

2013 ANNUAL LETTER

USAID
FROM THE AMERICAN PEOPLE

Cover Photo: *In Nepal, we've worked with more than 2,200 families to improve nutrition by creating home gardens and providing three crops cycles of technical assistance. More than half of these households are female-led. (Credit: Fintrac Inc.)*

We also know that

progress in the most impoverished parts
of our world enriches us all -

not only because it creates new markets, more stable order
in certain regions of the world, but also because it's
the right thing to do. In many places, people live on little
more than a dollar a day.

So the United States will join with
our allies to eradicate such extreme
poverty in the next two decades

by connecting more people to the global economy;
by empowering women; by giving our young and brightest
minds new opportunities to serve, and helping communities to
feed, and power, and educate themselves; by saving the world's
children from preventable deaths; and by realizing the promise
of an AIDS-free generation, which is within our reach.

President Barack Obama
State of the Union
2.12.2013

THE END OF EXTREME POVERTY

The summer after college, I went to work on a health project in southern India. The first day I got there—the furthest from home I'd ever been on my own—I wandered into a neighboring village and met a young child. She was barefoot, dressed in muddied rags, and looked four or five-years-old. I believed I knew the face of poverty until I saw that little girl.

I thought of that memory during this year's State of the Union address when President Obama called upon our nation to join with the world in ending extreme poverty. It was an extraordinary moment, as the President set forth a vision for one of the greatest contributions to human progress in history.

The President's call presents an incredible opportunity. Today, we have new tools and approaches that enable us to achieve progress that was simply unimaginable in the past: the eradication of extreme poverty and its most devastating corollaries, including widespread hunger and preventable child death.

As an Agency, we are fortunate to have this mission as our vocation, and over the last five decades, we have made some important strides towards this goal, all with less than one percent of the national budget.

Many Americans believe that foreign aid represents 25 percent of the national budget and ought to be cut. When they learn that it makes up less than one percent, they are astonished. And

when you describe what we do with less than one percent—the millions of girls we help educate or businesses we help grow—many Americans believe we're not spending enough.

The truth is that development is not a big part of our national conversation, and many people simply don't realize what a difference we can make for the millions of children like the little girl I met in India. Every day, I find myself making this case, battling the perception that politics today cannot support great moral aspirations or that government cannot usher in innovative ways of achieving those goals.

But in my last three years as Administrator, I've seen just the opposite. From a church in inner-city Detroit that looks after an orphanage in Ghana to the nationwide response after the Haiti earthquake, I've seen the depth of passion and support that Americans have for our work. And at a time of seemingly uncompromising politics, I've seen leaders from both sides of the aisle stand together as champions for this global task.

I've also seen the numbers—the steady lines on graphs that show reductions of 42 percent in the child mortality rate and 50 percent in the poverty rate in the last 20 years alone. In fact, during that period, for the first time, the total number of people living in extreme poverty fell in every region in the world.

Think about that. Since we first started collecting data on poverty, that number

PERCENTAGE OF PEOPLE LIVING IN EXTREME POVERTY

Credit: The ONE Campaign

kept rising. Until 1993. Between 1993 and 2005, the number of people living in poverty fell by one-third, as record growth lifted millions out of poverty in Brazil, India, and China.

Then in 2005 something remarkable happened: Africa joined the path. Between 2005 and 2008, the poverty rate in Africa fell by almost five percentage points—the largest drop ever—and the absolute number of people in poverty also fell, reversing a trend that had been on the rise since 1981.

As we rally around the goal of ending extreme poverty, we are embracing measurable targets that help us deliver important results along the way. For instance, if we increase growth in the agricultural sector—on which most poor families rely—from roughly 3 percent to 6 percent, we can dramatically reduce hunger and malnutrition. By accelerating the rate of decline in child mortality from 3.9 to over 6 percent, we can bring global rates of child death into parity with the developed world. If we slightly more than double the annual rate of poverty reduction, we can lift one billion

people from the most gut-wrenching, dehumanizing conditions of poverty within the next two decades.

We cannot address these challenges alone, but we can mobilize movements. By working together to meet these and other targets over time, we can realize a world where every farmer has seeds; every child gets healthy food, basic medications, and a good education; and everyone has a say in their future.

We know the alternative. We know that where we see extreme poverty, extreme climate change, and extreme ideology today, we are more likely to face conflict tomorrow. As we draw down from a decade of war, our future prosperity and security will be determined not only by our military might, but also by our moral actions.

