. Workshops and Seminars
41. Guest Faculty	42. Workshops and Seminars
43. Guest Faculty	44. Workshops and Seminars
45. Guest Faculty	46. Workshops and Seminars
47. Guest Faculty	48. Workshops and Seminars
49. Guest Faculty	50. Workshops and Seminars
51. Guest Faculty	52. Workshops and Seminars
53. Guest Faculty	54. Workshops and Seminars
55. Guest Faculty	56. Workshops and Seminars
57. Guest Faculty	58. Workshops and Seminars
59. Guest Faculty	60. Workshops and Seminars
61. Guest Faculty	62. Workshops and Seminars
63. Guest Faculty	64. Workshops and Seminars
65. Guest Faculty	66. Workshops and Seminars
67. Guest Faculty	68. Workshops and Seminars
69. Guest Faculty	70. Workshops and Seminars
71. Guest Faculty	72. Workshops and Seminars
73. Guest Faculty	74. Workshops and Seminars
75. Guest Faculty	76. Workshops and Seminars
77. Guest Faculty	78. Workshops and Seminars
79. Guest Faculty	80. Workshops and Seminars
81. Guest Faculty	82. Workshops and Seminars
83. Guest Faculty	84. Workshops and Seminars
85. Guest Faculty	86. Workshops and Seminars
87. Guest Faculty	88. Workshops and Seminars
89. Guest Faculty	90. Workshops and Seminars
91. Guest Faculty	92. Workshops and Seminars
93. Guest Faculty	94. Workshops and Seminars
95. Guest Faculty	96. Workshops and Seminars
97. Guest Faculty	98. Workshops and Seminars
99. Guest Faculty	100. Workshops and Seminars

1.11 - Science, Technology and Innovation joint research
--

[illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

[illegible][illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

Capacity Development Associated Costs

Category	2.1 - Tickets, daily allowances and insurance for foreigners	2.2 - Tickets, daily allowances and insurance for nationals	2.3 - Administration and management	2.4 - Technical and operational infrastructure in science and technology - Public sources
	Monetary value	Monetary value	Monetary value	Monetary value
LDC				
(...)				
Subtotal				
% of Total				
Developing Countries				
(...)				
Subtotal				
% of Total				
Economist in Transition				
(...)				
Subtotal				
% of Total				
TOTAL (100%)				

III - INPUTS from the "End-flow Partner" (when applicable)

Capacity Development Associated Costs

[illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

Humanitarian Cooperation and Assistance to Refugees

Category	3.1 - Donation of food		3.2 - Donation of medicines and health supplies		3.3 - Deployment of Health professionals		3.4 - Humanitarian workers (public sector)	
	Quantity (Tonnes)	Monetary value	Units donated	Monetary value	Individuals	Monetary value	Individuals	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

III - INPUTS from the "End-flow Partner" (when applicable)

Humanitarian Cooperation and Assistance to Refugees

[illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

Humanitarian Cooperation and Assistance to Refugees

[illegible]

III - INPUTS from the "End-flow Partner" (when applicable)

Peacekeeping Operations

Category	4.1 - Preparation and Mobilization		4.2 - Logistical support		4.3 - Troop engagement	4.4 - Demobilization
	Individuals	Monetary value	Units donated	Monetary value	Individuals	Individuals
LDC						
(...)						
Subtotal						
% of Total						
Developing Countries						
(...)						
Subtotal						
% of Total						
Economist in Transition						
(...)						
Subtotal						
% of Total						
TOTAL (100%)						

III - INPUTS from the "End-flow Partner" (when applicable)

Financial Cooperation

Category	5.1 - Grants - Public sources	5.2 - Grants - Private sources	5.3 - Concessional loans (only concessional %)	5.4 - Debt relief	5.5 - Official exports credits
	Monetary value	Monetary value	Monetary value	Monetary value	Monetary value
LDC					
(...)					
Subtotal					
% of Total					
Developing Countries					
(...)					
Subtotal					
% of Total					
Economist in Transition					
(...)					
Subtotal					
% of Total					
TOTAL (100%)					

