


UNITED NATIONS DEVELOPMENT PROGRAMME

STRATEGIC PLAN

2022-2025

Foreword

This is a critical moment for the world, and for development. A planetary emergency and the pandemic have depleted the world's natural resources and widened poverty and inequality. Up to one billion people could be living in extreme poverty by 2030 unless we seize this opportunity for a decisive push towards the Sustainable Development Goals (SDGs).

But this is also a moment of choice: an opportunity to learn from our experience, to do things differently, to aspire to greater shared goals. This new Strategic Plan 2022-2025 describes how UNDP intends to work together with our partners to deliver what's required of us in these extraordinary times. Collaborating across the revitalized UN system and beyond for stronger collective results. Applying integrated approaches aimed at transformative change. Supporting governments and communities to rebound from COVID-19 and build forward better.

The Strategic Plan is grounded in UNDP's continued commitment to eradicating poverty, accompanying countries in their pathways towards the SDGs and working towards the Paris Agreement. It envisions bold goals, making a difference to millions of lives, including through tackling multidimensional poverty, energy access, elections participation and development financing. It explains how UNDP will develop our six signature solutions – powered by digitalisation, innovation and development financing – for greater impact. It sets out practical steps towards becoming an even more agile and anticipatory organisation, investing further in our people, business model and operational excellence.

The Plan describes how the combination of our deep local experience and our rich global network, tapping into countries' knowledge and shared experience, delivers value to our partners. How we will foster innovation and creativity to help change systems and tackle the hardest challenges standing between us and the SDGs. All this to scale and

accelerate progress towards green, inclusive transitions that empower every last person through greater opportunity and resilience.

The Plan is the result of extensive collaboration with our many partners. I am immensely grateful to them, and to all our UNDP teams, whose contributions have helped produce a Plan that truly reflects the diversity of all the countries, communities and people whom UNDP serves.

I invite you to read the Plan itself and learn more. With your support and collaboration, together UNDP can work with countries to expand people's choices for a fairer, sustainable future, to build the world envisioned by Agenda 2030 with planet and people in balance.


Photo: UNDP/Michael Atwood

A handwritten signature in black ink, reading "Achim Steiner". The signature is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Achim Steiner
Administrator
United Nations
Development Programme

Strategic context

Advancing the future of development

The challenge of reaching Agenda 2030 was already significant, even before the COVID-19 pandemic hit. Compounded by a climate emergency, political polarization and challenged multilateralism, continued conflicts and forced displacement, the number of people living in poverty rose in 2020 for the first time since 1998 by an estimated 119-124 million. Inequalities are growing, and the traditional social contract is no longer working for many.

Today's development challenges are dynamic, interconnected puzzles of multidimensional risk that require systemic solutions. Multilateral cooperation is vital in addressing these shared challenges that cross boundaries of geography and time.

No country has yet achieved the combination of very high human development with a light ecological footprint. The impacts of climate change and biodiversity loss are growing. In this complex, uncertain landscape, the SDGs and the Paris Agreement offer clarity of purpose and a way forward.

In the next four years, UNDP will work with countries to make a difference to millions of lives:


Helping

100 million people

to escape multidimensional poverty


Supporting

500 million people

to gain access to clean energy


Supporting

800 million people

to participate in elections, many for the first time


Promoting

over US\$1 trillion

of public expenditure and private capital investment in the SDGs


What we do

UNDP's development offer


UNDP's work is summarized in the Strategic Plan by this "3x6x3" framework:


This combination will help UNDP continue to deliver on what it does best: **integrated development solutions driven by country priorities.**

Directions of change

Guiding people and planet beyond 2025

During this Plan and beyond, UNDP will be accompanying countries towards the SDGs through country programmes, driven by national development choices, and with poverty eradication at their core.

To this end, we support countries in pursuing three directions of systemic change:


Signature solutions

Supercharged for greater results

Learning from the experience of the last four years, UNDP will:

- ▶ Prioritize where country demands are greatest
- ▶ Focus on UNDP's strongest capabilities and role within the UN system
- ▶ Refine and develop the signature solutions for greater impact and scale
- ▶ Deliver integrated solutions through a systems approach


Enablers

Maximising development impact

Enablers are capacities and approaches to scale-up development impact for country partners and within UNDP's own systems:


Digitalisation

Supporting countries to build inclusive, ethical and sustainable digital societies

Strategic innovation

Empowering governments and communities to enhance the performance of entire systems, making them adaptive and resilient


Development financing

Partnering with governments and the private sector to align public and private capital flows with the SDGs and mobilise finance at scale

Global partnerships

Forging connections for the SDGs

Delivering results at the speed and scale needed to reach Agenda 2030 depends on close partnerships with a diverse range of actors working towards common goals. UNDP's longstanding partnerships leverage the diverse capabilities, resources and knowledge of our partners:


The next four years will see UNDP strengthening these existing partnerships and forging new ones. Using our convening power to continue building strategic alliances with marginalized voices and empowering local actors.


The partnerships of the future require flexible instruments, modalities and funding, better suited to new types of partners or new ways of collaborating (e.g., “creative commons” approaches towards sharing intellectual property).