That's the vision President Obama framed in his State of the Union. That's the mission that inspires young people across college campuses—their moonshot. And that's the mission that brings roughly 9,600 talented and dedicated USAID staff and countless more partners to work around the world.

We've certified over 50 conflict-free mine sites in the Democratic Republic of the Congo and are partnering with companies like Apple, Motorola Solutions, and Ford to show that it's possible to establish a conflict-free trade in minerals.

We joined up with Microsoft, Intel, Cisco and Kenya's Ministry of Education to bring high-tech learning into rural classrooms. In three years, we've reached 39,000 students with digital education and enabled 46 focus schools to give every student access to a computer.

One Agency. One Mission.

Every day, more than 9,600 people—educators and engineers, procurement specialists and human resource professionals—arrive at work in more than 80 countries to advance one of the greatest missions in the world. Our work represents the goodwill and generosity that unite us as a people and spur us to act in times of need, as we've done in Syria and the Sahel just this past year. I have seen this spirit alive in nearly everything we do, from supporting peaceful elections in Senegal to mitigating the effects of climate change and glacial flooding in Nepal.

To meet our mission with renewed capacity, we're building a dynamic and diverse team of technical experts and development professionals. More than 1,100 new staff have joined our Agency in the past three years, nearly doubling our Foreign Service and filling almost all our vacant positions in Africa for the first time in decades. This growth has strengthened our ability to deliver results. It has also saved us money, enabling us to perform core operations we once had to contract out.

Most important, we're increasingly working together as one community, one family, and one USAID. Many different acronyms and hiring authorities bring us here, but we all share the same determination to make this world a better place, even at our toughest moments.

This past year, we lost one of our own, Ragaai Abdelfattah, a Foreign Service Officer who died in the line of duty in Afghanistan. A consummate development professional with a fierce intellect and disarming smile, Ragaai volunteered for a second year in Afghanistan because he believed strongly in his work with local communities to expand economic opportunity. He died a hero, in service to our nation, the Afghan people, and our mission to advance the cause of freedom.

In these times of sadness, it isn't always easy to explain to others why our mission is so important. Although that sense of meaning is difficult to capture, we know—just as Ragaai knew—that it is alive in an infant's easy first breath, in the shining eyes of children studying under a lamp at night, in the handshake of an entrepreneur's first business partnership, and in the pride of marginalized communities enjoying equal rights for the first time.

A NEW MODEL FOR DEVELOPMENT

Ending extreme poverty is a goal so big and important that it's natural to wonder how we're going to achieve it.

For decades, success in development was judged by dollars spent, not results delivered. So while the U.S. remains one of the most generous donors in development, the much more meaningful measure of leadership is determined by results.

We still have far to go, especially in demanding the rigor that is required to understand what is and isn't working.

To deliver these results, we instituted an ambitious set of reforms called USAID Forward that have touched upon every part of our Agency, from budget to talent management, and set important targets for us to meet in high-quality evaluations and local partnerships. We still have far to go, especially in demanding the rigor that is required to understand what is and isn't working.

But after more than two years, a new model is beginning to emerge that defines the way we work around the world.

Instead of assuming good policies will follow development investment, we're insisting on transparency and policy reforms from the beginning to create

an environment that allows private investment and civil society to flourish.

Instead of trying to deliver results with our dollars alone, we're working directly with multinational and local companies to harness the private sector as an engine of growth and development.

Instead of seeking linear and incremental gains, we're fostering a spirit of innovation and investing in science and technology to bend the curve of development.

And instead of focusing solely on delivering assistance, we're engaging widely to ensure development is inclusive of the partners we work with and the local communities we reach.

We're moving from a traditional model of top-down development to a new model that engages talent and innovation everywhere to achieve extraordinary goals. We're trying to change the way development works, with new partnerships, a greater emphasis on innovation, and a relentless focus on measuring and delivering results.

For this year's letter, we've gathered examples to showcase some of our most significant efforts to put this new model into practice. We're excited about our progress, but we also know that we have a lot of work ahead of us to make this model a defining part of our mission.

