
UN-bUsiNess PartNershiPs:

a haNdbook

II UN-Business Partnerships: A Handbook

acknowledgements
This publication was developed by the United Nations Global Compact and GPPi. We thank Wade Hoxtell,
Maximilian Norz, Julia Steets and Kristina Thomsen for drafting this report.

Thanks to Melissa Powell, Georg Kell, Ursula Wynhoven, Edward Mackle and Christine Conforti at the UN
Global Compact Office. Thanks to staff at GPPi and intern Olga Kohut. Thanks to interviewees: Careen Abb
(UNEP FI), Caroline Bird (WFP), Joe Bradley (WIPO), Lars Bromley (UNITAR), Nichole Brown (UNICEF),
Rana Fakhoury (UNIDO), James Gifford (UN PRI), Mylene Kherallah (IFAD), Barbara Kreissler (UNIDO),
Kiki Rebecca Lawal (UNISDR), Monica Marshall (WFP), Daniela Mohaupt (WHO), Bo Viktor Nylund (UNICEF),
Nancy Roman (WFP). Thanks to the participants of the 2012 UN Private Sector Focal Points Meeting in
Vienna for providing valuable input during early stages of the project. Thanks to UN staff who provided their
views and input: Hiba Frankoul (UNICEF), Nicole Carta (IFAD), and Natalie Vaupel (WFP).

about the United Nations Global Compact
Launched in 2000, the United Nations Global Compact is both a policy platform and a practical framework for
companies that are committed to sustainability and responsible business practices. As a multi-stakeholder
leadership initiative, it seeks to align business operations and strategies with ten universally accepted
principles in the areas of human rights, labour, environment and anti-corruption, and to catalyze actions in
support of broader UN goals. With over 7,000 corporate signatories in 135 countries, it is the world’s largest
voluntary corporate sustainability initiative.
www.unglobalcompact.org

about the Global Public Policy institute
The Global Public Policy Institute (GPPi) is an independent, non-profit think tank based in Berlin. Our mission
is to develop innovative strategies for effective and accountable governance and to achieve lasting impact at
the interface of the public sector, business and civil society through research, consulting and debate. GPPi
pioneered work on public private partnerships and global public policy networks, and continues to develop
and evaluate strategies for improving the effectiveness and accountability of networks and partnerships.
http://www.gppi.net/

Copyright © 2013
United Nations Global Compact Office
Two United Nations Plaza, New York, NY 10017, USA
Email: globalcompact@un.org

disclaimer
This publication is intended strictly for learning purposes. The inclusion of company names and/or examples
does not constitute an endorsement of the individual companies by the United Nations Global Compact Office.
The material in this publication may be quoted and used provided there is proper attribution.

Designer: Tannaz Fassihi

Contents

Foreword 2

Executive Summary 3

1. Purpose of the handbook 6

2. Things to consider before creating a new partnership 8
Creating an enabling environment 8
Defining desired outcomes 9

3. Building the appropriate partnership 11
Building Block 1: Choose the partnership’s composition 14
Building Block 2: Define the roles of each partner 17
Building Block 3: Draft a roadmap for the partnership 20
Building Block 4: Define the partnership’s scope 23
Building Block 5: Design a governance structure
for the partnership 25

Building Block 6: Decide how to finance the partnership 29
Building Block 7: Decide how to monitor and evaluate
the partnership 32

4. Identifying established UN-business partnership models 35
Partnership model 1: Global implementation partnerships 38
Partnership model 2: Local implementation partnerships 42
Partnership model 3: Corporate responsibility initiatives 45
Partnership model 4: Advocacy campaigns 49
Partnership model 5: Resource mobilization partnerships 52
Partnership model 6: Innovation partnerships 56

Glossary of terms 60

2 UN-Business Partnerships: A Handbook

Foreword
Beginning in the late 1990s – and coinciding with
the launch of the UN Global Compact –engaging
and building partnerships with the private sector has
become increasingly desirable and feasible for the
UN. Over the last decade and a half, UN entities have
engaged with the private sector in a range of ways, from
fundraising to jointly developing normative principles
and frameworks. Collaborative arrangements have pro-
liferated in number, scale and scope. UN entities with
relevant missions, operational capacity at the country
level and the proper strategy have moved from op-
portunistic ventures to structural engagement with the
private sector. Some UN entities have built up strong
institutional capacities and progressive policies and
methodologies to partner with business. At the same
time, learning mechanisms and integrity measures
have also been put into place.

With the support of the General Assembly, a con-
sensus has crystallized around the notion of “Global
Partnerships”. This agenda has the support and space
needed to evolve within the UN. It must be noted that
partnerships are no panacea and that voluntary engage-
ment is a complement to – not a substitute for – what
Governments do or do not do. However, the key ideas
of impartiality, universality and support for developing
countries are critical components of this emerging and
shared understanding of the role of the private sector in
working with the UN.

As global interdependence deepens, companies
increasingly recognize the common interests of the pri-
vate and public sectors and are taking action to advance
UN goals by linking risk mitigation with peace and
promoting sustainable development and human rights,
among other objectives. A number of market-based
developments play directly into this realization, notably
the growing recognition that environmental, social and
governance issues are both material for long-term
success of a business and deeply connected with the
public policy agenda of the UN. Corporate sustainability
based on universal principles is a global movement.

The comparative advantage of collaboration between
the UN and private sector must be identified – and
become the cornerstone for any strategy seeking private
sector engagement – to ensure the lasting success of
UN-business partnerships. The convening power of the
UN and its global and technical knowledge are impor-
tant. However, the most critical advantage for business
of partnering with the UN is its ability to offer collective
legitimacy to approaches that support peace, sustain-
able development and human rights shaped by
Governments in private sector-relevant conventions,
norms, values and principles. This distinctive asset

of the UN can be leveraged to ensure that the private
sector adheres to basic UN principles and values, and
encourages actions and partnerships that advance UN
goals. Thus, the UN can leverage private sector engage-
ment through the key values of “respect” and “support”.

“Respect” means to do no harm and to abide by
international minimum standards. The value confers
upon the UN a standard-setting role that no other actor
can play, underpinning efforts to strengthen the rule of
law and realize humanity’s shared aspiration to live in
peace and dignity. Respect is a critical priority that the
private sector should accord to in building trust. Stake-
holder engagement and demonstrating a commitment
to not do harm is now expected of all businesses.

“Support” defines the opportunities for action, col-
laboration and engagement beyond the avoidance of
harm. There are infinite opportunities to operational-
ize the concept of “support” and quite often the same
means that identify risk and adverse impact – the mir-
ror notion of “respect” – are likely to produce knowl-
edge and practical solutions to do good.

UN-business collaboration must strike a balance
between promoting “respect” and “support” to ensure
partnerships are instilled with undiluted UN values. The
concept of corporate sustainability, advocated by the
UN Global Compact, marries the notion of respect and
support – or responsibility – with partnership. Nev-
ertheless, there is no one-size-fits-all approach for UN
entities. Depending on its mission, products, operation-
al capacity and scalability of its approach to business
engagement, each UN entity will have to
devise its own distinctive methodology for partnering
with the private sector.

Politics and strategy do matter. If we manage to
achieve the right balance between the UN’s promotion
of respect and support, then there is a realistic
opportunity to give impetus to this foundational spirit
of principled pragmatism, which will empower us to
make immense advances in tackling the many global
humanitarian challenges.

As the UN-business relationship has grown, there is
a greater need for practical guidance. This Operational
Handbook – along with other tools developed by the
UN Global Compact and our partners – aims to address
this need.

Georg Kell
Executive Director
United Nations Global Compact Office
April 2013

3

exeCutive summary
The United Nations is involved in a vast
number of partnerships with business, rang-
ing from time-bound projects to raise money
for UN entities, to permanent global struc-
tures with hundreds of partners that want to
develop new international norms and stan-
dards. The increase in partnerships between
the UN and business reflects the critical need
for collaborative and innovative solutions for
addressing the world’s challenges.

In this handbook, we analyze the perspec-
tive of UN partnership practitioners to see
how they can support this trend through
more effective UN-business partnerships. We
provide an overview of the steps to take prior
to engaging in partnerships, including: analyz-
ing the partnership’s unique building blocks;
introducing six partnership models suitable
for achieving partnership success; and provid-
ing additional tools and resources for further
support. Besides serving as a tool for UN
practitioners, the handbook can help corporate
representatives better understand the goals
and needs of their partners in the UN.

Prerequisites for partnerships
Prior to engaging in a partnership with
the private sector, each UN entity should
create an enabling environment by
addressing three key issues. Firstly, an
agency should develop a partnership strat-
egy that determines the role of partnerships
in advancing the agency’s mandate. Second-
ly, each agency is advised to develop suitable
expertise, knowledge and processes for
implementing a partnership strategy, man-
aging the partnership portfolio and learning
from successes and failures. Thirdly, it is
important that agencies ensure buy-in from
leadership and other relevant stakeholders
within the institution.

In addition, practitioners should clearly
define the desired outcomes of a partner-
ship. From the UN perspective, partnerships
can aim for one or more of the following
outcomes: directly implementing humanitar-
ian or development projects; encouraging
changes in behaviour of individuals,
businesses or policymakers; and/ or enabling
UN entities to better fulfill their mandates.

Building blocks
Once these initial steps have been taken,
practitioners should design an appropriate part-
nership for achieving their desired outcomes.
This process focuses on seven critical decisions,
which we refer to as the building blocks of a
partnership:

1. Composition: Choose a suitable sized busi-
ness for the partnership, such as multina-
tional companies, small-and medium-sized
enterprises, governmental institutions,
civil society organizations and/or other UN
entities.

2. roles: Each partner should take on a role
in the partnership that reflects its com-
parative advantage and relates to its core
competencies—for example, the role of
implementer, convener or enabler.

3. roadmap: Draft a roadmap for the part-
nership that segments implementation into
distinct development stages and defines a
time-bound or ongoing timeframe for the
partnership.

4. scope: Define a sphere of influence for
the partnership that can be local, regional
or global, depending on the location of its
target groups and beneficiaries.

5. Governance: In order to determine how
the partnership will function, partners
can draft a formal or informal agreement,
choose a degree of autonomy and establish
management bodies, such as project teams
and steering bodies.

6. Financing: Decide how the costs of a
partnership will be covered, for example
by funds from UN entities, funds from busi-
ness partners or involved governmental
institutions, or through external fundrais-
ing activities.

7. Monitoring & evaluation: Ensure that in-
formation on a partnership’s performance
will be collected and analyzed, either inter-
nally or through external evaluations.

Practitioners determine the DNA of a
partnership by choosing options from within
the different building blocks. They should,
however, be aware that each option entails
specific risks and benefits, as described in this
handbook.

4 UN-Business Partnerships: A Handbook

CoMPositioN:
Which partners will
the partnership involve?

Business partners:

• Multinational companies

• Small- and medium-sized enterprises

most common other partners:

• Governmental institutions

• Civil society organizations

• Other UN entities

roles:
What will each partner
be responsible for?

Common un roles:

• Convener and/or implementer

Common business roles:

• Enabler and/or implementer

roadMaP:
how long will the
partnership last?

• Time-bound partnerships

• Ongoing partnerships

sCoPe:
Where will the partnership
be implemented?
• Local level

• Regional level

• Global level

MoNitoriNG &
 evalUatioN:
how will the partnership’s
performance be assessed?

• Internal evaluations

• External evaluations

FiNaNCiNG:
how will the partnership
be financed?

• UN institutional funds

• Funds from business partners

• Funds from involved
governmental institutions

• Funds from external fundraising
activities

GoverNaNCe: how will decisions be made?

underlying agreement:

• Informal agreement

• Formal agreement

managing Bodies:

• Project team

• Project team and steering bodies

“degree of autonomy”:

• Partnership as a project

• Partnership as a distinct entity

PartNershiP bUildiNG bloCks aNd oPtioNs

5

Partnership models
The various options within each building
block can be combined to form an almost
limitless number of partnerships. In practice,
however, the six UN-business partnership
models below represent the most significant
configurations of the building blocks, based
on the partnership’s desired outcomes:

1. Global implementation partnerships
focus on implementation outcomes. They
establish platforms comprising numerous
representatives from all relevant sectors to
create frameworks for action that address
global challenges and allow for local imple-
mentation.

2. Local implementation partnerships
execute humanitarian or development
projects in particular areas or regions.
They are often accompanied by encourag-
ing changes in behaviour of local target
groups.

3. Corporate responsibility initiatives con-
centrate on changing business behaviour,
for example, through leveraging their com-
mitments to a specific development cause
or fostering the self-regulation of a specific
sector.

4. Advocacy campaigns encourage behav-
ioural changes of target groups to alleviate
development problems. Desired changes
can range from sensitizing individuals to

certain issues to encouraging individuals
to engage in problem solving.

5. Resource mobilization partnerships
focus exclusively on engaging companies
to provide resources or to mobilize external
resources to enable UN entities to better
fulfill their mandates.

6. Innovation partnerships enable outcomes.
They utilize the expertise of business part-
ners to develop and implement innovative
products and services that can,
for example, improve work processes
within UN entities.

Partnership models and their
desired outcomes
The structures of each partnership model,
based on different options chosen from the
building blocks, are described in detail in this
handbook. These model analyses are practi-
cal tools meant to support practitioners in
designing UN-business partnerships suitable
for achieving different sets of outcomes.
The analyses also describe the most critical
decisions in partnership design, as well as
special characteristics of each model, in order
to increase the likeliness of achieving desired
outcomes and, more generally, to ensure that
UN-business partnerships reach their full
potential and become an even more integral
part of the development efforts of the UN.

directly implementing Projects

Global implementation Partnerships

local implementation Partnerships

Corporate responsibility initiatives

advocacy Campaigns

resource Mobilization Partnerships

innovation Partnerships

Changing behaviour enabling UN entities

6 UN-Business Partnerships: A Handbook

 After years of intensifying UN-business
collaboration, the UN is now involved in a
vast number of partnerships, including: time-
bound joint projects to raise money for a UN
agency; medium-term strategic collaborations
between the UN, business and civil society
aimed at implementing measures to achieve
development goals; and ongoing global
structures with hundreds of partners from all
sectors working to give practical meaning to
international norms and standards. A surge
in the number and types of these partner-
ships reflect the increasing acceptance among
UN and business actors alike of the critical
need for collaborative and innovative
solutions for addressing global problems.

This growth brings new questions for UN
practitioners, including: Which partnership
model is best suited for achieving particular
outcomes? How can I make the correct deci-
sions to ensure the successful design and
implementation of a partnership? What are
the risks and benefits of the different options
in partnership design? This handbook ad-
dresses these questions and others in order
to assist UN practitioners in the design and
implementation of more effective UN-
business partnerships that achieve different
outcomes.

The handbook systematically breaks down
different partnership models into “building
blocks” and key characteristics, illuminat-
ing critical decision points and options for
practitioners to consider when structuring
new partnerships. The handbook provides
practical information in the form of risk and
benefit analyses for each building block and
outlines the most common partnership
models. Short case studies highlight best
practices and other relevant tips throughout
the handbook, while several resource sections
provide suggested literature and practical
tools for further reading.

The handbook is structured as follows:
the next section provides an overview of steps
that should be taken prior to engaging in a
new partnership; next are building blocks
which present different critical components
and various design options for partnerships;
lastly, the handbook features six common
partnership models for achieving specific
outcomes and explains how the partnerships
are constructed.

Partnership terminology:
Partnerships are collaborative relationships
between various parties, both public and
non-public, in which all participants agree
to support a common cause or to achieve a
common purpose, and to potentially share
risks, responsibilities, resources and benefits.

UN-business partnerships are partnerships
involving at least one UN agency, fund or
programme and one private sector partner.

1PurPose oF
the handBook

7

GeNeral resoUrCes oN UN-bUsiNess PartNershiPs
The following is a non-exhaustive list of general resources related to UN-Business Partnerships.
Access these resources in full at business.un.org/resources

• “Building Partnerships: Cooperation between the United Nations system and the private sector”,
developed by Jane Nelson (2002), that covers UN-business partnership issues ranging from
managing cooperation to tackling global challenges through cooperation.

• “Business UNusual. Facilitating United Nations Reform Through Partnerships”, developed by the
UN Global Compact and the Global Public Policy Institute (2005), explores how UN-business
partnerships act as a catalyst for reform and innovation throughout the UN, which is still the
case today.

• “The Partnership Assessment Tool (PAT)”, developed by the United Nations Development Pro-
gramme (UNDP), United Nations Institute for Training and Research (UNITAR), United Nations
Office for Partnerships and the United Nations Global Compact (2007), leads the user through a
simple step-by-step questionnaire assessing the expected value of a partnership and identifies
ways to improve future partnership activities.

• “Joining Forces for Change: Demonstrating Innovation and Impact through UN-Business Part-
nerships”, developed by the UN Global Compact (2007), presents a case for partnering with the
UN in addition to listing case studies of successful UN-business partnerships in areas such as
women’s and children’s rights, access to basic water and services, technology for development,
labour issues, capacity building, HIV/AIDS, climate change, hunger and disaster response.

• “Business Guide to Partnering with NGOs and the United Nations”, developed by the UN Global
Compact and Dalberg (2007), aims to better equip companies to survey the NGO and UN land-
scape to match their needs and competencies with those of potential partners.

• “UN and the Private Sector: A Framework for Collaboration”, developed by the UN Global Com-
pact (2008), illustrates different models for collaboration towards key international goals. The
report serves as a companion to more detailed publications on UN-business engagement to
address specific global issues and achievement of the Millennium Development Goals.

• “Coming of Age: UN-Private Sector Collaboration since 2000”, developed by the UN Global
Compact and the Global Public Policy Institute (2010), charts the evolution and increasing
importance of UN-business partnerships and their activities – a helpful tool for understanding
the growing scope of UN-business partnerships.

• “Catalyzing Transformational Partnerships between the United Nations and Business”, devel-
oped by the UN Global Compact, Unilever and Dalberg (2011), highlights the characteristics
of a transformational partnership and outlines the key recommendations to take UN-Business
partnerships to scale.

• “business.un.org” offers a user-friendly process to match business resources with needs from
UN organizations. Private sector representatives can use it to get ideas and inspiration. It also
allows companies to get in touch with UN entities, to communicate their interests and needs,
and to find suitable partners within the UN.

• “UN-Business Focal Point” is a quarterly newsletter published online by the UN Global Compact
which includes articles on new partnership activities between the UN and businesses, new
tools and resources, as well as articles addressing key themes with regards to public-private
partnerships. It is an efficient tool to stay on track regarding UN-business collaboration.

8 UN-Business Partnerships: A Handbook

The following two preliminary steps can help
ensure the proper foundation for implement-
ing successful partnerships: creating an en-
abling environment and defining a partner-
ship’s desired outcomes.

Creating an enabling environment
Every UN agency should create an enabling
environment for successful partnerships
which includes the following key elements:

• Develop a strategy that determines in

advance the role partnerships can play
in helping to achieve the organization’s
mandate;

• Ensure that the necessary expertise,
knowledge and processes are in place for

identifying a com-
parative institutional
advantage
The comparative institu-
tional advantage is defined
by an agency’s:

• Normative endowment:
an agency’s mission,
its attractiveness and
unique space on the
global agenda.