III - INPUTS from the "End-flow Partner" (when applicable)

Financial Contributions to International Organizations/Funds

Category	6.1 - Payment of cotas in multilateral development funds	6.2 - Regular contributions	6.3 - Voluntary Contributions	6.4 - Financial transfers for trilateral cooperation with international organizations, complementary to in-kind inputs
	Monetary value	Monetary value	Monetary value	Monetary value
LDC				
(...)				
Subtotal				
% of Total				
Developing Countries				
(...)				
Subtotal				
% of Total				
Economist in Transition				
(...)				
Subtotal				
% of Total				
TOTAL (100%)				

III - INPUTS from the "End-flow Partner" (when applicable)

Economic Cooperation

Category	7.1 - Direct investment - Primary Sector	7.2 - Direct investment - Secondary Sector	7.3 - Direct investment - Service sector	7.4 - Construction of public facilities	7.5 - Donation of goods, materials and equipment (associated with productive activities) - Public sources		7.6 - Donation of goods, materials and equipment (associated with productive activities) - Private sources	
	Monetary value	Monetary value	Monetary value	Monetary value	Quantity	Monetary value	Quantity	Monetary value
LDC								
(...)								
Subtotal								
% of Total								
Developing Countries								
(...)								
Subtotal								
% of Total								
Economist in Transition								
(...)								
Subtotal								
% of Total								
TOTAL (100%)								

III - INPUTS from the "End-flow Partner" (when applicable)

Foreign Trade

Category	8.1 - Exports to developing countries	8.2 - Imports from developing countries
	Monetary value	Monetary value
LDC		
(...)		
Subtotal		
% of Total		
Developing Countries		
(...)		
Subtotal		
% of Total		
Economist in Transition		
(...)		
Subtotal		
% of Total		
TOTAL (100%)		

