

REFERENCES

- ADBI (2009). Demand for Infrastructure Financing in Asia 2010–2020. *ADBI Internal Report*. Tokyo: ADBI.
- Addis, R., J. McLeod and A. Raine (2013). “IMPACT – Australia: Investment for social and economic benefit”, March. Canberra: Department of Education, Government of Australia.
- AfD, ADB, EBRD, EIB, IDB, IFC and WB (2012). Joint Report on MDB Climate Finance 2012. November.
- Airoldi, M., J. Chua, P. Gerbert, J. Justus and R. Rilo (2013). “Bridging the Gap: Meeting the Infrastructure Challenge with Public-Private Partnership”, The Boston Consulting Group. www.bcg.de
- Aizenman, J. and R. Glick (2008). “Sovereign wealth funds: Stylized facts about their determinants and governance”, *NBER Working Papers*, No. 14562, Cambridge, MA: NBER.
- Argondona A. and H.W. Hoivik (2009). “Corporate social responsibility: One size does not fit all”, *Journal of Business Ethics*, 89: 221-234.
- Australia, Bureau of Infrastructure, Transport and Regional Economics (2012). *Australian Infrastructure Statistics: Yearbook 2012*. July. Canberra: Commonwealth of Australia.
- Australia, Reserve Bank (2013). “Financing infrastructure: A spectrum of country approaches”, *Bulletin*: September Quarter.
- Bagnall, A.E. and E.M. Truman (2013). “Progress on Sovereign Wealth Fund Transparency and Accountability: an Updated SWF Scoreboard”. *Policy Brief*, 13-19. Peterson Institute for International Economics.
- Baker, B.K. (2010). “CTL-for-Health/FTT-with-Health: Resource-Needs Estimates and an Assessment of Funding Modalities”, paper commissioned by the Action Global Health, July.
- Banerjee, Sudeshna Ghosh (2006). “Private provision of infrastructure in emerging markets: Do institutions matters?”, *Development Policy Review*, 24(2).
- Bateman, M. and H.-J. Chang (2012). “Microfinance and the Illusion of Development: from Hubris to Nemesis in Thirty Years”, *World Economic Review*, 1: 13–36.
- Bauchet, J., C. Marshall, L. Starita, J. Thomas and A. Yalouris (2011). “Latest Findings from Randomized Evaluations of Microfinance”. Access to Finance Forum, Report Number 2, December. Washington, D.C.: Consultative Group to Assist the Poor/World Bank.
- Bazilian, M., P. Nussbaumer, E. Haites, M. Levi, M. Howells and K. Yumk (2010). “Understanding the Scale of Investment for Universal Energy Access”, *Geopolitics of Energy*, 32(10/11).
- Bhattacharya, A., M. Romani and N. Stern (2012). “Infrastructure for development: meeting the challenge”, *Policy Paper*, June. Centre for Climate Change Economics and Policy, Grantham Research Institute on Climate Change and the Environment in collaboration with G-24.
- Bhattacharyay, B.N. (2012). “Estimating demand for infrastructure, 2010-2020” in B.N. Bhattacharyay et al. (eds.), *Infrastructure for Asian Connectivity*. Cheltenham, United Kingdom and Northampton, MA: Edward Elgar.
- Bhattacharyya, Rajib (2012). “The opportunities and challenges of FDI in retail in India”, *Journal of Humanities and Social Science*, 5(5): 99-109.
- Blomström, M. and A. Kokko (1997). “Regional integration and foreign direct investment: a conceptual framework and three cases”, *Policy Research Working Paper Series*, No. 1750. Washington, D.C.: World Bank.
- Booz&Co. (2012). Future of Chemicals Rebalancing Global Feedstock Disruptions with “On-Purpose” Technologies. Available from www.booz.com
- Brautigam, D. (2010). “Looking East: Africa’s Newest Investment Partners”, *Global Journal of Emerging Market Economies*, 2(2): 173–188.
- Brautigam, D. and X. Tang (2011). “China’s Investment in Special Economic Zones in Africa: Overview and Initial Lessons”, in Thomas Farole and Gokhan Akinci (eds.), *Special Economic Zones: Progress, Emerging Challenges, and Future Directions*. Washington, D.C.: World Bank.

