
--- NOT FOR DISTRIBUTION ---

Singleton Documentation Excerpt

Date:January 16, 2018

re: A compilation of documents for team leaders to describe some history of the
'PROJECT' including refutation of the Swissindo position and project proposal
guidelines.

CONTENTS:

1. Precis of 'The History of Banking - An Asian Perspective'

2. Review and Analysis of Treaty Agreement Documents
(our rebuttal to Swissindo leading to a Cease and Desist order)
- This action is what set us up with the Elders and confirmed our position within
OMD. It is also the first statement we have made with regards to Mr. Sino since
he tried to include us in his group.

3. REQUEST FOR PROPOSAL

4. PROJECT PROPOSAL SUBMISSION PROCESS

5. SUSTAINABLE DEVELOPMENT GOALS AND TARGETS

6. A SOCIAL PROFIT MODEL
(one document of many describing how Social Credit might work in an unlimited
funding scenario)

7. PROJECT SUMMARY

8. PROJECT RATIONALE AND FRAMEWORKS

9. PROPOSAL SUBMISSION CHECKLIST

10 PROJECT GUIDELINES (Excerpt)

--- NOT FOR DISTRIBUTION ---

CONFID
ENTIA

L D
RAFT

Precis of 'The History of Banking - An Asian Perspective'

1 Feb 2016

* * *

King Solomon in Jerusalem, circa 930 B.C., very successfully amasses huge wealth, especially Gold.

Solomon selects one of his most trusted wives, Queen Shaba or Balquish, to protect the dynastic assets,
bloodline and traditions. After Solomon's death, the Queen returns to Jawa to establish the Royal court
of Solo.

The Gold pile grows. There are huge flows of Gold into Indonesia from China during the 14th century,
as China almost goes broke buying spices and wood.

Europeans in the 15th through 17th centuries take most of the Gold from South America, which ends
up in Indonesia as payment for spices (which are the most sought after goods in the world at the time).

During the same period, the Royal Solo family ties are expanded to include Chinese Royals.

Starting in 1000 A.D., European crusaders spend nine years in Jerusalem exploring the ruins of King
Solomon's Temple. In 1064, the Templars first establish a connection with the old Solomon bloodline in
Jawa.

The Templar Knights Order is established with direct access to the Pope. They get special privileges
from the Pope.

The Templar Knights quickly become the European protectors of wealth and the pilgrims to Jerusalem.
That leads to the establishment of the first working banking system throughout Europe. People of
means can deposit their wealth with the Templar Knights and then draw from it once they are in the
“Holy Land”.

Solo also had been the central point of a great expansive Asian Kingdom (Majapahit) in the 1300’s
A.D. After pressures from Islam they retreat East. By 1500 A.D. the whole Royal court of Solo have
moved to Jawa to safeguard the traditions and culture from the pressures of Islam.

In the 14th century through the early 18th century, Chinese, European and Middle Eastern Royals all
intermarry exclusively. The Jawa bloodline is considered to be important.

Friday, 13th October, 1307: The Templars are now a very rich, powerful and independent from Church
and State European wide organization. The French King together with the Pope has conspired to
confiscate their assets and destroy their power. All over Europe on Friday the 13th of October 1307
Templars are hunted down, jailed and killed. Their assets and land holdings are confiscated.

The Templars flee and hide in three main directions. One group goes up into the mountains of central
Europe in what eventually becomes Switzerland. One group flees north and establishes a safe haven in
Northern Scotland (and Scandinavia) while the third group flees west into Portugal, from where they
travel to America eventually.

CONFID
ENTIA

L D
RAFT

1400-1500 A.D. The Scottish Templar group leaves and travels all the way to Indonesia where they set
up a base at Madura. They unite with the Solomon Bloodline in Jawa.

1600-1700 A.D. The Templars in Jawa together with their brothers in the Alps start issuing paper
certificates backed by Gold. A piece of paper that represents a certain amount of Gold and can be easily
moved and lent out. Interest is 2-3% year payable in Gold.

1700-1800 A.D. One German Banker, backing a local prince quickly catches on to this and sees the
huge potential. They eventually change their name to Rothschild. He has five sons who are sent out
across Europe to establish Banks, one in each chosen country, They establish in England, France, Italy,
Germany and Austria. Where they become the “King's” bank. Or as we call it now, Central Bank.

First to be established was the Bank Of England. Instead of lending the English King gold bullion to
use for paying for war efforts the Rothschild banks get the exclusive right to issue papers representing
that Gold. (Paper Money) The King's loan will run at 8% interest for eternity, paid in Gold, without any
need to pay the principal. Since Rothschild in his turn borrows Gold certificates at an interest of 2-4%
per year he is on to a very good business.

The only limit to the Rothschild banking profits is the need of the King or Kings to borrow money.
With a spread of 4- 6% per year it has huge potential. Now, with Rothschild's sons firmly established in
all the important corners of Europe, the best way to make money is to make sure the kings go to war
against each other and finance all of them. They Win either way, all the time.

What better person to support for the purpose of profits and debt than Napoleon? The Napoleonic wars
are what really got the Rothschilds started. Thanks to their superior network they knew before anybody
else who won, and that alone put them in place to clean up on all the financial markets of their day.

On top of that, the various Kings involved had to pay in interest on their loans. This is how the
Rothschilds managed to make themselves key players in the distribution of funds first throughout the
Western world, later followed by the rest of the world. They don’t necessarily own the funds/assets but
they 100% control the main banks and the distribution chain that distributes these assets.

Bank of China and Bank of Japan also eventually get established by Asian counterparts. In an
agreement signed in 1857, all Asian territories agree to have BoE oversee and control all macro
banking aspects in their territories. That agreement still stands. Today, 5 out of 7 central banks in the
G7 group are controlled by Rothschild interests.

The last “Central Bank” to be established was the FED. The Americans resisted the central bank idea
for the longest time and it took a banking crisis together with some very long term political games to
finally get them to accept the idea under the name of “Federal Reserve Act” in 1913. It has rightfully
been called “the crime of the century”.

The Chinese always had very close ties with their Indonesian relatives. When mainland China goes
through its upheavals in the mid 20th century, their assets are moved first to Taiwan, later to Indonesia.
The same goes for The Shah of Iran: his main assets are also held and safeguarded here after the
1950’s.

By 1700 all major wars are waged between close or distant Royal family members. They are all related

CONFID
ENTIA

L D
RAFT

one way or another. They fight over land and wealth. With advancing technology wars get more and
more destructive and in an “enlightened” moment some Royals agree to try to systematically rectify
this problem.

Circa 1750, the Royals create an “Illuminated” breeding program wherein their respective firstborn
sons and daughters marry or mate according to a specific plan. Their objective is to create the “King of
Kings”, “the enlightened one”, a single person who equally represents each and every one of the
participating 128 Royal families of the world.

Over the course of 7 generations they slowly bring down the numbers of participating families from
128-64-32-16-8-4-1. Finally, in the year 1900 A.D. “The One” is born, representing all of the families.
Lets call him M1 (Monetary 1).

With M1 in existence it is time to move on to the next step in the plan. In 1920-21, the Royal families
start to consolidate (call back) their combined wealth with the intention of placing it into the hands of
M1. M1 is then to redistribute the combined wealth of the world according to an agreed-upon
plan. Nine of the most prominent Royal families representing different regions of the world were
driving this project.

In 1928 PB X calls a meeting in Solo, Jawa, for all the 128 families to attend. Here they sign a PoA
transferring all their combined assets into the hands of M1. He is then supposed to distribute this wealth
according to an agreed upon plan called “The plan of the experts”

“The plan of the Experts” they feel is divine. It’s driven by a genuine attempt to better the fate of all
mankind and bring them all into a material level of comfort after which man is free enough from daily
troubles to pursue mankind's ultimate goal of Unity with God for each and every one. It is a long
worked upon plan of Unifying the World, “for as good as possible for as many as possible”. That was
their basic guiding principle.

According to “The plan of the Experts” of 1928, one of the primary UN objectives was to free the
nations from colonialism. These new nations should be governed as guided democracies so that up on
top of the world power pyramid there should be a forum were every nation has a voice and a vote.
When ready, M1 should transfer his power to that world government body. It was called “The United
Nations”.

All these new and old independent nations need financing. To supply that and track all major fund
movements you need a Central bank to all the central banks. The Bank of International Settlements in
Switzerland was planned to be set up for that purpose.

To give everybody access to the best and the brightest regarding infrastructure and financing the World
Bank was incorporated. The WB job is to employ the best people in all fields, who then plan projects
and infrastructure solutions around the world. They will also finance projects that cannot meet normal
commercial bank requirements. WB also approves cash utilizations from FED and other Banks.
Projects need WB approval to get financed.

To feed the private side of world finance with cash, you need an outlet. The FED was to take this role.
It was to be the “cash cow” of the world on the private side of banking. The FED was to supply all the
“prime banks” with funding: the top 25 banks around the world, not just American but all others as
well. Here is where it started to go all wrong. The FED became a political tool to push power agendas.