Transforming our Agency

PARTNERSHIPS

50%

OF GRAND CHALLENGE FOR DEVELOPMENT PROPOSALS COME FROM DEVELOPING COUNTRIES

70%

OF DEVELOPMENT INNOVATION VENTURES APPLICANTS ARE NEW TO USAID

50%

INCREASE IN DIRECT FUNDING TO LOCAL INSTITUTIONS, COMPANIES, AND ORGANIZATIONS IN THE LAST TWO YEARS

MEASURING RESULTS

57

INDICATORS FORM THE FOUNDATION OF ROBUST NEW MEASUREMENT SYSTEM IN FOOD SECURITY

186

EVALUATIONS PERFORMED SINCE MID-2011 UNDER OUR NEW EVALUATION POLICY

172

NATIONS HAVE JOINED THE PLEDGE TO END PREVENTABLE CHILD DEATH AND HOLD THEMSELVES ACCOUNTABLE FOR RESULTS

INNOVATION

500
APPLICATIONS

from

49
U.S. STATES

and

36
COUNTRIES

TO BUILD OUR NETWORK OF DEVELOPMENT INNOVATION LABS

140K

SMALL BUSINESSES HAVE ACCESSED LOCAL FINANCING THROUGH OUR DEVELOPMENT CREDIT AUTHORITY

\$383M

LEVERAGED LAST YEAR THROUGH PUBLIC-PRIVATE PARTNERSHIPS

Expanding Opportunity in the Philippines

Five years ago, the Philippines had fewer ATM machines than islands. Today, more than two-thirds of Filipinos still lack access to formal financial services, which makes it hard to get a loan or put their savings in a bank—early steps in the climb from poverty.

The truth is traditional banks do not always serve poor communities well, in part because it's just not possible to build branches in every village. Today, instead of building brick-and-mortar banks, we're using new partnerships and technologies to enable everyone in the Philippines to send money home, pay school fees, or collect their salary right on their mobile phones. It's called mobile money, and we've made it a cornerstone of our efforts to help countries leapfrog slower, more traditional paths to development.

Since we first piloted the program in the Philippines, more than 2.7 million mobile money transactions have been processed. It's been a successful project, but scaling it requires a new approach to finance and development, and all the pilot projects in the world won't get us there. In order to bring mobile money into the hands of

billions of people from Kabul to Jakarta, we have to do things differently.

That's why we helped launch the Better Than Cash Alliance to encourage governments, companies, and development organizations—even USAID—to switch from cash to electronic payments, including mobile money. The Philippines was one of the first nations to sign on, and just a few weeks ago, the Government of Afghanistan became our newest partner.

In the Philippines, we worked closely with President Aquino to encourage policy and regulatory reforms and move salaries and conditional cash transfers to electronic payment systems for more than 3.9 million citizens. These actions helped create real demand for innovative new financial services for the poor. To meet this demand, we're partnering with small community banks to also build out the supply side of the market, helping thousands of local businesses—from food kiosks to insurance firms—develop mobile money products and services.

PUBLIC-PRIVATE PARTNERSHIP

1.8M

MOBILE PHONES

In early 2011, only 20 percent of women in Iraq had mobile phones, one of the worst mobile gender gaps in the world. To help close this gap, we partnered with Iraqi mobile operator Asiacell to design a new product just for women. More than 1.8 million women have signed up, bringing the proportion of Asiacell's female customers close to 40 percent.

Nicholas Robbins

Rojessa Tiamson-Saceda

Steve Goertz

Mobile money programs in Haiti, Afghanistan, and the Philippines are helping reduce corruption and unlock opportunity for millions of entrepreneurs.

This kind of systemic shift in development doesn't just happen. Built from scratch a year and a half ago, our mobile solutions team literally exists outside traditional development space in USAID's new innovation lab. The team hails from across the academic, public, and private sectors and maintains a relentless focus on delivering results, not just through pilots but at scale. In recognition of our efforts, we recently received the "Best Government Policy for Mobile Development" award at the GSMA Mobile World Congress 2013.

But real challenges remain. Building partnerships at this level requires a degree of flexibility and commitment that's simply tough to maintain. As a development institution, we're structured to give grants and implement projects, not persuade presidents or CEOs. But just as we've done with banks and telecom companies like Digicel in Haiti, Roshan in Afghanistan, or Citigroup in the Philippines, I'm confident we will continue to develop high-impact partnerships that build the capacity of individuals to lift themselves and future generations out of poverty.

Strengthening Resilience in Ethiopia

A year and a half ago, when the worst drought in 60 years struck the Horn of Africa, the development community held its breath. We weren't surprised—our early warning systems worked and stores of food and medicine were ready—but we were worried. We remembered when a devastating famine killed hundreds of thousands of people in Ethiopia three decades ago, and the international community launched one of the largest humanitarian responses in history. But this time, as the rains slowed and the ground dried in Ethiopia, communities remained resilient. Children got the nourishment they needed to stay healthy and grow, and more than 7 million people passed through the worst of the crisis without the need for humanitarian assistance.