- Buchner, B., A. Falconer, M. Hervé-Mignucci, C. Trabacchi (2012). "The Global Landscape of Climate Finance 2012", Climate Policy Initiative (CPI) Report, December.
- Buchner, B., A. Falconer, M. Hervé-Mignucci, C. Trabacchi, m. Brinkman (2011). "The Global Landscape of Climate Finance 2011", Climate Policy Initiative (CPI) Report, October.
- Buchner, B., M. Herve-Mignucci, C. Trabacchi, J. Wilkinson, M. Stadelmann, R. Boyd, F. Mazza, A. Falconer, V. Micale (2013). "The Global Landscape of Climate Finance", Climate Policy Initiative (CPI) Report, October.
- Calderon, C. and L. Serven (2010). "Infrastructure in Latin America", *Policy Research Working Paper*, No. 5317. Washington, D.C.: World Bank.
- Cato Institute (2013). "Infrastructure investment: A State, Local and Private Responsibility", *Tax and Budget Bulletin*, No. 67, January.
- Clark, H. (2012). *The Importance of Governance for Sustainable Development*. Singapore: Institute of Southeast Asian Studies.
- Clarke, V. (2014). "Investment governance in the Tripartite Free Trade Area", in *Cape to Cairo: Exploring the Tripartite FTA agenda*. Stellenbosch, South Africa: Tralac.
- Copeland, C. and M. Tiemann (2010). "Water infrastructure needs and investment: review and analysis of key issues", *Congressional Research Service Report 7-5700*, December.
- Council of the European Union (2009). "Brussels European Council – the Presidency Conclusions, 18–19 June", 10 July, Brussels. <https://www.consilium.europa.eu>
- De La Cruz, J., R.B. Koopman, Z. Wang and S. Wei (2011). "Estimating foreign value-added in Mexico's manufacturing exports", *Office of Economics Working Paper*, No. 2011-04. Washington, D.C.: U.S. International Trade Commission.
- Delcredere | Ducreire (2014). "Delcredere | Ducreire's Environmental and Social Policy", www.delcredereiducroire.be
- Deloitte (2013a). *Global Powers of Retailing 2013: Retail Beyond*. Deloitte, January 2013.
- Deloitte (2013b). "Global Survey of R&D Tax Incentives". March. www.deloitte.com
- Doshi, V., G. Schulman and D. Gabaldon (2007). "Lights! Water! Motion!", *Strategy & Business*. No. 46. February. Buzz Allen Hamilton.
- E&Y (Ernst and Young) (2013). "Turning the Corner: Global Venture Capital Insights and Trends 2013", April. www.ey.com
- Edwards, Chris (2013). "Encouraging private infrastructure investment", Testimony at Joint Economic Committee, 24 July. www.cato.org
- EPSU (2012). "Why water is a public service: exposing the myths of privatisation". Report commissioned by EPSU to Public Services International Research Unit (PSIRU). April www.right2water.eu
- Estache, A. (2010). "Infrastructure finance in developing countries: an overview", *EIB Papers*, 15(2): 60–88.
- ETNO (European Telecommunications Network Operators' Association) (2013). *Annual Economic Report 2013*. November.
- EURODAD (2014). "A dangerous blend? The EU's agenda to 'blend' public development finance with private finance". www.eurodad.org
- European Chamber (2011). *European Business in China: Asia-Pacific Headquarters Study*. Beijing: European Union Chamber of Commerce in China.
- Fay, M., M. Toman, D. Benitez and S. Csordas (2011). "Infrastructure and Sustainable Development" in S. Fardoust, Y.-B. Kim, C. Sepúlveda (eds.), *Postcrisis Growth and Development: a Development Agenda for the G-20*. Washington, D.C.: World Bank .
- Foster, V. and C. Briceno-Garmendia (2010). *Africa's Infrastructure: A Time for Transformation*. Washington, D.C.: World Bank.
- FSB (Financial Stability Board) (2008). "Enhancing Market and Institutional Resilience", 7 April. www.financialstability-board.org

