

*Empowered lives.
Resilient nations.*

Trilateral Cooperation with China

Sharing China's Development Experience
through Innovative Partnerships

August 2016

Discussion Paper

United Nations Development Programme • South-South Cooperation

Table of Contents

I. Introduction	2
II. Overview of trilateral cooperation globally	3
What do we mean by “trilateral cooperation”?	3
Forms of trilateral cooperation.....	3
Global trends.....	3
III. China’s approach to trilateral cooperation.....	5
Greater policy support for innovative partnerships	5
China’s trilateral cooperation with bilateral and multilateral development partners	5
Why does China pursue trilateral cooperation?	6
Why do development partners pursue trilateral cooperation with China?	6
IV. Trilateral cooperation with China: UNDP’s experience.....	7
Models of China-UNDP trilateral cooperation	8
Case: China-Cambodia-UNDP trilateral cooperation project on cassava production (phase I and II)	9
V. Voice from development partners: Benefits, challenges and lessons learned	10
Benefits: Strengthening relationship, mutual learning and policy support	11
Challenge: Complex process and high transaction costs	11
Lessons learned	11
VI. Moving forward: recommendations and future opportunities.....	12
Recommendations for trilateral cooperation with China	12
Opportunities ahead	13
Annex 1: Mapping of China’s trilateral cooperation projects with bilateral and UN partners	10
Annex 2: List of interviewed agencies and interview questions	16
Bibliography	17

Author

Christine Han, Associate Research and Policy Officer, UNDP China.

Email: christine.han@undp.org

Acknowledgement and disclaimer

The author is grateful to Niels Knudsen, Benjamin Moore, Anja Roelofs, Emily Davis, Meng Lin and Ziyi Cheng from UNDP for their substantive support and valuable inputs. This paper also benefits greatly from inputs and perspectives from a number of experts from different development agencies.

The views expressed in this discussion paper are those of the author and do not necessarily reflect the views of the United Nations Development Programme or its Executive Board. This discussion paper is disseminated to solicit comments and for further discussion and debate.

I. Introduction

The international development cooperation landscape is going through significant changes. With growing economic and political strengths, more and more developing countries have shifted from recipients to active providers of development cooperation. Over time, cooperation between developing countries, or “South-South cooperation” (SSC), has emerged as a meaningful complement to the traditional North-South cooperation, promoting new norms, principles and approaches. The increasing resources of SSC providers, both in terms of financial capabilities as well as development experience and expertise, often demonstrate strong linkages with other developing countries’ development context and agenda.

China has emerged as one of the major development partners (Kitano and Harada, 2014; Kitano, 2016). According to China’s foreign aid white paper, China provided a total of US\$14.41 billion to other developing countries between 2012 and 2014. China’s development cooperation budget from the central government has seen an average of over 12% annual increase since 2003 and is expected to continue to increase. At the United Nations (UN) Summit in 2015, China made a series of announcements related to development cooperation, including the establishment of the South-South Cooperation Aid Fund with initial funding of US\$2 billion; US\$1 billion China-UN Peace and Development Fund, “Six 100s” initiative for developing countries.¹ At the Summit of the sixth Forum on China-Africa Cooperation in December 2015, China pledged US\$60 billion support for African countries in the three years to come. In addition, new initiatives such as the Asian Infrastructure Investment Bank (AIIB), the BRICS² New Development Bank (NDB) and the Belt and Road Initiative (BRI) will see stronger Chinese leadership and participation in providing development cooperation to other developing countries and regions.

Globally, while most SSC is conducted through government-to-government channels, other innovative forms of development cooperation partnerships have emerged, trilateral cooperation being one of them. Trilateral cooperation involves development actors from mainly the global South and also a wide range of actors, drawing from their respective strengths and working towards a common goal. As an innovative form of SSC, trilateral cooperation is expected to enhance mutual learning and experience-sharing, effectively mobilizing resources and networks of each party involved and bring greater development benefits to developing countries than each party acting alone. As a strong example of such, China is increasingly piloting trilateral cooperation with a number of traditional development partners and UN agencies in recent years, which offers practical lessons learned and experiences for the international development community.

This discussion paper aims to share information and experience with those that are currently engaging or seeking to engage with China in trilateral partnerships, based on UNDP’s own perspectives, inputs from a number of development partners, and available documentation on trilateral cooperation globally. It starts with a brief overview of trilateral cooperation, followed by an analysis of China’s approach to trilateral cooperation, including a mapping of China’s trilateral partnerships with a range of bilateral and multilateral partners. The following section provides an

¹ The “Six 100s” initiative refers to 100 poverty reduction projects; 100 agricultural cooperation projects; 100 trade promotion projects; 100 environment protection and climate change projects; 100 hospitals and clinics and 100 schools and vocational training centers.

² BRICS countries include Brazil, Russia, India, China and South Africa.

overview of China-UNDP trilateral partnership, which also includes an example of the China-Cambodia-UNDP trilateral cooperation cassava project, with key results and practical lessons learned. The final section takes stock of UNDP and other development partners' experiences, and raises key questions regarding future engagement with China in trilateral cooperation.

II. Overview of trilateral cooperation globally

What do we mean by “trilateral cooperation”?