CONFID
ENTIA

L D
RAFT

Its owners eventually highjacked the whole system.

To help failing economies and guide them along the way, the Royal families needed the IMF.
The IMF's work was to be the lender of last resort. Here is were “guided” democracy comes into play.
All the planned new small independent nations would at times run into trouble and the IMF was
supposed to be there to help fix things.

To solve international legal cases and humanitarian issues across national borders, the Royal families
needed an International Court of Justice. The Hague fills that role by creating the Geneva Conventions.

Once the new nations are firmly established and functional, the plan is to join them into bigger blocks,
all for the purpose of Unity, Peace and Togetherness. The USA could stand as a good example; similar
solutions were foreseen for Europe, Africa and Asia as well.

The US is the first country to get access to big funding according to the “Plan of the Experts.” The FED
borrows huge amounts and funds “the new deal” in the 1930’s. The US is set to be the great liberator of
nations and the champion of democracy. To achieve this, the intention is for the US to build up military,
function as World Police, and control the outcome of the future WWII./

In 1946, three “Marshall” plans are set up within the UN to fund the world after WWII.

This creates the need for a new way to create cash only partly based on gold: Bretton Woods, 1942-43.

Hyper accounts are established via a trading system within the FED that creates money out of nothing.
Checks and balances do apply.

This leads to more power for the FED/BoE/BIS banking power triangle, at the cost of the people
controlling the Gold: M1 opens the door for the 1963-5 complete banking takeover of the system by
controlling the new nations through debt.

At the Bandung Conference in 1955, MI issues certificates.

FED/BoE/BIS Never follow through. The split between Indonesians and Chinese that started in 1928
widens. M1 looks to USA and JFK for help to lessen the FED’s power.

JFK and M1shared an ideal and established three agreements: Tampak Siring (Bali); Washington
agreement; and “Green Hilton Memorial”.

A transfer is planned from M1 to JFK of 140.000.000 kg of gold to back a New USD issued by US
treasury (E0.11110. July 1963) The objective is to replace the FED with the US Treasury as the issuer
of US dollars. The Green Hilton Memorial agreement is signed on the 14th of November, 1963. A few
days later, JFK is killed.

In 1964, M1 gives a key speech “to build the world anew”. He wants to start from scratch with a new
UN, a new FED, etc. M1 is removed from power by a CIA-supported coup. He is held in house arrest
until his death. All this happens with silent Chinese approval.

So, how have they been able to pursue an agenda stretching over generations? It is very cleverly
organized. The visible power structure we see in the news is only part of it. At the top of each “little”

CONFID
ENTIA

L D
RAFT

pyramid sits people who were carefully selected and groomed. You don’t end up there by accident and
you don’t have anywhere near the full picture. There is also the internal conflict within the system
pushing for different agendas to consider.

555 top people in the bottom structure make up the base for the next level. These people will work on
mainly political systems and modules. Experiments like the Russian communist system as well as the
USA free market system were and are discussed and contemplated here. Both are now deemed failures,
with adjustments to the EU being considered as the middle way.

The very top level consists of just 16 people total. They control the finances and distribution of funds
throughout the system. They issue and lend out Gold backed paper certificates. Terms are usually no
more than 33 years at interest of 2- 3% per year, payable in Gold.

The underlying physical Gold assets are safeguarded by a second group not mentioned here.

A third group functions as controllers. They can block any movements of funds that do not meet the
agreed upon plan.

These 16 top people were removed by banker-backed hardliners around 1965-1968. Since then, the
system has been highjacked and utilized for gaining more and more personal power and control over
the natural resources and industrial assets of the planet. A raping of the planet has occurred since for the
benefit of a very few whose ultimate goal is ultimate control.

Since the mid 1850s there have been factions within the system that fought for power. Simplified, it is a
fight between the people controlling the “Gold” and the “Bankers”.

The Owners of the banking cartel were, since the very beginning, making attempts to highjack the
whole plan and more specifically “the collateral accounts” or “the big pot”. The first visible attempt
was in 1910, when the Jekyll Island Treaty created the FED. Banking Cartel hijacked the “system” in
1965.

In order for any macro funds to move within the Banking system, the BoE, The FED and BIS have to
sign off. The Vatican Bank is an unofficial record keeper and as such has a big stake in the game. It has
also been appointed to control one of three, second layer, Master Gold certificates.

BoE actually owns the FED (or the majority share) and nothing can be done without its approval.
The FED funds all the prime banks in the world such as Amro, HSBC, Citibank, etc.

These prime banks will then lend to various corporations around the world, especially targeting the
multinationals. They can be grouped together in areas of interest and it does not really matter where
they originate from, because ultimately their source of funds is the same.

What few people realize is that the FED also owns huge foundations that will invest directly into the
same multinationals. In the financial world these foundations will be perceived as being created by
institutional money.

So through two separate legs, the FED has a say and benefits from anything that happens among these
corporations. BoE/FED also have the inside view of what is required to be able to utilize the huge M1
funds that were set up in 1946 to rebuild the world. Now they can go to work and start draining those

CONFID
ENTIA

L D
RAFT

funds.

It is now very easy to understand how people like John F. Kennedy and his brother Robert saw it as
their mission to warn the world of this dark and growing power. They called it the “Industrial/Military
complex”, and they perceived that it was intending to take over control of USA and the world. The
Kennedys did the best they could to limit its reach and both paid the ultimate price for it.

The banks would systematically lend out money to regimes they knew would squander the loans on
products the banks' companies could provide (including military equipment, luxury goods, and
infrastructure projects). The banks' intention was to make sure these countries ended up with debts they
could never repay (only corrupt and/or military dictators need apply).

In this way, funds set aside for rebuilding the world in 1946 now end up in the pockets of the owners of
multinational banks. In reality, the money borrowed by nations never leaves New York. It just moves
from one account to the next, leaving a lot of third world nations in huge debt.

Military regimes have now been replaced by democratic ones wanting to do the right thing. By the
1980s and 1990s, these now democratic nations are burdened by huge debts they cannot pay. Hat in
hand they go to the banks.

They cannot repay these debts, and so they approach the banks, asking “what can we do?” After some
crises and mulling somebody presents the concept of “swaps”. That means multinationals will bid for
and buy anything that is worth anything in that country but they will pay the banks for it, not the
country.

Again, money has never left New York; it just shifted from account to account. But all mineral rights,
oil rights, logging rights (everything of value in these countries) is now owned by multinationals, all of
which are ultimately owned and controlled by the owners of BoE/FED. By using a “system” where
they can create money out of nothing and then lend that money out at interest they now own the world.
But they still want more control.

Recently 'softliners' within the system have reached out to the Old Gold People (who have stayed
underground since 1965) to try to reign in the worst of the 'hardliner' elements. The Gold people have
had no say for a long time but banks still have old Gold certificates, ticking at interest payable in Gold,
in their vaults as funds. And that is leverage.

Within this old Gold standard “System” there are checks and controls in place. The controls are built as
triangles, wherein the 3 parties should not know or have direct contact with each other. This formula is
repeated throughout the system on all levels.

The banking cartel probably thought they could highjack the system for good once they got the fiat
currency system (paper money with just faith backing it) fully in place and accepted by all. That was a
gradual process finally finalized once Nixon effectively took the USD off its tie to Gold.

It seems as if the banking world miscalculated the strength of the control systems and are only now
coming to the realization that they will need the cooperation of the Gold people. That is why in the
future we will see a shift in focus of funds from the West towards Asia and eventually Africa.

The M1 position is on one of these three points. M1 acts as Holder of the assets. He will act as the front

CONFID
ENTIA

L D
RAFT

face of the owner but actually does not have anything to do with owning underlying hard assets. It is a
management position. The accounts will be in his name and he signs for a lot of them. He has the right
to 2.5 % (basically the interest) of funds under his management.

On the opposite side of M1 at the base of the triangle there is the owner of the hard assets, which sits
on and control the underlying physical assets. These are the assets that were “Legalized”. Legalized
means that a company came and inspected the asset and issued a certificate that was based on the asset.
Now the certificate can easily be moved and lent out at interest while the underlying asset never have to
be used. This certainly makes banking a whole lot easier: no need to cart thousands of tons of Gold
around.

The third top level is that of the Controller, who issues the ultimate green light for the use of any asset.
He can stop anything the others decide on but rarely instigates macro fund movements. It seems the
Chinese Royals kept this part within their bloodline. All three signatories are required for utilization of
any given asset.

Conclusion:

As it stands today we will end up with one of two solutions. Right now there is a fight of control going
on.

1. A world paper currency backed by gold governed by a multinational assembly.

2. A cashless society solution were ultimately the banks, or their owners, control the money supply and
flows.

There seem to be two ways this can go, depending who ends up winning the current struggle for control
over the “System” (or a compromise that would include bits of both):

1. The “Gold” people come back in the game. This means we are back on some sort of Gold standard
with an international currency controlled by a multinational assembly and more funds available for
developing regions.