• Operational capability:
an agency’s implementa-
tion and field capacity, its
ability to leverage human
and financial resources,
and its contacts with
other actors.

implementing the partnership strategy, for
managing the partnership portfolio and for
learning from successes and failures.

• Ensure buy-in and leadership from relevant
stakeholders at the organizational and in-
stitutional levels for partnerships with the
private sector.

In developing a partnership strategy, each UN
agency should critically assess to what extent
it is uniquely positioned, both within the
United Nations as well as vis-à-vis external
actors, for engaging in particular types of
partnerships. This “soul searching” requires
an understanding of an agency’s comparative
institutional advantage defined by the norma-
tive clarity and attractiveness of its mandate

2things to Consider BeFore
Creating a new PartnershiP

CreatiNG aN eNabliNG eNviroNMeNt
thiNk strateGiCallY:

• Develop guidelines on how to partner with business on a strategic, non-ad-hoc basis and
in accordance with an agency’s comparative institutional advantage, e.g., IFAD’s private
sector strategy “Deepening IFAD’s engagement with the private sector”.

eNsUre eXPertise & kNoWledGe shariNG:

• Provide training opportunities for partnership practitioners to strengthen partnership man-
agement skills, e.g., internal trainings or courses offered by external training providers.

• Take advantage of existing tools for sharing best practices, e.g., the UN-Business
Focal Point newsletter and the annual UN System Private Sector Focal Points Meetings.

• Develop exchange programs to sensitize partnership practitioners to cultural
differences between the UN and business, e.g., the UNICEF Sabbatical Programme for
business employees to join UNICEF.

eNsUre bUY-iN aNd leadershiP:

• Promote senior management and stakeholder support for UN-business
partnerships through better sharing the benefits of UN-business partnerships.

• Support actors that facilitate partnerships and a coherent UN-approach towards the
business community, such as the UN Global Compact Office and the partnership gate-
way, business.un.org, which provides a wealth of inspiration/information and a useful
matching function designed to better link UN needs with the resources of businesses
around the world.

• Ensure private sector focal points are in place at headquarters and country
offices of UN entities.

9

things to Consider BeFore
Creating a new PartnershiP

on the global agenda as well as by its opera-
tional capability, including field capacity and
technical expertise.

It is advisable for UN entities to critically
reflect on which types of partnerships corre-
spond with their normative endowment and
operational capacity and design their partner-
ship strategies accordingly. An agency’s value
is not defined by the visibility of its engage-
ment with the business, but rather the com-
pliance of this engagement with an agency’s
mission, its operational capability and, in the
end, its desired outcomes on target groups.

The UN has taken several steps to create
an enabling environment for partnerships,
including efforts by the UN Global Compact
to promote coherence and learning and
advocate for partnerships. However, there
remain a number of obstacles to effective
partnering. In many cases, the necessary
buy-in and financial and human resources to
execute partnerships are still not available for
practitioners. Therefore, stronger support for
practitioners should be built within the UN,
especially through better sharing the ben-
efits of partnerships with colleagues and the
management.

Defining desired outcomes
The most critical aspect of building UN-busi-
ness partnerships is the need to assess if and
how a planned partnership can contribute
to achieving a particular outcome. If achiev-
ing desired outcomes is possible by utilizing
existing resources within the particular UN
agency, engaging with other partners might
simply add unnecessary complexity. It is
therefore recommended that agencies only
consider a partnership approach if achieving
particular goals is enhanced by the engage-
ment of partners.

If this is the case, a partnership’s desired
outcomes can be defined. From the UN
perspective, UN-business partnerships can
aim to achieve one or more of the following
outcomes: directly implementing humanitar-
ian or development projects; encouraging a
change in behaviour of individuals, business-
es or policymakers; or enabling UN entities to
better fulfill their mandates. For example, if a
UN agency and a company decide to promote
literacy, they could conduct trainings for
teachers (directly implementing projects),
run advertising campaigns that highlight
the importance of adult education (changing
behaviour) or raise financial resources for UN

entities to build more schools (enabling UN
entities).

UN-business partnerships that directly
implement projects act, for example, in the
fields of health care, education, private sector
development or environment protection.
Such implementations can range from the
distribution of nutritious food to children
in emergencies, to carrying out vaccination
campaigns, to integrating local businesses
into global value chains.

Partnerships which aim for changing
behaviour can build the momentum of a
specific issue crucial to development and
sensitize the general public, for example, on
ending violence against women or on the
importance of washing one’s hands with soap
to strengthen public health. They can also en-
courage changes in government policies and
legislation to prohibit the sale of leaded fuel,
or help companies to develop and implement
relevant norms and standards and promote
increased investment in a specific area.

Finally, partnerships can seek to enable
UN entities to better fulfill their mandates.
These partnerships either mobilize financial
and in-kind resources in support of UN enti-
ties or transfer technical and organizational
expertise to UN entities. The latter activities
can involve building the capacity of UN staff
or redesigning work processes and program
implementation to embrace cutting-edge
knowledge in the area of logistics or informa-
tion and communication technology.

Before building partnerships, practitioners
should clearly define what goals their envis-
aged partnership is intended to reach and
how it can reach them.

the UN Global Compact
With the trailblazing work of
partnership pioneers such as
UNICEF and the World Food
Programme leading to greater
operational knowledge on best
practices in partnering, the UN
Global Compact has been at
the forefront of efforts at the
institutional level to improve
the ability of United Nations
agencies, funds and pro-
grammes to implement more
effective partnerships with
the private sector. Since its
launch in 2000, the UN Global
Compact has taken numer-
ous actions in support of UN
goals and issues and, through
its growth and evolution, has
played a critical role in not only
increasingly engaging compa-
nies in human rights, labour,
environment and anti-corrup-
tion issues, but also providing a
much needed leadership role
in advocating the importance of
UN-business collaborations.

Common partnership
outcomes:
• Directly implementing

projects

• Changing behaviour

• Enabling UN entities

10 UN-Business Partnerships: A Handbook

resoUrCes oN PartNershiP GUideliNes
The following is a non-exhaustive list of resources related to partnership guidelines.
Access these resources in full at business.un.org/resources

• “UNICEF’s Guidelines and Manual for Working with the Business Community”, developed
by UNICEF (2001), forms a guide for businesses establishing partnerships with UNI-
CEF across many forms - programmatic alliances, advocacy, fundraising support,
or contributions-in-kind.

• “UNIDO Business Partnerships for Industrial Development”, developed by UNIDO (2002),
is a guideline for actors in the public and private sector who may become involved in a
UNIDO business partnership for industrial development. Among others, it introduces
the different types of partners, their roles and expectations, partnership principles,
partnership types and stages in the partnership process.

• “Guiding Principles for Public-Private Collaboration for Humanitarian Action”, prepared
by the World Economic Forum and the UN Office for the Coordination of Humanitarian
Affairs (2007), outlines how partnerships between humanitarian actors and private
sector companies should be developed, above all with regard to adhering to the prin-
ciples for humanitarian action.

• “UNAIDS Guidelines: Working in Partnership with the Private Sector”, developed by
UNAIDS (2007), outlines how the private sector can provide support to UNAIDS’ work.
It introduces prerequisites for partnership eligibility, general principals, procedures and
the main forms of collaboration: programmatic partnerships, advocacy, fundraising
support, or contributions-in-kind.

• “Guidelines on Cooperation between the United Nations and the Business Sector”,
revised and signed by the Secretary-General (2009), is designed to help UN staff
develop more effective partnerships between the UN and the business sector while
ensuring the integrity and independence of the United Nations.

• “Revised Guidelines on Cooperation Between UNDP and the Private Sector”, developed
by UNDP (2009), is a comprehensive guide to how UNDP works in collaboration with
the private sector. It is based on the “Guidelines on Cooperation between the United
Nations and the Private Sector”.

• “Private-Sector Strategy: Deepening IFAD’s engagement with the private sector”,
developed by IFAD (2011), aims to strengthen IFAD’s existing instruments, while
further building the capacity and knowledge of its staff and exploring options to better
support the growth of rural small- and medium-sized enterprises in developing
countries. More comprehensive, but less specific is IFAD’s general “Partnership
strategy” (2012).

• “UNHCR Corporate Guidelines”, developed by UNCHR, comprise the code of conduct
that corporations entering into partnership with UNHCR have to agree with both in
principle and practice. This is intended to ensure transparent partnerships that meet
the interests of both partners in the spirit of open, honest, professional and enduring
relationships.

11

3Building the
aPProPriate PartnershiP
The next step for practitioners is to determine
how to build and govern an appropriate part-
nership in order to achieve the desired out-
comes. Although each partnership is unique
to some extent, they are all made up of the
same “building blocks”. Moreover, the stra-
tegic decisions that must be addressed when
designing, implementing and terminating

partnerships are the same for each partner-
ship. There are seven main building blocks
for constructing a partnership, each of which
allows for different options that ultimately
determine the DNA of a partnership (see box
below). The following building blocks explore
the different risks, benefits and other critical
issues that these options entail.

resoUrCes oN PartNershiP CoNstrUCtioN
The following is a non-exhaustive list of resources related to partnership construction.
Access these resources in full at business.un.org/resources

• “Understanding Public-private Partnerships”, developed by the UN Foundation (2003),
offers a partial lexicon of partnership concepts, and an initial “cross-sector” primer on
what is known about making them successful.

• “Partnership fundamentals: A 10-step guide for creating effective UN-Business
partnerships”, developed by the UN Global Compact, Unilever and Dalberg (2011),
provides insights distilled from existing UN-business partnerships. This guide serves as
a step-by-step roadmap for maximizing the transformative potential of a partnership.

• “The Partnering Toolbook”, developed by The Partnering Initiative (2011), offers a
concise overview of the essential elements that make for effective partnering, including
tools and frameworks. It covers the complete scope of partnerships, not only
UN-business partnerships.

• “Navigating the New World of Partnership”, a guide on business.un.org, has been compiled
to help practitioners navigate the partnership landscape of UN, business corporations,
governments and non-profits. It lists pitfalls to avoid and best practices to employ so that
the greatest benefit can be realized for the partnership.

12 UN-Business Partnerships: A Handbook

CoMPositioN:
Which partners will
the partnership involve?

Business partners:

• Multinational companies

• Small- and medium-sized enterprises

most common further partners:

• Governmental institutions

• Civil society organizations

• Other UN entities

roles:
What will each partner
be responsible for?

Common un roles:

• Convener and/or implementer

Common business roles:

• Enabler and/or implementer

roadMaP:
how long will the
partnership last?

• Time-bound partnerships

• Ongoing partnerships

sCoPe:
Where will the partnership
be implemented?
• Local level

• Regional level

• Global level

MoNitoriNG &
 evalUatioN:
how will the partnership’s
performance be assessed?

• Internal evaluations

• External evaluations

FiNaNCiNG:
how will the partnership
be financed?

• UN institutional funds

• Funds from business partners

• Funds from involved
governmental institutions

• Funds from external fundraising
activities

GoverNaNCe: how will decisions be made?

underlying agreement:

• Informal agreement

• Formal agreement

managing Bodies:

• Project team

• Project team and steering bodies

“degree of autonomy”:

• Partnership as a project

• Partnership as a distinct entity

PartNershiP bUildiNG bloCks aNd oPtioNs

13

bUildiNG
bloCks

14 UN-Business Partnerships: A Handbook

Choose the partnership’s composition

UN entities can join forces with many differ-
ent actors, including companies, governmen-
tal institutions, civil society organizations and
other UN entities. While other actors, such
as academic institutions, also are potential
options, the aforesaid partners are most
common. The characteristics of UN-business
partnerships heavily depend on the different
types of companies involved: multinational
companies, national companies, medium-
sized companies, local companies, start-ups
and others. To allow for a clear distinction in
the following analysis, these different types
will be grouped: multinational companies
(MNCs) comprising companies that mainly
act beyond national borders; and small- and
medium-sized enterprises (SMEs) which com-
prise companies focusing on specific areas.

In order to identify the appropriate
composition of a partnership, it is neces-
sary to clearly define resources and expertise
required to achieve the desired outcomes and
the risks that could hinder achievement, such
as a fragile political environment. This allows
UN entities to choose partners that can pro-
vide the required resources and expertise and
help to mitigate the major risks. If potential
partners express their interest in partner-
ing before outcomes have been defined, the
desired outcomes should be chosen in accor-
dance with available expertise and resources.

Benefits and risks of
potential partners
MNCs can be suitable partners for providing
financial resources and to invest in innova-
tive products and services. Their expertise
in their respective field of activity as well as
their management approaches can boost the
effectiveness of partnerships. Involving MNCs
can also create access to huge networks of
clients and suppliers and attract media atten-
tion. MNCs, however, have a strong interest
in expanding their business and promoting
their brands, which can challenge the UN’s
intention to pursue development goals. More-
over, practitioners need to protect the UN’s
reputation and address the risk that some
companies may intend to use partnerships for

bluewashing their brands.
Small- and medium-sized enterprises are

likewise experts in their field of activity, but
usually have fewer resources available than
MNCs. SMEs are often strongly integrated in
local production chains and their involve-
ment lends itself to collaborations that aim
for development on the ground, such as job
creation or local market development. While
specialized departments within MNCs, above
all CSR departments, accelerate negotiation
processes, partnering with SMEs usually
results in higher transaction costs due to the
lack of partnership expertise, the need to
translate UN agendas into local contexts and
higher costs of due diligence processes. For
SMEs, direct benefits to their core business
may be a more important driver than reputa-
tional benefits.

In addition to MNCs and SMEs, partner-
ships can include in-country governmental
institutions, civil society organizations and
other UN entities in order to utilize their
specific strengths. Project approval from
country governments and local authorities
is a requirement to provide legitimacy for
actions in the respective country, region or
city. Governments can also provide additional
funding and reduce administrative barriers.
This can be critical in areas in which access
for development and humanitarian organiza-
tions is restricted, such as in conflict-affected
areas. However, sometimes close government
partners may risk politicizing the partnership
or slowing down its operations due to bureau-
cratic requirements.

Like governments, civil society organiza-
tions can add specific strengths to partner-
ships. Community-based NGOs, which work
on the ground, can connect to local beneficia-
ries and provide local expertise, while inter-
national NGOs provide expertise in their field
of activity, increase a partnership’s credibility
through their good reputation and draw on
their broad capacity to implement projects.
As international NGOs increasingly compete
with UN entities for business partners, it
could be beneficial to join forces and pool
resources for achieving outcomes rather than

building block 1

“Composition”
options:
Business partners:

• Multinational
companies

• Small- and medium-
sized enterprises

Most common
further partners:

• Governmental
institutions

• Civil society
organizations

• Other UN entities

15

intensifying competition. The involvement of
NGOs can, however, complicate partnership
governance, particularly if collaborating with
various small local NGOs.

The engagement of other UN entities in
UN-business partnerships is also an attrac-
tive option. Combining forces with other UN
entities can prevent the counterproductive
existence of different partnerships addressing
the same issues, support a coherent approach
of the UN to the business community and ex-
ternal stakeholders, and allow for combining
resources and expertise of different UN enti-
ties and reducing transaction costs. It also has
the potential to create synergies across the
UN for addressing development and humani-
tarian problems. However, as each UN agency
has its own mandate, partnerships guidelines

and strategy, the involvement of additional
UN entities can complicate partnership
governance. Having a lead agency and a clear
assignment of tasks and responsibilities can
mitigate this challenge.

In addition, academic institutions can be
involved to generate knowledge. This was
achieved, for example, by the Consultative
Group on International Agriculture Research
(CGIAR), which fosters agricultural research
in 15 research centers, including hundreds
of partners from government, civil society,
academia and business. Finally, a variety of
other institutions can be integrated, such as
development banks to lend financing mecha-
nisms, consultancies to provide monitoring
and evaluation services, or media partners to
gain access to broader audiences.

beNeFits aNd risks oF PoteNtial PartNers

multinational ComPanies:
BeneFits: MNCs can provide resources
including funds, expertise in their field of
activity, effective management approaches
and access to networks of clients and sup-
pliers; MNCs can attract media attention;
conducting due diligence on MNCs is easier
than on SMEs;

risks: MNCs may try to utilize a partnership
to enforce their own business interest or to
bluewash their reputation; they may entail
greater exposure to reputational risks for UN
entities given the scale, impact and scope of
their operations.

sMall- aNd MediUM-sized
eNterPrises:

BeneFits: SMEs can provide expertise in
their field of activity; SMEs allow for effective
development on the ground;

risks: Resources of SMEs may be limited;
collaboration with SMEs can entail high
transaction costs; SMEs often expect direct
benefits for their core business.

GoverNMeNtal iNstitUtioNs:

BeneFits: Governments provide legitimacy;
they can reduce administrative barriers and
provide additional funds;

risks: Governments may politicize a
partnership; bureaucracies can complicate
partnership governance.

Civil soCietY orGaNizatioNs:

BeneFits: Local NGOs can provide local
expertise and contacts; international NGOs can
provide expertise in their field of activity and
improve reputation; partnerships can mitigate
rivalry between NGOs and UN entities;

risks: Involvement of NGOs can complicate
partnership governance.

other UN eNtities:

BeneFits: Including other UN entities
prevents the existence of parallel structures,
supports a coherent UN approach and allows
for combining resources and expertise of
different UN entities;

risks: Involvement of other UN entities
can complicate partnership governance.

16 UN-Business Partnerships: A Handbook

Choosing the number of partners
The size of partnerships can range from bilat-
eral partnerships, which are formed by one
UN agency and a single company, to multi-
stakeholder partnerships, which involve
numerous partners from different sectors.
Bilateral partnerships can focus on the opti-
mal contribution a single company can make
towards helping the respective UN agency,
while multi-stakeholder partnerships allow
for addressing complex problems that require
the consideration of many stakeholders to be
addressed effectively. In multi-stakeholder
partnerships, it is more difficult to satisfy
everyone’s interests and to meet governance
requirements, but these partnerships have a
higher potential for large-scale impact.

UNHCR-IKEA:
A Bilateral Partnership
IKEA is experienced in designing flat-packed
home and furniture solutions. Designing a new
tent for refugee accommodation, as in the
UNHCR-IKEA partnership, utilized IKEA’s core
competencies. Moreover, it fulfilled the require-
ments of UNHCR as it allowed for cost-efficient
production, flat-packing and a quick airlift to
people in need, simultaneously reducing cost
and increasing efficiency. The new tent is also
more durable than the former tent and therefore
better serves the needs of refugees who often
stay in camps for longer than initially intended.
The tent cooperation focused on developing
and implementing an innovative product. Once
accomplished, IKEA and UNHCR intensified
their collaboration and, among other things,
shared expertise on supply chain manage-
ment and logistics. This did not just benefit
UNHRC, but also showed IKEA how to operate
in unusual and difficult places. Such a mutual
benefit can most easily be achieved in bilateral
partnerships as partners can concentrate on
meeting each other’s needs.
Source: T. Smedley (2012): How IKEA’s partnership
with the UN is helping child refugees, The Guardian.

Sustainable Energy For All:
A Multi-stakeholder Partnership
The “Sustainable Energy for All” Initiative
was launched by UN Secretary-General Ban
Ki-moon in 2010 and convenes a broad set of
actors, including companies, governments,

civil society organizations and academic
institutions. The initiative’s overall goal is to
ensure universal access to modern energy
services, to double the rate of improvement in
energy efficiency, and to double the share of
renewable energy in the global energy mix,
all by 2030.