Although the term “trilateral” suggests that any three parties could be involved and that it does not necessarily have to focus on development, for the purpose of our discussion here, trilateral cooperation forms part of South-South development cooperation and should also always involve one or more emerging economies as development cooperation providers. In the existing literature, trilateral cooperation is largely defined as development cooperation provided by traditional development partners and emerging countries to beneficiary countries (OECD, 2009; World Bank, 2010; GIZ, 2013). Multilateral institutions are also included as development partners in trilateral partnerships (UN DESA, 2009; UNGA Nairobi Outcome, 2009). Trilateral cooperation with China is therefore defined in this paper as **development cooperation projects that aim to transfer Chinese hardware, share technology and technical expertise and promote mutual learning, closely involving Chinese institution(s), traditional or international development agencies, and host country institution(s) throughout the project cycle, from project initiation, design and implementation, to management and monitoring & evaluation (M&E), with each party contributing financial resources and/or technical expertise and/or in-kind support.** In this sense, trilateral cooperation discussed here goes beyond one-off events, referring to projects of longer duration and more complex structure that aim to deliver longer-term development results.

Forms of trilateral cooperation

Trilateral cooperation can take different forms based on different financial and management arrangements and different actors involved. Globally, there are three main cases where in a trilateral partnership: 1) all sides make complementary technical and financial contributions; 2) the traditional DAC member or multilateral development agency fully funds all project activities, while an emerging country provides development expertise and know-how derived from its own experience; 3) in the case involving more than two development cooperation providers, some may provide only financial support while others provide only technical expertise (OECD, 2013).

Global trends

Most of the members of the Development Assistance Committee (DAC) of the Organization for Economic Cooperation and Development (OECD) are now involved in trilateral cooperation in one way or another. Some DAC members have established explicit policies or guidelines regarding trilateral cooperation, such as Germany's Corporation for International Cooperation (GIZ)³ and Japan's International Cooperation Agency (JICA),⁴ while others are exploring such opportunities. Some of the major multilateral development agencies, especially UN agencies, have also established

³ Federal Ministry for Economic Cooperation and Development. 2013. “Triangular Cooperation in German Development Cooperation”. Position Paper. <https://www.giz.de/en/downloads/bmz2013-en-strategy-paper-triangular-cooperations.pdf>

⁴ Shunichiro Honda. 2014. “Japan's Triangular Cooperation Mechanism – With a Focus on JICA's Activities”. JICA Research Institute. https://jica-ri.jica.go.jp/publication/assets/Triangular%20Cooperation%20Mechanisms_2_for%20web.pdf

policies for trilateral cooperation, such as UNDP,⁵ the International Labour Organization (ILO),⁶ the World Health Organization (WHO)⁷ and the Food and Agriculture Organization (FAO),⁸ among others (OECD, 2013).

A host of emerging development partners are also increasingly active in engaging in trilateral partnerships with traditional development partners and multilateral agencies, such as Brazil, Chile, Mexico, South Africa, India, Indonesia, and China. In terms of beneficiary countries, an OECD survey found that the majority of trilateral cooperation projects and activities surveyed were located in Latin America and the Caribbean, followed by Africa and Asia-Western Pacific (OECD, 2015).⁹

In terms of partnership arrangement, according to the same OECD survey, almost all trilateral projects surveyed involve emerging development partners (referred to as “middle-income countries” or “MICs” in the chart below). 78% of the cases involve traditional development partners (referred to as “high-income countries” or “HICs” in the chart below) and 30% involve international organizations (referred to as “IOs” in the chart below). In 10% of the cases, traditional development partners and international organizations jointly engage in trilateral projects with emerging development partners and least developed countries (referred to as “LDCs” in the chart below).

Figure 1. Forms of arrangement of trilateral cooperation partnerships globally (OECD, 2015)

In recent years, partners involved in trilateral cooperation have also diversified, going beyond government agencies and international organizations to include non-governmental actors and the private sector. Trilateral cooperation also covers a wider variety of sectors, including agriculture, construction, education, energy, fisheries, forestry, environmental protection, governance, health,

⁵ UNDP Strategic Plan: 2014-2017. Changing with the World.

http://www.undp.org/content/undp/en/home/librarypage/corporate/Changing_with_the_World_UNDP_Strategic_Plan_2014_17.html

⁶ South-South and triangular cooperation: The way forward. GB/313/POL/7.

http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_172577.pdf

⁷ PAHO/WHO technical cooperation among countries.

http://www.paho.org/hq/index.php?option=com_content&view=article&id=2128%3A2009-paho-who-technical-cooperation-among-countries&catid=1760%3Atechnical-cooperation-among-countries&Itemid=1850&lang=en

⁸ The FAO's South-South cooperation: <http://www.fao.org/partnerships/south-south-cooperation/what-we-offer/en/>

⁹ The survey was conducted by OECD between May and August 2015, based on responses from 57 actors from government and international organizations on over 250 trilateral cooperation programmes, projects and activities.

industry, natural resources, transport, water sanitation, infrastructure and service and population policies (OECD, 2013).

III. China's approach to trilateral cooperation

Greater policy support for innovative partnerships

Since 2014, the Chinese government has initiated a reform process for its development cooperation system which is still ongoing. As part of this reform, China is calling for greater innovation of development cooperation approaches and greater cooperation with other partners. As an innovative form of development cooperation, trilateral cooperation has increasingly received attention and interest from the Chinese government. This can be seen at the policy level where China has shown greater support to trilateral cooperation. For instance, in China's second White Paper on Foreign Aid, good examples of trilateral cooperation projects were mentioned for the first time, as part of China's increasing international cooperation (IOSC, 2014):

"Piloting trilateral cooperation. China, the UNDP and Cambodia launched the cooperation project of enlarging cassava export on the basis of the successful training course of cassava planting technique. In March 2012, the UNESCO's Funds-in-Trust for China-Africa Multilateral Education Cooperation funded by China was launched to increase investment in basic education in Africa. At the request of the government of the Cook Islands, in August 2012 China, New Zealand and Cook Islands reached an agreement on a water supply project in Cook Islands. Once completed, it will provide safe and clean drinking water to local people".