UNDP will also work with partners to advocate for, and facilitate, global and regional cooperation around common challenges – from pandemics to conflict to green transitions – while showcasing the value of multilateral solutions.

A strong partner in the UN system

Complementing our capabilities

As we work with partners across the UN system, we draw on each other's complementary strengths and capabilities to deliver stronger results.


Better never stops

Building from lessons learned

The Strategic Plan 2018-2021 set out an ambitious agenda: to transform UNDP into a more nimble, innovative thought leader, more effective and efficient at delivering results, a trusted partner for countries in reaching the SDGs.

The Strategic Plan 2022-2025 continues in this direction, building on the progress of the last four years. It draws on assessments, evaluations and audits, and on the lessons of experience, including from our COVID-19 response.

Conversations with diverse practitioners and thought leaders from government, civil society, the private sector, the UN system and UNDP staff worldwide have also enriched the Plan.

Key lessons to which the Plan responds include:


Global, regional, local

UNDP's network brings the world together, driving sustainable impact and results for people and planet.

North America

- New York headquarters

Latin America and the Caribbean

- **Panama Regional Hub**
- Argentina
- Barbados and the Eastern Caribbean (covering Anguilla, Antigua and Barbuda, the British Virgin Islands, the Commonwealth of Dominica, Grenada, Montserrat, Saint Lucia, St. Kitts and Nevis, St. Vincent and the Grenadines)
- Bolivia
- Brazil
- Chile
- Colombia
- Costa Rica
- Cuba
- Dominican Republic
- Ecuador
- El Salvador
- Guatemala
- Guyana
- Haiti
- Honduras
- Jamaica (covering The Bahamas, Belize, Bermuda, Cayman Islands, Jamaica, Turks and Caicos Islands)
- Mexico
- Panama
- Paraguay
- Peru
- Suriname
- Trinidad and Tobago (covering Aruba, Curacao, Sint Maarten, Trinidad and Tobago)
- Uruguay
- Venezuela

Africa

- **Addis Ababa Regional Service Centre**
- Angola
- Benin
- Botswana
- Burkina Faso
- Burundi
- Cameroon
- Cape Verde
- Central African Republic
- Chad
- Comoros
- Congo (Dem. Republic of)
- Congo (Republic of)
- Côte d'Ivoire
- Equatorial Guinea
- Eritrea
- Eswatini
- Ethiopia
- Gabon
- Gambia
- Ghana
- Guinea
- Guinea-Bissau
- Kenya
- Lesotho
- Liberia
- Madagascar
- Malawi
- Mali
- Mauritania
- Mauritius and Seychelles
- Mozambique
- Namibia
- Niger
- Nigeria
- Rwanda
- São Tomé and Príncipe
- Senegal
- Sierra Leone
- South Africa
- South Sudan
- Tanzania
- Togo
- Uganda
- Zambia
- Zimbabwe

Arab States

- **Amman Regional Hub**
- Algeria
- Bahrain
- Djibouti
- Egypt
- Iraq
- Jordan
- Kuwait
- Lebanon
- Libya
- Morocco
- Programme of Assistance to the Palestinian People
- Saudi Arabia
- Somalia
- Sudan
- Syria
- Tunisia
- Yemen

Europe and Central Asia

- **Istanbul Regional Hub**
- Albania
- Armenia
- Azerbaijan
- Belarus
- Bosnia and Herzegovina
- Cyprus
- Georgia
- Kazakhstan
- Kosovo (as per UNSCR 1244)
- Kyrgyzstan
- Moldova
- Montenegro
- North Macedonia
- Serbia
- Tajikistan
- Turkey
- Turkmenistan
- Ukraine
- Uzbekistan

Asia and the Pacific

- **Bangkok Regional Hub**
- Afghanistan
- Bangladesh
- Bhutan
- Cambodia
- China
- Democratic People's Republic of Korea
- India
- Indonesia
- Iran
- Lao PDR
- Malaysia (covering Brunei Darussalam, Malaysia, Singapore)
- Maldives
- Mongolia
- Myanmar
- Nepal
- Pacific Office in Fiji (covering Federated States of Micronesia, Fiji, Kiribati, Republic of the Marshall Islands, Nauru, Palau, Solomon Islands, Tonga, Tuvalu, Vanuatu)
- Pakistan
- Papua New Guinea
- Philippines
- Samoa (covering Samoa, Cook Islands, Niue, Tokelau)
- Sri Lanka
- Thailand
- Timor-Leste
- Viet Nam

Representation Offices

- Brussels Representation Office (covering European Union)
- Geneva Representation Office
- Nordic Representation Office (covering Denmark, Finland, Norway, Sweden)
- Tokyo Representation Office
- Washington Representation Office

Policy Centres

- Nairobi Global Centre on Resilient Ecosystems and Desertification
- Oslo Governance Centre
- Istanbul International Center for Private Sector in Development
- Seoul Policy Centre for Knowledge Exchange through SDG Partnerships
- Singapore Global Centre for Technology, Innovation and Sustainable Development


United Nations Development Programme

One United Nations Plaza
New York, NY 10017

www.undp.org

© UNDP 2021