The initiative has constructed an umbrella
framework that supports implementation in
many different contexts. A great number of
opportunities for engagement exist for private
sector representatives,. The United Nations
Foundation has, for example, launched a global
Energy Access Practitioner Network as part of
the “Sustainable Energy for All” Initiative. This
group convenes practitioners from the private
sector and civil society, to work on the delivery
of energy services related to electrification in a
range of developing country contexts in order
to develop a more integrated approach to en-
ergy access planning and execution, and above
all to electrification for productive purposes.
Source: UN-Business Focal Point Newsletter,
Issue 17, 2012.

Finding and keeping the
appropriate composition
When moving forward with the selection of
partners, it is critical to ensure proper due
diligence procedures to avoid including actors
that could cause reputational damage to UN
entities. Due diligence should be proportional
to a partnership’s risk which will likely be
greater for complex partnerships. There are a
number of tools which practitioners can use
for due diligence, including a service provider,
coordinated by the UN Global Compact, which
is already providing services to a number of
UN entities. Practitioners may also consult
with other practitioners who have experience
partnering with the respective actors. The due
diligence questionnaire, developed by the
UN Global Compact and found on business.
un.org, illustrates how due diligence can yield
important information to make a partnership
truly transformational.

Once a partnership has been initiated, it
is crucial not to view the composition as a
rigid construction, but as a functional tool
to achieve set outcomes. In other words, it is
important that the partnership stays ready
for new partners who can contribute needed
resources or expertise and for dismissing part-
ners that have failed to fulfill their responsi-
bilities.

Find the
appropriate
composition by:
• Including partners that

can provide resources
and expertise needed
to achieve desired
outcomes.

• Rejecting partners that
can cause reputational
damage to UN entities
if not explicitly target-
ing such companies in
order to change their
behaviour.

keep the
appropriate
composition by:
• Accepting new partners

who can contribute
needed resources or
expertise.

• Dismissing partners that
have failed to fulfill their
responsibilities.

Case study

Case study

17

building block 2

Define the roles of each partner

Each partner should take on a role in the
partnership that reflects its comparative
advantage and relates to its core competen-
cies. Governmental institutions, for example,
are best suited to provide legitimacy in the
respective country or as implementers if the
partnership focuses on executing new policies.
For UN entities and companies, a few main
roles have proven to be most suitable: UN
entities have an unmatched ability to act as
conveners, while companies are unmatched as
enablers that provide resources and expertise.
Moreover, both companies and UN entities can
perform well as implementers.

When acting as conveners, UN entities
put a pressing issue on the agenda, formulate
desired outcomes, gather relevant stakehold-
ers needed to achieve this outcome and strive
for strong corporate involvement, which
increases the chance for lasting impact. For
example, the UN can convene global compa-
nies to develop a framework that brings in
line investments and environmental stan-
dards. UN entities are suitable for this role
because other institutions, including compa-
nies, consider the UN as a legitimate, credible
and neutral actor that can develop common
ground among diverse interests. However, too
strong of a leadership role can result in a sig-
nificant workload and endanger process own-
ership. A more limited role may, by contrast,
better contribute to partnership success. UN
entities only put an issue on the agenda and
allow other partners to implement processes
for achieving the respective outcomes. In any
case, the UN must ensure that partners play
an active role in implementation and not just
serve as passive partners in UN-led initiatives.

In contrast to the convening power of
UN entities, companies have an unmatched
ability to act as enablers. Drawing on the ex-
pertise and resources of business partners can
benefit UN entities in many ways, ranging
from the development of innovative products
such as fortified foods, to companies advising
UN entities on more effective management
approaches. In some cases, partnerships rel-
egate companies into the role of financiers by
solely drawing on their financial resources.
While potentially beneficial in the short-
term, a more sustainable model draws not

only on financial resources, but leverages the
company’s expertise and also leaves room to
appeal to its corporate interests. Companies
tend to prefer such a greater involvement
as it does not only allow for demonstrating
CSR, but for utilizing and promoting its core
competencies.

For UN entities, the role of implementer is
attractive as it allows for directly influencing
partnership activities and for ensuring that
implementation stays in line with UN norms
and rules. As implementation, including co-
ordination activities, requires the deployment
of staff and provision of resources, it can be
useful to share these responsibilities with
business partners. Such closer involvement
can also increase business partners’ commit-
ment and allow for the utilization of their
management skills. However, the prevalent
belief that the private sector is more efficient
is not always justified. Companies are more
effective in their specific field of operation
and often in administration, but once dealing
with development or humanitarian issues,
UN entities are likely the more experienced
partners.

WFP-YUM! Brands:
Playing the Role of Convener
Working as a partnership enabler, YUM! Brands
supports WFP efforts to bolster awareness
of global hunger, spur volunteerism and raise
funds to benefit the fight against world hunger.
Customers are encouraged to donate funds to
WFP as they make their purchases at YUM’s
restaurants around the world. Point of sales
information and purchase materials regard-
ing world hunger also raise funds and help
raise awareness of the problems and issues.
While WFP put hunger issues on the agenda,
YUM! Brands directly implemented media and
in-store campaigns so this message reached
millions of people.

The partnership supported WFP activities in
over 44 countries, and mobilized and motivated
more than one million YUM! employees to glob-
ally advocate against hunger. The WFP-YUM!
Brands campaign is the world‘s largest con-
sumer outreach effort on the issue of hunger,

“roles” options:
Common UN roles:

• Convener and/or
implementer

 Common business roles:
• Enabler and/or

implementer

Case study

18 UN-Business Partnerships: A Handbook

spans more than 120 countries and includes
the participation of nearly 38,000 restaurants.
The partnership illustrates how companies
can act as enablers by providing expertise
on marketing and advertisement, while also
implementing projects based on their distribu-
tion channels.
Sources: Business.un.org and WFP Website
(www.wfp.org).

Describing tasks
and responsibilities
Defining roles means assigning tasks and re-
sponsibilities. Besides ensuring that partners
take on roles that reflect their comparative
advantages and relate to their core competen-
cies, a clear description of tasks and respon-
sibilities can also allow for accountability

describe all
partners’ tasks and
responsibilities to
allow for:
• Utilizing each partner’s

comparative advantages
and core competencies.

• Preventing and solv-
ing disputes between
partners.

• Ensuring an appropri-
ate representation of all
partners.

and set out expectations before starting a
partnership, thus preventing future conflicts
between partners.

The assignment of tasks and responsibili-
ties can also ensure an appropriate represen-
tation of all partners by, on the one hand,
preventing individual partners from having
the power to align the agenda to their own
interest and, on the other hand, integrating
all partners into the decision-making process.
Such an appropriate representation does not
exclude individual partners from taking on
lead positions. It is even advisable to have
a lead partner who, for example, mobilizes
employees for partnership management.
Good leadership does, however, not mean
enforcing its own interest, but safeguarding
the interests of everyone involved.

beNeFits aNd risks oF PartNer roles

un entities as Conveners:
BeneFits: UN entities can convene all relevant stakeholders and are seen as
legitimate, credible and neutral actors;

risks: Too strong UN leadership can endanger partnership success; companies may
be attracted to participate passively in a UN-led initiative.

Business Partners as enaBlers:
BeneFits: Resources and expertise of business partners can be utilized;

risks: Relegation of business partners into the sole role of financiers threatens
partnership sustainability.

un entities as imPlementers:
BeneFits: UN entities can directly influence partnership activities and ensure
alignment to UN norms and rules;

risks: Implementation can entail high investment needs.

Business Partners as imPlementers:
BeneFits: Business partners’ commitment can be increased and their management
skills utilized;

risks: Business partners may not be familiar with sensitive development or
humanitarian issues.

19

The following is a non-exhaustive list of resources related to partnership composition.
Access these resources in full at business.un.org/resources

• “The Business Guide to Partnering with NGOs and the United Nations”, developed by the
UN Global Compact and Dalberg (2007) seeks to further the impact of partnerships by
increasing transparency, providing easy access to partners, and showcasing successful
partnerships. It is an important reference for anyone seeking to engage in partnerships
with NGOs/UN entities – both to help identify the right partner, and also as a source of
direction on what to look for in a partnership.

• “The Partner Assessment Tool”, a tool developed by the International Business Leaders
Forum (2009), enables those creating a partnership to ask systematic questions of any
potential partner to ensure a good fit with the goals and needs of the partnership.

• “Stakeholder Mapping Tool”, developed by the International Business Leaders Forum
(2009), is designed to identify all the organizations and individuals who need to be taken ac-
count of by a potential partnership project and who might play some role in the partnership.

The following is a non-exhaustive list of resources related to partnership roles. Access
these resources in full at business.un.org/resources

• ”Innovating for a Brighter Future: The Role of Business in Achieving the MDGs”, developed
by the UN Global Compact and Dalberg (2010), assesses the contribution that the private
sector has made to UN development goals, including progress made since 2000.

• “Role of Governments in Promoting Corporate Responsibility and Private Sector engage-
ment in Development”, developed by the UN Global Compact and Bertelsmann Founda-
tion (2010), reports on options regarding the role of governments in promoting corporate
sustainability and engaging the private sector in achieving the MDGs.

• “Partners in Development: How Donors Can Better Engage the Private Sector for Devel-
opment in LDCs”, developed by the UN Global Compact, the Bertelsmann Foundation
and UNDP (2011), explores how donors can support public-private collaboration at the
local level in order to attract sustainable investments and foster development in Least
Developed Countries.

• “The Partnering Roles & Skills Questionnaire”, developed by the International Business
Leaders Forum, is designed for individuals in partnerships to assess their own partnering
skills – in order to build confidence about skills strengths and strategies to address any
skills weaknesses. Supporting this, “The Guidelines for Partnering Conversations”, also
developed by the International Business Leaders Forum (2009), provides guidance on
critical partnering conversations.

resoUrCes oN PartNershiP CoMPositioN

resoUrCes oN PartNershiP roles

20 UN-Business Partnerships: A Handbook

building block 3

Draft a roadmap for the partnership

“roadmap”
options:
• Time-bound

partnerships

• Ongoing
partnerships

A roadmap creates a timeline for implement-
ing a partnership. It segments implementa-
tion into distinct development stages and
assigns activities, required resources, mile-
stones and indicators for performance to each
state of development, with steps to realize
the desired outcomes. Timelines are limited
if partnerships aim for finite outcomes, such
as implementing an infrastructure project
or raising a certain amount of resources.
Once the outcomes have been achieved, the
partnerships are terminated. Other outcomes
require ongoing partnerships that contrib-
ute more the longer they continue their
activities. This includes, for example, climate
change partnerships.

UNICEF-Sansiri: Multi-phase
Roadmap for a Time-bound
Partnership
To accelerate progress towards universal salt
iodization in Thailand, UNICEF began in 2009
to employ a more evidence-based advocacy
approach, building on lessons learned from
other countries and engaging in partnerships
to promote universal salt iodization legislation
as the best way to combat iodine deficiency
disorders.

In 2010, Sansiri assisted in launching a
major public campaign branded with an “Iodine
Please” logo to encourage support for manda-
tory salt iodization. To support the campaign,
Sansiri covered costs related to media cov-
erage and promotional activities, including
advertisements in 16 leading newspapers and
magazines and the creation of billboards and
posters advocating the consumption of iodized
salt. Sansiri also developed a dedicated “Iodine
Please” website and used social media plat-
forms to broadcast messages on Facebook and
Twitter. Sansiri also mobilized business and
political contacts and helped UNICEF reach
key decision makers at the highest levels of
government.

Following intermediary outcomes from the
media campaign, the partnership also included
eight large exhibitions at mega-shopping malls,

office buildings, and a major development
conference on children’s issues. Sansiri
organized a pop concert to promote the
campaign, and manufactured and distributed
T-shirts, tote bags and pamphlets with
“Iodine Please” messages.

The campaign, combined with UNICEF’s
ongoing, long-term efforts to promote salt
iodization, was an outstanding success: In
September 2010, the Thai Ministry of Public
Health adopted regulations on mandatory
iodization. The regulations took effect in
January 2011, with strict enforcement and
heavy fines for non-compliance scheduled
to begin in June 2012.
Source: UN-Business Focal Point Newsletter,
Issue 18, 2012

Benefits and risks of time-bound
and ongoing partnerships
Defining finite outcomes increases the
planning security of time-bound partner-
ships, particularly with regard to the required
human and financial resources. This, in re-
turn, allows for a more detailed roadmap and
a clearer description of the partners’ tasks
and responsibilities, which can ultimately
result in a lower risk of failure.

For ongoing partnerships, roadmaps
should define intermediate outcomes for
specific periods, for example, through the
development of five-year plans. Once these
outcomes have been achieved, the roadmap
can be extended and revised to address suc-
cessive goals. This process allows ongoing
partnerships to scale up and expand their
activities step-by-step, unlike time-bound
partnerships, which are usually restricted in
their outcome ambitions. As ongoing partner-
ships are meant to evolve over time, they
can more easily adapt their roadmaps and
desired outcomes to changing circumstances.
However, they also run the risk of continuing
once outcomes are no longer achieved.

Benefits of a roadmap
A partnership can only be successful if all
partners benefit from being involved and

Case study

21

have an equally strong interest in the partner-
ship’s success. Roadmaps can help to achieve
this by defining activities and milestones that
align all partners’ interests and ensure that
the partnership benefits everyone involved.
This process should also include a plan for
communicating progress to both partners and
interested external stakeholder. Roadmaps
must, in particular, manage expectations
about potential benefits. UN entities are often
satisfied if final outcomes contribute to their
missions, while business partners usually also
expect direct or indirect benefits, for ex-
ample, talent sourcing, employee retention,
increased revenues, access to supply chains,
and risk mitigation for market entries.2

Once partnerships are being implement-
ed, roadmaps can serve as a yardstick for
monitoring progress. They enable partners to
check whether milestones within each devel-
opment stage have been achieved and, in case
of failure, to identify and remedy shortcom-

drafting roadmaps
is worth the effort
as they:
• Provide timelines for

implementation.

• Bring in line all partners’
interests and ensure
that partnerships
benefit everyone
involved.

• Serve as benchmarks
to constantly monitor
progress and to
evaluate partnerships.

• Reduce uncertainties
in partnership
implementation.

• Align the different insti-
tutional cultures of UN
entities and companies.

ings or to justify an early termination of the
partnership. In addition, where roadmaps
define key performance indicators, they facili-
tate the ex-post evaluation of partnerships.

Roadmaps are also helpful as a forecast-
ing tool. An estimation of required resources
reduces uncertainties about the ultimate
needs for investment. Contingency planning
in addition prepares partnerships to better
respond to changing circumstances such as
unpredictable administrative barriers, new
developments or discoveries. This readiness
for quick adjustments can be decisive for the
success of partnerships.

Finally, roadmaps serve as mediation tools.
UN entities and companies have different
institutional cultures and the latter are gener-
ally quicker in decision-making. Through
drafting roadmaps, UN entities and business
partners can find a common ground and
match their timeframes.

beNeFits aNd risks oF tiMe-boUNd aNd
oNGoiNG PartNershiPs

time-Bound PartnershiPs:
BeneFits: Increased planning-security can ultimately lower the risk of failure;

risks: Limited timelines restrict the outcome level.

ongoing PartnershiPs:
BeneFits: Partnerships can step-by-step scale up and expand activities and more
easily adapt to changing circumstances;

risks: Unlimited timelines complicate the drafting of roadmaps; partnerships can be
difficult to terminate in case of failure.

22 UN-Business Partnerships: A Handbook

resoUrCes oN PartNershiP roadMaPs
The following is a non-exhaustive list of resources related to partnership roadmaps.
Access these resources in full at business.un.org/resources

• “Guidebook on Promoting Good Governance in Public-Private Partnership”, developed
by UNECE (2008), demonstrates how governments and the private sector can improve
governance in PPPs. It also explains the need to set out a ‘roadmap’ that provides clear
objectives. It discusses the importance of reaching consensus, identifying the right PPP
projects, setting realistic targets and establishing procedures for consulting key stake-
holders.

• “Moving On: Effective Management for Partnership Transitions, Transformations and
Exits”, developed by the Partnering Initiative (2009), addresses the exit aspects of a
partnership – a part of the cycle often unplanned or mishandled. It also looks at the
indicators of success that can be associated with exits, achieving goals and reaching
conclusions.

• “The Partnering Cycle”, a tool developed by the International Business Leaders Forum,
provides a roadmap through the stages of a partnership, from scoping through to moving
on or scaling up.

 • “Organizational capacity for Partnering”, a tool developed by the International Business
Leaders Forum, is designed to assess each partners’ capacity at an organizational level.

23

building block 4

Define the partnership’s scope

The scope of a partnership defines its sphere
of influence and can be local, regional or
global, depending on the location of its target
groups and beneficiaries. If a partnership,
for example, works with farmers in a single
country, it has a local scope, while its scope
would be global if the partnership addressed
agricultural industries worldwide.

Benefits and risks of a local
and global scope
Partnerships that act on the local level can
draw on local expertise and foster local own-
ership by involving local partners, hiring local
staff and closely collaborating with local tar-
get groups and beneficiaries. By aligning the
partnership to local needs, significant impact
can be achieved, for example, by building up
local capacities or helping companies bring
their products to markets. If UN entities have
access to local areas through country offices
or reliable partners, local level partnerships
are less difficult to implement than global lev-
el partnerships. Without a country presence,
rising transaction costs, above all informa-
tion, bargaining and enforcement costs, can
become a hurdle for implementation.

In contrast, global level partnerships are
not as closely bound to existing local frame-

works. This allows them, in the best case, to
shape their own frameworks and to address
complex problems at the global level, such
as the digital divide. This risks, however, du-
plicating the agendas of existing institutions
and creating parallel structures. Global level
partnerships have the highest potential for
large-scale impact due to the participation of
influential partners and high outcome ambi-
tions. Due to their high visibility, however,
they can also cause considerable damage in
case of failure. Benefits and risks of regional
level partnerships exist between those of local
and global level partnerships.

Dynamic scope
The scope of a partnership, including its
target groups and beneficiaries, should not
be viewed as a rigid setup, but as a functional
tool that describes “where to work” and “for
whom to work”. As a partnership evolves, it
may add or eliminate target groups, focus on
new regions or drop areas where implementa-
tion failed to be successful. Such a dynamic
scope is common and many partnerships
operate on more than one level after hav-
ing existed for a while. Global partnerships,
for example, often launch local affiliates by
applying their global frameworks to local

“scope” options:
• Local level

• Regional level

• Global level

beNeFits aNd risks oF loCal aNd Global level PartNershiPs

loCal level PartnershiPs:

BeneFits: Significant impact can be achieved if partnerships are aligned to local needs;
partnerships can draw on local expertise and foster local ownership;

risks: Transaction costs can be high if involved UN entities have no country presence.

gloBal level PartnershiPs:
BeneFits: Partnerships can shape frameworks and address complex problems at the
global level and have a high potential for large-scale impact;

risks: Partnerships risk duplicating the agendas of existing institutions; global partnerships
can create significant reputational damage in case of failure.

24 UN-Business Partnerships: A Handbook

contexts, as practiced by the Global Fund.
On the other hand, local partnerships can
subsequently expand their activities in order
to ultimately become regional or even global
in scope, as achieved, for example, by the
Accelerated Agribusiness & Agro-Industries
Development Initiative.