- G-20 (Group of Twenty) (2009). "Declaration on Strengthening the Financial System", 2 April.
- G-30 (Group of Thirty) (2013). "Long term finance and economic growth". www.group30.org
- Goldman Sachs (2013). "ASEAN's half a trillion dollar infrastructure opportunity", *Asia Economics Analyst*, Issue No: 13/18, 30 May.
- GPIIF (2010). GPIIF Responsible Investment. Government Pension Fund Global. Oslo: Norway Ministry of Finance.
- Griffiths, J., M. Martin, J. Pereira, T. Strawson (2014). "Financing for development post-2015: Improving the contribution of private finance". Study requested by the European Parliament's Committee on Development. Brussels: European Union.
- Gunatilake, H. and M.J. Carangal-San Jose (2008). "Privatisation Revisited: Lessons from Private Sector Participation in Water Supply and Sanitation in Developing Countries", *ERD Working Paper*, No. 115, Manila: Asian Development Bank.
- Hall, D. and E. Lobina (2010). "The past, present and future of finance for investment in water systems". Paper for keynote presentation at IRC conference: Pumps, Pipes and Promises, Den Haag, November.
- Helm, D., J. Stewart, M. Fay, A. Iimi, B. Perrissin-Fabert, A. Estache (2010). "Public and private financing of infrastructure: Policy challenges in mobilizing finance", Vol. 15, No. 2. European Investment Bank: Economic and Financial Studies Division.
- High Level Task Force on Innovative International Financing for Health Systems (2009). "More money for health, and more health for the money".
- HLP (High-Level Panel on Global Assessment of Resources for Implementing the Strategic Plan for Biodiversity 2011-2020) (2012). "Resourcing the Aichi Biodiversity Targets: A First Assessment of the Resources Required for Implementing the Strategic Plan for Biodiversity 2011-2020", www.cbd.int
- IAWG (Inter-Agency Working Group on the Private Investment and Job Creation Pillar of the G20 Multi-Year Action Plan on Development) (2011). "Indicators for measuring and maximizing economic value added and job creation arising from private sector investment in value chains", Report to the G-20 High-Level Development Working Group, September.
- IEA (2009). *World Energy Outlook 2009*. Paris: OECD/IEA.
- IEA (2011). *World Energy Outlook 2011*. Paris: OECD/IEA.
- IEA (2012). *Energy Technology Perspectives 2012: Pathways to a Clean Energy System*. Paris: OECD/IEA.
- IFC (2011). IFC support to Health Public-Private Partnerships. www.ifc.org
- ILO (2010). *Qualifications Frameworks: Implementation and Impact, Background Case Study on Bangladesh*. Geneva: ILO.
- IMF (2009). "Lessons of the Financial Crisis for Future Regulation of Financial Institutions and Markets and for Liquidity Management", 4 February. Washington, D.C.: IMF.
- IMF (2014a). *World Economic Outlook April 2014, Recovery Strengthens, Remains Uneven*, World Economic and Financial Surveys. Washington, D.C.: IMF
- IMF (2014b). *Global Financial Stability Report, Statistical Appendix*, April. Washington, D.C.: IMF.
- Inderst, G. (2013). "Private infrastructure finance and investment in Europe", *EIB Working Paper*, 2013/02. Luxembourg: European Investment Bank.
- India, Planning Commission (2011). *Mid-term appraisal: Eleventh Five Year Plan 2007–2012*. New Delhi: Oxford University Press.
- India, Planning Commission (2012). "Interim report of High level Committee", August 2012.
- Indonesia, Ministry of National Development Planning/ National Development Planning Agency (2011). "Infrastructure development strategy in Indonesia", www.oecd.org
- Institute for Health Metrics and Evaluation (2010). "Financing Global Health 2010: Development assistance and country spending in economic uncertainty", Seattle, WA: IHME.