A new emphasis on helping communities strengthen their resilience to disasters was working, and it represents nothing short of a sea change in humanitarian assistance.

For decades, the traditional model of development had allowed two communities of development workers to exist—one that wore boots and khakis and responded to emergencies and one that wore suits and met with finance ministries to enable long-term growth. The two rarely talked, let alone coordinated their efforts. And even though everyone wanted to stop these crises, we continued to spend three-quarters of our humanitarian assistance

in just 10 countries year after year in response to the same disasters over and over again.

The choice is clear: either we continue to feed this non-stop cycle of emergency and relief, or we take a fundamentally different approach to help families stay in their homes and hold onto their livelihoods in a crisis.

I'll be honest—it hasn't been easy. We had to break down bureaucratic walls that prevented our own humanitarian and development teams from working together. We had to encourage our colleagues to show up to major meetings, making phone calls right up to the day of the events. And we have struggled to encourage private sector partners to put as much energy into designing solutions for remote rural communities as they do for more prosperous, urban populations.

But the unwillingness of our teams to back down is paying off. For the first time, governments—including our own—have real plans and structures in place to help communities protect themselves from crisis. And we've forged new public-private partnerships to enable communities to manage their own risks.

In Ethiopia, for instance, we're working with international firms like SwissRe and local businesses like Ethiopia's Oromia Insurance Company to develop index-based livestock insurance—a new product that uses satellite data to

Nena Terrell | USAID

Nena Terrell | USAID

show the health of local vegetation and determine when local pastoralists receive payouts. In Ethiopia, it costs about \$6 to insure a goat and \$41 to insure a cow, and this past year, pastoralists in seven districts bought 270 policies through a program that's just beginning.

A new emphasis on resilience was working, and it represents nothing short of a sea change in humanitarian assistance.

We know that a lot of work remains. Today, there are 12 million vulnerable people in the Horn of Africa and more than 18 million across eight countries in the Sahel. Just a few months ago, I remember waking up one morning and reading in *The Washington Post* about how weak rainfall caused a hunger crisis in Niger and led to young girls being sold by their families into marriages that closely resembled slavery. The article talked about a 14-year-old girl who had lost her

newborn in childbirth, and it wasn't her first loss.

Many of us would never have guessed that poor rains and endemic hunger would cause thousands of girls to be robbed of their futures. Many probably also don't realize that extremist ideology grows best in precisely these conditions. And many probably don't know that our efforts to help actually work. In early 2012, three out of four households in Niger described their food security situation as poor. Thanks in part to our work to get out in front of the crisis with novel approaches, that figure had dropped to one in ten by October.

Now we have to take this approach to scale for entire populations from Haiti to South Sudan to Yemen. We know from experience that doing so requires us to think differently and work creatively, but we're committed to this new approach—helping break the cycle of emergency and relief for millions of people when it matters most.

YEAR IN REVIEW

Haiti

Despite a tough planting season—two storms and drought—we worked closely with smallholder farmers to improve productivity and livelihoods. By early 2012, Feed the Future programs had helped increase rice yields by 129 percent, corn by 341 percent, and beans by 100 percent.

Los Angeles, CA

For the first time, we partnered with an American city to help reduce crime in Central America. We're bringing an innovative survey tool pioneered on the streets of South Central to Honduras to better identify and support youth at greatest risk for gang recruitment.

Panama

After five decades of partnership, Panama joined Chile, Costa Rica, South Korea, and Poland in successfully reaching the point where it can chart its own development without the need for significant assistance. Although Panama continues to face development challenges, they are within the nation's ability to solve.

Dominican Republic

Thanks to a strong partnership with the Ministry of Health and new support for low-cost interventions, infant mortality fell by 9 percent and maternal mortality by 6 percent in ten major hospitals last year, building upon reductions of 23 and 16 percent respectively the previous year.

Kosovo

More than 200 people from different ethnicities, ages, and cultures gathered for the International Women's Summit to discuss concrete solutions to empowering women worldwide. The Summit helped launch the Kosovo Women's Chamber of Commerce and established a set of gender equality principles recently adopted by the Kosovo National Assembly.

Syria

As the war in Syria rages, the United States is quietly providing life-saving food, medicine, warm clothing, and health care for millions of men, women, and children across Syria and every nation it borders. More than 600,000 children have received immunizations to stave off disease, often the largest killer in times of crisis.