Dynamics in scope are part of the process
to scale up partnership activities. While
broadening the scope refers to approaching
additional target groups and beneficiaries,
scaling up means increasing the effectiveness
and inclusiveness of partnership approaches
in general. Scaling up can include improve-
ments achieved in all building blocks, includ-
ing the involvement of new partners, the
implementation of more beneficial programs,
a more successful financing mechanism as
well as adding new beneficiaries and target
groups.

Accelerated Agribusiness &
Agro-industries Development
Initiative (3ADI): Adjusting Scope
to Increase Impact
The African Agribusiness & Agro-Industries
Development Initiative (3ADI) supports
agribusinesses and agro-industries in Africa
to become more competitive, sustainable and
inclusive, herewith paving a pathway to in-
creased economic growth and food security for
the continent. 3ADI promotes the development
of agricultural value chains after diagnosis,
including on-farm production and processing
activities. 3ADI was initiated by UNIDO in 2010
in cooperation with FAO, IFAD and the African
Development Bank.

In its original design, 3ADI targeted 10
countries in Africa as well as Afghanistan and
Haiti. In 2011, 3ADI’s partners agreed to apply
its approach to agro-industries and agribusi-

nesses in countries both inside and outside of
Africa. In accordance, 3ADI has been renamed
from the African to the Accelerated Agribusi-
ness & Agro-Industries Development Initiative
for all programs implemented beyond Africa.
Since then, several countries have been added
to 3ADI at the request of relevant authorities.
In Brazil, for example, activities are planned to
provide policy advice and technical assistance
to the Brazil government in order to create an
eco-state that utilizes green development po-
tential. Pilot projects are to be conducted in the
value chains of livestock, fish farming, wood
and construction.
Sources: Interview and UNIDO website
(www.unido.org).

Case study

25

building block 5

Design a governance structure for the partnership

Partnership governance structures are needed
to determine how a partnership functions
and how decisions are made. Designing a
governance structure is challenging, particu-
larly once multiple partners are involved and
activities exceed philanthropic giving. More-
over, there is no silver bullet: an appropriate
governance structure varies with the addressed
problem and desired outcomes, with a bilateral
partnership that implements programs at a
local level having different governance require-
ments than a multi-stakeholder partnership
addressing complex problems at a global level.
The main elements that define a partnership’s
governance structure are its underlying agree-
ment, the chosen degree of autonomy and the
established management bodies.

Underlying agreements and
their benefits and risks
A partnership’s underlying agreement and its
supplementary documents comprise, at the
minimum, an expression of common interest
by the partners to conduct certain activities.
It can either be formal or informal. Informal
agreements are based on a non-bureaucratic,
sometimes only orally expressed, mutual
consent. At first sight, they seem to be an at-
tractive solution as they allow for flexibility,
for example, to easily terminate partnerships

if prospects of success are poor. Moreover, they
avoid the complexities of legal procedures
which can be compelling if drafting formal
agreements would result in high transaction
costs, as can be the case once partnerships in-
volve large numbers of small companies from
different regions.

Despite these advantages, informal agree-
ments are not recommendable. They do not
allow for clearly elucidating important issues,
such as partners’ responsibilities, and therefore
considerably increase legal risks and uncertain-
ties in implementation processes, especially as
partners are not at all bound to abide by their
commitments. Informal agreements also in-
crease the risk of damaging the UN’s reputation
as they do not include oversight mechanisms.

Formal agreements, in contrast, are official
documents that are signed by all relevant
partners and can, but must not be, legally
binding. Such formal agreements, for example
a Memorandum of Understanding (MoU), build
trust and promote compliance among partners
and increase credibility towards external stake-
holders. They allow for a high level of detail,
especially by adding clauses on due diligence
procedures and legal issues, such as deciding
upon a governing law and a place for settle-
ment of disputes, as well as by officially setting
down the decisions made in other buildings

“Underlying
agreement”
options:
• Informal

agreement

• Formal
agreement

beNeFits aNd risks oF iNForMal aNd ForMal
PartNershiP aGreeMeNts

inFormal agreements:

BeneFits: Informal agreements avoid procedural complexities; partnerships can easily
be adjusted to changing circumstances;

risks: Informal agreements do not allow for a high level of detail; they increase legal risks,
uncertainties in implementation processes and the risk of damaging the UN’s reputation.

Formal agreements:
BeneFits: Formal agreements build trust and promote compliance among partners; they
allow for a high level of detail and increase a partnership’s credibility and accountability;

risks: Drafting formal agreements requires time and resources; they restrict a
partnership’s flexibility.

26 UN-Business Partnerships: A Handbook

blocks, including the tasks and responsibilities
of partners, milestones and activities specified
in roadmaps, or agreements on how to finance
and evaluate partnerships.

If formal agreements clearly outline how
partnerships are administered, how activi-
ties are coordinated and how partners com-
municate with each other and with external
stakeholders, they promote transparent
decision-making and increase accountability.
Even though such agreements require time
and resources to be drafted and, once signed,
restrict flexibility, they should always be an
integral part of the partnership design.

Degrees of autonomy and their
benefits and risks
The degree of autonomy defines how indepen-
dently a partnership operates. It is lowest if a
partnership is managed as a project and high-
est if a partnership forms a distinct entity. In
general, the degree of autonomy corresponds
with a partnership’s administrative require-
ments. The most complex partnerships form
distinct entities, while most other partnerships
are managed on a project basis.

If managed on a project basis, partnerships
are administered as one out of many projects
within a UN agency. Managing several partner-
ships at once can speed up administrative pro-
cesses, for example, if identical legal templates
or project management tools are applied to
more than one partnership. Resources and staff
time can be saved, for example, when a practi-
tioner meets partners of different partnerships
on a single field trip. Managing partnerships in

parallel does, however, restrict staff time and
resources available for a single partnership,
thus limiting its potential for expanding activi-
ties as well as for attracting attention among
external stakeholders.

Partnerships that involve partners from dif-
ferent regions and sectors and address complex
problems over a long time period can exceed
the organizational capacities of UN entities and
their partnership sections. In this case, it might
be advisable to create distinct, potentially
legally independent entities for partnership
governance such as the Stop TB Partnership
Secretariat located at the WHO headquarters.
Secretariats are usually closely connected to UN
entities, but have office space, personnel and
resources at their own disposal while indepen-
dent legal entities, such as the GAVI Alliance,
are entirely autonomous.

Due to their high degree of autonomy, inde-
pendent partnerships can more easily develop
and market their brand, increase visibility and
attract new partners. Practitioners assigned to
such partnerships can concentrate on imple-
menting and expanding partnership activities.
Expansion should, however, not duplicate
the agendas of existing institutions and create
parallel structures. Moreover, one must be
aware that establishing and running partner-
ships as distinct entities consumes considerable
resources.

Management bodies and
their benefits and risks
Day-to-day partnership governance, includ-
ing communication, project management and

“degree of
autonomy”
options:
• Partnership as

a project

• Partnership as
a distinct entity

beNeFits aNd risks oF PartNershiPs as
ProjeCts aNd distiNCt eNtities

PartnershiPs as ProjeCts:
BeneFits: Complementarities allow for saving resources and staff time and for speeding
up administrative processes;

risks: Restricted staff time and resources limit the potential for expanding activities and
for attracting attention among external stakeholders.

PartnershiPs as distinCt entities:
BeneFits: Distinct entities can better respond to high organizational needs; partnerships
have increased potential for expanding activities and for attracting attention among
external stakeholders;

risks: Distinct entities require high investments to be established and to be run;
partnerships run the risk of duplicating the agendas of existing institutions.

27

“Management
bodies”
options:
• Project team

• Project team
and steering
bodies

knowledge management, is time consuming
and requires dedicated and skilled practitioners
to be fulfilled properly: single practitioners in
case of small partnerships and project teams
for more complex partnerships. For the most
complex partnerships, steering bodies that
comprise higher-level representatives of all
relevant partners, experts in the respective field
of activity and members of the project team
can be established as additional management
bodies for addressing tactical or strategic issues.
If such bodies address strategic issues, their
members gather at set intervals, for example
once or twice a year, to approve budgets, refine
strategies, and to decide upon scaling-up or ter-
minating partnerships. Steering bodies usually
meet more often if they have to deal with addi-
tional tactical or operational issues, especially
to guide partnership implementation.

Steering bodies provide senior manage-
ment support, contacts and expert advice.
They ensure that a partnership stays on track
in achieving its outcomes, serve as a tool to
constantly align the interests and expectations
of partners, and integrate all partners into the
decision-making process. Steering bodies also
add credibility to a partnership’s decision-mak-
ing process and enhance external legitimacy,
but require additional governance efforts to be
managed and diplomatic efforts to ensure that
different leaders act in concert.

Testing a partnership’s approach
and its governance structure
Once a partnership’s approach for addressing
a chosen problem and its governance struc-
ture has been finalized, it must prove to be
suitable for achieving the desired outcomes

beNeFits aNd risks oF
steeriNG bodies

BeneFits: Steering bodies provide
senior management support, con-
tacts and expert advice; they serve
as a tool to align interests and ex-
pectations of partners; they ensure
that all partners are integrated into
decision-making and that a partner-
ship stays on track in achieving its
outcomes; they increase a partner-
ship’s credibility and legitimacy.

risks: Steering bodies require ad-
ditional governance and diplomatic
efforts to be managed.

in practice. The risk of failure can be reduced
considerably if partners and practitioners try
to identify shortcoming in the early stages of
a partnership’s implementation and, once
required, quickly undertake corrections. In case
of smaller partnerships, a three-month-review
can help to fine-tune the partnership. More
complex partnerships, such as Project Laser
beam, can be initiated with a pilot phase that
builds trust among partners and helps them to
better understand each other.1

Project Laser Beam: Pilots in
Indonesia and Bangladesh to
Validate Partnership Approach
Project Laser Beam (PLB) is a partnership
between UN entities, international companies,
local governments and local companies to ad-
dress malnutrition. PLB ensures that nutritional
solutions become accessible to those in need and
once a gap in products and services can be iden-
tified, PLB seeks to find new solutions, such as
fortification of food products. PLB also promotes,
among others, sanitation, immunization and edu-
cation, e.g., on the benefits of breastfeeding.

PLB was founded by WFP, Unilever, Kraft
Foods, DSM and GAIN in 2009. Following initial
discussions and agenda-setting on the global
level, Indonesia and Bangladesh were chosen as
pilot countries to implement and scrutinize PLB’s
approach to address malnutrition. This pilot
phase will last for five years and ideally result in
a proven approach that can be replicated in other
countries.

Meanwhile, PLB has achieved successes,
but also faced several challenges, one of which
was varying expectations concerning its target
group. Soon after initiating the partnership, it
became obvious that business partners wanted
to concentrate on fortified products for older chil-
dren and adults, while WFP’s priority was mother
and child nutrition interventions. Expectations
therefore had to be matched to ensure collec-
tive efforts for the target groups chosen by WFP.
Implementation showed varying success in the
two pilot countries. While the region chosen in
Indonesia proved to be almost inaccessible,
implementation in Bangladesh has been suc-
cessful due to supportive partners, including
local governments.
Sources: Interview and WFP website (www.wfp.org).

Case study

1. Global Compact LEAD (2011): Partnership fundamentals: A 10-step
guide for creating effective UN-Business partnerships.

28 UN-Business Partnerships: A Handbook

resoUrCes oN PartNershiP GoverNaNCe
The following is a non-exhaustive list of resources related to partnership governance.
Access these resources in full at business.un.org/resources.

• “Guidebook on Promoting Good Governance in Public-Private Partnershipz, developed
by the UN Economic Commission for Europe (2008), has two main sections: Firstly,
it demonstrates how governments and the private sector can improve governance in
PPPs, including a clear framework of law and regulation. It also provides a basis for
the elaboration of training modules for PPPs.

• “Talking the Walk: A Communication Manual for Partnership Practitioners”,
developed by the Partnering Initiative (2009), aims to enable partnership practitioners
from all sectors to understand the importance of good communication and to help
them develop techniques to improve their communications.

• “Structuring Partnerships Appropriately”, a tool developed by the International
Business Leaders Forum, helps identify the most appropriate partnership structures.

• “Management and Mandate Options”, a tool developed by the International Business
Leaders Forum, helps identify the most appropriate partnership management system.

• “Sample Partnership Agreements”, developed by the International Business Leaders
Forum, serve as sample MoUs for different partnership types.

• “Partnership Agreement Checklist”, a tool developed by the International Business
Leaders Forum, provides a checklist of potential content for a partnership agreement.

29

building block 6

Decide how to finance the partnership

Financing
options:

• UN institutional funds

• Funds from
business partners

• Funds from involved
governmental
institutions

• Funds from
external fundraising
activities

UN entities often partially absorb costs of
partnerships, for example, if salaries for prac-
titioners, travel expenses or administrative
costs are covered by their own funds, in the
following described as UN institutional funds.
Further required funds come from business
partners or involved governmental institu-
tions. Besides that, partnerships can conduct
external fundraising activities, for example,
by establishing social media platforms for
donating cash, such as WFP’s WeFeedback
Website, or in rarer cases, international
finance facilities, which issue bonds against
the security of government guarantees, such
as achieved by the GAVI Alliance. Finally,
foundations have increasingly become an
external source for funds, above all the UN
foundation.

GAVI Alliance: A Pioneer of Innova-
tive Finance Mechanisms
As a pioneering international fund that pools
public and private resources, the Global Al-
liance for Vaccines and Immunization (GAVI
Alliance) finances immunization in develop-
ing countries by tapping into capital markets
through an innovative bond development
finance mechanism. The International Finance
Facility for immunization (IFFIm, 2006) funds
GAVI by issuing bonds against legally binding
ODA commitments from eight donor countries.

In 2011, the GAVI Matching Fund was
launched as a major new private sector pro-
gramme designed to raise US$ 260 million for
immunisation by the end of 2015. Under the
initiative, the UK Department for International
Development (DFID) and the Bill & Melinda
Gates Foundation have pledged about US$ 130
million combined match contributions from
corporations, foundations and other organiza-
tion, as well as from their customers, mem-
bers, employees and business partners. Every
contribution to the GAVI Matching Fund by the
private sector is matched by one of GAVI’s key
partners in the initiative. This innovative funding
mechanism allows businesses and foundations
to demonstrate strong leadership by joining

GAVI in its mission to protect children in devel-
oping countries from life-threatening diseases.
Source: GAVI Alliance website and W. Hoxtell, D.
Preysing, J. Steets (2010): Coming of Age: UN-Private
Sector Collaboration since 2000. UN Global Compact
and the Global Public Policy Institute.

Benefits and risks of funds
from governments and external
fundraising activities
If partnerships address local problems or
strive for policy impact, related governments
can be approached for additional funds.
Governments might also provide funds if
partnerships’ approaches correspond with
their priorities, for example, fighting climate
change. Drawing on funds from governmen-
tal institutions does, however, also include
them as partners, which is in principle
desirable, but can run the risk of politicizing
partnerships or slowing them down due to
government bureaucracies.

External fundraising activities can provide
access to potentially huge financial resources
not successfully leveraged by the UN so far,

beNeFits aNd risks oF FUNds FroM
GoverNMeNts aNd eXterNal
FUNdraisiNG aCtivities

Funds From governmental institutions:

BeneFits: Governments can provide significant funds;

risks: Funds can be restricted to partnerships whose approaches
correspond with a government’s political intent or solve problems
within its territory; close involvement of governments can run
the risk of politicizing partnerships or slowing them down due to
government bureaucracies.

Funds From external Fundraising aCtivities:

BeneFits: External fundraising activities can provide access to
potentially huge financial resources not successfully leveraged by
the UN so far and raise awareness for development problems;

risks: Amount of externally raised funds cannot always be
predicted.

Case study

30 UN-Business Partnerships: A Handbook

such as donations from private households.
They also have a positive side effect by raising
awareness for development problems. How-
ever, as the amount of funds raised externally
cannot always be predicted, such campaigns
are better suited for scaling-up existing pro-
grams rather than launching new ones.

Benefits and risks of different
ratios of UN to business funds
UN entities and business partners provide the
bulk of funds for UN-business partnerships
and the ratio of provided UN to business
funds has a strong effect on partnership gov-
ernance. If partnerships draw most financial
resources from UN institutional funds, UN en-
tities can maximize negotiating power vis-à-
vis business partners and most likely control
decision-making. However, without a stake in
decision-making and invested resources, com-
panies may have less incentive to contribute
to partnership activities. Such partnerships
also tend to be limited in scope as UN entities
have restricted financial resources, often far
below those of companies.

If jointly funding partnerships, UN enti-
ties and business partners share financial
risks. This demonstrates mutual commit-
ment, builds trust among partners and
creates incentives to engage in partnerships.
Joint funding can, on the other hand, in-
crease transaction costs as clear rules for ex-
penditures are required and create tensions if
disagreements arise.

Finally, business partners can provide the
bulk of partnership funds. For UN entities,
this is a chance to bind companies deeper
into the causes championed by UN enti-
ties without stressing their budgets, such
as achieved by Refrigerants, Naturally! or,
more generally, by cause-related marketing
campaigns. In such partnerships, companies
usually take on lead roles and have a strong
interest in achieving the desired outcomes.
However, relying solely on business funds
risks shifting negotiating power to private
sector partners. In the absence of a solid
governance structure to mitigate this risk,
the ability of UN entities to contribute to
decision-making may be jeopardized.

how to make the
most out of part-
ners’ cash and in-
kind contributions:
• Clearly communicate

needs to partners to en-
sure timely and targeted
in-kind contributions.

• Clearly outline upcom-
ing expenses to allow
partners to allocate
restricted funds and to
understand the need for
unrestricted funds.

beNeFits aNd risks oF diFFereNt ratios oF UN
to bUsiNess FUNds

PartnershiPs Primarily Funded By un entities:

BeneFits: UN entities maximize their negotiation power;

risks: Business partners have less incentive to make an effort; partnerships are limited
in scope due to restricted financial resources.

PartnershiPs jointly Funded By un entities and Business Partners:

BeneFits: Joint funding demonstrates mutual commitment, builds trust among partners
and creates incentives to engage in partnerships;

risks: Joint funding increases governance requirements to agree on and regulate
expenditure of funds.

PartnershiPs Primarily Funded By Business Partners:

BeneFits: Partnerships do not stress UN budgets; business partners have a strong
interest in achieving the desired outcomes;

risks: Increased negotiation power of business partners can jeopardize UN entities’
influence on decision-making.

31

In-kind and cash contributions
Business partners can either provide in-kind
or cash contributions to partnerships. In-kind
donations can range from access to patent
information or scientific databases to provid-
ing logistical expertise in an affected area
following a natural disaster. Past experiences
have shown that in-kind contributions often
do not match well with UN entities’ require-
ments or come suddenly in amounts too large
to be absorbed, in particular following major
natural disasters. Moreover, in-kind donations
can cause additional costs if partners are not
aware of them, for example, once partners
provide WFP with food supplies without
covering related costs such as transportation
charges. UN entities should therefore clearly
communicate their needs to allow for timely
and targeted in-kind contributions.