- Institute for Health Metrics and Evaluation (2012). "Financing Global Health 2012: The end of the golden age?", Seattle, WA: IHME
- IWG (2008). Generally Accepted Principles and Practices (GAPP) - Santiago Principles. Washington D.C: The International Working Group of Sovereign Wealth Funds.
- Izaguirre, A.K. and S.P. Kulkarni (2011). "Identifying main sources of funding for infrastructure projects with private participation in developing countries: a pilot study", *World Bank Working Paper*, No. 9. Washington, D.C.: World Bank.
- J.P. Morgan (2010). "Impact Investments: An emerging asset class", Global Research, 29 November. www.morgan-markets.com
- Kettunen, M., D. D'Amato, P. ten Brink, L. Mazza, A. Malou, S. Withana (2013). "Potential of sectoral resource mobilization to implement the Aichi targets in developing countries: A scoping study", Brussels: Institute for European Environmental Policy (IEEP).
- KPMG (2013). "The KPMG Survey of Corporate Responsibility Reporting 2013", December.
- Leading Group on Innovative Financing to Fund Development (2010). "Globalizing Solidarity: The Case for Financial Levies", Report of the Committee of Experts to the Taskforce on International Financial Transactions and Development, June.
- Lin, J.Y. (2011). "From Flying Geese to Leading Dragons. New Opportunities and Strategies for Structural Transformation in Developing Countries", Policy Research Working Paper Series, No. 5702. Washington, D.C.: World Bank.
- Lipschutz, R.D. and S.T. Romano (2012). "The Cupboard is Full: Public Finance for Public Services in the Global South". Municipal Services Project, *Occasional Paper*, No. 16, May.
- Lloyd-Owen, D. (2009). "Tapping liquidity: financing water and wastewater to 2029". Report for PFI market intelligence. London: Thomson Reuters.
- Marois, T. (2013). "State-owned banks and development: dispelling mainstream myths". Municipal services Project, *Occasional Paper*, No. 21 – December.
- Martin, M. (2013). "Making impact investible", *Impact Economy Working Papers*, Vol. 4, www.impacteconomy.com
- Massolution (2013). "2013CF Crowdfunding Industry Report", <http://research.crowdsourcing.org>
- McCoy, D., S. Chang, and D. Sridhar (2009). "Global Health funding: how much, where it comes from and where it goes", *Health Policy and Planning*, 24(6): 407–417.
- McKinsey (2009). "Pathways to a Low-Carbon Economy: Version 2 of the Global Greenhouse Gas Abatement Cost Curve", www.mckinsey.com
- McKinsey (2011a). Bangladesh's ready-made garments landscape: The challenge of growth. McKinsey & Company, November 2011.
- McKinsey (2011b). "Asia's \$1 trillion infrastructure opportunity", www.mckinsey.com
- McKinsey (2013). "Infrastructure productivity: How to save \$1 trillion a year", www.mckinsey.com
- MDB Committee on Development Effectiveness (2011). "Supporting Infrastructure in Developing Countries". Paper submitted to the G20, 30 November. www.boell.org
- Monk, A. (2008). "Is CalPERS a Sovereign Wealth Fund?", Number 8-21. Center for Retirement Research, Boston College.
- OECD (2006). *Infrastructure to 2030: Telecom, Land Transport, Water and Electricity*. Paris: OECD.
- OECD (2007). *Infrastructure to 2030: Mapping Policy for Electricity, Water and Transport*. Paris: OECD.
- OECD (2009). *Private Sector Participation in Water Infrastructure*. Paris: OECD
- OECD (2012). *Strategic Transport Infrastructure Needs to 2030*. Paris: OECD.
- OECD (2013a). *Development Co-operation Report 2013: Ending Poverty*. Paris: OECD..
- OECD (2013b). *Annual Survey of Large Pension Funds and Public Reserve Funds: Report on Pension Funds' Long-term Investments*. Paris: OECD.