Burma

On an historic trip to Burma, President Obama became the first American president to dedicate the opening of a USAID Mission. To support the nation's democratic and policy reforms, we're actively building a model program in Burma. We recently partnered with Michigan State University and a local development institute to help reduce stunting, which affects 35 percent of all Burmese children.

India

Following on the global Child Survival Call to Action in June, Indian leaders convened a summit to build local momentum around the goal of ending preventable child death. The Ministry of Health created the first-ever national scorecard to measure and assess progress that is now being adapted by states.

South Sudan

In September, we inaugurated the young nation's first paved highway, a 192-kilometer road between Juba and Nimule that reduces travel time between these economic hubs by more than five hours.

Yemen

Our support for the National Dialogue process is helping bring representatives of diverse social and political groups together to define the future of their country. We're helping the Ministry of Human Rights hold forums nation-wide to engage women and youth, and we launched a training academy on the political process for roughly 165 civil society organizations.

Washington DC

Powering Agriculture and *Making All Voices Count*, two new Grand Challenges for Development, are calling on the world's brightest innovators to develop clean, affordable energy solutions for smallholder farmers and technologies to help to raise the voices of all citizens.

Transforming Agriculture in Tanzania

It's hard to believe, but a decade ago we essentially had no agricultural program in Tanzania, a nation where agriculture employs three-fourths of the labor force and nearly half of all children suffer from undernutrition. Tanzania wasn't alone. For more than 20 years, agriculture funding in development had been on the decline, leaving the world ill-prepared to cope with the growing challenge of food insecurity.

This changed in 2009, when President Obama launched a global food security initiative called Feed the Future and designated our Agency to lead it. At the time, no one was quite sure how many agriculture experts we had on staff, but it wasn't many. At my confirmation hearing, senator after senator expressed concerns about what a decade of attrition had done to our technical expertise. I didn't necessarily disagree, until I met our team—a small group determined to build a cutting-edge program in food security that was grounded in a new set of development principles.

Instead of designing policy in Washington and dictating it abroad, we would work together with committed country partners to ensure our plans supported their priorities. Instead of trying to work everywhere at once, we would narrow our focus to deliver results where it

matters most. And instead of assuming good development work would be enough, we would also demand more from our partners in fighting corruption, implementing reforms, and contributing their own resources.

The New Alliance for Food Security and Nutrition will lift 50 million people out of poverty in Africa within 10 years.

Since then, we have stood up a new Bureau for Food Security, prioritized investments in potentially transformational technologies like climate-resilient rice, wheat, and maize, and built a world-class measurement system that's collecting baseline data and results.

As we reviewed our progress, we realized that more was still necessary to lift millions from poverty. We needed not only the transformative power of education and technology, but also the dynamic energy of the private sector. But despite the growth of private sector investment in developing countries, almost none of it went to poverty-reducing agricultural development in Africa. When we reached out to global and local firms, we frequently heard them cite the same barriers to investment—

Our Development Credit Authority joined with regional and local banks in Uganda to facilitate \$24 million in lending to small businesses, leveraging \$28 for every dollar we contributed. Borrowers saw an 86 percent growth in annual sales, and many qualified for another loan without our support.

President Barack Obama announces the New Alliance for Food Security and Nutrition on May 18, 2012.

corruption, ineffective policies, and a lack of access to donor projects.

After these discussions, we knew we needed a new approach, even if it meant challenging old assumptions. Although private sector-led growth is considered the foundation of developed economies, it has seldom if ever been included in our efforts to fight poverty or alleviate hunger. There is a deep wariness that private companies only profit at

the expense of others. At the same time, governments and development organizations aren't designed to be efficient partners with investors and entrepreneurs. Everyone has to adapt.

To tackle these barriers head on, we brought donors, private sector companies, and developing countries together in a New Alliance for Food Security and Nutrition that matches market-oriented reforms from African

governments with commitments from the private sector in agriculture. Announced by President Obama at the G8 Summit last May, the New Alliance will lift 50 million people out of poverty in Africa within 10 years.

I recently returned from Tanzania, where I saw the results of these efforts firsthand. Through Feed the Future programs, rice yields have increased by over 50 percent and horticulture yields by 44 percent—early progress that has been reflected globally. This past year, we helped more than 7 million farmers around the world apply new technologies and practices, four times the number we reached the previous year.