More recently, in China's official Position Paper on the Implementation of the 2030 Agenda for Sustainable Development, China calls for efforts to increase trilateral cooperation as a way to strengthen development partnership.¹⁰ It is clear from these policy statements and commitments that the Chinese government is seeking to deepen and expand trilateral cooperation in the future.

Besides, China is showing greater support for trilateral cooperation in its new initiatives. In September 2015 during the UN Summit, Chinese President Xi Jinping announced that China was going to set up a South-South Aid Fund for supporting the implementation of Sustainable Development Goals (SDGs) in developing countries, with initial funding of US\$2 billion. Although available information about the Fund is still limited, it was indicated that a number of projects under the Fund will be trilateral in nature, implemented together with multilateral development partners.

China's trilateral cooperation with bilateral and multilateral development partners

Although China's policy commitments to trilateral cooperation are relatively recent, China began to pilot trilateral cooperation with other development partners as early as in 2008 (with FAO). Over the past years, China has gradually increased not only the number of trilateral partnerships but also the scale and scope of such engagement. Various development partners, especially the ones that have traditionally supported China's domestic development agenda, have shown strong interest in supporting China's global engagement through trilateral cooperation. A preliminary mapping of China's trilateral cooperation projects with bilateral and UN partners is presented in this paper (Annex 1, as of July 2016).¹¹

¹⁰ China's Position Paper on the Implementation of the 2030 Agenda for Sustainable Development.

http://www.fmprc.gov.cn/mfa_eng/wjbxw/t1357701.shtml

¹¹ It is understood that China has trilateral cooperation partnerships with not only bilateral development agencies and UN agencies but a wider range of development agencies and institutions. However, due to limited time and resources, this discussion paper would not look

It can be seen from the mapping that China is currently conducting trilateral cooperation with a number of bilateral and UN agencies, covering a wide variety of sectors: agriculture, infrastructure, food security, health, education, disaster management, and trade and investment, among others. Project value ranges from less than US\$1 million to a few million or even tens of millions of US dollars. China's actual role also differs from case to case. While most of the time, China contributes knowledge, expertise and technology in forms of technical cooperation, capacity building activities and knowledge-sharing; in many of the cases, China provides full or partial financial resources for the projects. In terms of Chinese actors involved, while the Chinese Ministry of Commerce (MOFCOM) is the overarching ministry for administering China's development cooperation projects, in many instances, line ministries and specialized agencies are directly involved in the implementation of trilateral cooperation projects.

With regard to UN agencies more specifically, a number of them have mainstreamed South-South and trilateral cooperation into their country programming in China and made it a major pillar of their work, which leads to dedicated institutional set-ups for trilateral cooperation projects. This is in line with the Outcome 3 of the UN-wide Development Assistance Framework (UNDAF) for China, aiming to enhance "the effectiveness of China's engagement in international cooperation for the mutual benefit of China and the world".¹² As the UNDAF is a guiding document resulting from extensive consultation with the Chinese government, the prioritization of South-South and trilateral cooperation is to a great extent driven by demand from China, reflecting the growing important role of trilateral cooperation in China's development cooperation policy.

Why does China pursue trilateral cooperation?

While the rationale for China to pursue and expand trilateral cooperation might be complex and multi-faceted, from development partners' understanding, two reasons stand out. In the first place, as the largest developing country and the second largest economy in the world, China has also emerged as one of the major SSC providers. It is keen to be seen as a partner open to cooperation and mutual learning. China has become increasingly open to international cooperation and multilateralism, shown in the recent establishment of the AIIB and NDB, as well as increasing contribution to and cooperation with UN agencies. Trilateral cooperation is thus a way for China to demonstrate its willingness to learn from different approaches to development cooperation and work with others.

Secondly, from a more practical perspective, trilateral cooperation can help increase the volume and expand the scope of China's development cooperation, drawing from co-financing and in-kind support provided by other development partners. However, the motive for China to conduct trilateral projects with multilateral agencies, especially UN agencies, may be different from that with bilateral development partners. UN agencies are seen as neutral partners to China that possess global networks of country offices, governments, think tanks, non-governmental actors and the private sector around the world, which can further broaden the scope of China's development cooperation.

Why do development partners pursue trilateral cooperation with China?

From a development partner perspective, China has rich development experiences that it could share with other developing countries. It was suggested that while China's development experience by no means prescribes a "best model" for other developing countries, its ongoing reform and development

at actors beyond bilateral development agencies and UN agencies.

¹² United Nations Development Assistance Framework (UNDAF) for the People's Republic of China 2016-2020.
http://www.un.org.cn/uploads/kindeditor/file/20160107/20160107131719_6582.pdf

in the country's political, economic and social sphere, create closer and stronger links with other developing countries due to similar context and development challenges. This could potentially lead to more effective development results for other developing countries.

Secondly, trilateral cooperation brings the opportunity for China to draw good practices from other development partners and build up its individual and institutional capacities throughout the process. Through working with China, development partners could bring another dimension to China's approaches which still have a heavy focus on hardware provisions. It is recognized that China has sufficient "software" to share with other countries, i.e. experiences, knowledge and technology, and there are opportunities for other development partners to support this process.

IV. Trilateral cooperation with China: UNDP's experience

In 2010, UNDP and the Chinese MOFCOM signed a Memorandum of Understanding (MoU) on Strengthened Partnership, in the presence of the former Chinese Premier Wen Jiabao and UNDP Administrator Helen Clark. This marked the beginning of UNDP's support to China's South-South and trilateral cooperation. UNDP China office has established South-South and trilateral cooperation as a main pillar of its engagement with the country in its current Country Programme Document (2016-2020)¹³ in support of this growing area of cooperation.