- OECD (2014). "Official support for Private Investment in Developing Country Infrastructure", 21 March, DCD/WKP(2014)2/PROV, www.oecd.org.
- Overseas Private Investment Corporation (2010). "OPIC – Environmental and Social Policy Statement", October. www.opic.gov
- Perrotti, D.E. and R.J. Sánchez (2011). "La brecha de infraestructura en América Latina y el Caribe", Serie recursos naturales e infraestructura, 153. Santiago de Chile: CEPAL
- Petri, P.A., M.G. Plummer and F. Zhai (2011). "The Trans-Pacific Partnership and Asia Pacific integration: a quantitative assessment", *East-West Center Working Papers*, Economics Series No. 119. Honolulu, HI: East-West Center.
- Pezon, C. (2009). "Decentralization and Delegation of Water and Sanitation Services in France" in J.E. Castro and L. Heller (eds.), *Water and Sanitation Services: Public Policy and Management*. Londond: Earthscan.
- Pisu, M. (2010). "Tackling the Infrastructure Challenge in Indonesia", *OECD Economics Department Working Papers*, No. 809. Paris: OECD.
- Preqin (2013). "The 2014 Preqin Sovereign Wealth Fund Review", October. www.preqin.com
- PwC (2014a). "Asset Management 2020: A Brave New World", www.pwc.com
- PwC (2014b). "Paying Taxes 2014: The global picture", www.pwc.com
- Quadros, Ruy (2009). Brazilian innovation in the global automotive value chain: Implications of the organisational decomposition of the innovation process. Research Report prepared for Institute of Development Studies under the Project "The Changing knowledge Divide in the Global Economy", Campinas, Brazil
- Quadros, Ruy, and Flavia Consoni (2009). "Innovation capabilities in the Brazilian automobile industry: a study of vehicle assemblers' technological strategies and policy recommendations", *International Journal of Technological Learning, Innovation and Development*, 2(1/2): 53–75.
- Rhodes, Chris (2013). "Infrastructure Policy". House of Common Library, Standard Note SN/EP/6594, 23 December.
- Rodriguez, D.J., C. van den Berg and A. McMahon (2012). "Investing in water infrastructure: Capital, operations and maintenance", *World Bank Water Papers*, November. Washington, D.C.: World Bank.
- Sachs, J.D. (2012). "From Millenium Development Goals to Sustainable Development Goals", *Lancet*, 379: 2206–2211.
- Sauvant K., L. Sachs and S.W. Jongbloed (eds.) (2012). *Sovereign Investment: Concerns and Policy Reactions*. Oxford: Oxford University Press.
- Schmidhuber, J. and J. Bruinsma (2011). "Investing towards a world free of hunger: lowering vulnerability and enhancing resilience" in A. Prakash (ed.), *Safeguarding Food Security in Volatile Global Markets*. Rome: FAO.
- Simon, J. and J. Barmerier (2010). "More than Money: Impact Investing for Development. Centre for Global Development". www.cgdev.org
- Sovereign Wealth Fund Institute (2013a). *The Linaburg-Maduell Transparency Index*. Las Vegas, NV: Sovereign Wealth Fund Institute
- Sovereign Wealth Fund Institute (2013b). *Sovereign Wealth Fund Asset Allocation 2013*. Las Vegas, NV: Sovereign Wealth Fund Institute.
- Sturgeon, Timothy J., and Johannes Van Biesebroeck (2010). "Effects of the crisis on the automotive industry in developing countries a global value chain perspective", *Policy Research Working Paper*, No. 5330. Washington, D.C.: World Bank.
- TDR08. *Trade and Development Report 2008: Commodity Prices, Capital Flows and the Financing of Investment*. New York and Geneva: United Nations.
- TDR09. *Trade and Development Report 2009: Responding to the global crisis – Climate Change Mitigation and Development*. New York and Geneva: United Nations.
- TDR11. *Trade and Development Report 2011: Post-crisis Policy Challenges in the World Economy*. New York and Geneva: United Nations.
- TDR13. *Trade and Development Report 2013: Adjusting to the Changing Dynamics of the World Economy*. New York and Geneva: United Nations.

Tewes-Grادل, C., A. Peters, K. Vohla, L. Lütjens-Schilling (2013). "Inclusive Business Policies", BMZ/ENDEVA, www.enterprise-development.org

The Economist (2012). State Capitalism: Special Report, January 21st.

The Lancet (2011). "The Commission on Macroeconomics and Health: 10 years on", 378(9807), December.

The Lancet (2013). "Advancing social and economic development by investing in women's and children's health: a new Global Investment Framework", 19 November. www.thelancet.com

TheCityUK (2013). "Financial Markets Series: Fund Management". September. www.thecityuk.com

Truman, E.M. (2008). "A Blueprint for Sovereign Wealth Fund Best Practices", *Policy Brief*, 08-3. Peterson Institute for International Economics. www.iie.com

UN Open Working Group on Sustainable Development Goals (2014), "Working Document for 5-9 May Session of Open Working Group", <http://sustainabledevelopment.un.org>

UNCTAD (2004a). *Is a Special Treatment of Small Island Developing States possible?* New York and Geneva: United Nations.

UNCTAD (2004b). *The REIO Exception in MFN Treatment Clauses*. UNCTAD Series on International Investment Policies for Development. New York and Geneva: United Nations.

UNCTAD (2009). *The Role of International Investment Agreements in Attracting Foreign Direct Investment to Developing Countries*. UNCTAD Series on International Investment Policies for Development. New York and Geneva: United Nations.