The Government of Tanzania has removed its export ban on staple commodities and liberalized seed laws. At the same time, Yara International has started construction on a fertilizer terminal at the nation's largest port, and a local company called Tanseed is developing a seed package designed specifically for smallholder farmers. So far, more than 70 companies—half of them

local African firms—have committed \$3.75 billion towards African agriculture through the New Alliance.

These efforts are complemented by a set of public-private partnership tools—including our expanded Development Credit Authority—that allow us to put local wealth to work. We have deployed our first-ever cadre of field investment officers—Foreign Service Officers with experience in finance and banking—to reach out to the private sector at all levels, from local women's cooperatives to Fortune 500 companies.

We're encouraged by early results, but we know we face real challenges ahead, including helping our partner governments follow through on reforms and deepening our engagement with civil society. But in a world where investment flows vastly outpace official assistance, nations will only achieve development in partnership with a vibrant and transparent private sector. Through the New Alliance, we can empower government and business leaders to chart this new path in development.

Just four commodity crops account for more than 50 percent of tropical deforestation, primarily in Indonesia and the Amazon. We have joined with the Consumer Goods Forum—which represents more than 400 companies and about \$3 trillion in market value—in its pledge to end tropical deforestation by 2020.

Through a new partnership between the Federation of Indian Chambers of Commerce and Industry, we're leveraging India's tremendous creativity, expertise, and resources to source and scale innovative ideas in development. More than 1,400 proposals for solutions have arrived from across India, a third of which focus on education and agriculture.

PRIVATE CAPITAL MADE AVAILABLE TO UNDERSERVED BORROWERS IN AFRICA AND AGRICULTURE WORLDWIDE

Putting Local Wealth to Work through our Development Credit Authority

Saving Lives in Nigeria

Every year, 756,000 Nigerian children die before turning five. These kids will never have the chance to blow out the candles on their 5th birthday cake, graduate from school, or follow their dreams. While Nigeria only accounts for 2 percent of the world's population, it contributes about 10 percent of global maternal, infant, and child deaths.

In the last 50 years, the world has made remarkable headway in global health, reducing child death by 70 percent—a number we've continued to accelerate even as the global population has grown by more than 1.5 billion people in the last 20 years. In countries like Senegal and Rwanda, child mortality has fallen by more than 8 percent a year, the fastest rate of decline the world has seen in 30 years. But despite these successes, we know that there are places like Nigeria where progress remains far too slow, and every year, 6.9 million children around the world continue to die from causes we know how to prevent.

Last June, we joined our partners in hosting the Call to Action in Child Survival to rally the world behind the

goal of ending preventable child death. Since then, more than 170 countries have signed a pledge to reduce child mortality, and 200 civil society organizations and 220 faith-based organizations have echoed the call with commitments of their own. We helped develop over 20 new partnerships with private sector companies, including working with telecom companies, like Vodafone and Qualcomm, to empower community health workers with mobile technologies.

Most important, the Call to Action in Child Survival was led by developing countries themselves.

It was an important moment. For the last decade, a disease-specific approach to global health had resulted in uncoordinated efforts and parallel supply chains—different delivery systems for HIV/AIDS medication, bed-nets, and contraceptives even when they were needed in the same clinic.

At Lagos Island Maternity Hospital, Medical Director Imosemi Donald and Chief Matron Bolanle Bellow relate the achievements of the hospital's family planning unit.

Pius Utomi Ekpei | AFP Photo

Women receive checkups at Ningi General Hospital in Bauchi State. Northern Nigeria is one of the most dangerous places in the world to be an expecting mother.

USAID Nigeria

The Call to Action brought the global health community together in an inclusive coalition behind a single, comprehensive, results-oriented goal. Most important, it was led by developing countries themselves, and Nigeria was one of the first to bring the momentum home by launching its own initiative, Saving One Million Lives. Today, that leadership has been echoed in nations like Ethiopia,

India, Yemen, and Burma, as local leaders mobilize their communities around evidence-based plans of action and clear report cards to track progress.

Ultimately, our efforts on the ground must reflect our aspirations. In Nigeria, we found that some of our partners wouldn't show up to coordination meetings or share the details of their

Secretary Hillary Clinton delivers remarks at the Child Survival Call to Action on June 12, 2012.

Pat Adams | USAID

contracts with others. Global health funding was getting caught up in bureaucratic inefficiencies and long negotiations with partners over how it could be spent. At the same time, our team in Nigeria was trying to do good work in a tough and at times unsafe environment, working to recruit the staff

they needed to build the global health program we all wanted.