Following the signing of the 2010 MoU, China and UNDP jointly developed the first phase of the China-Cambodia-UNDP trilateral project on cassava production in 2011 (see Case below), marking the beginning of a series of trilateral cooperation projects between China and UNDP. Besides the China-Cambodia-UNDP project (both phase I and II) and the China-Nepal-UNDP and China-Bangladesh-UNDP on community-based disaster management (phase I) which have been completed, China and UNDP have five others trilateral cooperation projects in five countries in Asia and Africa that are currently ongoing. Altogether, they cover three major sectors:

- Sustainable agriculture: China-Cambodia-UNDP phase I and II
- Community-based disaster management: China-Nepal-UNDP and China-Bangladesh-UNDP (phase I and II) and China-Malawi-UNDP
- Renewable energy technology transfer: China-Ghana-UNDP and China-Zambia-UNDP

¹³ UNDP Country Programme Document for China 2016-2020. <http://www.cn.undp.org/content/china/en/home/library/annual-reports/country-programme-document--cpd--2016-2020.html>

Figure 2. UNDP-China's six trilateral cooperation projects (completed and ongoing)²⁴

Models of China-UNDP trilateral cooperation

Depending on different funding arrangements, two major models have been identified in China-UNDP trilateral cooperation.

Model I: jointly funded projects

Under Model I, China and UNDP identify a common funding framework and the respective contributions. This model applies to the China-Cambodia-UNDP cassava project and China-Malawi-UNDP disaster management project. China and UNDP both provided funding for these projects and Chinese experts play a key role throughout the project.

Country	Sector	Financing	Status
Cambodia	Sustainable agriculture	MOFCOM/ DITEA	Completed (2011-2012 phase I; 2013-2015 phase II)
Malawi	Disaster risk management	MOFCOM/ DITEA	Commenced (2016-2017)

²⁴ For more information on UNDP-China trilateral projects, please visit UNDP China's trilateral website: <http://www.cn.undp.org/content/china/en/home/operations/projects/south-south-cooperation/overview-trilateral-cooperation-projects.html>

Model II: third party-funded projects

Under this model, trilateral cooperation projects would draw funding from a third donor. For example, the China-Bangladesh-UNDP and China-Nepal-UNDP disaster management projects are fully funded by the Department for International Development (DFID) of the UK, while funding for the two renewable energy projects in Ghana and Zambia is fully provided by the Danish Ministry of Foreign Affairs. In these cases, China provides technical expertise, experience and other in-kind support while UNDP provides project management support.

Case: China-Cambodia-UNDP trilateral cooperation project on cassava production (phase I and II)

Following the signing of the 2010 China-UNDP MoU to jointly expand South-South cooperation in research and concrete project cooperation, Chinese MOFCOM and UNDP took first steps in 2011 to establish a trilateral cooperation project with Cambodia. As a result, the China-Cambodia-UNDP trilateral cooperation cassava project became the first pilot project under the 2010 China-UNDP MoU.

Phase I of the project involved Cambodia's Ministry of Agriculture, Forestry and Fisheries (MAFF), Chinese MOFCOM and UNDP, together with the Chinese Academy of Tropical and Agricultural Sciences (CATAS) in Hainan, China. The first phase ran from December 27, 2011 to January 16, 2012 and consisted of a training programme for 30 Cambodian agricultural practitioners. Based on the success of the initial phase, the Chinese government agreed to a second phase for which it provided US\$400,000, the first time that the Chinese government ever provided grant support for a trilateral project with any partner. Phase II of the project was launched in May 2013 and completed in March 2015.

The China-Cambodia-UNDP trilateral cooperation project sought to improve the income and livelihoods of 200,000 farmers in Cambodia. With regard to the combination of outputs, phase I and phase II of the project targeted three important and interlinked activities:

- **Knowledge and research:** Two important knowledge products have been produced during the project. First, a comprehensive Needs Assessment Study (NAS) aimed at identifying specific needs of the Cambodian cassava sector in terms of production and processing, as well as gaps in relation to supply and demands for the Chinese market; Second, Cambodia's first-ever Environmental Impact Assessment (EIA) aimed at mitigating the environmental damage resulting from malpractice in cassava cultivation techniques, which elicited some significant findings.
- **Improving yields:** Initially, specialized training on cassava cultivation was provided to 30 Cambodian officials from MAFF, the Kampong Cham and Pailin Provincial Department of Agriculture, and Cambodian academic institutions. Later in phase II, tailored training materials and targeted training for processors/exporters, farmers and government officials, were delivered. The training of trainers was then used to ensure scalability of knowledge and skills.
- **Increasing trade:** Targeted support to enhance exports from Cambodia to China was provided. UNDP facilitated a visit by a Cambodian delegation of key stakeholders to the city of Nanning in China's Guangxi Province, to meet with potential Chinese cassava buyers, local trade and commerce officials, and other major actors in the cassava industry. The visit and follow-up actions proved critical for Cambodian cassava stakeholders to better understand Chinese market requirements and entry points.

These three combined activities and outputs of the project strongly increased the likelihood of reaching the target of 200,000 farmers and making a direct improvement to their lives. Overall, the China-Cambodia-UNDP trilateral project has contributed to innovative solutions to generating pro-poor growth in Cambodia by providing technology and know-how from China and creating direct linkages with the Chinese market. It was able to leverage comparative values and strengths of China, UNDP and Cambodia, and allow development practitioners from China, Cambodia and UNDP to work closely together towards the same goal, which created synergy and facilitated mutual learning between all parties involved. The project also provided lessons that can be applied to many other trilateral cooperation projects. In addition, the project has also helped to articulate the case for further trilateral cooperation.