2. The “Bankers” continue to rule over a full-on fiat currency system using a cashless society model.
All transactions will have to go through a bank, leaving them in 100% control. This will be perceived
has having a lot of advantages: no more theft, terrorists, drugs and such illegal activities. They will
know everything there is to know about you. You will be paying all your taxes automatically whatever
they are set to be, and if you for any reason are not following what they perceive as the right track they
will cut you off. With no access to money or markets there is nowhere else to hide. At first you still
have your plastic card, but that would soon be replaced by the implanted, much more personal, chip.
This chip they are already in the process of testing in different places around the world.

Either way, for us to get there you can be rest assured that our current Economic system will have to
fail first. It is still the old proven method of "Create the problem, Present the solution."

CONFID
ENTIA

L D
RAFT

Review and Analysis of Treaty Agreement Documents

2014 11 20

prepared by Desmond Grundy and Paula Humfrey with the Americas Council Executive

A. INTRODUCTION:

SwissIndo has provided the Americas council executive with seven important documents to consider.

These documents are working drafts of both a Treaty and a World Agreement. We are grateful for the

opportunity to read and comment on both of them.

It is clear that both the Treaty and World Agreement documents were developed by SwissIndo to create

a basis for a signed commitment between the entity known as God Sky Earth and nations (existing

world bodies) or micro-nations (individuals within the nations) upon the parties' mutual agreement.

This analysis was conducted by studying and using the complete content of the document titles listed

below:

New World Agreement and Micro-Nation Treaty

UN-GSE TREATY

In this analysis, we refer to portions of each document listed above to provide context for assessing the

larger purpose and probable success of these works. The analysis, as well as the conclusions and

recommendations we provide at the end, are based on almost two years of dedicated effort to

understand and deliver on the vision of the SwissIndo mission. This analysis also takes into account the

technicalities posed by Operation Singleton more generally.

B. RATIONALE

Whenever one is engaged in a complex initiative, it is important to understand where we are coming

from, and who and what is involved in a given situation.

A great deal of energy and goodwill has been invested in generating documents titled “New World

Agreement and Micro-Nation Treaty” and “UN-GSE TREATY”. We recognize that the people who

invested time and energy into creating these documents did so with the best of intentions and that they

seek to provide a framework to positively organize human societies.

In general, information on the SwissIndo initiative (and the nuts and bolts thereof) has been limited.

Answers to specific questions have not always been forthcoming and most people have respected this

limitation in order not to jeopardize the goal, which is to release Payments 1-11. We respect the need

for some degree of confidentiality in order to protect the core of the initiative.

However, at this point, before we begin creating and further ratifying documents that seek to change

some of the most basic interactions between people and their governments (and place SwissIndo at the

center of it all), we should be confident in our knowledge of the situation and the parties involved, in

Review and Analysis of Treaty Agreement Documents 1 of 7

CONFID
ENTIA

L D
RAFT

order to more fully understand what we are proposing. Therefore, we respectfully request access to the

Swissindo body of knowledge in order to address important questions:

1) Who and what is SwissIndo (and UN-GSE), defined in clear, legible, specific answers? What are

their capabilities, allies, goals, and objectives? Is it possible to acquire specific, documented

examples of actions that SwissIndo has taken in the past half century, precisely and with verifiable

information?

2) What is the relationship between SwissIndo and the nation-states, world bodies, and international

banks? Beyond the assertion of SwissIndo's ownership, how do real-world relationships between

the Trust and these institutions actually work?

3) What are SwissIndo's goals and objectives? What project plans is the Trust immediately capable of

enacting? It will greatly assist us to have specific, clear, legible and verifiable answers to these

questions.

Unless we truly understand who and what we are talking about, it is difficult to produce documents that

correctly reflect SwissIndo's intent and, more importantly, the ability of the Trust to enact such intent.

Part of moving into the new world will entail increased transparency, and we are also mindful of the

need for full personal responsibility for one's words and actions.

C. ANALYSES:

The material in each of these documents is well written. The content in both cases defines and

articulates some great concepts. However, in consideration of the fact that these documents have been

produced by SwissIndo, we are confused because some information contradicts the precepts that we

believe SwissIndo stands for, such as transparency, non-coercive action, and respect for every living

being.

These are presented as God Sky Earth documents. Accordingly, an immediate question of definition

arises that any reasonable person might ask: 'who' or 'what' is God Sky Earth, and what is the source of

its authority?

We recommend some ways of defining SwissIndo and GSE that are common global practices:

1) rationale: validation of Swissindo concerning distribution of funds (that is, the provision of treaties

or other factual evidence of authority, such as World Bank audit statements);

2) contributors: a list of referenced documents and research, including authors' names and publication

dates;

3) definitions: roles for each of the parties involved must be defined: the King of Kings on the one

side and the 'high contracting parties' of 193 nations (comprising the 7.4 billion inhabitants of

Earth) on the other. Who are the architects of this plan? What are their backgrounds? What skills

and experience do they have that enables them to make these commitments on behalf of their

fellow human beings?

Review and Analysis of Treaty Agreement Documents 2 of 7

CONFID
ENTIA

L D
RAFT

4) timeframe: when will this treaty be enacted and what is the timing for the rollout of changes? It is

critical that these issues be addressed first, before any declarations regarding the future of mankind

are stated. It is our assesment that in their current stage of development, both the Treaty and the

World Agreement documents would be better positioned as a list of goals and guiding principles.

Notes on the New World Agreement – Micro Nation Treaty

“...when people deny science, they do it because they think it conflicts with their personal identity. But

many elements go into each of our identities, with both politics and religion constituting vital

components for many people. In light of this, it really doesn't make much sense to assert the power of

one over the other.”

Washington Post: These charts finally explain where science denial comes from (11 Nov. 2014)

http://www.washingtonpost.com/blogs/wonkblog/wp/2014/11/11/whats-a-bigger-driver-of-science-

denial-politics-or-religion/

-- pg. 3 New World Agreement

“Our natural connection to God will become the foundation of a new, harmonious order in both the

universe and in our Kingdom here on earth. We will address the balance, introduce unity, establish

peace and harmony together, based on the human connection to our one true God and his unlimited

love for all things. ONE Absolute Universal Value, ONE World and ONE Humanity as a foundation of

the Natural Order of the World.”

These documents lay out solid goals and guiding principles, even when all the references to religion,

authority and politics are removed. It is our assessment that the removal of all references to religion,

authority and politics will make the document much stronger and more appealing to people who read it.

According to our understanding, SwissIndo's main function has been to facilitate a new monetary

emission that will contribute to the betterment of all living beings on Earth. The provision of the

Human Obligasi program in conjunction with project funding will eliminate corruption, poverty and the

devastation of the natural world. Economics endeavours to be scientific in nature; however, throughout

the New World Agreement document, references to God Sky Earth make no mention of economics but

they do mention a higher power (God) or the higher power's chosen representative on Earth (King of

Kings). The articles listed in the documentation also state that God Sky Earth is an approved

representative with ultimate authority of this higher power. It is asserted that GSE will create and

manage a new world order based on the dynasty envisioned by King of Kings, God's paymaster, and

that his dynasty will be all powerful and all inclusive; that GSE has access to the value of all the

world's gold and that the King of Kings "like it or not" is the new world dynasty's single, all powerful

monarch.

Please consider the following points:

1) In these documents, GSE does not discuss the extent of its power by giving us examples of its

success in using this gifted authority. Herein, GSE only asserts that it has been given this power to

assert its authority by God.

2) The Agreement document does not discuss any enforcement capabilities beyond the statement that

Review and Analysis of Treaty Agreement Documents 3 of 7

CONFID
ENTIA

L D
RAFT

http://www.washingtonpost.com/blogs/wonkblog/wp/2014/11/11/whats-a-bigger-driver-of-science-denial-politics-or-religion/
http://www.washingtonpost.com/blogs/wonkblog/wp/2014/11/11/whats-a-bigger-driver-of-science-denial-politics-or-religion/

tribunals and peer group committees will be set up to address any conflict between nations and

micro-nations.

3) While GSE may have been given its mandate by God to determine the living conditions for a

planet of 7.4 billion people, there is no mention of how GSE will introduce and enforce said

mandate. Historically, only a monarchy has had the power, the will and the money to introduce and

enforce such a plan. A successful monarchy would not have been possible without the consent of

the monarch's subjects. Today, monarchs hold ceremonial positions, and there are no more subjects

—only citizens. Wars have been fought over the past several centuries to reduce and finally

eradicate the influence of a monarchical influence on and determination over a nation's population.

A retrograde step back to a single monarchy could not be achieved by even the most popular

monarch today, even with millions of willing subjects and septillions of dollars. We believe that

the focus on this theme of subjugation to an absolute monarchy must be removed from subsequent

drafts of these documents, so that they may be taken seriously on the world stage in the 21st

century.