UNCTAD (2010). *Most-Favoured-Nation Treatment*. UNCTAD Series on Issues in International Investment Agreements II. New York and Geneva: United Nations.

UNCTAD (2011a). *Local Production of Pharmaceuticals and Related Technology Transfer: A Series of Case Studies by the UNCTAD Secretariat*. New York and Geneva: United Nations.

UNCTAD (2011b). *Foreign Direct Investment in LDCs: Lessons Learned from the Decade 2001–2010 and the Way Forward*. New York and Geneva: United Nations.

UNCTAD (2011c). *Investment and Enterprise Responsibility Review*. New York and Geneva: United Nations.

UNCTAD (2011d). "Development-led globalization: Towards sustainable and inclusive development paths", Report of the Secretary-General of UNCTAD to UNCTAD XIII

UNCTAD (2012). *Investment Policy Framework for Sustainable Development: Towards a New Generation of Investment Policies* (IPFSD). Geneva and New York: United Nations.

UNCTAD (2013a). *Investment Policy Review: Bangladesh*. New York and Geneva: United Nations.

UNCTAD (2013b). *Economic Development in Africa Report 2013: Intra-African Trade – Unlocking Private Sector Dynamism*. New York and Geneva: United Nations.

UNCTAD (2013c). *The Least Development Countries Report 2013: Growth with Employment for Inclusive and Sustainable Development*. New York and Geneva: United Nations.

UNCTAD (2014a). *Skill Development in the Bangladesh Garments Industry: the Role of TNCs*. New York and Geneva: United Nations.

UNCTAD (2014b). *Investment Policy Review of Mongolia*. New York and Geneva: United Nations.

UNCTAD (2014c). "Latest Developments in Investor–State Dispute Settlement." *IIA Issues Note*, No. 1. New York and Geneva: United Nations.

UNCTAD (2014d). *Best Practice Guidance for Policymakers and Stock Exchanges on Sustainability Reporting Initiatives*. New York and Geneva: United Nations.

UNCTAD and World Bank (2014). "The Practice of Responsible Investment Principles in Larger-Scale Agricultural Investments - Implications for corporate performance and impact on local communities", World Bank Report Number 86175-GLB. Washington D.C.: World Bank

UNDESA (2009). *World Economic and Social Survey 2009: Promoting Development, Saving the Planet* New York: United Nations.