V. Voice from development partners: Benefits, challenges and lessons learned

Trilateral cooperation is generally expected to bring greater development benefits by pooling together resources from different actors than bilateral cooperation. Given the different interests and objectives, trilateral cooperation is perceived to be able to bring different practical benefits to different actors (World Bank, 2010; OECD, 2009 and 2013; BMZ, 2013). While it is still too early to collect concrete results of all of China's trilateral projects, as only a small number of them have been completed, some lessons can be drawn from ongoing cooperation. Largely based on inputs from China's trilateral development partners, a number of common trends have been identified regarding the benefits, challenges as well as lessons learned for development partners. It is hoped that these will not only shed light on China's existing trilateral cooperation but also provide some guidance to interested partners for their future engagement with China.

Benefits: Strengthening relationship, mutual learning and policy support

In general, development partners emphasize the mutual benefits of trilateral partnership for all parties involved.

Firstly, trilateral cooperation makes it possible for mutual learning between traditional development agencies and implementers and their Chinese counterparts through working-level engagement, including jointly developing and implementing projects and regular communication. This can also contribute to strengthening ties between the two countries at the state-level.

Secondly, for development partners, cooperating with China is viewed as being able to combine the comparative advantages of their different approaches to development cooperation and leverage resources. It is a good way to learn more about China's development cooperation structure and approach at both policy and project level through interacting with Chinese ministries and implementing partners, as well as share international principles, standards, and practices of development cooperation with China.

Moreover, experiences and lessons from trilateral cooperation could feed into China's development cooperation policy-making, and help harmonize different approaches to development cooperation through mutual learning.

Challenge: Complex process and high transaction costs

The most common challenge pointed out by development partners is the complexity in terms of process in a trilateral cooperation project. It was noted that as there are more stakeholders involved in a trilateral partnership than in a bilateral one, the process of communication, project design, implementation, coordination, reporting and M&E tends to be more time-consuming and complicated. For example, identifying the developing countries' needs that are also of mutual interest to both provider countries may not be as easy as in a bilateral relationship, and differences in language, culture and bureaucratic procedures also add to this complexity, which significantly increases transaction costs. Coordination with all parties is indispensable and yet it is a long-term process where disagreements can often arise over issues such as project management.

Lessons learned

Identifying common interest areas and priorities is crucial

According to various development partners, it is important to accommodate the different interests and priorities of different stakeholders. For example, in the case of Australia, addressing malaria in the Asia-Pacific is a priority for the Australian government, as drug resistance, specifically tuberculosis and malaria, poses a major risk to the health security of the region. China also prioritizes malaria control for its growing global South-South health programmes, as well as to the region. As for the partner country, Papua New Guinea's economy is going through a transition and the disease burden of malaria is high. Therefore, malaria has been identified as a common priority for all three parties. In the case of the China-DFID health project, decision on the country selection was a result of discussion among DFID and the Chinese National Health and Family Planning Commission who identified common priority countries, in response to the demand from partner countries.

Effective communication and coordination requires patience

Given the complexity of trilateral partnerships compared to bilateral ones, efficient and effective coordination would be more time-consuming, but is a must. This requires that consensus must be reached among all parties involved at all stages of the project period, including clearly defined

contractual and project management roles prior to the start of the project; mutually agreed quality standards; and a communication mechanism that is regular, open and effective. There is need to have ongoing communication on project progress, continuously adjust activity plans so that all parties involved are on the same page. It could be difficult in the beginning, and patience is much needed during the processes.

VI. Moving forward: recommendations and future opportunities

Given the various practical complexities and the higher-than-normal transaction costs involved in trilateral partnerships, some key questions arise: is trilateral cooperation a cost-effective way of development cooperation? Does it bring greater benefits than each party acting alone? How do we know we have achieved greater benefits?

It will take time before we can answer these questions based on final results of current trilateral cooperation projects. More importantly, there are two key challenges to assess the results of trilateral cooperation. One lies in the fact that most trilateral cooperation projects remain small-scale capacity building activities which make it hard to show visible results and deliver long-term impact. Another relates to the lack of a common framework to assess whether trilateral cooperation projects have delivered measurable and tangible development results. This is partly due to the complexity of partners involved which would require M&E of trilateral cooperation projects to go beyond only looking at inputs and outputs, but to demonstrate the substantive value added of each partner involved, and the value of the trilateral modality compared to bilateral support. The same challenge goes for the evaluation of other expected results of trilateral cooperation: enhancing mutual learning and support to the government's policy-making. While it is difficult to show such results, it does not mean they do not exist. In addition, SSC providers and traditional development partners tend to have different understanding of development cooperation and divergent approaches, which requires that the M&E framework for trilateral cooperation projects be adjusted to reflect the principles and practices of all providers involved.

Recommendations for future trilateral cooperation with China

Continue and scale up

In order to show visible results, trilateral cooperation projects need to go beyond small-scale capacity building activities. Based on many development partners' experience, current projects can be scaled up to larger and more complex projects. For instance, the first phase of the China-Cambodia-UNDP trilateral project on cassava production was primarily a training session while after being assessed successful, the second phase involved larger amounts of funding and more complex project design aiming for longer-term impact. For the US-China-Timor-Leste project, it has entered the second phase based on existing results, which could help ensure policy momentum and continued development impact.