4) We do appreciate the notarial expertise of the King of Kings, and we are very much honoured by

his inclusion of us in this project. We know that the King of Kings plays a very important role as

an officer and trustee charged with assisting the release of the value of the gold to the people of

Earth. However, neither the Treaty nor the World Agreement provide background pertaining to the

individual writers and architects of the documents, except to say that the King of Kings and his

representatives were given this mandate by God, and that each of their decisions and statements

constitute the will of God, manifest through them. Is it possible for the administrative officers of

SwissIndo and God Sky Earth to provide resumes that demonstrate their capacity to make these

statements?

5) The documents state that GSE will determine the administration of the new world through the

members of GSE; the documents also indicate that, irrespective of people's differing cultural,

religious, ethnic and societal backgrounds, any individual who does not subscribe to this notion

will not benefit from the distribution of funds. Contrary to our understanding of the SwissIndo

mandate, these documents do not demonstrate inclusivity; these documents instead advocate

exclusion from benefits for people who think differently than the GSE architects.

6) GSE does not appear to have any enforcement capability beyond the theoretical advocacy of

coercion. Perhaps the GSE architects might like to reconsider their approach to enforcement.

7) Is GSE able to confirm its authoritative legitimacy as the creator of these statements? On the

platform of world affairs, it is usual for contributors to offer proof of their competency with

regards to global issues, politics or economics.

“Like or dislike, this is the wish of King of King’s. This is his given structure in accordance with the

Grand Design of his Dynasty and it must be understood and greatly respected by everyone as Law. A

non-negotiable structure. To be accepted by everyone.” -- pg. 3 New World Agreement

There is a great deal of material in these documents that discusses free will. Yet we see that free will is

a slippery topic when it comes to distributing the value of the gold to the people of the planet. If an

individual or a nation is unable or unwilling to conform to presecribed GSE treaty regulations, then

Review and Analysis of Treaty Agreement Documents 4 of 7

CONFID
ENTIA

L D
RAFT

they are excluded.

Many of the articles contained in the agreements are aimed at creating a new world on the first day

after the treaty event is concluded. Many of the articles confuse religion and policy, religion and

economics, or religion and humanity in an effort to make the statements stronger. This only makes the

statements more difficult to understand. Speaking and writing this way obscures facts.

We recommend that many of these articles be turned into goals. They can be codified as part of the

broader document set that the world will build upon to propel human existence forward. Any article or

part written into the documents that reads like an unsubstantiated diktat, or that reads as being

incomprehensible or mystical, will not be taken seriously. On the other hand, a list of statements

describing attainable results will be respected, understood, embraced and revered.

Notes on UN-GSE Treaty

As a declaration, the treaty draft is quite wonderful. It offers principles of great wisdom. The ideas

expressed in the treaty document are laudable. However, we believe that they are also completely

unenforceable at this time.

A great deal of valuable material and talking points are contained in this treaty draft. We recommend

bringing these to the new, revamped United Nations in order to be considered by all U.N. Regional

Councils. These councils have already been ratified and accepted, based on the CVAC model created

by SwissIndo delegates. In this forum, different stakeholders can take a fair look at what is proposed

before they consider what it means to them. An entire global community of professionals waits to be

called into action to perform these tasks and most of them are people of high integrity.

As part of our analysis, we must ask hard questions of ourselves: should the treaty not be based on the

wealth of good, functional, wise institutional material available from all over the world, so that we can

discover what has worked in the past and what has not? In this way we honour all those who have made

it their life's work to study exactly these principles.

We must ask these questions of ourselves: Where do we begin? What are the practical first steps? Are

we creating viable blueprints? Our opinion is that the only way to address these issues is to provide

ongoing proofs-of-concept.

We note that the very important section titled 'Part 2—Payments One to Eleven' rates only 64 words in

a document more than 20 pages long. We believe that this part of the story merits a great deal more

consideration than it has received. The world's people need to understand the story behind the payments

in order to help shape their path forward.

More focus on practical administration needs to be presented here too:

We agree that having people sign the treaty in their individual capacities as sovereign micro-nations

would be a tremendous symbolic gesture of freedom, but it would also be an administrative nightmare.

"High Contracting Parties" are defined only as "the collective of all sovereign nations, countries, and

micro-nations." We would like to see a much more detailed and accurate breakdown of structure,

Review and Analysis of Treaty Agreement Documents 5 of 7

CONFID
ENTIA

L D
RAFT

beginning with the fundamental issue of how a country differs from a nation.

'Directive principles of nation state policy' are very good (p.7); but in our opinion, the articles that

appear starting on p. 7 through p. 9 are unenforceable. We propose that it makes much more sense for

these ideas to be introduced as guiding principles rather than 'directive principles', since the latter will

be seen as coercive.

It is our opinion that people will not agree to have a new UN Wellbeing Council determine what sort of

sanctions are to be made against them for non-conformity. Similarly, another critical question of

definition is, what is a "Lawfare Enforcement Council" (p. 15)? The term 'lawfare' is inscrutable and

undefined. We recommend its abandonment.

The exhortation to be better human beings living together on Earth is very important and very valuable.

However, the accompanying enforcement plan presumes the sudden creation of a new way of living

worldwide. As the King of Kings knows, communities evolve organically. Realistically, he knows from

life in Cirebon that politics and society are local. We know from our collective historical experience

that people have no desire to live in the kind of managed, suddenly-created state that the treaty

document seems to support. As the treaty itself notes in Article 5 on p. 11, we must "c) not impose our

will upon others." Are we not aiming for unity through free will?

We recommend the creation of implementation plans for different localities, as well as different regions

of the world. Won't people organically undertake to improve their environments themselves, once they

have their dignity returned to them via Human Obligasi. People will not willingly change based on

directives from a central planning office. They will be moved to derive the project plans themselves,

and project plans will differ the world over. People must perform actual work. We recommend that the

treaty document include discussion of projects, since the creation of projects is key to the SwissIndo

and GSE mission.

We see on p. 20 (article 29) what appears to be a plan to re-monetize all people's value through a

program of serving courtesy notices on "public servants and others". In our understanding, the OPPT

courtesy-notice process was a symbol only, meant to wake people up, to encourage them to see their

own value. Serving courtesy notices encouraged people to go through the exercise of informing public

servants that, in ethical terms, they too were personally liable and responsible for their own actions. In

other words, it is not enough to say, as Hitler's generals did at the Nuremberg trials, 'I was only

following orders'. However, there is no way that people on this planet will agree to their re-

monetization at the hands of a new, autocratic leadership.

Concerning the wishes of the King of Kings, we must appreciate that there is no actual way to enforce

the creation of a global monarchy, nor would any of us desire to do that. The existence of a global

monarchy would be entirely contrary to the One Peoples' Public Trust principles that the King of Kings

advocated over a year ago.

D. CONCLUSIONS:

1. Statements about monarchy will not be taken seriously.

2. Statements that provide no compromise, such as 'like it or not', will not be taken seriously.

Review and Analysis of Treaty Agreement Documents 6 of 7

CONFID
ENTIA

L D
RAFT

3. Statements that tell people how to live will not be taken seriously.

4. Statements about the implementation of a New World System will not be taken seriously.

5. Statements on following orders without assuming personal liability will not be taken seriously.

6. A document that does not provide a historical background and justification will not be taken

seriously

7. Statements about a UN Wellbeing Council will not be taken seriously.

8. Statements about a Lawfare Enforcement Council will not be taken seriously.

9. Statements about the mystical relationship of human beings to their environment make no sense in

such a document.

10. Statements about sole authority with regards to the distribution of the world's wealth, without

factual and demonstrable evidence of said authority, will not be taken seriously.

E. RECOMMENDATIONS:

1. From these documents, create a set of New World Goals based on the articles.

2. From these documents, create a set of New World Guiding Principles.

3. Merge the viable content of this agreement into other agreements already created by world bodies

and other authorities in order to develop a composite model that we can take forward into the New

World. We have researched this task extensively and will be pleased to help where we can.

4. Instead of calling this a Treaty or Agreement, call it a Manifesto.

5. Suggested Manifesto Structure:

a) Preface (contextualize for the reader the history and participants)

b) Introduction (provide a rationale and authority for the document, as well as a mission statement)

c) Manifesto (explain the goals of the document in tangible, achievable terms)

d) New World Principles (list the guiding principles found in the documents)

e) New World Goals (list the goals stated in the documents)

f) Participants (provide a bibliography and profiles of the document contributors)

g) Structure (provide a flow chart for the organization)

h) Next Steps (provide a list of items that are actionable now and into the future)

"Bridge building expands the understanding of concsiousness for the bridge builders.

As schools for higher dimensional learning, bridges naturally evolve to become paths towards higher

dimensional realms. One day we will walk this path as one."

Review and Analysis of Treaty Agreement Documents 7 of 7

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

REQUEST FOR PROPOSAL

ORGANISATION MONDIALE DE DÉVELOPPEMENT (OMD) / DIVISION 10
WORLD DEVELOPMENT ORGANISATION

The OMD-Division 10 mission is a concerted international support operation toward global
economic recovery, based on new monetary emissions to the international community via central
banks, which are entrained to support and administer financing of economic development projects
worldwide. The OMD-Division 10 structure engages all international and national monetary
institutions to carry out the monetary emissions, making use of the metal-backed collaterals that
Division 10 provides for the execution of OMD-Division 10 approved projects.