Despite these challenges, we are building a great team that is committed to a fundamentally more efficient and effective approach. For over a year, we met with our Nigerian counterparts on

In the largest public-private alliance with local partners in our history, we joined with five Salvadoran foundations to prevent crime and violence in 50 dangerous communities in El Salvador, which has one of the world's highest homicide rates.

By teaming up with the global candy company Ferrero Rocher, we're helping 2,000 Georgian hazelnut farmers improve the quality and yields of their harvests. Already more than 900 farmers have seen a double-digit increase in their farm revenue.

the sidelines of every global meeting, from New York to Addis Ababa, to tackle intractable issues. We pledged to reprogram \$250 million of funding for Nigeria health programs—not to pay for solutions that are within Nigeria's own capacity to achieve, but to build partnerships to leverage new resources and maximize our impact.

To help translate these early commitments into real results, we're working closely with local government, business, and religious leaders. Last summer, when the Nigerian Ministry of Health conducted evidence-based modeling on child mortality in the country, they discovered that diarrhea was killing many more children than anyone had realized. When they looked deeper, they found that oral rehydration solution and zinc—a simple treatment for diarrhea that's been around for decades—was reaching less than 2 percent of Nigerian children.

With this knowledge, we're forging partnerships to improve the availability of this life-saving approach. In the north—

where health workers risk their lives to immunize children—we're engaging with local imams to build awareness, dispel myths, and champion maternal and child health. Thanks to a comprehensive review led by President Goodluck Jonathan, ourselves, and others, we know that simply by scaling up oral rehydration solution and zinc around the world—along with a dozen other life-saving products in maternal and child health—we could prevent 1.8 million child deaths every year.

Nigeria remains one of the most complex places in the world to pursue development, but that simply means we have to work even harder and more creatively to reach the most vulnerable communities. The reality of child death has always been unacceptable. For the first time, we can confidently say that it is also avoidable.

Educating Girls in Afghanistan

In 2001, under the Taliban, only 900,000 boys and no girls were in school. Women were prohibited from teaching, an act that nearly destroyed primary education in Afghanistan. The few brave enough to attend or teach in underground schools risked public flogging or even execution.

Today, more than 8 million children are enrolled in school, 37 percent of whom are girls. We've helped build more than 600 new schools and equip them with 69 million textbooks in Dari and Pashto. In remote regions, where government schools aren't available, we've supported 1,800 school councils and community-based education for over 42,000 children. In a town called Bashakhel in eastern Afghanistan, we helped establish the first school since 2007. When a father prevented his nine-year-old daughter from attending it, the school council visited the family and convinced him to change his mind.

It may not sound groundbreaking for a development organization to help children learn to read, but in this case it is.

For years, conventional wisdom has said you can't do long-term development in a conflict zone. Money would be wasted, and results wouldn't be sustained. Hydroelectric dams, highways, and wheat fields where poppies had once grown remain in high demand, and helping a young girl to read is not often the subject of newspaper headlines.

But the evidence is clear. We know that a quality education early in life not only unlocks long-term prosperity, but helps fight the despair and frustration that can lead people toward violence and extremism. We also know that each additional year of schooling increases an individual's income by 10 percent, and globally 171 million people could be lifted out of poverty if all students in low-income countries gained basic skills.

In order to realize these results, we can't work alone. Although local institutions in conflict-affected countries can be marked by fraud and poor performance, we've seen the increasing capacity of many Afghan leaders to direct their own development transparently and effectively. We don't enter into these

partnerships lightly. When we partner with developing country institutions, we use sophisticated tools to assess their financial management capacity and safeguard U.S. resources. Last year, we formed a direct partnership with the Ministry of Education to enable them to print their own textbooks. As a result of our support, the Ministry now has the capability to provide 40 million greatly needed textbooks in math, language arts, biology, and geography. These partnerships don't just lead to better results. They do it at a lower cost.

To ensure our investments translate into results in education, we have made quality learning measured by reading outcomes the cornerstone of our new approach to education worldwide, whether it takes place in a classroom in Herat or a refugee camp on the Syrian border. We're prioritizing community-based assessments of literacy and numeracy, powerful tools for increasing accountability and ensuring results.

We're also developing partnerships focused on technology to deliver game-changing solutions grounded in evidence.

Through a grant competition called *All Children Reading: A Grand Challenge for Development*, nearly three dozen organizations—half of them local—are pioneering a range of novel approaches, from helping children in India learn to read with same language subtitling on movies and TV to bringing fully stocked e-readers to rural Ghana.

