
6

The UN Millennium Project: A Practical Plan to Achieve the MDGs

In 2002, given the job of devising a plan of action for achieving the MDGs, the UN’s
Millennium Project started by thinking big: complete fulfillment of the goals by every
country. And then it asked an equally big but basic question: how? In 2005, the project
presented three years of research in a comprehensive report that may rank as one of
the most far-reaching, revolutionary proposals for development in many years. It con-
cludes that the goals are achievable and affordable—with fast and committed action—
and it lays out scores of cost-effective strategies for radically improving the lives of at
least a billion people living in poverty by 2015.

On behalf of the UN Development Group, UNDP sponsored the report, which was
commissioned by the UN Secretary-General, and designed for widespread dissemina-
tion and use in national development strategies throughout the world. Investing in
Development: A Practical Plan to Achieve the Millennium Development Goals drew upon
the contributions of over 250 development experts, who participated in the Millennium
Project under the leadership of the renowned economist Jeffrey Sachs.Ten task forces
drafted detailed accompanying reports on core MDG issues, such as hunger, environ-
mental sustainability, and the application of science and technology to development.
Extensive consultation across the UN, the international financial institutions, donor and
developing country governments, civil society and regional organizations helped hone
the Millennium Project’s final 10 key recommendations.These represent, to a large
extent, the broad consensus of the development community.

“Until now, we did not have a concrete plan for achieving the Millennium

Development Goals.The experts who contributed to this huge undertaking

have shown without a doubt that we can still meet the goals—if we start

putting this plan into action right now.”
Jeffrey Sachs, Director, UN Millennium Project


7

Investing in Development is about ambitious ideas. It
issues a rallying cry to break free from taking limited capaci-
ties and resources for development as a given. Instead, coun-
tries and the international community must determine what
they need to do together to achieve the goals and calculate
what resources will be required.

Investing in Development is also about urgent action.The
report proposes “quick wins” that can be carried out now—
such as eliminating public school fees and providing electric-
ity to all hospitals. It also looks at what must be put in place
immediately to sustain development over the medium and
long term.This starts with core investments in infrastructure
to benefit the poor, such as safe water and fertile soil, and in
human capital, such as through a functioning health system
and the provision of technical skills.To assure universal access
to these investments, people must have a full guarantee of
political, economic and social rights.

Perhaps most importantly, Investing in Development is
about practicalities. Analysing what holds countries back on
the MDGs, it also maps out what they need to do to move for-

ward, examining different combinations of increased capac-
ity, public policies and resources. It provides a method for
developing countries to assess steps to reach the MDGs, and
recommends the integration of this information into poverty
reduction strategies structured around the goals.The report
argues for a jump in development assistance to those coun-
tries that are ready to scale up investments, and for aligning
trade policies and debt relief with the goals. Special consider-
ation should be granted to supporting those countries that
remain stuck in the kind of “poverty trap” that cannot be over-
come by good policies and governance alone.

After the launch of Investing in Development, presidents
and prime ministers, heads of international agencies and rep-
resentatives of non-governmental organizations (NGOs) wel-
comed its conclusions, and the media, from Al-Jazeera to the
Financial Times, broadcast its main themes to global audi-
ences.The UN Secretary-General’s report In Larger Freedom:
Towards Development, Security and Human Rights for All drew
extensively upon the Millennium Project’s research, recom-
mending Investing in Development as an action plan for
achieving the MDGs.

Individual countries are now building on the report’s 
recommendations, many of which are based on experiences
in seven countries where the Millennium Project and UN
Country Teams have assisted governments in preparing
MDG-based poverty reduction strategies: the Dominican
Republic, Ethiopia, Ghana, Kenya, Senegal,Tajikistan and
Yemen. UNDP will play a major role in supporting countries 
to pursue this work, through our leadership within the UN
development system and across our own programmes
around the world.