Project funding is made possible via the unlimited financial capability afforded by the registered
investments and related Deposit Control Statements of Division 10. These funds are associated with
and have been confirmed by the World Bank Audit 2010 and 2012 of the Gold Collateral Accounts.

The Organisation Mondiale de Développement was legally established in 2008, with its
headquarters in Paris, France. The OMD-Division 10 partnership is formally an international
organisation and United Nations ECOSOC Member. OMD-Division 10 is prepared to manage
project funding on behalf of all signatories.

The level of inequality in the world, both among and within countries, has reached intolerable
proportions. This is an issue of basic social justice. Remedying this fundamental inequality and
injustice is a matter of respect for people’s universal human rights. When everyone in all countries,
irrespective of household income, gender, location, ethnicity, age, or disability, has access to
healthcare, nutrition, education, and other vital services, many of the worst effects of inequality will
be over.

OMD-Division 10 is focused on providing assistance to both private and public sectors in meeting
and surpassing the 2015 UN Sustainable Development Goals and their related Targets.

The OMD National Foundation network is a framework for cooperative development that enables
people to share their ideas about the world, with the world. Resources are distributed equitably
among the people who wish to participate. It is best described as a social profit rather than a non-
profit framework that demands both substantive performance and accountability of all of its
participants.

The global network of OMD National Foundations facilitates the stable and solid transition of
private corporations from profit-driven to service-driven entities. The framework outlines a
structure within which all participants are fully accountable, responsible, and liable for their own
actions. Social profit metrics will chart the success of each of the projects and programs.

Page 1 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

These programs are to be structured, implemented, and overseen by the OMD National Foundations. The
main determinant of the successful implementation of the Sustainable Development Goals is the
improvement of the living conditions of the world’s population. This requires a concerted effort to end
unemployment policies that have been maintained for many decades. This debt slavery system can now
be replaced with an asset-based system of credit that eliminates usury and lays the framework for new
forms of self-governance accompanying project funding initiatives.

The global network also improves the protection of the planet through the people's participation in many
different modalities of work and community endeavours, and facilitates the organic development of local
communities, digitally connected.

Below please find a list of each of the 17 Sustainable Development Goals and their subsidiary Targets.

Please respond by showing us which of the 17 Goals and related Targets are connected to your proposed
project, and please indicate in general terms the funding amount required to bring your project to life.
Please be as clear as possible.

Related Resources:

UN Sustainable Development Goals: 17 Goals to Transform Our World
The Sustainable Development Agenda
http://www.un.org/sustainabledevelopment/development-agenda/

Transforming our world: the 2030 Agenda for Sustainable Development
https://sustainabledevelopment.un.org/post2015/transformingourworld

Page 2 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

http://www.un.org/sustainabledevelopment/development-agenda/
https://sustainabledevelopment.un.org/post2015/transformingourworld

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

PROJECT PROPOSAL SUBMISSION PROCESS

1. Describe your Project

2. Name the Main Objectives

3. On the following pages tick the SDGs you will contribute to achieving

a) Tick all goals that apply and provide the expected results

4. Match completion targets to those of the SDGs

a) Tick all Goal Targets that apply and provide a list of achievement strategies

5. Identify the population sector who will benefit

6. Identify the people who will be responsible for this project

a) Resumes, etc.

7. Describe your project in Detail

a) Complete the OMD Project Summary and provide all applicable existing project descriptions.
e.g.: marketing; fundraising, promotion, agreements, patents, other applications

8. Provide a Project Rationale

a) Academic Rationale

b) Diagnostic Analysis

c) List of Recommendations

d) Project Development and Management Plan

9. Provide a Logical Framework

a) Objectives, Results, Activities x Achievements, Verification, Assumptions

10. Provide a Results Framework

a) Inputs, Activity, Outputs, Outcomes, Impact and Result

11. Provide a Methodology Framework with a List of Program Strategies

a) List of Strategies x List of Methods

12. Provide a summary budget and total funding request

Page 3 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

SUSTAINABLE DEVELOPMENT GOALS AND TARGETS

1. NO POVERTY

By providing the monetary quotas to support a moderate guaranteed income for everyone on Earth,
the Human Obligation Initiative undertakes the true eradication of global poverty, well beyond the
scope originally envisioned in the UN Millennium Development Goals, and well beyond what even
recent commentators and experts have imagined is possible.

1.1 by 2030, eradicate extreme poverty for all people everywhere, currently measured as people
living on less than $1.25 a day

1.2 by 2030, reduce at least by half the proportion of men, women and children of all ages living
in poverty in all its dimensions according to national definitions

1.3 implement nationally appropriate social protection systems and measures for all, including
floors, and by 2030 achieve substantial coverage of the poor and the vulnerable

1.4 by 2030 ensure that all men and women, particularly the poor and the vulnerable, have equal
rights to economic resources, as well as access to basic services, ownership, and control over
land and other forms of property, inheritance, natural resources, appropriate new technology,
and financial services including microfinance

1.5 by 2030 build the resilience of the poor and those in vulnerable situations, and reduce their
exposure and vulnerability to climate-related extreme events and other economic, social and
environmental shocks and disasters

1.a ensure significant mobilization of resources from a variety of sources, including through
enhanced development cooperation to provide adequate and predictable means for developing
countries, in particular LDCs, to implement programmes and policies to end poverty in all its
dimensions

1.b create sound policy frameworks, at national, regional and international levels, based on pro-
poor and gender-sensitive development strategies to support accelerated investments in
poverty eradication actions

2. ZERO HUNGER

By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable
situations, including infants, to year-round safe, nutritious, and sufficient food.

2.1 by 2030 end all forms of malnutrition, including achieving by 2025 the internationally agreed
targets on stunting and wasting in children under five years of age, and address the nutritional
needs of adolescent girls, pregnant and lactating women, and older persons

2.2 by 2030 double the agricultural productivity and the incomes of small-scale food producers,
particularly women, indigenous peoples, family farmers, pastoralists and fishers, including
through secure and equal access to land, other productive resources and inputs, knowledge,
financial services, markets, and opportunities for value addition and non-farm employment

Page 4 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

2.3 by 2030 ensure sustainable food production systems and implement resilient agricultural
practices that increase productivity and production, that help maintain ecosystems, that
strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and
other disasters, and that progressively improve land and soil quality

2.4 by 2020 maintain genetic diversity of seeds, cultivated plants, farmed and domesticated
animals and their related wild species, including through soundly managed and diversified
seed and plant banks at national, regional and international levels, and ensure access to and
fair and equitable sharing of benefits arising from the utilization of genetic resources and
associated traditional knowledge as internationally agreed

2.a increase investment, including through enhanced international cooperation, in rural
infrastructure, agricultural research and extension services, technology development, and plant
and livestock gene banks to enhance agricultural productive capacity in developing countries,
in particular in least developed countries

2.b. correct and prevent trade restrictions and distortions in world agricultural markets including by
the parallel elimination of all forms of agricultural export subsidies and all export measures
with equivalent effect, in accordance with the mandate of the Doha Development Round

2.c. adopt measures to ensure the proper functioning of food commodity markets and their
derivatives, and facilitate timely access to market information, including on food reserves, in
order to help limit extreme food price volatility

3. GOOD HEALTH AND WELL-BEING

Provide universal access to clean water; build resilience and reduce morbidity and mortality from
natural disasters; ensure universal access to reproductive health services; reduce the burden of disease
from HIV/AIDS, tuberculosis, malaria, neglected tropical diseases and priority non-communicable
diseases such as diabetes and several types of cancers; promote healthy life expectancy; offer high-
quality health care for all people; develop universal health coverage systems; and support universal
social protection floors.

3.1 by 2030 reduce the global maternal mortality ratio to less than 70 per 100,000 live births

3.2 by 2030 end preventable deaths of newborns and under-five children

3.3 by 2030 end the epidemics of AIDS, tuberculosis, malaria, and neglected tropical diseases and
combat hepatitis, water-borne diseases, and other communicable diseases

3.4 by 2030 reduce by one-third pre-mature mortality from non-communicable diseases (NCDs)
through prevention and treatment, and promote mental health and wellbeing

3.5 strengthen prevention and treatment of substance abuse, including narcotic drug abuse and
harmful use of alcohol

3.6 by 2020 halve global deaths and injuries from road traffic accidents

3.7 by 2030 ensure universal access to sexual and reproductive health care services, including for
family planning, information and education, and the integration of reproductive health into
national strategies and programmes

Page 5 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

3.8 achieve universal health coverage (UHC), including financial risk protection, access to quality
essential health care services, and access to safe, effective, quality, and affordable essential
medicines and vaccines for all

3.9 by 2030 substantially reduce the number of deaths and illnesses from hazardous chemicals and
air, water, and soil pollution and contamination

3.a strengthen implementation of the Framework Convention on Tobacco Control in all countries
as appropriate

3.b support research and development of vaccines and medicines for the communicable and non-
communicable diseases that primarily affect developing countries, provide access to affordable
essential medicines and vaccines, in accordance with the Doha Declaration which affirms the
right of developing countries to use to the full the provisions in the TRIPS agreement
regarding flexibilities to protect public health and, in particular, provide access to medicines
for all

3.c increase substantially health financing and the recruitment, development and training and
retention of the health workforce in developing countries, especially in LDCs and SIDS

3.d strengthen the capacity of all countries, particularly developing countries, for early warning,
risk reduction, and management of national and global health risks

4. QUALITY EDUCATION

Provide quality education and access to lifelong learning opportunities. Supporting educational
mobility for all people; providing quality education for all people; fostering the universal completion
of primary education; offering universal access to lower secondary education; increasing the number
of young adults of both genders that possess the technical and vocational skills needed for work; and
securing access to inclusive education and life-long learning.