Cash contributions to partnerships can
either be restricted or unrestricted. If giving
restricted funds, donors can direct their utili-
zation, but they usually leave out existential
costs, such as start-up investments, over-
head costs, or costs that result in response
to sudden events. These expenses can only
be covered by unrestricted funds.2 Next to
restricted and unrestricted funds, other forms
of cash contributions exist, for example co-
financing, which holds partners responsible
for a share of funds needed to implement
certain activities. If cash contributions are
required to finance further partnership activi-
ties, UN entities can conduct thorough cost
assessments to be able to outline upcoming
expenses in detail. This allows partners to al-
locate restricted funds and to understand the
need for unrestricted funding.

Creating a suitable
partnership budget
As part of partnership design, a budget
should be created to map out all costs that
may arise over a partnership’s lifecycle and
to specify how these costs can be covered. In
order to be reliable, a budget needs to fore-
cast required resources. This can be improved
if UN entities bring in benchmarks from past
partnerships and if business partners contrib-
ute forecasting expertise. Budgets should, in
particular, take commonly underrated costs
into adequate consideration, such as costs for
monitoring. If operating under high uncer-
tainty, budgets can also include contingency
positions.

suitable partnership
budgets should:
• Consider all occurring

costs, especially com-
monly underrated costs.

• Forecast costs over the
partnership’s lifecycle.

resoUrCe oN
PartNershiP
FiNaNCiNG
Access this resources in full at
business.un.org/resources.

• The Secretary-General’s bulletin
“Acceptance of pro bono goods and
services” (2006) contains general
policies on the acceptance of pro bono
goods and services, including requests
for transparency and for evaluating
contributions. It also touches legal and
institutional issues, such as ensuring
the UN’s integrity.

Once a partnership is being implemented,
spending should stick to the budget and be
both transparent and accountable. If circum-
stances change, the budget may have to be
revised and additional funds raised. In order
to increase effective utilization of funds,
renewals according to the budget could be
conditioned on achievement of results.3 Once
a partnership reaches termination, partners
have to agree on how to reinvest leftover
funds. To prevent disputes, this issue could
already be addressed when creating a budget.

2. J. Steets and K. Thomsen (2009): Global Landscape. A Review of
International Partnership Trends. UNICEF and the Global Public
Policy Institute.
3 . Global Compact LEAD (2011): Partnership fundamentals: A 10-
step guide for creating effective UN-Business partnerships.

32 UN-Business Partnerships: A Handbook

Decide how to monitor and
evaluate the partnership

Monitoring and evaluation (M&E) activities
comprise the collection of information on a
partnership’s performance and its analysis,
especially in comparison to key performance
indicators which measure inputs (for exam-
ple, amounts of raised resources), outputs (for
example, amounts of distributed food) and
the achievement of milestones and ultimate
outcomes (for example, a certain number of
children to have overcome malnutrition).
Monitoring happens on an ongoing basis,
while more substantial evaluations are con-
ducted at regular intervals, for example every
two years, or only once implementation is
completed. While partners and practitioners
usually undertake monitoring themselves,
external institutions, such as consultancies,
NGOs and academic institutions, can alterna-
tively carry out evaluations.

Benefits and risks of internal and
external evaluations
External evaluations are in general more
cost-intensive than internal evaluations, but
are characterized by higher impartiality and
neutrality, wherefore they can become an
imperative if circumstances require a partner-
ship to present an independent assessment

“evaluation”
options
• Internal

evaluations
• External

evaluations

building block 7

of performance to external stakeholders.
Partnerships should, however, only rely on
institutions that have excellent references
in order to ensure that the services are top
quality.

Benefits of external evaluations also
depend on the capabilities of UN entities to
conduct evaluations on their own. UN enti-
ties with distinct M&E departments have less
incentive to build on the expertise of external
institutions as they usually have resources
and expertise to provide high-quality evalu-
ations on their own. If UN entities have no
specialized M&E staff, but need to assign M&E
activities to other employees, internal evalu-
ations run the risk of being neglected among
other responsibilities.

Benefits of M&E frameworks
Some partnerships are neither monitored
nor evaluated, either due to the lack of time
and resources to conduct such activities or
because partners have simply passed over the
issue. This is problematic as all partnerships
should include an M&E framework, regard-
less of whether they are ultimately successful
or not. Positive M&E results can justify the
amount of time and resources invested in a

beNeFits aNd risks oF iNterNal aNd eXterNal
evalUatioNs

internal evaluations:

BeneFits: Evaluations are less cost-intensive; evaluations can be of high quality if
UN entities have M&E resources and expertise;

risks: Evaluations are characterized by less impartiality and neutrality; evaluations run
the risk of being neglected if UN entities have little M&E resources and expertise.

external evaluations:

BeneFits: Evaluations are characterized by higher impartiality and neutrality; evaluations
can be of high quality if evaluating institutions have excellent references;

risks: Evaluations are more cost-intensive; unknown institutions might not deliver
good results.

33

partnership as well as the allocation of new
resources to scale-up and expand activities. In
addition, positive M&E results can be commu-
nicated to external stakeholders and provide
good practices for future partnerships. Less
promising M&E results allow for undertaking
targeted corrections and provide a rationale
for terminating redundant partnerships as
well as lessons learned for future partner-
ships.

An M&E framework can be included as
a mandatory element in a partnership’s
underlying agreement and as a position in a
partnership’s budget to guarantee the avail-
ability of adequate funds. UN entities that
regularly implement complex partnerships
can also establish a distinct M&E department
to ensure appropriate and comparable M&E
activities for all partnerships.

IFAD Independent Office
of Evaluation (IOE): A Model for
Internal Evaluation
IFAD’s distinct monitoring and evaluation unit
offers a less cost-intensive, yet high-quality
solution to analysing partnership performance.
The Independent Office of Evaluation (IOE)
evaluates IFAD-funded projects and pro-
grammes to assess which approaches work
and determines if IFAD’s policies and strate-
gies are successful in tackling poverty allevia-
tion in rural areas. Based on a coherent set of
evaluation methodologies, IOE identifies key
insights drawn from evaluation findings and
makes recommendations regarding rural and
agricultural development.

Positive M&e
results:
• Justify invested time

and resources and
the allocation of new
resources.

• Easy to communicate to
external stakeholders.

• Provide good practices
for future partnerships.

Negative M&e
results:
• Allow for undertaking

targeted corrections.

• Provide a rationale for
terminating redundant
partnerships.

• Provide lessons learned
for future partnerships.

In 2011, IFAD revised their Evaluation
Policy, which also covered IFAD’s self-evalua-
tion system, to strengthen both accountability
and learning for better development results on
the ground. The policy therefore now stipulates
the definition and policy provisions of IFAD’s
self-evaluation functions as well. Moreover, the
evaluation policy ensures IOE has adequate
human and financial resources, and that
there is coherence between projects, country
programmes and corporate level evaluation
criteria and ratings, and specific evaluations are
devoted to assessing the design and function-
ing of selected components of the self-evalua-
tion system itself.
Source: IFAD Evaluation Policy, May 2011 and IFAD
website (www.ifad.org).

Case study

34 UN-Business Partnerships: A Handbook

resoUrCes oN PartNershiP MoNitoriNG & evalUatioN

The following is a non-exhaustive list of resources related to partnership monitoring and
evaluation. Access these resources in full at business.un.org/resources.

• “Evaluation Policy”, developed by IFAD (2011), provides clarification and guidance on
the purpose and role of independent evaluation at IFAD. It aims at strengthening both
accountability and learning for better development results on the ground.

• “Partnership Review Template”, a tool developed by the International Business
Leaders Forum (2011), is designed as a tool for reviewing the partnership to assess
whether it is achieving the goals/ expectations of the individual partner organization.

• “Good Partner Health Check”, a tool developed by the International Business Leaders
Forum, is designed as a resource for reviewing the partnership either at partner level
or as a 360 degree assessment.

• “Example Surveys”, developed by the International Business Leaders Forum,
provides examples and templates from evaluations carried out on a variety of ongoing
partnerships.

35

4identiFying estaBlished un-
Business PartnershiP models

In theory, the various options within each
building block detailed above can be com-
bined to form an almost limitless number of
partnerships. In practice, however, a handful
of non-mutually exclusive UN-business part-
nership models, characterized by similar op-
tions chosen from the building blocks, have
proven to be suitable for achieving certain
outcomes. The most common partnership
models include the following: global imple-
mentation partnerships; local implementa-
tion partnerships; corporate responsibility
initiatives; advocacy campaigns; resource
mobilization partnerships; and innovation
partnerships. Existing partnerships often
include components of more than one model.

Global and local implementation partner-
ships focus on directly implementing proj-
ects. Corporate responsibility initiatives and
advocacy campaigns have the primary goal
of encouraging changes in behaviour, either
of individuals, companies or policymakers.
Resource mobilization partnerships and inno-

vation partnerships focus on enabling the UN
or individual UN entities to better fulfill their
mandates. As the figure below illustrates,
most partnership models also achieve second-
ary outcomes.

Partnership models and their
desired outcomes
Each UN-business partnership model is
unique in that it aims for a specific set of out-
comes. Desired outcomes are, however, only
one factor distinguishing partnership models.
The models also differ with respect to what
businesses gain from them, what problems
they address and how much potential they
have for creating transformational change.

First, there are common business cases
that often characterize the reasons for busi-
nesses to get involved in a particular type of
partnership, be it influencing global agendas
through a global implementation partnership
or generating engagement among employees
by matching cash contributions to UN enti-

Common
UN-business
partnership models:

• Global implementation
partnerships

• Local implementation
partnerships

• Corporate
responsibility
initiatives

• Advocacy campaigns

• Resource mobilization
partnerships

• Innovation
partnerships

directly implementing Projects

Global implementation Partnerships

local implementation Partnerships

Corporate responsibility initiatives

advocacy Campaigns

resource Mobilization Partnerships

innovation Partnerships

Changing behaviour enabling UN entities

36 UN-Business Partnerships: A Handbook

ties. Second, each of these partnership models
represents a unique opportunity to address
a particular type of problems, from encour-
aging job growth and poverty reduction
through local implementation partnerships
to generating awareness on critical issues
through advocacy campaigns.

 Finally, partnership models have differ-
ent potentials to trigger transformational
change. In general, partnerships are trans-
formational if they address a systemic issue,
have the potential to reach scale and lasting
impact, and leverage core competencies of all
relevant stakeholders. For resource mobiliza-
tion partnerships, being transformational is
neither possible nor expected as their focus
lies on philanthropic giving, leaving core
competencies aside. Innovation partnerships
do focus on core competencies, but are often
limited in scale and scope. If their innovative
approaches prove to be successful, spill-over
effects might result in lasting impact and

thus transformational change, for example
if new communication techniques are used
elsewhere. The same accounts for local imple-
mentation partnerships and advocacy cam-
paigns. If a local implementation partnership
finds a solution, for example to correct a mar-
ket failure, its approach might be accepted
elsewhere. Accordingly, advocacy campaigns
can encourage behavioural changes that
reshape the thinking about certain issues.

The highest potential for transformational
change is inherent in global implementation
partnerships and corporate responsibility
initiatives. Both partnership models include
all relevant stakeholders4, leverage their core
competencies and address a systemic issue,
either a global challenge or a specific sector.
Their complex governance frameworks are
meant to allow for scale and their ongoing
roadmaps aim at lasting impact.

CoMMoN bUsiNess Cases
How business partners first and foremost benefit from their involvement in particular
partnerships:

• Global implementation partnerships allow companies to influence global agendas that,
in return, affect companies’ strategic market positions and promote market stability and
growth.

• Local implementation partnerships help SMEs to improve products and services and
to obtain access to new markets, above all to new customers. MNCs profit from new
customers and suppliers.

• Corporate responsibility initiatives help to improve a sector’s future prospects and to
create a level playing field. Single companies can receive impetus for production and
services and demonstrate good corporate citizenship.

• Companies’ involvement in advocacy campaigns can increase market shares. It also
allows companies to signal social and environmental responsibility and to promote em-
ployee retention and motivation.

• Resource mobilization partnerships allow companies to signal social and environmental
responsibility, promote employee retention and motivation, enable their consumers to do
good and can open opportunities to partner with the UN in other ways.

• Companies involved in innovation partnerships can receive impetus for production and
services, test innovations, obtain access to new markets and connect core competencies
to social and environmental responsibility.

typically addressed
problems

Typically addressed problems
of each partnership model:

• Global implementation
partnerships address global
challenges that require mul-
tilateral approaches to be
solved, such as food security
and global health.

• Local implementation
partnerships address local
problems in different fields
such as education, healthcare,
environmental protection and
economic development.

• Corporate responsibility initia-
tives either seek to mobilize
business commitment to a
specific cause, for example
clean water, or foster the self-
regulation of a specific sector,
for example, the financial
sector.

• Advocacy campaigns can ad-
dress all development issues,
however, some problem areas
occur more frequently than
others, above all the fight
against diseases and promot-
ing health.

• Resource mobilization partner-
ships usually do not directly
address problems, but provide
resources for UN entities to
increase their capabilities to
address problems.

• Innovation partnerships
develop and implement in-
novative products and services
that help to address problems,
improve work processes
within UN entities, or allow for
dissemination among target
groups.

4. Global Compact LEAD (2011): Catalyzing Transformational
Partnerships between the United Nations and Business.

37

PartNershiP
Models

38 UN-Business Partnerships: A Handbook

PartNershiP Model 1

Global implementation partnerships

In global implementation partnerships,
numerous actors join efforts at the global
level. This partnership model is suitable for
establishing platforms comprising represen-
tatives from all relevant sectors in order to
create frameworks for action that address
global challenges and allow for local imple-
mentation. Global implementation partner-
ships either support implementation, for
example, through co-financing mechanisms
as achieved by GAVI, or implement programs
themselves, usually through affiliated local
implementation partnerships.

The challenges addressed by global
implementation partnerships range from
increasing food security to mitigating climate
change. The “Sustainable Energy for All” ini-
tiative, for example, aims to achieve universal
access to energy, double the global rate of im-
provement in energy efficiency, and double
the share of renewable energy, whereas the

GAVI Alliance strives for providing im-
munization in poor countries. By drawing
attention to the addressed challenges among
potentially hundreds of partners and a global
audience, global implementation partner-
ships also promote changes in behaviour next
to achieving implementation outcomes.

The aspiration to address global chal-
lenges results in strong requirements

for a global implementation partnership’s
composition. In order to be able to achieve
policy coherence, the partnership should
include a wide range of relevant actors that
have a stake in the addressed problem. This
includes not only partners from business
and governments, but potentially also civil
society organizations and other institutions,
such as academia and development banks. In
order to prevent multiple approaches to one
problem and to merge existing expertise, it
can even be advisable to include all UN enti-
ties that commonly touch upon the addressed
problem.

In global implementation partnerships,
MNCs are more common than SMEs as they
usually have more resources available and
can more easily share expertise. The impor-
tance of SMEs, however, increases once local
or regional implementation follows global
decision-making. In this case, governments
become more important in order to enable
the translation of global agendas into local
contexts. It is also important to strive for a
geographically balanced distribution of part-
ners, above all for a balanced representation
of partners from developed and developing
countries. As global implementation partner-
ships tend to evolve over time, they should
stay open for new partners.

Next to corporate responsibility initia-
tives, global implementation partner-

ships are the partnerships that can best
utilize the UN’s convening power. In design-
ing such partnerships, the leading UN agency
should convene all relevant stakeholders and
develop a roadmap that represents a common
ground among diverse actors and interests.
During implementation, the agency should

MNCs; less commonly SMEs; governmental
institutions; other UN entities; sometimes civil
society organizations and other partners.

UN as convener; business partners as enablers;
UN and business partners as implementers.

Usually ongoing partnerships due to sustained
outcomes.

Global umbrella and local implementation.

Formal agreement; partnership potentially as
a distinct entity; project team and steering bodies.

UN institutional funds; funds from business
partners and involved governmental institutions;
external fundraising activities.

Internal evaluation; potentially external
evaluation.

CharaCteristiCs oF Global
iMPleMeNtatioN PartNershiPs:

39

stay an impartial broker, guarantee that the
agenda is driven forward, and ensure that
the numerous partners do not only exist
on paper or as free riders, but contribute
their respective resources and expertise. The
overall engagement of business partners can
range from observer status, to steering body
members, to taking over implementation
alongside UN entities.

As global implementation partnerships
usually aim for sustained outcomes, they

can achieve greater success the longer they
continue their activities. Such an ongoing
timeframe allows partnerships to evolve over
time and, in case of success, to scale-up and
expand activities. In some sectors, especially
in the financial sector and health sector,
these dynamics have led partnerships to ad-
dress problems already addressed by other
institutions. This thematic overlap can be
positive if UN entities and other institutions
match their activities and build on existing
expertise. However, if no coordination takes
place, scaling-up and expanding activities as
well as starting new global implementation
partnerships can weaken existing structures
by creating new parallel structures. Moreover,
while it is prestigious to start and announce
global implementation partnerships, it takes
great courage to terminate them once results
are no longer delivered. Therefore, global im-
plementation partnerships should integrate
exit-clauses into their underlying agreements
to allow for dissolution in case of failure.

Global implementation partnerships
act on global level. However, once an

institutional umbrella and a programmatic
framework for action exist, local implementa-
tion must follow to allow for lasting impact.
This requires global agendas to be translated
into local programs as well as global leader-
ship to be matched with country ownership.
The Stop TB Partnership, for example, has
achieved this balance by launching national
Stop TB partnerships, which represent small
replicas of their mother organization.

Global implementation partnerships
are characterized by complex composi-

tions, roadmaps and governance structures,
and can comprise many different programs
at the local, regional and global level. Due to
this complexity, governance arrangements
should be based on formal agreements and

managed by a secretariat or an independent
legal entity, supplemented by steering bodies.
In particular, global implementation partner-
ships require a balance between leadership
and participation. On the one hand, strong
leadership is required to keep the partnership
on a clear course. Most suitable for this role
are UN entities with an outstanding position
in regard to certain areas, such as WFP for a
global implementation partnership that deals
with food problems. On the other hand, all
partners, including local partners, must be
granted the possibility to comment on man-
agement bodies’ decisions and to raise issues
that the leading UN agency must consider.

Furthermore, it should be clear that the
partnership serves a common cause. This is
particularly true in cases where partners that
are competitors in the outside world partici-
pate, such as companies of the same sector.
The size and complexity of global implemen-
tation partnerships result in another prob-
lem: responsibilities can easily be concealed
or shifted among partners and activities.
Thus, the description of tasks and responsibil-
ities must be clear enough to allow for proper
accountability. This will positively influence
partnership performance.

With their large number of partners,
global implementation partnerships

have the potential to mobilize significant
resources required for partnership gover-
nance and implementation. Partners must be
aware that funding requirements can alter as
the partnership evolves over time. UN enti-
ties must conduct a realistic assessment of
organizational capacities before the initiation
of global implementation partnerships and
budgets must provide a reliable forecast of ex-
penses throughout the partnership’s lifecycle.
To successfully develop global implementa-
tion partnerships, UN entities must draw
upon a diverse funding base, including not
only UN institutional funds, but funds from
business and involved governments. External
fundraising activities can add further funds,
for example by raising capital through social
media or using international finance facili-
ties to finance local implementation. If these
tasks are not accomplished properly, global
implementation partnerships may become
severe financial burdens.