Have clearly defined roles, responsibilities and procedures

It is largely recognized that trilateral cooperation involves more complicated arrangements than bilateral cooperation. To avoid misunderstandings and maximally ensure a smooth project implementation process, it is important for all parties to understand and fulfill their respective responsibilities and follow the implementing procedures of such a modality. Therefore, the roles, responsibilities and procedures of trilateral cooperation need to be clearly defined, which should be reflected not only at the overarching MoU level between China and the development partner, but also in the specific project documents and contracts. Development partners are therefore advised to

take stock of their own project implementation experience and consolidate the specific procedures and arrangements into concrete rules to follow, while leaving some degree of flexibility to accommodate contingencies.

Develop an M&E framework for trilateral cooperation

Given the unique nature of trilateral cooperation, there is need for an M&E framework specifically for trilateral cooperation. This framework should not only show the inputs and outputs of all parties involved in a project, but quantitatively and qualitatively demonstrate each partner's value added, mutual learning and policy impact. This could be led by development agencies themselves together with China, but can also be done by independent think tanks drawing from development partners' practical experiences. For instance, the Network of Southern Think-tanks (NeST), a think tank network that provides policy inputs into areas related to SSC, represents a platform which allows SSC provides to identify evidence, share knowledge, and develop methodologies and common understanding about SSC. One of the NeST's objectives is to develop common indicators to measure the impact of SSC. Trilateral cooperation as an emerging form of SSC, could well be the future topic of the NeST's conceptual work when existing trilateral projects generate more results.

Opportunities ahead

Development partners' attitude towards trilateral cooperation with China remains positive. It is clear that China sees the value in trilateral cooperation and is willing and able to continue testing and providing support to this innovative form of development cooperation. In fact, China and a number of its existing trilateral partners have already been planning for future projects based on initial positive results. For instance, in 2015, China provided another US\$50 million in support of the implementation of the second phase of the FAO-China South-South Cooperation Programme; China and the US have also entered the second phase of the trilateral project on food security in Timor-Leste. 2015 also witnessed the signing of MoUs between the United Nations Industrial Development Organization (UNIDO) and the China Development Bank, China-Africa Development Fund as well as China Council for Promotion of International Trade respectively, aiming to jointly promote sustainable industrial development in other developing countries, especially African countries. UNDP is also working closely with MOFCOM on a number of trilateral project proposals under the newly established South-South Aid Fund. These are all positive signs that opportunities abound for trilateral cooperation with China. Besides, China continues to establish new trilateral partnerships with various partners. In March 2016, China signed a MoU with the UN Population Fund on population and development, and in the same month with the World Food Programme on tackling global hunger and poverty through trilateral cooperation. More bilateral partners are also seeking opportunities to engage China in trilateral cooperation, such as the Netherlands, Germany and Canada.

All of these will soon generate more experiences and lessons learned. China's expanding multilateral development cooperation, through its new regional and global initiatives such as AIIB, NDB and BRI, as well as increasingly contribution to and cooperation with UN agencies, could translate into increasing interest in trilateral partnerships with international organizations such as UN agencies. This is especially so given the non-political agenda and global mandate of UN agencies which make them unique partners for China, providing a solid venue to China to better understand and respond to partner country priorities and demand. With China's expanding regional and global engagement, there is growing demand from China for such supply-demand facilitation services through multilateral platforms. This presents opportunities for both UN agencies and bilateral development partners to tap into China's growing multilateral development cooperation and seek trilateral partnerships through UN representations across the world. For existing and potential trilateral

partners, it is therefore important to take existing experiences and lessons learned further, find ways to ensure cost-effective delivery of development benefits, and work closely with Chinese government institutions and international organizations to identify cooperation opportunities.

Annex 1: Mapping of China's trilateral cooperation projects with bilateral and UN partners

(Continue to be updated)

Development partner	Year of MoU signed with China	Sectors	Projects	Project timeframe and value	Modalities	Chinese partner institutions	Chinese contributions
Australian Department of Foreign Affairs and Trade	2013	Health	Australia-China-Papua New Guinea Pilot Cooperation on Malaria Control: contribute to reducing malaria morbidity and mortality in PNG ¹⁵	2015-16 to 2017-18 AUD4 million (PNGK8.19 million)	Technical cooperation Goods and materials Capacity building	National Health and Family Planning Commission (NHFPC); National Institute for Parasitic Diseases (NIPD); and MOFCOM	China provides technical experts, governance and management support
United States (USAID)	Project MoU signed in 2013; Overarching MoU signed in 2015 with MOFCOM ¹⁶	Agricultural technology and food security	US-China-Timor Leste Trilateral Cooperation Project in Agriculture: Provide training to local farmers and strengthen the capacity of Timor-Leste's agricultural sector and food security ¹⁷	2013-2015 (first phase completed, now in the initial stage of the second phase) US\$1.2 million	Capacity building Technology transfer	MOFCOM	China provides part of the training while the US provides another part; China covers training costs related to China's training, rather than any direct financial support
United Kingdom (DFID)	2011 with MOFCOM; ¹⁸ 2014 with China Development Bank; 2015 with	Agriculture; Disaster management; Health	"Accelerate Agricultural Technology Transfer to Low Income Countries (AgriTT)" in Malawi and Uganda: improve agricultural productivity and the food security of poor people ¹⁹	2012-2016 £10 million	Knowledge-sharing Technology transfer	Ministry of Agriculture (MOA) and MOFCOM	China provides technologies and expertise

¹⁵ Australia-China-Papua New Guinea Pilot Cooperation on Malaria Control, Project Summary: http://aplma.org/upload/resource/files/Aus-Papua-China_Cooperation.pdf