Financing the Goals in Ghana
Some of the central MDG issues involve determining how much achiev-
ing the goals will cost and where the right resources will come from. In
Ghana and four other countries, the UN Millennium Project worked
closely with national research organizations on MDG assessments that
quantify required annual public investments and gaps in domestic
resources.
Projected amounts in 2003 US dollars per capita

MDG investment needs 2006 2010 2015
Hunger 3 5 12
Education 17 19 22
Gender equality 2 3 3
Health 18 24 34
Water supply and sanitation 6 7 10
Improving the lives of slum dwellers 2 2 3
Energy 13 15 18
Roads 11 10 10

Total MDG investment needs* 80 94 124

Total domestic resources 28 38 54

MDG financing gap 52 57 70

Note: Numbers in table may not sum to totals because of rounding.
*Includes MDG interventions not yet factored into needs assessment, such as large infrastruc-
ture projects, higher education, and environmental sustainability.

Source: Investing in Development: A Practical Plan to Achieve the Millennium Development Goals,
2005.


8

Africa’s oldest independent country endured decades of war,
drought and famine, and when peace finally came a decade
ago, development priorities were numerous and complex.
Even though the Ethiopian Government has been hard at work
on many fronts since then, when the MDGs were first intro-
duced, they seemed expensive and out of reach. Nevertheless,
in 2002 the government embraced the goals as a long-term
vision in crafting its first poverty reduction strategy paper, its
primary policy document for development planning.

To help carry these efforts forward, the Millennium Project
began working with the government on a pilot programme
to study how to integrate the MDG targets across public pol-
icy planning. Doing so would allow Ethiopia to plot a com-
prehensive course of actions needed to reach the targets, and
manage national and international resources accordingly.

The pilot began within government ministries and depart-
ments, where Ethiopian officials worked on drawing up
assessments of what specifically was needed in each sector
to achieve the MDGs, from education to HIV/AIDS.They were
backed by a well-coordinated UN Country Team, which
assigned staff from each agency to meet regularly with other
development partners in the Development Assistance Group,
co-chaired by UNDP and the World Bank.

The group offered ongoing technical advice, for example,
on different ways to determine the costs of public programmes,
including those identified by the Millennium Project. It
decided that UNDP should manage a pooled fund set up to
support research and other activities. And the MDG Task Force,
chaired by the government and comprising the UN Country
Team and the World Bank, launched an MDG advocacy cam-
paign to raise public awareness and engagement. It reached
out to parliamentarians, the media, local artists and students;
blanketed the country with MDG posters; and sponsored
plays and songs on the goals. A series of workshops solicited
the contributions of civil society to the assessments, while 
an MDG Report on progress to date was translated into local
languages and widely disseminated across the country.

A report compiling all of the information from the assess-
ments was completed in 2005. For the first time, it provides a
clear and thorough picture of the financial and human
resources as well as infrastructure that Ethiopia will need to
achieve the MDGs. Spending on some issues will have to 

multiply many times over—fivefold in the case of health and
education. Donors may need to consider new uses for the dis-
proportionate percentage of external funds still going into
short-term humanitarian aid, even though Ethiopia has turned
increasingly towards longer-term development efforts.

Ethiopia is incorporating the results of the assessments
into its next poverty reduction strategy paper, which will come
on line in 2006, and the Task Force is working with different
ministries on ways to monitor the strategy in line with the
MDGs. In the near future, the Ethiopian Government will be
able to turn to this information both for more effectively guid-
ing its own resources, and for making a convincing case for
scaled-up donor support.The UN Country Team will use the
assessments as the basis for joint development programming.

Prime Minister Meles Zenawi recently called the MDGs
“practical and achievable,” a reflection of the government’s
willingness to invest in strategies to attain the goals. Ethiopia,
one of the poorest countries in the world, has a long journey
to 2015. But its work on the MDGs is building the skills,
resources and commitment to get there.

Ethiopia: Assessing Costs and Actions

Ethiopia is using MDG-based planning to determine its development priorities
and how to finance them. Reaching the goals will require both public and 
private sector contributions. An example of the latter is the manufacturing of
clean, ethanol-burning stoves that an Ethiopian company hopes will aid in
reducing deforestation.

http://www.et.undp.org/Documents/MDG-in-Ethiopia.PDF