4.1 by 2030, ensure that all girls and boys complete free, equitable and quality primary and
secondary education leading to relevant and effective learning outcomes

4.2 by 2030 ensure that all girls and boys have access to quality early childhood development,
care and pre-primary education so that they are ready for primary education

4.3 by 2030 ensure equal access for all women and men to affordable quality technical, vocational
and tertiary education, including university

4.4 by 2030, increase by x% the number of youth and adults who have relevant skills, including
technical and vocational skills, for employment, decent jobs and entrepreneurship

4.5 by 2030, eliminate gender disparities in education and ensure equal access to all levels of
education and vocational training for the vulnerable, including persons with disabilities,
indigenous peoples, and children in vulnerable situations

4.6 by 2030 ensure that all youth and at least x% of adults, both men and women, achieve literacy
and numeracy

4.7 by 2030 ensure all learners acquire knowledge and skills needed to promote sustainable
development, including among others through education for sustainable development and
sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-

Page 6 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

violence, global citizenship, and appreciation of cultural diversity and of culture's contribution
to sustainable development

4.a build and upgrade education facilities that are child, disability and gender sensitive and
provide safe, non-violent, inclusive and effective learning environments for all

4.b by 2020 expand by x% globally the number of scholarships for developing countries in
particular LDCs, SIDS and African countries to enrol in higher education, including vocational
training, ICT, technical, engineering and scientific programmes in developed countries and
other developing countries

4.c by 2030 increase by x% the supply of qualified teachers, including through international
cooperation for teacher training in developing countries, especially LDCs and SIDS

5. GENDER EQUALITY

Empower girls and women; achieve gender equality. Establish and enforce clear rules, without
discrimination, so that women globally can sign a contract, register a business and open a bank
account; support women’s unpaid caregiving and socially reproductive roles, and also empower
women to participate in public life and take on leadership positions in all fields of activity; exercise
zero tolerance for violence against and exploitation of women and girls, especially that related to
sexual violence during armed conflicts; make critical services available to all victims of gender-based
violence; provide universal access to healthcare (including sexual and reproductive rights) with a full
range of health services; and repeal or amend policies that discriminate against, criminalise or
marginalise specific groups on the basis of their gender identity or sexual orientation.

5.1 end all forms of discrimination against all women and girls everywhere

5.2 eliminate all forms of violence against all women and girls in public and private spheres,
including trafficking and sexual and other types of exploitation

5.3 eliminate all harmful practices, such as child, early and forced marriage and female genital
mutilations

5.4 recognize and value unpaid care and domestic work through the provision of public services,
infrastructure and social protection policies, and the promotion of shared responsibility within
the household and the family as nationally appropriate

5.5 ensure women's full and effective participation and equal opportunities for leadership at all
levels of decision-making in political, economic, and public life

5.6 ensure universal access to sexual and reproductive health and reproductive rights as agreed in
accordance with the Programme of Action of the ICPD and the Beijing Platform for Action
and the outcome documents of their review conferences

5.a undertake reforms to give women equal rights to economic resources, as well as access to
ownership and control over land and other forms of property, financial services, inheritance,
and natural resources in accordance with national laws

5.b enhance the use of enabling technologies, in particular ICT, to promote women's
empowerment

5.c adopt and strengthen sound policies and enforceable legislation for the promotion of gender
equality and the empowerment of all women and girls at all levels

Page 7 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

6. CLEAN WATER AND SANITATION

Address universal access to drinking water and sanitation along with issues of quality and supply, in
tandem with improved water management to protect ecosystems and build resiliency.

6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all

6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open
defecation, paying special attention to the needs of women and girls and those in vulnerable
situations

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing
release of hazardous chemicals and materials, halving the proportion of untreated wastewater
and substantially increasing recycling and safe reuse globally

6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable
withdrawals and supply of freshwater to address water scarcity and substantially reduce the
number of people suffering from water scarcity

6.5 By 2030, implement integrated water resources management at all levels, including through
transboundary cooperation as appropriate

6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands,
rivers, aquifers and lakes

6.7 By 2030, expand international cooperation and capacity-building support to developing
countries in water- and sanitation-related activities and programmes, including water
harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse
technologies

6.8 Support and strengthen the participation of local communities in improving water and
sanitation management

7. AFFORDABLE AND CLEAN ENERGY

Clean energy security. Double or even quadruple the share of renewable energy in the global energy
mix; ensure universal access to modern energy services; double the global rate of energy efficiency in
buildings, industry, agriculture and transport; phase out inefficient fossil fuels and the subsidies that
encourage wasteful consumption; foster cooperation between governments, academia and the private
sector to achieve new ways of producing and distributing clean and sustainable energy.

7.1 by 2030 ensure universal access to affordable, reliable, and modern energy services

7.2 increase substantially the share of renewable energy in the global energy mix by 2030

7.3 double the global rate of improvement in energy efficiency by 2030

7.a by 2030 enhance international cooperation to facilitate access to clean energy research and
technologies, including renewable energy, energy efficiency, and advanced and cleaner fossil
fuel technologies, and promote investment in energy infrastructure and clean energy
technologies

Page 8 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

7.b by 2030 expand infrastructure and upgrade technology for supplying modern and sustainable
energy services for all in developing countries, particularly LDCs and SIDS

8. DECENT WORK AND ECONOMIC GROWTH

Universal employment and projects for equitable growth and sustainable livelihoods. Research ways
to uncouple growth from natural resource extraction and consumption; strengthen productive capacity
by providing universal access to financial services and infrastructure; increase the number of young
people in education, employment or training; create the means for full and productive employment
and decent work for all people; facilitate new enterprise projects by creating an accessible business
environment and boosting fair-trade in commodities and entrepreneurship; enable ongoing, mentored
access to productive assets by poor communities or nations; promote green jobs for sustainable
development; provide specific benefits and safeguards for the informal work sector; and encourage
innovative ways for the informal work sector to organize such as cooperatives; create a new
commodities trade system based on expanding production capabilities.

8.1 sustain per capita economic growth in accordance with national circumstances, and in
particular at least 7% per annum GDP growth in the least-developed countries

8.2 achieve higher levels of productivity of economies through diversification, technological
upgrading and innovation, including through a focus on high value added and labour-intensive
sectors

8.3 promote development-oriented policies that support productive activities, decent job creation,
entrepreneurship, creativity and innovation, and encourage formalization and growth of
micro-, small- and medium-sized enterprises including through access to financial services

8.4 improve progressively through 2030 global resource efficiency in consumption and
production, and endeavour to decouple economic growth from environmental degradation in
accordance with the 10-year framework of programmes on sustainable consumption and
production with developed countries taking the lead

8.5 by 2030 achieve full and productive employment and decent work for all women and men,
including for young people and persons with disabilities, and equal pay for work of equal
value

8.6 by 2020 substantially reduce the proportion of youth not in employment, education or training

8.7 take immediate and effective measures to secure the prohibition and elimination of the worst
forms of child labour, eradicate forced labour, and by 2025 end child labour in all its forms
including recruitment and use of child soldiers

8.8 protect labour rights and promote safe and secure working environments of all workers,
including migrant workers, particularly women migrants, and those in precarious employment

8.9 by 2030 devise and implement policies to promote sustainable tourism which creates jobs,
promotes local culture and products

8.10 strengthen the capacity of domestic financial institutions to encourage and to expand access to
banking, insurance and financial services for all

8.a increase Aid for Trade support for developing countries, particularly LDCs, including through
the Enhanced Integrated Framework for LDCs

Page 9 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

8.b by 2020 develop and operationalize a global strategy for youth employment and implement the
ILO Global Jobs Pact

9. INDUSTRY, INNOVATION AND INFRASTRUCTURE

Foster new technologies. Science in many fields can be advanced by using open platforms where
scientists everywhere have access to each other’s findings and can build on them freely and
collaborate broadly. Open platform science can speed the development of ideas for sustainable living
on a global scale. Whether in information, transportation, communications or life-saving medicines,
new technologies can help countries leapfrog to new levels of sustainable development. An example
of said cooperation are the array of “green” products for the housing sector, such as rain-water
recovery; solid-waste management with plasma to generate electricity; water purification systems to
reduce the clean water and waste treatment costs; and home energy-self sufficiency via photovoltaic
solar-panel films which allow for excess power generation to be sold to the national grid network:
Innovation, diffusion and transfer of technology is critical to realising true transformation; Properly
finance technology-incubator centres; Interdisciplinary partnerships between academic and research
institutions; and. Develop systems for sharing innovations broadly.