Global implementation partnerships
should also ensure that adequate

40 UN-Business Partnerships: A Handbook

resources are available for M&E activities.
Due to their influence in the respective field
of activity, they tend to be more politicized
than other partnerships and, due to their
large number of partners, contrary interests
are likely to occur. In this context, external
evaluations can help to credibly demonstrate
performance detached from political or insti-
tutional interests.

CEO Water Mandate: A Global
Implementation Partnership
The CEO Water Mandate utilizes the UN
convening power to assist companies in the
development, implementation and disclosure
of water sustainability policies and practices.
By mobilizing a critical mass of business
leaders to advance water sustainability solu-
tions – in partnership with the UN, civil society,
governments, and other stakeholders – the
global initiative seeks to positively impact the
emerging global water crisis. With a geographi-
cally balanced distribution of partners, the
global framework forges multi-stakeholder
partnerships that locally implement strategies
to address the problems of access to water
and sanitation. Endorsing CEOs acknowledge
that in order to operate in a more sustainable
manner they must work with governments, UN
entities, and NGOS to make water-resources
management a priority.

Participating companies pledged to take
actions where appropriate over time, includ-
ing conducting a comprehensive water-use
assessment, setting targets for operations
related to water conservation and waste-water
treatment, and investing in new technologies to
achieve water sustainability goals. Local imple-
mentation is coordinated through the Water
Action Hub – an online platform designed to as-
sist stakeholders to efficiently identify potential
collaborators and engage with them in river ba-
sins of critical strategic interest. The initiative
is open to companies of all sizes and from all
sectors, and from all parts of the world. With
an ongoing timeframe, the CEO Water Mandate
is designed to scale-up over time and expand
activities to include all relevant stakeholders as
the initiative evolves.
Source: CEO Water Mandate website (www.ceowater-
mandate.org).

Case study

41

tiP sheet For Global iMPleMeNtatioN
PartNershiPs
What practitioners should consider with regard to global implementation partnerships:

CoMPositioN

• Include all relevant actors that have stake
in the addressed problem as well as other
UN entities that deal with the addressed
problem.

• Strive for geographically balanced distribu-
tion of partners and stay open for including
new partners.

roles:

• Develop a common ground among the
diverse interests of all partners and stay
an impartial broker throughout implemen-
tation.

• Ensure that all partners that act as en-
ablers do not only exist on paper, but actu-
ally contribute resources and expertise.

roadMaP

• Build on expertise of and match activities
with other institutions in the respective field
to prevent duplication of efforts.

• Include an exit-clause in the underlying
partnership agreement to allow for un-
problematic dissolution in case of failure.

sCoPe

• Translate global agendas into local pro-

grams and supplement global leadership
by country ownership to allow for lasting
impact.

GoverNaNCe

• Promote strong leadership to keep the
partnership on a clear course, but grant
all partners the possibility to put issues of
concern on the partnership’s agenda.

• Clearly describe all partners’ tasks and
responsibilities to prevent responsibilities
from being concealed or shifted among
partners and activities.

• Communicate to partners who act as
competitors in the outside world that the
partnership serves a common cause.

FiNaNCiNG

• Develop budgets that forecast all occur-
ring expenses and realistically assess
organizational capacities in order to meet
high and potentially altering funding
requirements.

MoNitoriNG aNd evalUatioN

• Conduct external evaluations to credibly
demonstrate performance detached from
political or institutional interests.

42 UN-Business Partnerships: A Handbook

Local implementation partnerships are col-
laborations between UN entities, companies,
governments or municipalities and, some-
times, civil society organizations and other
international organizations, such as devel-
opment agencies or financial institutions,
which directly implement projects in local
areas or certain regions, often accompanied
by encouraging changes in behaviour of local
target groups.

Local implementation partnerships ad-
dress problems in different fields such as
education, healthcare and environmental
protection. A common focus is on building
markets whose goods and services meet the
needs of people in developing and emerging
economies. To help build these markets, local
implementation partnerships may aim at
shaping local policy frameworks to promote
job creation, help local companies access
capital markets for financing instruments, or
conduct trainings for local entrepreneurs.

Local implementation partnerships often
focus either on improving local supply chains
or on integrating local producers into global
supply chains, such as done by ITC’s Ethical
Fashion Programme in Kenya which helps
SMEs in the fashion sector to export their
products, or by IFAD’s Vegetable Oil Develop-
ment Project which reduces Uganda’s reliance
on imported oils by promoting domestic
production.

 Local implementation partnerships
generally include companies and

governmental institutions as partners.
Sometimes, civil society organizations, other
UN entities and other international organiza-
tions join as well. Local implementation
partnerships can, in particular, include actors
that have both a stake in the addressed
problem and in the region. Local SMEs,
municipalities and community-based civil
society organizations can therefore become
important partners. Such a broad composi-
tion can sometimes come at the expense of
effectiveness, but is a prerequisite to ensure
local ownership and sustainable impact. If
the involved business partners are the
beneficiaries of local implementation partner-
ships, UN entities should remain fair and
neutral actors by keeping the partnerships
open for all interested, though properly
screened, companies.

UN entities can take on different roles in
local implementation partnerships.

When drawing on their convening power, UN
entities bring together relevant partners,
design roadmaps, secure funding and leave
implementation to business partners or
involved governmental institutions. UN
entities can also implement partnership
activities, either alongside companies and
governments or on their own if partners
restrict themselves to providing resources and
expertise. UN entities must be aware that
though they have unique abilities at the
global level, equal actors also exist at the
local level, particularly development agen-
cies. Therefore, UN entities should focus on
their core strengths, such as linking local and

PartNershiP Model 2

Local implementation partnerships

SMEs and/or MNCs; governmental institutions;
sometimes civil society organizations, other UN
entities and other partners.

UN as convener; business partners as enablers;
UN and business partners as implementers.

Usually time-bound partnerships due to finite
outcomes.

Local or regional level.

Formal agreement; partnership as a project;
project team.

UN institutional funds; funds from business
partners and involved governmental institutions.

Internal evaluation; potentially external
evaluation.

CharaCteristiCs oF loCal
iMPleMeNtatioN PartNershiPs:

43

global supply chains. Involved governmental
institutions are particularly helpful in
ensuring an alignment between the partner-
ship, national laws and local development
agendas.

In most partnerships, companies join as
benefactors and provide technical expertise
and/or resources. These roles can be switched
in local implementation partnerships: SMEs
often join as beneficiaries, for example, to
receive technical expertise and thereafter
indirectly help their communities, especially
by creating new jobs. WFP, for example, sup-
ports local companies in producing nutritious
food and purchases these supplies instead
of having to import them from abroad once
food crises arise in the region.

Local implementation partnerships
usually have specific timeframes and

reach clear end-points, such as creating a
platform for local farmers to share experi-
ences or brokering collaborations between
local producers and MNCs.

Local implementation partnerships
operate on a local or regional level.

If successful, similar partnerships can be
implemented elsewhere. In these cases, it
may be helpful to develop an umbrella
framework all related partnerships can follow
or to even establish a global implementation
partnership that coordinates activities. The
Africa Agribusiness and Agro-industries
Development Initiative, for example, which
helps farmers to leap from subsistence
agriculture to thriving businesses, was
renamed to the Accelerated Agribusiness and
Agro-industries Development Initiative after
having scaled-up and expanded its activities
to countries outside
of Africa.

Local implementation partnerships are
usually either managed as single projects

or belong to larger partnership families, such
as UNDP’s Inclusive Market Development Ini-
tiative. Their underlying agreements should
be formal, even if drafting such agreements
results in high transaction costs, for example,
if partnerships involve large numbers of SMEs
in low-budget activities.

Local implementation partnerships entail
considerable management efforts as they usu-
ally act at the intersection between different
political, cultural and economic environ-

ments. If they involve local SMEs as partners,
they also result in high transaction and coor-
dination costs. To hold down these costs and
efforts, partnership-specific responsibilities
can be delegated to UN country offices, above
all project management and communication.
General partnership services should, how-
ever, be managed by the agency’s headquar-
ters to allow for quick and effective solutions
to standard problems, such as legal services
from legal offices or evaluation services from
M&E departments.

Local implementation partnerships are
financed through funds from UN

entities, business partners and involved
governmental institutions. Specific funding
schemes can help increase incentives for local
partners to engage in partnerships, such as
accommodating loans for implementation
activities or co-financing the implementation
of partnerships with business partners. Better
incentive structures can also release UN
entities from having to constantly observe
their partners’ commitment.

Monitoring and evaluating local imple-
mentation partnerships can best be

achieved if both local and headquarter staff
take part in M&E activities. Local staff can
constantly monitor and, in regular periods,
evaluate the partnership in order to check
whether it stays on track with its roadmap
and to be able to quickly identify and remedy
shortcomings. Beyond that, headquarter staff
or specialized M&E staff can conduct pro-
found evaluations or, in case of many
partnerships, sample evaluations for more
comprehensive and comparable performance
assessments. External evaluations can become
advisable once an impartial assessment is
required.

UNDP Inclusive Market
Development: A Local
Implementation Partnership
Most of UNDP’s partnerships with private sec-
tor representatives aim at the development of
inclusive markets that provide job opportunities
and affordable goods and services for the poor.
In order to build inclusive markets, markets or
sub-sectors have to be addressed entirely and
all barriers to inclusiveness have to be erased.
Such barriers range from the lack of appropri-

Case study

44 UN-Business Partnerships: A Handbook

ate policies, over limited access to finance and
markets, missing links in production chains and
capacity constraints, to a lack of infrastruc-
ture. Moreover, inclusive market development
requires the engagement of all actors that have
stake both in the addressed problem and in the
region. UNDP’s partnerships therefore often
involve different UN entities, companies, local
governments, civil society organizations, acade-
mia, etc.

Example partnerships include UNDP’s
engagement in Aceh in Indonesia, which was
initiated after the Tsunami in 2004. In 2006,
UNDP helped the local government to create

tiP sheet For loCal iMPleMeNtatioN PartNershiPs
What practitioners should consider with regard to local implementation partnerships:

a program that supported farmers in export-
oriented sectors by linking them to external
markets. As a result, revenues per household
increased by roughly US$ 1,000. In Bulgaria,
UNDP has assisted the government since 2000
in designing and implementing a program to
support local entrepreneurs and start-ups.
The program provides business and financial
services at local business centers, and has sup-
ported, among others, the creation of almost
40,000 jobs.
Sources: UNDP website (www.undp.org).

CoMPositioN

• Include actors as partners that have a
stake in the addressed problem and are
present in the region in order to ensure
local ownership and sustainable impact,
in particular, local SMEs, municipali-
ties and community-based civil society
organizations.

• Keep partnerships which involve business
partners as beneficiaries open for all in-
terested, though properly screened, com-
panies in order to stay fair and neutral.

roles

• Involved governmental institutions
should ensure an alignment between
the partnership, national laws and local
development agendas.

• Focus on core strengths of the UN, e.g.,
acting as a broker between MNCs and
local producers, to complement activities
of other development agencies.

sCoPe

• If different partnerships follow the same

approach, develop an umbrella framework
all partnerships can follow or establish a
global implementation partnership that
coordinates activities.

GoverNaNCe

• Delegate partnership-specific responsi-
bilities to country offices, above all project
management and communication, and
centralize general partnership services
to allow for quick and profound solutions
to standard problems, e.g., legal services
from legal offices.

FiNaNCiNG

• Increase financial shares of local busi-
ness and government partners, e.g.,
through co-financing, in order to create
incentives for partners to further engage
in partnerships which can also release
UN entities from having to constantly
observe their partners’ commitment.

 MoNitoriNG aNd evalUatioN

• Include local practitioners in M&E activi-
ties to allow for quick identification and
remedy of shortcomings.

45

PartNershiP Model 3

Corporate responsibility initiatives facilitate
the role of companies in achieving develop-
ment goals through changing behaviour or
leveraging commitments of involved busi-
ness partners. They either address a specific
sector, such as the financial sector as done
by Principles for Responsible Investment or
UNEP’s Finance Initiative, or seek to mobilize
general business commitment to a specific
cause. Caring for Climate, for example, aims
at advancing the role of business in address-
ing climate change.

Both global implementation partnerships
and corporate responsibility initiatives estab-
lish platforms at the global level. The former
use them for convening actors from multiple
sectors in order to create frameworks that al-
low for local implementation, while the latter
focus on the business community and chang-
ing their behaviour, leaving local implementa-
tion as a secondary priority. Some corporate
responsibility initiatives are primarily facilitat-
ed by UN entities, whereas others are business-
driven. In the latter case, sector leaders take on
leading roles in order to encourage self-regula-
tion, advocate for new social or environmental
standards and promote more sustainable busi-
ness behaviour within their sector. Example
partnerships include the Extractive Industries
Transparency Initiative (EITI) and Refrigerants,
Naturally!. Regardless of whether the partner-
ship is UN-led or business-driven, corporate
responsibility initiatives allow for UN entities
to indirectly achieve development outcomes
by encouraging business partners to align
their operations to social and environmental
standards of the UN.

In corporate responsibility initiatives,
target groups and potential partners

coincide. If primarily addressing a specific
sector, its representatives form the pool of
potential partners. If primarily leveraging
commitment to a specific cause, any inter-
ested company can possibly be a partner. UN
entities should, however, primarily aim at
including influential companies, above all
sector leaders, to allow for spillover effects on
smaller companies once sector leaders agree
on certain standards or regulations. Due to

Corporate responsibility initiatives

their powerful positions and overall footprint,
MNCs lend themselves better as partners for
corporate responsibility initiatives. If certain
regions or a broad basis of small companies
are addressed, SMEs become important as
well. Other organizations, such as govern-
mental institutions, can be helpful once the
partnership requires further leverage.

In corporate responsibility initiatives, UN
entities can leverage their unique

abilities to act as neutral agenda-setters that
convene companies and create a platform for
collaboration. UN entities might even restrict
their roles to convening and encourage
business partners to take on implementation
and the provision of required resources and
expertise. Such a close involvement of
business partners increases their commit-
ment, promotes ownership and, once

MNCs; less commonly SMEs; sometimes
governmental institutions, other UN entities and
other partners.

UN as convener; business partners as enablers
and implementers.

Usually ongoing partnerships due to sustained
outcomes.

Regional or global level.

Formal agreement; partnership potentially as
a distinct entity; project team and sometimes
steering bodies.

UN institutional funds; funds from business
partners; sometimes funds from involved
governmental institutions.

Internal evaluation; potentially external
evaluation.

CharaCteristiCs oF CorPorate
resPoNsibilitY iNitiatives:

46 UN-Business Partnerships: A Handbook

companies assume leadership, maximizes the
chance to have a lasting impact on business
behaviour. In order to further leverage the
agendas of corporate responsibility initiatives,
other organizations can be involved. Govern-
mental institutions, for example, can
implement policies that take on and enhance
business-driven standards and regulations,
whereas academia can provide expertise
required to develop complex frameworks of
norms and standards for specific topics.

Corporate responsibility initiatives most
commonly have ongoing timeframes as

their desired outcomes allow for greater
success the longer the partnership continues
its activities. UNEP’s Finance Initiative, for
example, focuses on awareness raising and
knowledge generation and has existed for two
decades. While still achieving outcomes by
continuing and expanding these activities,
the partnership now additionally strives for
more policy impact.

Once drafting roadmaps, UN entities
should consult external experts or potential
partners, above all sector leaders, to thor-
oughly understand target groups, their mind-
sets and needs. Finally, if intending to start a
sectoral initiative, UN entities should match
activities with other initiatives in the respec-
tive sector in order to prevent the counter-
productive existence of different standards
and regulations.

Corporate responsibility initiatives
usually have a global scope as their target

groups, as the most relevant representatives
of a certain sector tend to be scattered all over
the globe. However, once an umbrella of
standards and regulations exists, ownership
in particular countries can be built by
establishing regional affiliates and approach-
ing country-based companies. In this case,
standards and regulations can be reflected
locally, as long as no contradictions to basic
principles arise.

Corporate responsibility initiatives may
have their own secretariat and different

steering bodies, mainly due to their unique
mandates and ongoing timeframes that
result in high organizational requirements.
Their formal agreements regularly allow for
an official membership that imposes stan-
dard tasks and responsibilities on businesses
partners. Such memberships often do not

include binding commitments, but require
the confirmation to abide by a corporate re-
sponsibility initiative’s standards and regula-
tions. This unbinding nature helps corporate
responsibility initiatives to get relevant
partners on board and to achieve maximum
scale and scope.

On the other hand, an unbinding nature
poses the risk of unrealized commitments.
Strict rules to expel non-compliant part-
ners can partly mitigate this risk, but not
entirely prevent cases of blue washing that
may damage the reputation of involved UN
entities. Legally binding commitments are a
stronger mechanism to ensure companies’
compliance with social and environmental
standards favored by the UN. The UN can
indirectly achieve such commitments by
integrating partners from the government,
which can translate standards and regula-
tions into policies.

Lastly, corporate responsibility initia-
tives should ensure that business partners
who act as competitors in the outside world
understand that the partnership serves a
common cause.

Due to ongoing timeframes and intricate
governance structures, corporate

responsibility initiatives require stable and
regular funding. UN entities can partly cover
these financial needs, though it is advisable
to also rely on funds from business partners,
ideally, by raising membership fees. Besides
providing regular income, such fees can
signal solid commitment of business partners
and mitigate the risk of blue washing. If
additional funds are required, for example to
conduct research, business partners or other
partners could provide punctual sponsorship.
Once corporate responsibility initiatives also
strive for policy impact, fundraising efforts
can also target governmental institutions
with a stake in the issue.

Through regular incomes, in particular
through membership fees, corporate

responsibility initiatives can spare adequate
financial resources for M&E activities. It is
important that these activities do not solely
examine partnerships, but also business
partners’ commitment to abide by standards
or regulations. If this commitment is non-
binding, partner monitoring should only
involve non-rigorous methods, such as
reporting duties or regular questionnaires.

47

Besides internal M&E activities, external
evaluations can become useful to credibly
demonstrate performance in case the
initiative faces criticism from external
stakeholders.

Caring for Climate: A Corporate
Responsibility Initiative
Launched in 2007, Caring for Climate (C4C) is a
Secretary General’s initiative that leverages the
UN’s ability to be a neutral agenda setter and
provide an accepted framework for action. Car-
ing for Climate advances the role of business
in addressing climate change by encouraging
business partners to align their operations to
UN goals set out in the UN Framework Conven-
tion on Climate Change. Through commitments
to action, C4C provides a framework for busi-
ness leaders to advance practical solutions by
setting goals, developing strategies, and pub-
licly disclosing emissions. Chief executive of-
ficers who support the initiative commit to take
on leading roles in encouraging self-regulation,
promoting sustainable business behaviour and
shaping public policy to adopt frameworks that
reward leadership and innovation.

Caring for Climate is endorsed by nearly
400 companies from 65 countries and offers
an interface for business and governments to
collaborate at the global level to find pragmatic
business solutions to reducing emissions.
The initiative has broad geographical support
including leading actors from developed and
emerging economies.
Source: Caring for Climate website
(www.caringforclimate.org).

The Principles for Responsible
Investment: A Corporate
Responsibility Initiative
The Principles for Responsible Investment
Initiative (PRI) is a UN-backed partnership
between investors and two UN entities, the UN
Global Compact and UNEP Finance Initiative.
It comprises six voluntary principles that deal
with the integration of environmental, social
and corporate governance (ESG) issues into
mainstream investment decision-making and
ownership practices. The PRI’s aim is to put
these principles into practice, encourage the
move to a more sustainable financial system
and to improve long-term investment returns

to beneficiaries. Taking on a convening role, the
initiative has signed up more than 1100 signa-
tories, representing more than US$30 trillion in
assets under management.