Capacity Development	
1. Technical Capacity Development	<ul style="list-style-type: none"> 1.1. Technical Training 1.2. Technical Assistance 1.3. Technical Support 1.4. Technical Cooperation 1.5. Technical Exchange 1.6. Technical Consultancy 1.7. Technical Advisory 1.8. Technical Monitoring 1.9. Technical Evaluation 1.10. Technical Review 1.11. Technical Audit 1.12. Technical Inspection 1.13. Technical Assessment 1.14. Technical Investigation 1.15. Technical Inquiry 1.16. Technical Enquiry 1.17. Technical Question 1.18. Technical Issue 1.19. Technical Problem 1.20. Technical Challenge 1.21. Technical Difficulty 1.22. Technical Obstacle 1.23. Technical Barrier 1.24. Technical Hurdle 1.25. Technical Impediment 1.26. Technical Constraint 1.27. Technical Limitation 1.28. Technical Shortcoming 1.29. Technical Weakness 1.30. Technical Deficiency 1.31. Technical Shortage 1.32. Technical Lack 1.33. Technical Gap 1.34. Technical Void 1.35. Technical Void 1.36. Technical Void 1.37. Technical Void 1.38. Technical Void 1.39. Technical Void 1.40. Technical Void 1.41. Technical Void 1.42. Technical Void 1.43. Technical Void 1.44. Technical Void 1.45. Technical Void 1.46. Technical Void 1.47. Technical Void 1.48. Technical Void 1.49. Technical Void 1.50. Technical Void 1.51. Technical Void 1.52. Technical Void 1.53. Technical Void 1.54. Technical Void 1.55. Technical Void 1.56. Technical Void 1.57. Technical Void 1.58. Technical Void 1.59. Technical Void 1.60. Technical Void 1.61. Technical Void 1.62. Technical Void 1.63. Technical Void 1.64. Technical Void 1.65. Technical Void 1.66. Technical Void 1.67. Technical Void 1.68. Technical Void 1.69. Technical Void 1.70. Technical Void 1.71. Technical Void 1.72. Technical Void 1.73. Technical Void 1.74. Technical Void 1.75. Technical Void 1.76. Technical Void 1.77. Technical Void 1.78. Technical Void 1.79. Technical Void 1.80. Technical Void 1.81. Technical Void 1.82. Technical Void 1.83. Technical Void 1.84. Technical Void 1.85. Technical Void 1.86. Technical Void 1.87. Technical Void 1.88. Technical Void 1.89. Technical Void 1.90. Technical Void 1.91. Technical Void 1.92. Technical Void 1.93. Technical Void 1.94. Technical Void 1.95. Technical Void 1.96. Technical Void 1.97. Technical Void 1.98. Technical Void 1.99. Technical Void 2.00. Technical Void
2. Human Capacity Development	<ul style="list-style-type: none"> 2.1. Human Training 2.2. Human Assistance 2.3. Human Support 2.4. Human Cooperation 2.5. Human Exchange 2.6. Human Consultancy 2.7. Human Advisory 2.8. Human Monitoring 2.9. Human Evaluation 2.10. Human Review 2.11. Human Audit 2.12. Human Inspection 2.13. Human Assessment 2.14. Human Investigation 2.15. Human Inquiry 2.16. Human Enquiry 2.17. Human Question 2.18. Human Issue 2.19. Human Problem 2.20. Human Challenge 2.21. Human Difficulty 2.22. Human Obstacle 2.23. Human Barrier 2.24. Human Hurdle 2.25. Human Impediment 2.26. Human Constraint 2.27. Human Limitation 2.28. Human Shortcoming 2.29. Human Weakness 2.30. Human Deficiency 2.31. Human Shortage 2.32. Human Lack 2.33. Human Gap 2.34. Human Void 2.35. Human Void 2.36. Human Void 2.37. Human Void 2.38. Human Void 2.39. Human Void 2.40. Human Void 2.41. Human Void 2.42. Human Void 2.43. Human Void 2.44. Human Void 2.45. Human Void 2.46. Human Void 2.47. Human Void 2.48. Human Void 2.49. Human Void 2.50. Human Void 2.51. Human Void 2.52. Human Void 2.53. Human Void 2.54. Human Void 2.55. Human Void 2.56. Human Void 2.57. Human Void 2.58. Human Void 2.59. Human Void 2.60. Human Void 2.61. Human Void 2.62. Human Void 2.63. Human Void 2.64. Human Void 2.65. Human Void 2.66. Human Void 2.67. Human Void 2.68. Human Void 2.69. Human Void 2.70. Human Void 2.71. Human Void 2.72. Human Void 2.73. Human Void 2.74. Human Void 2.75. Human Void 2.76. Human Void 2.77. Human Void 2.78. Human Void 2.79. Human Void 2.80. Human Void 2.81. Human Void 2.82. Human Void 2.83. Human Void 2.84. Human Void 2.85. Human Void 2.86. Human Void 2.87. Human Void 2.88. Human Void 2.89. Human Void 2.90. Human Void 2.91. Human Void 2.92. Human Void 2.93. Human Void 2.94. Human Void 2.95. Human Void 2.96. Human Void 2.97. Human Void 2.98. Human Void 2.99. Human Void 3.00. Human Void
3. Organizational Capacity Development	<ul style="list-style-type: none"> 3.1. Organizational Training 3.2. Organizational Assistance 3.3. Organizational Support 3.4. Organizational Cooperation 3.5. Organizational Exchange 3.6. Organizational Consultancy 3.7. Organizational Advisory 3.8. Organizational Monitoring 3.9. Organizational Evaluation 3.10. Organizational Review 3.11. Organizational Audit 3.12. Organizational Inspection 3.13. Organizational Assessment 3.14. Organizational Investigation 3.15. Organizational Inquiry 3.16. Organizational Enquiry 3.17. Organizational Question 3.18. Organizational Issue 3.19. Organizational Problem

[illegible]