New data-access transparency and improved quality of information available to citizens. Take
advantage of new technology, open-sourcing, and improved connectivity to empower people with
information; improve availability of information rapidly enough to foster innovations and
improvements in the delivery of vital services; include new players in partnerships at all levels, in a
new spirit of multilateralism and international cooperation; build better data-collection systems,
especially in developing countries, because building the statistical capacities of national, sub-national
and local systems is key to ensuring that policy makers have the information they need to make good
policy; offer technical and financial support to create data as a true public good; and plan for a global
public media oriented to social profit rather than capitalist profit.

9.1 develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-
border infrastructure, to support economic development and human well-being, with a focus
on affordable and equitable access for all

9.2 promote inclusive and sustainable industrialization, and by 2030 raise significantly industry's
share of employment and GDP in line with national circumstances, and double its share in
LDCs

9.3 increase the access of small-scale industrial and other enterprises, particularly in developing
countries, to financial services including affordable credit and their integration into value
chains and markets

9.4 by 2030 upgrade infrastructure and retrofit industries to make them sustainable, with increased
resource use efficiency and greater adoption of clean and environmentally sound technologies
and industrial processes, all countries taking action in accordance with their respective
capabilities

9.5 enhance scientific research, upgrade the technological capabilities of industrial sectors in all
countries, particularly developing countries, including by 2030 encouraging innovation and
increasing the number of R&D workers per one million people by x% and public and private
R&D spending

Page 10 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

9.a facilitate sustainable and resilient infrastructure development in developing countries through
enhanced financial, technological and technical support to African countries, LDCs, LLDCs
and SIDS

9.b support domestic technology development, research and innovation in developing countries
including by ensuring a conducive policy environment for inter alia industrial diversification
and value addition to commodities

9.c significantly increase access to ICT and strive to provide universal and affordable access to
internet in LDCs by 2020

10. REDUCED INEQUALITIES

The LDC (least developed countries) group as a whole saw its growth performance improve
considerably over the last decade. Although the landlocked developing countries and SIDS (small
island developing states) are making some progress towards the attainment of the Millennium
Development Goals, there is growing evidence that the group did not achieve many of the Goals by
2015. The middle‐income countries continue to face significant development challenges. The nature
of these challenges varies substantially within this heterogeneous group, but all of these countries face
an agenda that calls for continued partnership with the international development community.
Developing countries are much more diverse than when the MDGs were first agreed – they now
include large emerging economies as well as countries struggling to tackle high levels of deprivation
and facing severe capacity constraints. These changing circumstances are reflected in changing roles
of each group.

Address the special needs of Africa, LDCs, LLDCs (land locked developing countries) and SIDSs.
Encourage the development of country-country links in trade, investment, and finance; create safe
environments where developing countries can share experiences of how best to reform policy and
institutions to foster their development; enhance the ability of developing countries, including ones
with major pockets of poverty, to further cooperate among themselves; establish the development of a
repository of good practices, networks of knowledge exchange, and more regional cooperation
through the use of global media and new technologies;

10.1 by 2030 progressively achieve and sustain income growth of the bottom 40% of the population
at a rate higher than the national average

10.2 by 2030 empower and promote the social, economic and political inclusion of all irrespective
of age, sex, disability, race, ethnicity, origin, religion or economic or other status

10.3 ensure equal opportunity and reduce inequalities of outcome, including through eliminating
discriminatory laws, policies and practices and promoting appropriate legislation, policies and
actions in this regard

10.4 adopt policies especially fiscal, wage, and social protection policies and progressively achieve
greater equality

10.5 improve regulation and monitoring of global financial markets and institutions and strengthen
implementation of such regulations

Page 11 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

10.6 ensure enhanced representation and voice of developing countries in decision making in global
international economic and financial institutions in order to deliver more effective, credible,
accountable and legitimate institutions

10.7 facilitate orderly, safe, regular and responsible migration and mobility of people, including
through implementation of planned and well-managed migration policies

10.a implement the principle of special and differential treatment for developing countries, in
particular least developed countries, in accordance with WTO agreements

10.b encourage ODA and financial flows, including foreign direct investment, to states where the
need is greatest, in particular LDCs, African countries, SIDS, and LLDCs, in accordance with
their national plans and programmes

10.c by 2030, reduce to less than 3% the transaction costs of migrant remittances and eliminate
remittance corridors with costs higher than 5%

11. SUSTAINABLE CITIES AND COMMUNITIES

Significantly improve the lives of at least 100 million slum dwellers via qualitative housing upgrades,
solid waste management, improved service delivery, and well-planned resource use; the most pressing
issue in the post-2015 agenda is not urban versus rural, but how to foster local economies that are
digitally inter-connected; disaggregate data by place to balance sustainability from the local level
upward and focus on issues of relevance to society locally as well as globally; give local authorities
and civil society organisations a bigger role in setting priorities, executing plans, monitoring results
and engaging with local firms, communities and informal sectors; take specific measures to improve
the lives of the urban poor: their right to housing, essential services, jobs and livelihoods is enabled by
policies adapted to informal sectors; enhance environmental sustainability in cities by improving risk
prevention, reducing greenhouse gas emissions and promoting renewable energy sources: and Provide
more sustainable transport infrastructure.

11.1 by 2030, ensure access for all to adequate, safe and affordable housing and basic services, and
upgrade slums

11.2 by 2030, provide access to safe, affordable, accessible and sustainable transport systems for
all, improving road safety, notably by expanding public transport, with special attention to the
needs of those in vulnerable situations, women, children, persons with disabilities and older
persons

11.3 by 2030 enhance inclusive and sustainable urbanization and capacities for participatory,
integrated and sustainable human settlement planning and management in all countries

11.4 strengthen efforts to protect and safeguard the world's cultural and natural heritage

11.5 by 2030 significantly reduce the number of deaths and the number of affected people and
decrease by y% the economic losses relative to GDP caused by disasters, including water-
related disasters, with the focus on protecting the poor and people in vulnerable situations

11.6 by 2030, reduce the adverse per capita environmental impact of cities, including by paying
special attention to air quality, municipal and other waste management

Page 12 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

11.7 by 2030, provide universal access to safe, inclusive and accessible, green and public spaces,
particularly for women and children, older persons and persons with disabilities

11.a support positive economic, social and environmental links between urban, peri-urban and rural
areas by strengthening national and regional development planning

11.b by 2020, increase by x% the number of cities and human settlements adopting and
implementing integrated policies and plans towards inclusion, resource efficiency, mitigation
and adaptation to climate change, resilience to disasters, develop and implement in line with
the forthcoming Hyogo Framework holistic disaster risk management at all levels

11.c support least developed countries, including through financial and technical assistance, for
sustainable and resilient buildings utilizing local materials

12. RESPONSIBLE CONSUMPTION AND PRODUCTION

Sustainable management of natural resource assets and support of biodiversity. Stabilise the decline in
biodiversity in its three main components: genes, species and ecosystems; reduce deforestation and
increase reforestation; improve soil quality, reduce soil erosion and combat desertification; increase
the spread of more sustainable agricultural practices; remove pressures of invasive alien species,
sponsoring research and remediation policies; publish and use economic, social and environmental
accounts in all governments and companies; maintain genetic diversity of cultivated plants and farmed
and domesticated or wild animals, including other socio-economically as well as culturally valuable
species; develop and implement strategies for minimising genetic erosion; restore and safeguard
ecosystems that provide essential services, including services related to water and contribute to health,
livelihoods and well being.