The PRI Initiative is governed by an Ad-
visory Council that consists of 13 elected signa-
tories, one appointed chair, one representative
of UNEP FI and one of UN Global Compact.
The implementing entity, PRI Association, is
registered in the UK as a non-profit organiza-
tion. Its London-based secretariat coordinates
the adoption of the principles and provides
resources to support investors in implementing
the principles, including a global collaborative
forum for investor dialogue with companies
across a full range of environmental, social
and governance issues. The initiative is mainly
financed by membership fees and receives ad-
ditional funds from governments and interna-
tional organizations. This solid financial basis
enabled the PRI to ramp up its promotion of
responsible investment practices in regional
markets and across a range of asset classes.
Local networks have been established in order
to provide implementation support for signa-
tories at the local level and to develop local
strategies.

Issues that have led to recurrent criticism
of the PRI are the relatively lax handling of
noncompliant signatories and the lack of strict
membership standards. Moreover, ESG integra-
tion varies greatly among the PRI’s signatories,
with some abiding by the principles across
100% of their portfolios and some across just
1% of their portfolios. As a consequence, UN
PRI has decided to introduce mandatory public
disclosure among signatories from 2013 on-
wards.
Sources: Interview, UN PRI website (www.unpri.org)
and UN PRI documents, e.g. PRI Annual Report 2012.Case study

Case study

48 UN-Business Partnerships: A Handbook

tiP sheet For CorPorate resPoNsibilitY iNitiatives
What practitioners should consider with regard to corporate responsibility initiatives:

CoMPositioN

• Include influential companies, above all
sector leaders to allow for spillover ef-
fects on smaller sector representatives.

roles

• Restrict the UN’s role to convening and
encourage business partners to take
on implementation and the provision of
required resources and expertise in order
to increase their commitment and maxi-
mize the chance to have lasting impact
on business behaviour.

roadMaP

• Once drafting roadmaps, consult exter-
nal experts or potential partners, above
all sector leaders, to thoroughly under-
stand target groups, their mindsets and
needs.

• Match activities with other initiatives
in the respective sector to prevent the
counter-productive existence of different
standards and regulations.

sCoPe

• In order to promote local ownership,
grant regions or countries the freedom to
reflect standards and regulations locally,
as long as no contradictions to the global
umbrella arise.

GoverNaNCe/CoMPositioN

• If corporate membership is based on
non-binding commitments to get all
relevant partners on board, implement
strict rules for releasing non-compliant
partners and involve governmental insti-
tutions that can translate the initiative’s
standards and regulations into policies.

GoverNaNCe

• Communicate to business partners that
act as competitors in the outside world
that the partnership serves a common
cause.

FiNaNCiNG

• Raise membership fees to have a stable
and regular income and to increase busi-
ness partners’ commitment.

MoNitoriNG aNd evalUatioN

• Do not solely monitor the partnership,
but also business partners commit-
ted to abide by standards or regula-
tions. However, only apply non-rigorous
methods, e.g., reporting duties or regular
questionnaires, if partners’ commitment
is non-binding.

• Commission external evaluations to cred-
ibly demonstrate performance in case
the initiative faces broad criticism from
external stakeholders.

49

PartNershiP Model 4

MNCs; less commonly SMEs; sometimes govern-
mental institutions and civil society organizations.

UN and business partners as implementers;
business partners as enablers.

Ongoing or time-bound partnerships.

Local, regional or global level.

Formal agreement; partnership as a project;
project team.

UN institutional funds; funds from business
partners; external fundraising activities.

Internal evaluation; potentially external
evaluation.

CharaCteristiCs oF advoCaCY CaMPaiGNs:

Advocacy campaigns aim for behavioural
changes that might help to alleviate certain
global issues. They can address all issues relat-
ed to development, however, some issue areas
occur more frequently than others, above
all the fight against diseases and promoting
health. Desired behavioural changes range
from low-level changes, such as sensitizing
individuals to certain issues, to more substan-
tial changes, such as convincing individuals
to engage in problem solving. The Global
Public-Private Partnership for Handwashing
with Soap, for example, raises awareness
for handwashing to prevent the spread of
diseases.

Corporate responsibility initiatives share
this focus on behavioural changes, but aim
at corporate target groups or specific sectors,
whereas advocacy campaigns allow UN enti-
ties to reach broader audiences and involve
business partners not as target groups but as
enablers. Advocacy campaigns do not imple-
ment technical projects, but can sometimes
encourage subsequent implementation by
target groups, such as done by the Billion
Tree Campaign, which increases environmen-
tal awareness by encouraging individuals to
plant trees. If involving external fundrais-
ing activities, advocacy campaigns can also
mobilize resources for UN entities and enable
them to better fulfill their mandates.

Advocacy campaigns do not necessarily
include companies as partners. UNAIDS’

advocacy campaigns, for example, feature a
diversified set of compositions, ranging from
campaigns with business partners, to cam-
paigns with NGOs, municipalities, celebrities,
media, trade unions, parliamentarians and
others. But even if different compositions
occur, it is a simple rule their establishment
follows: Include those partners that best help
to deliver the desired message to chosen
target groups. Hence, media and celebrities
might be the most suitable if simple messages
should be delivered to broad audiences, while
companies can be superior if complex
advertising campaigns are required to reach
target groups. In the following, only UN-busi-
ness advocacy campaigns will be looked at,

Advocacy campaigns

leaving aside the wide spectrum of campaigns
with non-corporate partners.

In advocacy campaigns, UN entities take
on the roles of implementers, while

business partners act as enablers by providing
financial resources and expert advice. Most
desirable is the business partners’ input on
marketing, above all advertising, that can
help to address target groups more effectively.
Business partners, especially MNCs, some-
times also give access to their distribution
channels. In these cases, business partners
engage in implementation. Such advocacy
campaigns are often combined with external
fundraising activities. Popular are cause-relat-
ed marketing campaigns which combine
sales-related fundraising with building
awareness for certain issues.

Advocacy campaigns have time-bound
timeframes, but are often continued in

case of success, thus turning into ongoing

50 UN-Business Partnerships: A Handbook

partnerships. The Billion Tree Campaign, for
example, was launched by UNEP in 2006 and
ran an advocacy campaign that facilitated the
planting of more than 12 billion trees during
its first five years of existence. This example
also illustrates how an advocacy campaign
can draft a clear roadmap despite the fact
that changing behaviour is the most difficult
outcome to be translated into distinct
development stages: Planting trees exemplar-
ily materializes the goal to convert a global
audience to the fight against deforestation.

Depending on the target group, advocacy
campaigns can either be implemented at

the local, regional or global level. For
example, raising awareness for HIV/AIDS can
happen on global level, while advising
individuals on how to behave if natural
disasters strike populated areas should be
restricted to the regions at risk. Target groups
have to be clearly defined to allow for
effective partnership implementation.
Moreover, partners can analyze how the
target group can best be reached, for example
through television, poster campaigns, social
media or specific events. Business partners
can considerably improve these analyses by
providing expertise on market analysis and
advertisement strategies.

Advocacy campaigns tend to be admin-
istrated as one out of several projects

due to their manageable size and time-bound
timeframes. Involved business partners must
have an unblemished reputation in the issue
area to not jeopardize achievements through
negative headings. Robust partner selection
and due diligence screening procedures are
therefore an integral part of an advocacy
campaign’s governance structure, above all
if partners and issues collide that are incom-
patible in the public eye, for example, fast
food chains and the fight for better health.
The risk of reputational loss can partly be
mitigated by formal agreements that include
exit clauses and commitments by partners to
support the advocated issue not only within
the partnership, but within all business
activities. If advocacy campaigns involve
fundraising activities, formal agreements can
help to decide upon the use of raised funds,
or to ensure UN interests if partners take on
lead roles, such as it happens in cause-related
marketing campaigns.

Advocacy campaigns address the general

public more often than other partnership
models and therefore have unique com-
munication requirements. Understandable
language should replace professional jargon
and catchy slogans are preferred over techni-
cal terms. Even names of advocacy campaigns
can take these rules into account. Therefore,
it is not called the “Program for Reforesta-
tion”, but the Billion Tree Campaign, and not
the “Global Platform for Fighting Hunger”,
but We-FeedBack.

Advocacy campaigns can raise additional
awareness with fundraising activities

that allow for the collection of additional
resources for causes related to the advertised
issue. Regardless of such activities, UN
entities and business partners must provide a
fixed amount of funds in order to finance
partnership initiation and ongoing adminis-
tration. It is advisable to choose business
partners that have a genuine interest in the
target groups or addressed issues, for exam-
ple, pharmaceutical companies if an advocacy
campaign addresses health issues. This
increases potential benefits for business
partners and therefore the likeliness of more
sustainable funding.

If an advocacy campaign includes
external fundraising activities, raised

money can serve as a reliable key perfor-
mance indicator (KPI). Advocacy campaigns
that encourage target groups to engage in
problem solving, such as achieved by the
Billion Tree Campaign, can use outputs as
KPIs, in this example planted trees. If neither
of the above KPIs exist, indirect KPIs based on
figures realized during partnership imple-
mentation can act as a substitute, for exam-
ple the number of people attending orga-
nized events or the number of distributed
brochures. Finally, sample interviews can
help to assess if changes in behaviour have
been achieved. In the latter case, external
evaluations might be useful to complement
internal M&E activities.

HIV/AIDS Awareness Raising:
Advocacy Campaigns
HIV/AIDS has been addressed by many
advocacy campaigns of different UN entities.
UNHCR, for example, has entered a partnership
with Merck to raise awareness and facilitate

Case study

51

support among refugee populations in Africa,
Asia and the Middle East. In Angola, Merck
funded the development and dissemination
of HIV information and education materials
as well as the organization of HIV awareness
raising events for Angolan returnees and their
host communities. In 2004, Merck and the
International Council of Nurses joined efforts
to deliver the latest nursing knowledge and
training to health professionals working with
refugees in Africa through the Nursing Library
Project which established ready-made por-
table libraries in refugee camps that include
the latest nursing and health-care information
and training materials to improve the skills of
health professionals in the field.

Another example for an advocacy cam-
paign addressing HIV/AIDS is the North Star
Alliance, a WFP-TNT joint initiative in Africa to
mobilize cross-sectoral support for the estab-
lishment of wellness centers for truck drivers.

Such wellness centers are semi-mobile, reno-
vated shipping containers situated at carefully
identified areas such as border points or transit
towns where transport workers congregate and
sex work flourishes. Information provided at
these wellness centers are specifically aimed
at truck drivers and sex workers, and cover
important topics such as education on sexual
reproductive health, HIV and sexually trans-
mitted infections, condom demonstration and
distribution, and referrals to HIV testing and
treatment programs.
Sources: Partnerships with the Private Sector:
 A Collection of Case Studies from UNAIDS, UNAIDS,
2007. North Star Alliance Website: http://www.
northstar-alliance.org.

CoMPositioN

• Choose the composition that best helps
to deliver the desired message to chosen
target groups, e.g., a UN-business advo-
cacy campaign or an advocacy campaign
with celebrities.

roles

• Optimize the involvement of business
partners by utilizing their expertise on
marketing and advertisement as well as
their distribution channels.

roadMaP

• Translate the desired behavioural
changes into concrete activities.

sCoPe

• Define target groups and channels to
best reach target groups, also by draw-
ing on the expertise of business partners.

GoverNaNCe

• Develop a robust partner selection
and due diligence procedure to ensure

engagement of business partners with a
good reputation.

• Use an understandable language instead
of professional jargon when communi-
cating with the general public and not
with expert audiences.

 FiNaNCiNG

• If possible, conduct fundraising activi-
ties next to awareness raising in order to
collect additional financial resources for
causes related to the advertised issue.

• Involve business partners that have a
genuine interest in the target groups or
addressed issues in order to increase the
likelihood of more sustainable funding.

 MoNitoriNG aNd evalUatioN

• In order to assess achieved behavioural
changes, conduct sample interviews or
evaluate smart KPIs, e.g., amounts of
raised funds, amounts of encouraged
outputs or indirect figures realized during
partnership implementation.

tiP sheet For advoCaCY CaMPaiGNs
What practitioners should consider with regard to advocacy campaigns:

52 UN-Business Partnerships: A Handbook

PartNershiP Model 5

Most partnerships have to engage in re-
source mobilization in order to finance their
planned activities. But only those partner-
ships that limit the engagement of companies
to providing resources or to mobilizing exter-
nal resources in order to enable UN entities to
better fulfill their mandates are considered as
resource mobilization partnerships. This part-
nership model has an ambivalent character:
On the one hand, it represents the most clas-
sic UN-business collaboration that relegates
business partners into the role of partnership
financiers, irrespective of the conducted part-
nership activities. On the other hand, it com-
prises one of the most innovative partnership
formats: joint fundraising campaigns of UN
entities and companies among external target
groups, including the general public.

If resource mobilization partnerships
combine external fundraising with aware-
ness raising, they show parallels to advocacy
campaigns, such as WFP’s online fundraising
platform WeFeedback, which raises aware-
ness for the fight against hunger or UNODC’s

cause-related marketing campaign Blue For
Good which raises funds for the Blue Heart
Campaign against human trafficking.

Resource mobilization partnerships have
to be distinguished from general fundrais-
ing activities among companies that aim
at increasing business contributions to UN
budgets irrespective of any partnership activi-
ties. Yet, it is advisable for UN entities to also
strategically engage in fundraising among
companies. Respective strategies should,
however, be drafted independent of strategies
for UN-business partnerships, as fundraising
among companies, unlike successful part-
nering, does not primarily depend on the
alignment of interests, but on decent brand
management, and does not aim at utilizing
core competencies of companies. If these
strategies allow for an elaborated approach
towards different corporate target groups,
they can raise awareness of UN entities’ mis-
sions among broader audiences and boost
private giving, thus increasing budgets or
compensating for possible future cuts in pub-
lic funding. Pre-established funding schemes
and communication patterns and increased
fundraising activities among companies can
also form a basis for closer UN-business col-
laboration later on.

Resource mobilization partnerships are
the most classic UN-business collabora-

tions in that they solely involve UN entities
and companies, often even only one company
and one agency. As their goal is often to
leverage a high enough level of funds to
make the effort worthwhile, partnering with
MNCs is generally more suitable than with
SMEs. If resource mobilization partnerships
engage companies to mobilize external
resources, for example through cause-related
marketing campaigns, the main criterion for
business partners’ suitability is their potential
to help reach target groups, through efforts
like giving access to their distribution
channels or customer bases.

Resource mobilization partnerships

Motivations for stra-
tegic fundraising
among companies:
• More funds from

companies

• Close ties to potential
partners for part-
nerships

• Raised awareness of UN
entities’ missions among
broader audiences

MNCs; less commonly SMEs.

UN and business partners as implementers;
business partners as enablers.

Usually time-bound partnerships due to finite
outcomes.

Local, regional or global level.

Formal agreement; partnership as a project;
project team.

UN institutional funds; funds from business
partners.

Internal evaluation.

CharaCteristiCs oF resoUrCe
MobilizatioN PartNershiPs:

53

If resource mobilization partnerships
engage companies to mobilize external

resources, business partners can provide
expertise in marketing and advertisement and,
if interested, accept responsibilities in imple-
menting the partnership. If resource mobiliza-
tion partnerships include companies to provide
their own resources, UN entities take on
implementation, while business partners are
relegated to the role of financiers. As a result,
companies’ core competencies are not utilized
and tangible benefits, such as an increase in
revenue for the company, are unlikely to
result. Sustainability of such partnerships
therefore depends on the business partners’
perceived intangible benefits, such as reputa-
tional gains, and the respective partnerships
should be considered as a compromise if
companies have no interest in any collabora-
tion beyond philanthropic giving. If, however,
such an interest exists, partnership models that
also draw on business expertise next to
utilizing business funds, including local
implementation partnerships, are preferable.

Resource mobilization partnerships have
time-bound timeframes due to finite

outcomes, most commonly a fixed amount of
required resources. However, partnerships
can be re-launched if potential to raise
further funds exists. If resource mobilization
partnerships mobilize resources among
external target groups, the respective road-
maps should focus on how to reach and
address these target groups. If utilizing
resources of business partners to finance
partnership activities, roadmaps should first
and foremost outline what activities the
resources will be used for. This allows
business partners to assess whether the
provided funds promise to have impact and
whether the planned activities match with
business interests.

The scope of resource mobilization
partnerships that mobilize external

resources is defined by target groups and can
therefore be local, regional or global. These
target groups must be well defined to allow
for identifying the best channels to reach
them, such as social media. If resource
mobilization partnerships include companies
to directly finance partnership activities, UN
entities can allocate raised resources to
regions and beneficiaries that business
partners are interested in.

Governance requirements are relatively
little if resource mobilization partner-

ships include the requirement that compa-
nies provide their own corporate resources,.
If partnerships aim to change behaviour of
target groups next to raising external funds,
governance becomes more challenging (see
“Partnership model 4: Advocacy campaigns”).
Resource mobilization partnerships can be
administered as one out of several projects
due to their manageable size. UN entities that
regularly engage in such partnerships should,
however, not consider resulting partnerships
as distinct projects, but embed them into a
strategic approach that increases effective-
ness, both in regard to finding appropriate
business partners and to increasing the
effectiveness of implementation. Such a stra-
tegic approach could include, for example,
clear and regular communication of resource
requirements, the distribution of promotion
materials to attract attention among com-
panies and the provision of templates for
partnership management, such as a formal
agreement to outline cooperation.

The large amounts of funds which
resource mobilization partnerships can

potentially raise for UN entities stand in
contrast to the relatively little resources these
partnerships require to be managed. Occuring
costs are often confined to indirect costs
caused by staff salaries and expenses for
administration and communication, both of
which can be covered by UN institutional
funds or funds from business partners. If
partnerships mobilize external resources,
additional costs arise, especially costs for
advertisement campaigns, which business
partners might compensate for if they have a
strategic interest in the chosen target groups.

Resource mobilization partnerships that
engage companies to provide their own

resources can be monitored and evaluated
with little effort since no impact on beneficia-
ries or external stakeholders occurs. Utiliza-
tion of raised resources is considered as a
separate issue. Therefore, an internal evalua-
tion is in most cases sufficient. Evaluations
should, however, not only look at the amount
of raised resources in comparison to organiza-
tional efforts, but also at the satisfaction of
business partners and their benefits in order
to assess potential for future collaborations. If
resource mobilization partnerships also

54 UN-Business Partnerships: A Handbook

engage in awareness raising next to external
resource mobilization, M&E becomes more
complicated (see “Partnership model 4:
Advocacy campaigns”).

UNESCO CRM Campaign:
A Resource Mobilization
Partnership
Cause-related marketing (CRM) campaigns
raise awareness and funds for certain issues
among external audiences and can therefore
be described both as advocacy campaigns and
resource mobilization partnerships. In these
CRM campaigns, UN entities add their logo
to business partners’ products and thus help
to increase sales of business partners and to
promote their brands. In return, UN entities
receive a fixed amount for each product sold.