IV - IMMEDIATE OUTPUTS

Capacity Development	
1.1	1.1.1
1.2	1.2.1
1.3	1.3.1
1.4	1.4.1
1.5	1.5.1
1.6	1.6.1
1.7	1.7.1
1.8	1.8.1
1.9	1.9.1
1.10	1.10.1
1.11	1.11.1
1.12	1.12.1
1.13	1.13.1
1.14	1.14.1
1.15	1.15.1
1.16	1.16.1
1.17	1.17.1
1.18	1.18.1
1.19	1.19.1
1.20	1.20.1
1.21	1.21.1
1.22	1.22.1
1.23	1.23.1
1.24	1.24.1
1.25	1.25.1
1.26	1.26.1
1.27	1.27.1
1.28	1.28.1
1.29	1.29.1
1.30	1.30.1
1.31	1.31.1
1.32	1.32.1
1.33	1.33.1
1.34	1.34.1
1.35	1.35.1
1.36	1.36.1
1.37	1.37.1
1.38	1.38.1
1.39	1.39.1
1.40	1.40.1
1.41	1.41.1
1.42	1.42.1
1.43	1.43.1
1.44	1.44.1
1.45	1.45.1
1.46	1.46.1
1.47	1.47.1
1.48	1.48.1
1.49	1.49.1
1.50	1.50.1
1.51	1.51.1
1.52	1.52.1
1.53	1.53.1
1.54	1.54.1
1.55	1.55.1
1.56	1.56.1
1.57	1.57.1
1.58	1.58.1
1.59	1.59.1
1.60	1.60.1
1.61	1.61.1
1.62	1.62.1
1.63	1.63.1
1.64	1.64.1
1.65	1.65.1
1.66	1.66.1
1.67	1.67.1
1.68	1.68.1
1.69	1.69.1
1.70	1.70.1
1.71	1.71.1
1.72	1.72.1
1.73	1.73.1
1.74	1.74.1
1.75	1.75.1
1.76	1.76.1
1.77	1.77.1
1.78	1.78.1
1.79	1.79.1
1.80	1.80.1
1.81	1.81.1
1.82	1.82.1
1.83	1.83.1
1.84	1.84.1
1.85	1.85.1
1.86	1.86.1
1.87	1.87.1
1.88	1.88.1
1.89	1.89.1
1.90	1.90.1
1.91	1.91.1
1.92	1.92.1
1.93	1.93.1
1.94	1.94.1
1.95	1.95.1
1.96	1.96.1
1.97	1.97.1
1.98	1.98.1
1.99	1.99.1
2.00	2.00.1
2.01	2.01.1
2.02	2.02.1
2.03	2.03.1
2.04	2.04.1
2.05	2.05.1
2.06	2.06.1
2.07	2.07.1
2.08	2.08.1
2.09	2.09.1
2.10	2.10.1
2.11	2.11.1
2.12	2.12.1
2.13	2.13.1
2.14	2.14.1
2.15	2.15.1
2.16	2.16.1
2.17	2.17.1
2.18	2.18.1
2.19	2.19.1
2.20	2.20.1
2.21	2.21.1
2.22	2.22.1
2.23	2.23.1
2.24	2.24.1
2.25	2.25.1
2.26	2.26.1
2.27	2.27.1
2.28	2.28.1
2.29	2.29.1
2.30	2.30.1
2.31	2.31.1
2.32	2.32.1
2.33	2.33.1
2.34	2.34.1
2.35	2.35.1
2.36	2.36.1
2.37	2.37.1
2.38	2.38.1
2.39	2.39.1
2.40	2.40.1
2.41	2.41.

[illegible]

IV - IMMEDIATE OUTPUTS

Capacity Development

[illegible]