¹⁶ US-China Memorandum of Understanding on Development Cooperation: <https://www.usaid.gov/china/mou>

¹⁷ US-China-Timor-Leste: <https://sustainabledevelopment.un.org/partnership/?p=7822>

¹⁸ UK DFID-Chinese MOFCOM MoU on MDGs: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/197473/China-UK-MOU-Signed-Version.pdf

¹⁹ AgriTT: <https://agritt.landellmillsprojects.com/about> and <http://www.enterprise-development.org/wp-content/uploads/AgriTT.pdf>

	Development Research Center		China-UK Global Health Support Programme Pilot Project on Maternal and Child Health in Ethiopia and Myanmar: share knowledge, provide services and improve service quality of pilot areas.	2015-2017 ²⁰ £ 2.4 million	Technical cooperation Goods and materials Capacity building	National Health and Family Planning Commission (NHFPC); Global Health Institute, Fudan University	China dispatches health experts
			China-UK-Tanzania Malaria Control Pilot Project: explore suitable control strategy and working mechanism to reduce malaria disease burden, and therefore accelerate the malaria control and elimination process in Africa ²¹	2015-2017 The project is granted for a sum not exceeding GBP 1,700,000 (one million seven hundred thousand pounds sterling)	Technical cooperation	NIPD, NHFPC	China dispatches health experts
			China-Nepal-UNDP disaster management phase I and II China-Bangladesh-UNDP disaster management phase I and II	Phase II: 2015-2017		Ministry of Civil Affairs (MOCA)	China provides expertise
New Zealand Ministry of Foreign Affairs and Trade	No	Irrigation infrastructure	China-New Zealand-Cook Islands Te Mato Vai Water Partnership: Upgrade potable water infrastructure in Cook Islands ²²	2014-2016 US\$23 million in a concessional loan from the China Export-Import Bank ²³ and up to NZ\$15 million	Concessional loans and grant	China Export-Import Bank (Eximbank); China Civil Engineering Construction Corporation (CCECC)	China provides part of the funding in the form of concessional loans, infrastructure construction and provision of materials

²⁰ http://cps.nhfpc.gov.cn/ghsp/c/main?fid=open&fun=show_news&from=view&nid=1519&ctype=3

²¹ China-UK-Tanzania Malaria Control Pilot Project: <http://en.ipd.org.cn:8080/en/content/launching-china-uk-tanzania-collaborative-pilot-project-malaria-control>

²² China-New Zealand-Cook Islands Te Mato Vai Water Partnership: <http://www.victoria.ac.nz/chinaresearchcentre/programmes-and-projects/china-symposiums/china-and-the-pacific-the-view-from-oceania/27-Pete-Zwart-The-Tripartite-China,-NZ,-Cook-Islands-A-NZ-Perspective.pdf>

²³ http://bellschool.anu.edu.au/sites/default/files/publications/attachments/2016-07/ssgm_ib_2015_57_zhang.pdf

				grants from New Zealand.			
UNDP	2010	Agriculture	China-Cambodia-UNDP on cassava phase I: increase the productivity of Cambodian cassava varieties	2011-2012 (completed)	Technical cooperation Capacity building	MOFCOM	China provides technical expert
			China-Cambodia-UNDP on cassava phase II: increase the productivity of Cambodian cassava varieties and promote market links	2013-2015 US\$400,000 (completed)			China provides technical expert and full funding support
		Disaster management	Community-Based Disaster Management (CBDM) China-Nepal-UNDP and China-Bangladesh-UNDP phase I	US\$2.8 million (Completed)	Knowledge sharing	MOCA	China provides expertise
			CBDM China-Nepal-UNDP and China-Bangladesh-UNDP phase II	2015-2017 US\$5.5 million			
			China-Malawi-UNDP on disaster management	2016-2017 US\$900,000	Knowledge sharing	MOFCOM	China provides technical expert and part of the funding support
		Renewable energy	China-Ghana-UNDP on renewable energy	2014-2018 US\$2,720,000	Technology transfer	The Administrative Center of China's Agenda 21 (ACCA 21) of the Ministry of Science and Technology (MOST)	China provides technical experts
			China-Zambia-UNDP on renewable energy	2014-2018 US\$2,624,400	Technology transfer		
UNESCO	No	Knowledge sharing	UNESCO-China-Africa trilateral initiative on university cooperation: facilitate university partnerships and benefit	Start from 2011	Knowledge-sharing	20 Chinese universities	N/A

			the production of knowledge ²⁴				
		Teachers' education	UNESCO-China-Funds-in-Trust (CFIT) Project "Enhancing Teacher Education For Bridging the Education Quality Gap in Africa": enhance teacher education and professional development in 8 African countries: Cote d'Ivoire, Ethiopia, Namibia, Liberia, DR Congo, Congo, Tanzania and Uganda ²⁵	2012-2016 US\$8 million	Capacity building Knowledge-sharing Goods and materials	Ministry of Education (MOE)	China provides full funding
FAO	2006	Agriculture Food security	12 trilateral agreements signed with Mongolia, Mali, Malawi, Sierra Leone, Senegal, Liberia, Uganda, Ethiopia and Namibia and DR Congo under the China-FAO Trust Fund	US\$30 million China-FAO Trust Fund	Capacity building Technical cooperation	Foreign Economic Cooperation Center (FECC) of MOA Center of International Cooperation Service (CICOS) of MOA	China provides financial support, in-kind support and capacity development opportunities
ILO	2014 with All-China Federation of Trade Union (ACFTU)	Trade union	Capacity building for trade unions of Asia-Pacific: build capacities for trade union in Asia Pacific	2014-2016	Knowledge-sharing Capacity building	ACFTU	China provides full funding
		Employment	Expanding employment services and enhancing labour market information in Cambodia and Laos: enhance	2014-2016 US\$2 million	Technical cooperation	Ministry of Human Resources and Social Security (MHRSS)	China provides funding and expertise