In 2011, UNESCO initiated such a CRM cam-
paign with Procter & Gamble (P&G) in order
to support its education advocacy program for
women and girls. The raised funds are made up
of a percentage of revenues generated through

the sale of P&G’s feminine hygiene products
in France and Romania and on social networks
such as Facebook. The partnership’s timeframe
has been initially set to three years and the
first raised funds will be used for a project in
Senegal that supports the empowerment of
women and girls by teaching them to read and
write. In this case, the resource mobilization
partnership is closely linked to the involved UN
agency’s implementation activities: an educa-
tion project in Senegal. Such a direct link helps
to reduce the perceived distance of donors and
business partners to their beneficiaries and
allows partners to track and assess the use of
raised funds.
Sources: Interview and UN-Business Focal Point
Newsletter, Issue 16, 2011.

Case study

55

CoMPositioN

• Target potential business partners that
can provide significant resources to re-
duce transaction costs. If engaging com-
panies to mobilize external resources,
include business partners that best help
to reach target groups, e.g., through giv-
ing access to their distribution channels.

 roles

• If engaging companies to mobilize exter-
nal resources, involve business partners
in implementation activities and utilize
their resources as well as their expertise
on marketing and advertisement.

 • Consider partnerships that engage com-
panies to provide their own resources
as a compromise if companies have no
interest in any collaboration beyond
philanthropic giving. However, if such
interest exists, partnership models that
also draw on business expertise should
be preferred.

 roadMaP

• If mobilizing resources among ex-
ternal target groups, describe how
target groups can best be reached and
addressed. If utilizing resources of
business partners to finance partner-
ship activities, outline what activities the
raised resources will be used for in order
to allow business partners to assess
their investments’ impact.

sCoPe:

• If mobilizing external resources, define
target groups and channels to best
reach these target groups. If including
companies to directly finance partnership
activities, allocate raised resources to
regions and beneficiaries that business
partners are interested in.

GoverNaNCe:

• If regularly engaging in resource mobi-
lization partnerships, embed resulting
partnerships into a strategic approach
that allows for economies of scale,
both in regard to finding the appropriate
business partners as well as in regard to
increasing the effectiveness of imple-
mentation.

FiNaNCiNG

• If mobilizing external funds, ensure
that business partners are interested
in the target groups and therefore will
more likely provide funds for partnership
implementation.

MoNitoriNG aNd evalUatioN

• Do not only evaluate the amount of
raised resources in comparison to organi-
zational efforts, but also the satisfaction
of business partners and their benefits
in order to assess potential for future
collaborations.

tiP sheet For resoUrCe MobilizatioN PartNershiPs
What practitioners should consider with regard to resource mobilization partnerships:

56 UN-Business Partnerships: A Handbook

PartNershiP Model 6

 MNCs; less commonly SMEs; sometimes
 other partners.

UN and business partners as implementers;
business partners as enablers.

Ongoing or time-bound partnerships.

Local or regional level.

Formal agreement; partnership as a project;
project team.

UN institutional funds; funds from business
partners; sometimes funds from involved
governmental institutions.

Internal evaluation; potentially external
evaluation.

CharaCteristiCs oF iNNovatioN PartNershiPs:

Innovation partnerships are the adornment
to resource mobilization partnerships. Both
aim to optimize the enabling capabilities
of companies, but though the latter ask for
companies’ resources, the former highlight
their abilities to provide expertise. To some
extent, the provision of expertise is impor-
tant for all partnership models, but the
explicit focus on the innovative power of
companies’ expertise is unique to innovation
partnerships. Innovation partnerships utilize
this expertise to develop and implement
innovative products and services that can
either help to address specific problems—
such as food fortification products to address
malnutrition—improve work processes
within UN entities—such as tools for more
effective project management—or allow for
dissemination among target groups—such as
sharing technological innovations with SMEs
in developing countries.

Innovation partnerships primarily achieve
enabling outcomes by improving the UN’s ca-
pability to address problems. If disseminated

knowledge is utilized and developed products
and services are implemented, they also allow
for implementation outcomes, thus showing
parallels to local implementation partner-
ships. Innovation partnerships are common
in several sectors. In humanitarian aid, for ex-
ample, UN entities use business expertise on
transportation, logistics and ICT to improve
the timeliness of humanitarian response. The
occurrence of innovation partnerships also
depends on a UN agency’s mission. WIPO,
for example, focuses on intellectual property
and, unsurprisingly, runs several innovation
partnerships, such as the Access to Research
for Development and Innovation Program
(ARDI), which aims at disseminating scien-
tific and technical knowledge in developing
countries. ITU, which concentrates on ICT, is
also engaged in several innovation partner-
ships, for example, to disseminate access to
ICT education in cooperation with Cisco.

Innovation partnerships are collabora-
tions between UN entities and compa-

nies. Potential business partners must be
willing and able to provide expertise for
developing innovative products and services
as well as adequate resources required to
implement the partnership. In order to match
companies’ capabilities and UN needs, it can
be best to run innovation partnerships
bilaterally, only between one company and
one UN agency. In some cases, innovation
partnerships can also include other partners.
Governmental institutions, for example, can
facilitate the dissemination of knowledge and
developed products and services.

In innovation partnerships, UN entities
and business partners both play active

roles and collaborate: the latter provide
expertise by acting as enablers and the former
provides a framework to utilize this expertise.
UN entities and business partners therefore
often share implementation responsibilities.
It is crucial that the provided expertise relates
to business partners’ core competencies,
either to their field of activity, be it agricul-
ture or pharmaceuticals, or to certain
business areas, such as supply chain manage-

Innovation partnerships

57

ment or logistics. Such an alignment increas-
es business partners’ commitment and the
likeliness of tangible benefits. Moreover,
provided expertise should improve a UN
agency’s efficiency, serve its target groups, or
improve its approaches for addressing
problems.

Bilateral innovation partnerships often
have finite outcomes and time-bound

timeframes. In contrast, larger innovation
partnerships, such as WIPO’s partnerships,
are meant to increase achieved outcomes over
time, thus having ongoing timeframes.
Innovation partnerships share one specific
feature: They do not avoid all risks, but
deliberately take those risks that are inherent
to entrepreneurial and inventive spirits – the
main ingredients for successful innovation.
Each innovation partnership therefore
shoulders the burden of potential failure in
developing beneficial products and services.
However, even a failed innovation partner-
ship has some merit in that it can provide
lessons learned and increase the chances of
success for subsequent endeavors.

If innovation partnerships develop and
implement innovative products and

services for improving work processes within
UN entities, the scope is rather irrelevant.
However, if innovative products and services
are meant to help address specific problems
or to be disseminated among target groups, a
scope must be defined, that is either a local or
regional scope. In this case, UN entities must
take specific political, cultural and economic
contexts into consideration in order to allow
for designing appropriate frameworks for
action. If an innovation partnership, for
example, aims to distribute new food
fortification products, existing infrastructure,
local laws and prevalence of malnutrition are
important.

Developing and implementing in-
novative products and services can be

hallmarked by relatively high uncertainty
in terms of final results. Innovation partner-
ships should therefore be based on formal
agreements, though it is sufficient to manage
them as a project. Formal agreements can
especially help to match expectations and
bring in line goals of involved UN entities and
companies.

Governance requirements often change
over the course of an innovation partner-
ship’s lifecycle. When developing innovative
products and services, governance require-
ments remain little, however, as soon as prod-
ucts and services are rolled out, governance
becomes more complicated, particularly
as specific political, cultural and economic
contexts should be taken into consideration
and agreements must be reached between
partners on the utilization of the new prod-
uct or service.

Benefits of successful innovation
partnerships can by far and away surpass

its costs, also due to positive external effects,
for example, if food fortification products are
also used elsewhere. It can therefore be
justifiable to use UN institutional funds to get
promising innovation partnerships off the
ground, although joint UN-business funding
should be preferred in order to relieve UN
budgets and to increase commitment of
business partners. In particular, companies
can compensate for costs related to innova-
tion processes, above all for license fees and
indirect costs, including staff time. If plan-
ning to implement innovations that help to
address local problems or are supposed to be
disseminated among local target groups,
respective governments can be approached as
additional financiers.

Monitoring and evaluating innovation
partnerships can be divided into two

separate stages. M&E activities can at first
assess the development of innovative products
and services and afterwards their implemen-
tation and use in practice. The first stage
should estimate invested resources and time,
scrutinize the development processes and rate
resulting innovations. The second stage is
similar to monitoring and evaluating local
implementation partnerships if innovations
are meant to help address specific problems or
to be disseminated among target groups. In
this case, external evaluations can be helpful
as well. If innovations aim at improving
processes within the UN, interviews with
involved practitioners and other stakeholders
can provide valuable information.

58 UN-Business Partnerships: A Handbook

UNOSAT-Google:
An Innovation Partnership
UNOSAT, the operational satellite applications
program of UNITAR, provides satellite solu-
tions to humanitarian and development organi-
zations that help to make a difference in critical
areas such as disaster preparedness and re-
sponse. UNOSAT also incorporates geographi-
cal data of external sources, such as Google
Map Maker, into its products. The collaboration
between UNOSAT and Google started in 2008.
In 2011, they intensified their collaboration by
signing an agreement that gives humanitar-
ian organizations increased access to Google
Map Maker data for use in their relief activities
in more than 150 countries. This partnership
directly benefits the humanitarian system by
allowing for more rapid access to accurate
and reliable geographical data in humanitarian

emergencies, such as data on roads, bridges,
hospitals, refugee camps or flooded areas.

Humanitarian emergencies in which UN-
OSAT cooperated with Google included the
devastating consequences of Cyclone Nargisin
Myanmar in 2008. In order to undertake a reli-
able damage assessment and to distribute the
obtained information, UNOSAT volunteers used
high-resolution satellite images from Google
Earth. When floods hit Western Africa in 2009,
UNOSAT volunteers once again drew on Goo-
gle tools to map the flooded areas and to dis-
seminate their knowledge. In these and other
emergencies, the UNOSAT-Google partnership
successfully facilitated the application of geo-
mapping solutions that combined the benefits
of satellite imagery and local knowledge.
Sources: Interview and UNITAR website
(www.unitar.org).

Case study

59

tiP sheet For iNNovatioN PartNershiPs
What practitioners should consider with regard to innovation partnerships:

CoMPositioN

• Include business partners that can
provide expertise required to develop
innovative products and services and ad-
equate resources required to implement
the partnership.

• Design bilateral partnerships to best
match companies’ capabilities and UN
needs.

roles

• Ensure that provided expertise relates to
business partners’ core competencies in
order to increase their commitment and
the likeliness of tangible benefits; also
ensure that provided expertise improves
a UN agency’s efficiency or serves its
target groups.

roadMaP

• Take the risks that are inherent to entre-
preneurial and inventive spirits in order to
tap the full potential of innovation. Com-
municate lessons learned if an innovation
partnership fails.

sCoPe

• Take specific political, cultural and eco-
nomic contexts into consideration in or-
der to allow for successful implementa-
tion of developed innovative products and

services that are meant to help address
specific problems or to be disseminated
among target groups.

GoverNaNCe:

• Once innovative products and services
have been developed and are supposed
to be implemented, respond to increased
governance requirements, for example,
as specific political, cultural and econom-
ic contexts and the use of new products
or services should be taken into consid-
eration.

FiNaNCiNG

• Involve business partners in partnership
financing, above all in financing innova-
tion processes, in order to relieve UN
budgets and to increase commitment of
business partners.

• Approach respective governments for
additional funds if planning to implement
innovations that help to address local
problems or are supposed to be dissemi-
nated among local target groups.

MoNitoriNG aNd evalUatioN:

• Evaluate both the development of in-
novative products and services as well as
their subsequent implementation and use
in practice.

60 UN-Business Partnerships: A Handbook

GlossarY oF terMs

advocacy campaigns: Advocacy campaigns
aim for behavioural changes that might help to
alleviate development problems. They can ad-
dress all issues related to development, how-
ever, some issue areas occur more frequently
than others, above all the fight against diseases
and promoting health. Desired behavioural
changes range from low-level changes, such
as sensitizing individuals to certain issues, to
more substantial changes, such as convincing
individuals to engage in problem solving. In
some cases, advocacy campaigns also involve
external fundraising activities.

behavioural outcomes: Behavioural outcomes
aim at building the momentum of a specific is-
sue crucial to development and sensitizing the
general public. They can also aim at encourag-
ing changes in government policies and legisla-
tion or at helping companies to develop and
implement relevant norms and standards.

building blocks: All partnerships are made up
of the same seven building blocks: composition,
roles, roadmap, scope, financing, monitoring &
evaluation and governance. Each building block
allows for different options, which ultimately
determine the DNA of a partnership.

Collective action: Collective action is a part-
nership involving two or more organizations
that have agreed to pursue a common goal or
issue. Collective action includes multi-stake-
holder partnerships as well as industry- and
sector-specific partnerships.

Common UN-business partnership models:
Common UN-business partnership models are
mutually non-exclusive partnership models
which have proven to be suitable for achieving
certain outcomes and which commonly occur in
practice: global implementation partnerships,
local implementation partnerships, corporate
responsibility initiatives, advocacy campaigns,
resource mobilization partnerships and innova-
tion partnerships.

Complex partnerships: Complex partnerships
are partnerships that involve numerous part-
ners and partners from more than two sectors,
for example from the UN, private sector and
civil society.

Composition: UN entities can join forces with
many different actors, including companies

– both multinational companies (MNCs) and
small- and medium-sized enterprises (SMEs)
– as well as governmental institutions, civil so-
ciety organizations and other UN entities. While
other actors such as academic institutions also
are potential options, the aforesaid partners are
most common in UN-business partnerships.

Corporate responsibility initiatives: Corporate
responsibility initiatives facilitate the role of
companies in achieving development goals
through changing behaviour or leveraging
commitments of involved business partners.
They either address a specific sector, such as
the financial sector, or seek to mobilize general
business commitment to a specific cause, for
example, environment protection. Some busi-
ness initiatives are primarily facilitated by UN
entities, whereas others are business-driven
with sector leaders taking on the leading role.

enabling outcomes: Enabling outcomes seek
to enable UN entities to better fulfill their man-
dates. They either aim at mobilizing financial
and in-kind resources in support of UN entities
or at transferring technical and organizational
expertise to UN entities.

Financing: Costs of partnerships can be
(partially) covered by UN institutional funds.
Further required funds come from business
partners or involved governmental institutions.
Besides that, partnerships can conduct exter-
nal fundraising activities.

Global implementation partnerships: In
global implementation partnerships, numer-
ous actors join efforts at the global level. This
partnership model is suitable for establishing
platforms comprising representatives from all
relevant sectors in order to create frameworks
for action that address global challenges and
allow for local implementation. Global imple-
mentation partnerships either support imple-
mentation, for example, through co-financing
mechanisms as achieved by GAVI, or imple-
ment programs themselves, usually through
affiliated local implementation partnerships.

Governance: Governance structures are needed
to determine how a partnership functions and
how decisions are made. The main elements
that define a partnership’s governance struc-
ture are its underlying agreement, which can

61

be formal or informal, the chosen degree of
autonomy, which distinguishes project-based
partnerships from independent partnerships,
and the established management bodies, above
all project teams and steering bodies.

implementation outcomes: Implementa-
tion outcomes aim at directly implementing
projects, for example, in the field of health
care, education, private sector development or
environment protection. Implementation can
range from the distribution of nutritious food
to children in emergencies to integrating local
businesses into global value chains.

innovation partnerships: Innovation partner-
ships focus on the innovative power of busi-
ness expertise. They utilize this expertise to
develop and implement innovative products
and services that can either help to address
specific problems, such as food fortification
products to address malnutrition, improve work
processes within UN entities, such as tools for
more effective project management, or allow
for dissemination among target groups, such as
sharing technological innovations with SMEs in
developing countries. Innovation partnerships
are common in several fields of expertise, such
as logistics and ICT.

local implementation partnerships: Local
implementation partnerships are collabora-
tions between UN entities, companies, govern-
ments or municipalities and, sometimes, civil
society organizations and other international
organizations, such as development agencies
or financial institutions, which directly imple-
ment projects in local areas or certain regions,
often accompanied by encouraging changes in
behaviour of local target groups. Local imple-
mentation partnerships address problems in
different fields such as education, healthcare,
building local markets and environmental
protection.

Monitoring & evaluation: Monitoring and
evaluation activities comprise the collection
of information on a partnership’s performance
and its analysis, especially in comparison to
key performance indicators. While partners
and practitioners usually undertake monitoring
themselves, evaluations can be carried out both
internally or by external consultancies.

Partnerships: Partnerships are collaborative
relationships between various parties, both
public and non-public, in which all participants
agree to support a common cause or to achieve

a common purpose, and to potentially share
risks, responsibilities, resources and benefits.

Partnership outcomes: From the UN perspec-
tive, UN-business partnerships can aim at
achieving one or more of the following out-
comes: implementation outcomes, behavioural
outcomes and enabling outcomes. Each com-
mon UN-business partnership model is suitable
for achieving a specific set of outcomes.

resource mobilization partnerships: Resource
mobilization partnerships limit the engage-
ment of companies to providing resources or to
mobilizing external resources in order to enable
UN agencies to better fulfill their mandates.
This partnership model has an ambivalent
character: On the one hand, it represents the
most classic UN-business collaboration that
relegates business partners into the role of
partnership financiers, irrespective of the
conducted partnership activities. On the other
hand, it comprises one of the most innovative
partnership formats: joint fundraising cam-
paigns of UN entities and companies among
external target groups, including the general
public.

roadmap: A roadmap creates a timeline for im-
plementing a partnership. Timelines are limited
if partnerships aim for finite outcomes. Once
the outcomes have been achieved, time-bound
partnerships are terminated. Other outcomes
require ongoing partnerships that contribute
more, the longer they continue their activities.

roles: Each partner should take on a role in
the partnership that reflects its comparative
advantage and relates to its core competen-
cies. For UN entities and companies, a few
main roles have proven to be most suitable:
UN entities have an unmatched ability to act as
conveners, while companies are unmatched as
enablers that provide resources and expertise.
Moreover, both companies and UN entities can
perform well as implementers.

scope: The scope of a partnership defines its
sphere of influence and can be local, regional
or global, depending on the location of its tar-
get groups and beneficiaries.

UN-business partnerships: UN-business part-
nerships are partnerships that involve at least
one UN agency, fund or programme and one
private sector partner.

HUMAN RIGHTS

Businesses should support and respect the protection of
internationally proclaimed human rights; and
make sure that they are not complicit in human rights abuses.

LABoUR

Businesses should uphold the freedom of association and the
effective recognition of the right to collective bargaining;
the elimination of all forms of forced and compulsory labour;
the effective abolition of child labour; and
the elimination of discrimination in respect of employment
and occupation.

ENvIRoNMENT

Businesses should support a precautionary approach to
environmental challenges;
undertake initiatives to promote greater environmental
responsibility; and
encourage the development and diffusion of
environmentally friendly technologies.

ANTI-CoRRUPTIoN

Businesses should work against corruption in all its forms,
including extortion and bribery.

Principle 1

Principle 2

Principle 3

Principle 4
Principle 5
Principle 6

Principle 7

Principle 8

Principle 9

Principle 10

The Ten Principles of the
United Nations Global Compact

Published by the UN Global Compact Office
Contact: unglobalcompact@un.org
April 2013