- UNDESA (2012). *World Economic and Social Survey 2012: In Search of New Development Finance*. New York: United Nations.
- UNDP (2008). "Sharing Innovative Experiences: Examples of Successful Public-Private Partnerships". New York: UNDP.
- UNDP (2014). "Governance for Sustainable Development: Integrating Governance in the Post-2015 Development Framework", March 2014, www.undp.org
- UNECE (2008). *Guidebook on Promoting Good Governance in PPPs*. Geneva: United Nations.
- UNECE (2012). "A preliminary reflection on the best practice in PPP in Healthcare sector", Discussion Paper prepared for the conference PPPs in Health Manila 2012: Developing Models, Ensuring Sustainability: Perspectives from Asia and Europe. www.unece.org
- UNECOSOC (2013). "Public aid as a driver for private investment, Preparing for the 2014 Development Cooperation Forum". Background Study for the DCF Switzerland High-level Symposium, 24-25 October.
- UNESCO (2012). *EFA Global Monitoring Report 2012: Youth and skills: Putting Education to Work*. Paris: UNESCO.
- UNESCO (2013). "Education for All is affordable – by 2015 and beyond", Policy Paper 06, 13 February, UNESCO.
- UNFCCC (2007). "Investment and Financial Flows to Address Climate Change". Bonn: UNFCCC.
- United Kingdom Financial Services Authority (2009). "The Turner Review: A regulatory response to the global banking crisis", March. www.fsa.gov.uk
- United Kingdom H.M. Treasury (2009). "Reforming financial markets", July. www.gov.uk
- United Kingdom H.M. Treasury (2011). *National infrastructure plan 2011*. United Kingdom. www.gov.uk
- United Kingdom H.M. Treasury (2013). *National Infrastructure Plan 2013*. United Kingdom. www.gov.uk
- United Nations (2013). *Report of the High-Level Panel of Eminent Persons on the Post-2015 Development Agenda*. New York: United Nations.
- United Nations I-8 (L.I.F.E.) Group (2009). *Innovative Financing for Development*. New York: United Nations.
- United States Congress (2008). "Issues and options in infrastructure investment", www.cbo.gov
- United States Treasury (2009). *Financial Regulatory Reform: A New Foundation*. www.financialstability.gov.
- UN-OHRLLS (2011). *The SIDS Tourism, Biodiversity and Culture Nexus in Context of the Green Economy*, Special event, October, New York.
- UNTT Working Group on Sustainable Development Financing (2013). "Financing for sustainable development: review of global investment requirement estimates" <http://sustainabledevelopment.un.org>
- Vale Columbia Centre on Sustainable International Investment (VCC), World Bank and ICA (2013). "Investment incentives: scoping paper, cost-benefits, and regulatory mechanism". Draft available from: www.vcc.columbia.edu
- Vasudeva, G. (2013). "Weaving together the normative and regulative roles of government: How the Norwegian Sovereign Wealth Fund's responsible conduct is shaping firms' cross-border investments", *Organization Science*, 24(6): 1662-1682.
- Wagenvoort, R., C. de Nicola and A. Kappeler (2010). "Infrastructure finance in Europe: Composition, evolution and crisis impact", *EIB Papers*, Vol.15, No. 1. Luxembourg: European Investment Bank.
- WEF (2011). *The Future of Long-term Investing*. Geneva: WEF.
- WEF (2013). *The Green Investment Report: the Ways and Means to Unlock Private Finance for Green Growth*. Geneva: WEF.
- WEF and PwC (2012). "Strategic Infrastructure: Steps to Prioritize and Deliver Infrastructure Effectively and Efficiently", September. Geneva: WEF.
- WHO (2012). "Global costs and benefits of drinking-water supply and sanitation interventions to reach the MDG target and universal coverage", Geneva.
- WIR07. *World Investment Report 2007: Transnational Corporations, Extractive Industries and Development*. New York and Geneva: United Nations.

- WIR08. *World Investment Report 2008: Transnational Corporations and Infrastructure Challenge*. New York and Geneva: United Nations.
- WIR09. *World Investment Report 2009: Transnational Corporations, Agricultural Production and Development*. New York and Geneva: United Nations.
- WIR10. *World Investment Report 2010: Investing in a Low-Carbon Economy*. New York and Geneva: United Nations.
- WIR11. *World Investment Report 2011: Non-Equity Modes of International Production and Development*. New York and Geneva: United Nations.
- WIR12. *World Investment Report 2012: Towards a New Generation of Investment Policies*. New York and Geneva: United Nations.
- WIR13. *World Investment Report 2013: Global Value Chains: Investment and Trade for Development*. New York and Geneva: United Nations.
- Wolf, M. (2010). *Fixing Global Finance*. New Haven, CT: Yale University Press.
- Wong, A. (2009). "Sovereign Wealth Funds and the problem of asymmetric information: the Santiago Principles and International Regulations", *Brooklyn Journal of International Law* 1081: 1098-1102.
- World Bank (2009a). *The Role and Impact of Public-Private Partnerships in Education*. Washington, D.C.: World Bank.
- World Bank (2009b). *Public-Private Partnerships: Reference Guide*. Washington, D.C.: World Bank.
- World Bank (2010). "The Economics of Adaptation to Climate Change", A Synthesis Report - Final Consultation Draft, August. Washington D.C.: World Bank.
- World Bank (2012). *Inclusive Green Growth: The Pathway to Sustainable Development*. Washington, D.C.: World Bank.
- World Bank (2013a). "Long term investment financing for growth and development", Umbrella Paper, February. Washington, D.C.: World Bank.
- World Bank (2013b). *Financing for Development Post-2015*. Washington, D.C.: World Bank.
- World Bank and IEA (2013). "Sustainable Energy for All 2013-2014: Global Tracking Framework", Washington D.C.: World Bank.
- Wrigley, N. and M. Lowe (2010). *The Globalization of Trade in Retail Services*. Report commissioned by the OECD Trade Policy Linkages and Services Division for the OECD Experts Meeting on Distribution Services, Paris, November 2010.
- Yepes, T. (2008). "Investment needs in infrastructure in developing countries: 2008–2015". World Bank, mimeo.