²⁴ UNESCO-China-Africa Tripartite Initiative on University Cooperation: <http://www.unesco.org/new/en/education/themes/strengthening-education-systems/higher-education/international-university-cooperation/unesco-china-africa-tripartite-initiative-on-university-cooperation/>

²⁵ UNESCO-China-Funds-in-Trust (CFIT) Project "Enhancing Teacher Education For Bridging the Education Quality Gap in Africa": <http://www.unesco.org/new/en/education/themes/education-building-blocks/teacher-education/quality-teacher-training-in-africa/>

			the quality of employment service delivery and improve data collection and analysis ²⁶				
--	--	--	---	--	--	--	--

²⁶ ILO/China South-South Cooperation Project to Expanding employment services and enhancing labour market information in Cambodia and Laos:
http://www.ilo.org/asia/whatwedo/projects/WCMS_235034/lang--en/index.htm

Annex 2: List of interviewed agencies and interview questions

Interviewed agencies:

- United States Agency for International Development
- Department of Foreign Affairs and Trade of Australia
- Department for International Development of the UK
- New Zealand Ministry of Foreign Affairs and Trade
- Food and Agriculture Organization of the United Nations
- International Labour Organization
- United Nations Population Fund
- United Nations Development Programme

Interview questions:

- Could you provide some basic information about the trilateral projects with China, including which sectors, funding sources, which institutions/companies are involved, role of China and your organization, when is the project scheduled to complete and what's the current status?
- Why did your organization decide to pursue trilateral cooperation with China?
- What are the major challenges of the modality of trilateral cooperation?
- What do you see are the benefits of trilateral cooperation with China and trilateral cooperation in general?
- Will your organization consider continuing trilateral cooperation with China in the future? Why or why not?

Bibliography

- China, Information Office of the State Council (2014). *White Paper on China's Foreign Aid*.
http://news.xinhuanet.com/english/china/2014-07/10/c_133474011.htm
- Federal Ministry for Economic Cooperation and Development (2013). "Triangular cooperation in German development cooperation". Position Paper. <https://www.giz.de/en/downloads/bmz2013-en-strategy-paper-triangular-cooperations.pdf>
- Germany, Federal Ministry for Economic Cooperation and Development (2013). "Triangular cooperation in German development cooperation. Position Paper. BMZ. <https://www.giz.de/en/downloads/bmz2013-en-strategy-paper-triangular-cooperations.pdf>
- International Labour Organization (2012). *South-South and triangular cooperation: The way forward*. GB/313/POL/7.
http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_172577.pdf
- Kitano, N. (2016). "Estimating China's foreign aid II: 2014 update". JICA Research Institute.
- Kitano, N., & Harada, Y. (2014). "Estimating China's foreign aid 2001–2013". JICA Research Institute.
- Organization for Economic Cooperation and Development (2009). "Triangular co-operation and aid effectiveness". Paper prepared by Talita Yamashiro Fordelone for the Policy Dialogue on Development Co-operation (Mexico City, 28-29 September 2009), p. 4.
- Organization for Economic Cooperation and Development (2013). "Triangular Co-operation: What can we learn from a survey of actors involved?" DAC Global Relations. Paris. Available online at <http://www.oecd.org/dac/dac-global-relations/OECD%20Triangular%20Co-operation%20Survey%20Report%20-%20June%202013.pdf>
- Organization for Economic Cooperation and Development (2015). "Triangular co-operation – Findings from a 2015 survey". DAC Global Relations. Paris. <https://www.oecd.org/dac/dac-global-relations/Triangular%20co-operation%20fact%20sheet.pdf>
- Shunichiro Honda (2014). "Japan's triangular cooperation mechanism – With a focus on JICA's activities". JICA Research Institute. https://jica-ri.jica.go.jp/publication/assets/Triangular%20Cooperation%20Mechanisms_2_for%20web.pdf
- United Nations Department of Economic and Social Affairs (2009). "South-South and triangular co-operation: Improving information and data". Support to UN Development Cooperation Forum 2010. New York. www.un.org/en/ecosoc/newfunct/pdf/analytical%20study%20%2028ssc%29%20-%20onovember%202009.pdf
- United Nations Development Assistance Framework (UNDAF) for the People's Republic of China 2016-2020. http://www.un.org.cn/uploads/kindeditor/file/20160107/20160107131719_6582.pdf
- United Nations Development Programme Strategic Plan: 2014-2017. *Changing with the world*. http://www.undp.org/content/undp/en/home/librarypage/corporate/Changing_with_the_World_UNDP_Strategic_Plan_2014_17.html
- United Nations Development Programme Country Programme Document for China (2016-2020). <http://www.cn.undp.org/content/china/en/home/library/annual-reports/country-programme-document--cpd--2016-2020.html>
- World Bank (2010). "Triangular cooperation: Opportunities, risks, and conditions for effectiveness". Special report. <https://openknowledge.worldbank.org/handle/10986/6081>

*Empowered lives.
Resilient nations.*

South-South Policy Team

United Nations Development Programme in China

No. 2 Liangmahe Nanlu, Beijing 100600, China | www.cn.undp.org

For more information please contact the South-South Policy Team at: southsouth.cn@undp.org

This discussion paper forms part of a series to promote the understanding of Chinese South-South development cooperation and encourage the sharing of development experiences between China, other developing countries and the donor community.