IV - IMMEDIATE OUTPUTS

	Capacity Development
1. Strengthening institutional capacity	
2. Enhancing technical skills	
3. Improving financial management	
4. Building leadership and governance	
5. Promoting innovation and entrepreneurship	
6. Encouraging social and environmental responsibility	
7. Fostering international cooperation	
8. Supporting research and development	
9. Facilitating knowledge exchange	
10. Developing human resources	
11. Establishing partnerships	
12. Implementing monitoring and evaluation systems	
13. Ensuring sustainability	
14. Addressing gender equality	
15. Promoting digital literacy	
16. Encouraging civic participation	
17. Supporting small businesses	
18. Enhancing public service delivery	
19. Improving infrastructure quality	
20. Fostering a culture of learning	
21. Encouraging lifelong learning	
22. Supporting youth employment	
23. Promoting inclusive growth	
24. Enhancing transparency and accountability	
25. Encouraging ethical practices	
26. Supporting community development	
27. Promoting sustainable consumption	
28. Encouraging responsible investment	
29. Supporting social enterprises	
30. Enhancing corporate social responsibility	
31. Promoting green business practices	
32. Encouraging circular economy principles	
33. Supporting local sourcing	
34. Enhancing supply chain resilience	
35. Promoting fair trade practices	
36. Encouraging ethical sourcing	
37. Supporting artisanal production	
38. Enhancing product quality standards	
39. Promoting intellectual property protection	
40. Encouraging innovation ecosystems	
41. Supporting startup incubators	
42. Enhancing venture capital support	
43. Promoting angel investing networks	
44. Encouraging crowdfunding platforms	
45. Supporting social impact investments	
46. Enhancing impact measurement tools	
47. Promoting blended finance models	
48. Encouraging public-private partnerships	
49. Supporting infrastructure financing	
50. Enhancing project preparation facilities	
51. Promoting green bonds issuance	
52. Encouraging sustainable infrastructure projects	
53. Supporting climate-resilient infrastructure	
54. Enhancing disaster risk reduction measures	
55. Promoting resilient food systems	
56. Encouraging sustainable agriculture practices	
57. Supporting rural extension services	
58. Enhancing agricultural mechanization	
59. Promoting agroforestry initiatives	
60. Encouraging organic farming practices	
61. Supporting aquaculture development	
62. Enhancing fisheries management	
63. Promoting sustainable tourism practices	
64. Encouraging eco-tourism development	
65. Supporting heritage conservation efforts	
66. Enhancing cultural tourism experiences	
67. Promoting sustainable urban planning	
68. Encouraging smart city solutions	
69. Supporting affordable housing programs	
70. Enhancing public transport systems	
71. Promoting green building certifications	
72. Encouraging energy-efficient buildings	
73. Supporting renewable energy adoption	
74. Enhancing grid modernization efforts	
75. Promoting clean energy technologies	
76. Encouraging decentralized energy systems	
77. Supporting water conservation initiatives	
78. Enhancing wastewater treatment plants	
79. Promoting sustainable waste management	
80. Encouraging recycling programs	
81. Supporting urban greening efforts	
82. Enhancing air quality monitoring systems	
83. Promoting low-carbon transportation modes	
84. Encouraging carpooling and bike-sharing schemes	
85. Supporting electric vehicle charging infrastructure	
86. Enhancing digital government services	
87. Promoting e-governance platforms	
88. Encouraging open data initiatives	
89. Supporting digital skills training programs	
90. Enhancing cybersecurity measures	
91. Promoting digital privacy protections	
92. Encouraging digital inclusion efforts	
93. Supporting digital entrepreneurship hubs	
94. Enhancing digital marketing strategies	
95. Promoting digital storytelling techniques	
96. Encouraging digital art installations	
97. Supporting digital film festivals	
98. Enhancing digital music distribution channels	
99. Promoting digital fashion shows	
100. Encouraging digital gastronomy experiences	

[illegible]

IV - IMMEDIATE OUTPUTS

Capacity Development

[illegible]

IV - IMMEDIATE OUTPUTS

Humanitarian Cooperation and Assistance to Refugees

[illegible]

Humanitarian Cooperation and Assistance to Refugees

[illegible]

IV - IMMEDIATE OUTPUTS

Humanitarian Cooperation and Assistance to Refugees

[illegible]

IV - IMMEDIATE OUTPUTS

Humanitarian Cooperation and Assistance to Refugees

[illegible]

IV - IMMEDIATE OUTPUTS

Peacekeeping Operations

Category	4.1 - Preparation and Mobilization		4.2 - Logistical support		4.3 - Troop engagement	4.4 - Demobilization
	Number of Operations	Number of individuals benefited	Quantity	Number of individuals benefited	Number of individuals benefited	Number of individuals benefited
LDC						
(...)						
Subtotal						
% of Total						
Developing Countries						
(...)						
Subtotal						
% of Total						
Economist in Transition						
(...)						
Subtotal						
% of Total						
TOTAL (100%)						