The challenges of working on the frontlines of conflict are ever-present, as stability remains fragile, private investment sluggish, and illicit businesses attractive. But as the United States brings our troops home from Afghanistan, the role of development in advancing our national security will expand and the value of our work in health and education will grow.

Today, these 8 million children in school form the backbone of a stable, prosperous future for Afghanistan and represent the forward defense of our national security. Helping a girl learn to read not only brightens her future, it also brightens all of ours.

LEADING WITH A NEW GENERATION

Late last year, a 14-year-old Pakistani girl on her way to school was shot by the Taliban for championing the education of girls in the Swat Valley. As Malala Yousafzai fought for her life in a hospital, the shooting stirred international outrage and inspired thousands to carry her mission forward—the very opposite of what the Taliban had hoped to achieve.

Perhaps today more than ever before, history belongs to youth—from the anonymous teenagers whose acts of defiance and subsequent arrest and torture helped spark a movement for freedom in Syria to the thousands of young men and women who took to the streets in India to protest violence against women. As we pioneer a new model of development that engages problem-solvers everywhere, one thing is clear: our young people are already there.

Over the past year, I've had the opportunity to hear first-hand the passion that young people have for development. I met students at Florida International University in Miami who were helping USAID test the construction of humanitarian shelter in their hurricane wind simulator. In Lagos, Nigeria, I met business students who were eager to start companies that offered a

bridge to opportunity for their fellow citizens. In Nairobi, Kenya, I met young leaders in "Yes Youth Can," a local movement that we helped create in response to post-election violence in 2007 to empower young people to speak out on issues like education and politics. Today, it connects one million youth in 20,000 villages across Kenya.

When I share our new model of development with these young people, they instantly get it. They grew up in a world where real-time information and good ideas aren't the privilege of an elite few but actually belong to everyone with a phone in their pocket. If we're serious about ending extreme poverty in two decades, then we need to lead with this new generation.

To mobilize this wealth of ingenuity and enthusiasm, we recently founded the Higher Education Solutions Network, a constellation of seven university development laboratories that stretches from Berkeley, California to Kampala, Uganda. The universities weren't chosen because of the strength of their endowment or the size of their student body. They were chosen because they recognize the unique opportunity we have to pool our talent, take a

few risks, and harness the power of science to expand what's possible in development.

These development innovation laboratories are just the beginning. In the coming months, we will build on them—bringing the full potential of an ever-growing development community to bear on the greatest challenges of our time.

Because the truth is we work in a field that's begging for innovation. The traditional approach to microfinance needs updating to fit a new world of affordable insurance and mobile money. The traditional way of addressing water-scarcity—digging individual boreholes and laying miles of pipes—needs to be reimagined with focus, selectivity, and partnership. The traditional programs on economic growth feel underpowered against the challenges we face, and as do our efforts to provide humanitarian assistance during a protracted crisis.

If we're going to tackle our greatest challenges, then we have to employ a much bigger definition of development to get us there. If you have an idea to save a child's life, build a tool to light up a school, or a plan to help a poll-worker monitor an election, we will be there to help turn your ideas into action.

Visit us online at www.usaid.gov/endextremepoverty and join our efforts to deliver new solutions to age-old problems. On Twitter,

use #USAIDForward to share your thoughts and tell us how you are leading your generation in development.

As I traveled this past year, I have met with not only communities of young people, but also local private sector, civil society, and faith leaders. I describe to them our new model of development, our business-like focus on results, and our relentless efforts to measure our work.

But what has surprised me in our discussions is the central and powerful place that some exceedingly soft ideas have in these hard analyses. Forging common purpose. Shared values. Meaningful work. Being part of a mission that is bigger than oneself.

As we look ahead, I believe we'll have the opportunity to elevate development not only in the policies of nations, but also in the hearts and minds of millions of people. I look forward to working with all of you as we mobilize a new generation to achieve one of the greatest legacies in history and an end to extreme poverty.

Rajiv Shah
March 18, 2013

U.S. Agency for International Development
1300 Pennsylvania Avenue, NW
Washington, DC 20523

T 202.712.4810
F 202.216.3524

@USAID | @rajshah

Facebook.com/usaid

Stay connected

Download our apps for a closer look inside our work.

PORTFOLIO MAP

MEASURE DHS

USAID EVALUATIONS

Design by
Morgana Wingard