IV - IMMEDIATE OUTPUTS

Financial Cooperation

Category	5.1 - Grants - Public sources	5.2 - Grants - Private sources	5.3 - Concessional loans (only concessional %)	5.4 - Debt relief	5.5 - Official exports credits
	Monetary value	Monetary value	Monetary value	Monetary value	Monetary value
LDC					
(...)					
Subtotal					
% of Total					
Developing Countries					
(...)					
Subtotal					
% of Total					
Economist in Transition					
(...)					
Subtotal					
% of Total					
TOTAL (100%)					

IMMEDIATE OUTPUTS

Financial Contributions to International Organizations/Funds

Category	6.1 - Payment of cotas in multilateral development funds	6.2 - Regular contributions	6.3 - Voluntary Contributions	6.4 - Financial transfers for trilateral cooperation with international organizations, complementary to in-kind inputs
	Monetary value	Monetary value	Monetary value	Monetary value
LDC				
(...)				
Subtotal				
% of Total				
Developing Countries				
(...)				
Subtotal				
% of Total				
Economist in Transition				
(...)				
Subtotal				
% of Total				
TOTAL (100%)				

IV - IMMEDIATE OUTPUTS

Economic Cooperation

[illegible]

IV - IMMEDIATE OUTPUTS

Economic Cooperation	
1. Trade and Investment	2. Trade and Investment
3. Trade and Investment	4. Trade and Investment
5. Trade and Investment	6. Trade and Investment
7. Trade and Investment	8. Trade and Investment
9. Trade and Investment	10. Trade and Investment
11. Trade and Investment	12. Trade and Investment
13. Trade and Investment	14. Trade and Investment
15. Trade and Investment	16. Trade and Investment
17. Trade and Investment	18. Trade and Investment
19. Trade and Investment	20. Trade and Investment
21. Trade and Investment	22. Trade and Investment
23. Trade and Investment	24. Trade and Investment
25. Trade and Investment	26. Trade and Investment
27. Trade and Investment	28. Trade and Investment
29. Trade and Investment	30. Trade and Investment
31. Trade and Investment	32. Trade and Investment
33. Trade and Investment	34. Trade and Investment
35. Trade and Investment	36. Trade and Investment
37. Trade and Investment	38. Trade and Investment
39. Trade and Investment	40. Trade and Investment
41. Trade and Investment	42. Trade and Investment
43. Trade and Investment	44. Trade and Investment
45. Trade and Investment	46. Trade and Investment
47. Trade and Investment	48. Trade and Investment
49. Trade and Investment	50. Trade and Investment
51. Trade and Investment	52. Trade and Investment
53. Trade and Investment	54. Trade and Investment
55. Trade and Investment	56. Trade and Investment
57. Trade and Investment	58. Trade and Investment
59. Trade and Investment	60. Trade and Investment
61. Trade and Investment	62. Trade and Investment
63. Trade and Investment	64. Trade and Investment
65. Trade and Investment	66. Trade and Investment
67. Trade and Investment	68. Trade and Investment
69. Trade and Investment	70. Trade and Investment
71. Trade and Investment	72. Trade and Investment
73. Trade and Investment	74. Trade and Investment
75. Trade and Investment	76. Trade and Investment
77. Trade and Investment	78. Trade and Investment
79. Trade and Investment	80. Trade and Investment
81. Trade and Investment	82. Trade and Investment
83. Trade and Investment	84. Trade and Investment
85. Trade and Investment	86. Trade and Investment
87. Trade and Investment	88. Trade and Investment
89. Trade and Investment	90. Trade and Investment
91. Trade and Investment	92. Trade and Investment
93. Trade and Investment	94. Trade and Investment
95. Trade and Investment	96. Trade and Investment
97. Trade and Investment	98. Trade and Investment
99. Trade and Investment	100. Trade and Investment

[illegible]