12.1 implement the 10-Year Framework of Programmes on sustainable consumption and
production (10YFP), all countries taking action, with developed countries taking the lead,
taking into account the development and capabilities of developing countries

12.2 by 2030 achieve sustainable management and efficient use of natural resources

12.3 by 2030 halve per capita global food waste at the retail and consumer level, and reduce food
losses along production and supply chains including post-harvest losses

12.4 by 2020 achieve environmentally sound management of chemicals and all wastes throughout
their life cycle in accordance with agreed international frameworks and significantly reduce
their release to air, water and soil to minimize their adverse impacts on human health and the
environment

12.5 by 2030, substantially reduce waste generation through prevention, reduction, recycling, and
reuse

12.6 encourage companies, especially large and trans-national companies, to adopt sustainable
practices and to integrate sustainability information into their reporting cycle

12.7 promote public procurement practices that are sustainable in accordance with national policies
and priorities

12.8 by 2030 ensure that people everywhere have the relevant information and awareness for
sustainable development and lifestyles in harmony with nature

Page 13 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

12.a support developing countries to strengthen their scientific and technological capacities to
move towards more sustainable patterns of consumption and production

12.b develop and implement tools to monitor sustainable development impacts for sustainable
tourism which creates jobs, promotes local culture and products

12.c rationalize inefficient fossil fuel subsidies that encourage wasteful consumption by removing
market distortions, in accordance with national circumstances, including by restructuring
taxation and phasing out those harmful subsidies, where they exist, to reflect their
environmental impacts, taking fully into account the specific needs and conditions of
developing countries and minimizing the possible adverse impacts on their development in a
manner that protects the poor and the affected communities

13. CLIMATE ACTION*

Global atmospheric change and disaster risk. Climate change mitigation will depend on the ability of
individual nations to show their citizens that they will benefit economically as well as
environmentally from an energy transition; fund poor countries to mitigate and adapt them to climate
change; accelerate international cooperation on technology and coordinate a global effort to protect
the world’s remaining forests; build on the Copenhagen Accord by developing the mechanisms, rules
and systems to put into practice the various elements agreed in the Accord; increase the sustainability
of activities needed to lower global carbon emissions to reasonable levels; bridge the interests of
industrialised nations, emerging economies and developing countries to establish low-emission and
climate-resilient development pathways; exploring the most encouraging alternate energy sources
including: wind, solar, biomass, bio-fuels and geothermal; develop expert forestry management teams
along with an excellent business and risk mitigation plan; encouraging international support for
disaster risk reduction and humanitarian response; add to the existing capacity of the global forest
canopy through reforestation projects, as these are essential to the immediate removal of dangerous
CO2 gases that are already in the earth’s atmosphere; illustrate how the clean-energy sector offers
multiple investment opportunities providing jobs, training and further energy security;

*Acknowledging that the UNFCCC is the primary international, intergovernmental forum for
negotiating the global response to climate change.

13.1 strengthen resilience and adaptive capacity to climate related hazards and natural disasters in
all countries

13.2 integrate climate change measures into national policies, strategies, and planning

13.3 improve education, awareness raising and human and institutional capacity on climate change
mitigation, adaptation, impact reduction, and early warning

13.a implement the commitment undertaken by developed country Parties to the UNFCCC to a
goal of mobilizing jointly USD100 billion annually by 2020 from all sources to address the
needs of developing countries in the context of meaningful mitigation actions and
transparency on implementation and fully operationalize the Green Climate Fund through its
capitalization as soon as possible

Page 14 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

13.b Promote mechanisms for raising capacities for effective climate change related planning and
management, in LDCs, including focusing on women, youth, local and marginalized
communities

14. LIFE BELOW WATER

Protect the oceans and all kinds of seas and minimise impact of climate change or ocean acidification
from multiple anthropogenic pressures; minimise anthropogenic pressures on coral reefs to maintain
their integrity and functioning; eliminate overfishing and environmentally damaging fishing methods,
like drag-netting and gill-nets and restore fish stocks to sustainable levels; manage and harvest
sustainably and legally all fish and invertebrate stocks and aquatic plants applying ecosystem based
approaches to avoid overfishing; assure that recovery plans and measures are in place for all depleted
species and fisheries; provide universal access to safe drinking water at home, and facilities, including
refugee camps; stop unsustainable exploitation of water resources; promote knowledge of the ocean
environment through global social-profit media; bring freshwater withdrawals in line with supply and
increase water efficiency in agriculture; end open-air defecation and ensure universal access to
sanitation at home, school and work; recycle or treat all municipal and industrial wastewater prior to
discharge.

14.1 by 2025, prevent and significantly reduce marine pollution of all kinds, particularly from land-
based activities, including marine debris and nutrient pollution

14.2 by 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant
adverse impacts, including by strengthening their resilience, and take action for their
restoration, to achieve healthy and productive oceans

14.3 minimize and address the impacts of ocean acidification, including through enhanced
scientific cooperation at all levels

14.4 by 2020, effectively regulate harvesting, and end overfishing, illegal, unreported and
unregulated (IUU) fishing and destructive fishing practices and implement science-based
management plans, to restore fish stocks in the shortest time feasible at least to levels that can
produce maximum sustainable yield as determined by their biological characteristics

14.5 by 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and
international law and based on best available scientific information

14.6 by 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and
overfishing, and eliminate subsidies that contribute to IUU fishing, and refrain from
introducing new such subsidies, recognizing that appropriate and effective special and
differential treatment for developing and least developed countries should be an integral part
of the WTO fisheries subsidies negotiation *

14.7 by 2030 increase the economic benefits to SIDS and LDCs from the sustainable use of marine
resources, including through sustainable management of fisheries, aquaculture and tourism

14.a increase scientific knowledge, develop research capacities and transfer marine technology
taking into account the Intergovernmental Oceanographic Commission Criteria and Guidelines
on the Transfer of Marine Technology, in order to improve ocean health and to enhance the

Page 15 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

contribution of marine biodiversity to the development of developing countries, in particular
SIDS and LDCs

14.b provide access of small-scale artisanal fishers to marine resources and markets

14.c ensure the full implementation of international law, as reflected in UNCLOS for states parties
to it, including, where applicable, existing regional and international regimes for the
conservation and sustainable use of oceans and their resources by their parties

* taking into account ongoing WTO negotiations and WTO Doha Development Agenda and Hong
Kong Ministerial Mandate

15. LIFE ON LAND

Rehabilitate lands and re-naturalise forests. Eliminate destruction of primary forests and decrease the
rate of global deforestation, leading to no net forest loss; enhance ecosystem through conservation and
restoration; encourage research for replacing forest products with other materials, i.e.: hemp; improve
science's understanding of the complex non‐linear dynamics of ecosystems; promote technology to
maximise land use from a people – and animals-first perspective; establish and support new and
existing wildlife areas, parks, research centres and biospheres, especially those maintained by
indigenous people; promote knowledge of the forest environment through global social-profit media;
reduce the rate of loss of all natural habitats, including forests, where feasible, and significantly
reduce biodiversity degradation and fragmentation;

Sustainable agricultural production; environmental consciousness for agricultural consumers. Increase
agricultural productivity with a focus on sustainably, increasing small holder yields and access to
irrigation without relying on chemicals or genetic modification; change unsustainable patterns of
consumption and production globally; stabilise global material consumption and at the same time
increase global eco‐efficiency; reduce post-harvest loss and food waste by investing in transportation
and distribution networks, dehydration and canning; enact policy options for green-growth to promote
sustainable food-production development; make social awareness and environmental consciousness
attractive to consumers; make government and society aware of biodiversity issues using existing and
new information technologies including social media, mainstream media, action groups and
conferences; and, government, business and other stake-holders will implement plans for sustainable
production and consumption keeping the impacts on natural resources well within safe ecological
limits.

15.1 by 2020 ensure conservation, restoration and sustainable use of terrestrial and inland
freshwater ecosystems and their services, in particular forests, wetlands, mountains and
drylands, in line with obligations under international agreements

15.2 by 2020, promote the implementation of sustainable management of all types of forests, halt
deforestation, restore degraded forests, and increase afforestation and reforestation by x%
globally

15.3 by 2020, combat desertification, and restore degraded land and soil, including land affected by
desertification, drought and floods, and strive to achieve a land-degradation neutral world

15.4 by 2030 ensure the conservation of mountain ecosystems, including their biodiversity, to
enhance their capacity to provide benefits which are essential for sustainable development

Page 16 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

15.5 take urgent and significant action to reduce degradation of natural habitat, halt the loss of
biodiversity, and by 2020 protect and prevent the extinction of threatened species

15.6 ensure fair and equitable sharing of the benefits arising from the utilization of genetic
resources, and promote appropriate access to genetic resources

15.7 take urgent action to end poaching and trafficking of protected species of flora and fauna, and
address both demand and supply of illegal wildlife products

15.8 by 2020 introduce measures to prevent the introduction and significantly reduce the impact of
invasive alien species on land and water ecosystems, and control or eradicate the priority
species

15.9 by 2020, integrate ecosystems and biodiversity values into national and local planning,
development processes and poverty reduction strategies, and accounts

15.a mobilize and significantly increase from all sources financial resources to conserve and
sustainably use biodiversity and ecosystems

15.b mobilize significantly resources from all sources and at all levels to finance sustainable forest
management, and provide adequate incentives to developing countries to advance sustainable
forest management, including for conservation and reforestation

15.c enhance global support to efforts to combat poaching and trafficking of protected species,
including by increasing the capacity of local communities to pursue sustainable livelihood
opportunities

16. PEACE, JUSTICE AND STRONG INSTITUTIONS

Recognise peace, good governance and effective institutions as core elements of well-being, at both
the community and the national level. Provide free and universal legal identity, such as birth
registrations, regardless of legal immigration status in the country; ensure that people enjoy freedom
of speech, association, peaceful protest and access to independent media and information; make
public participation in political processes and civic engagement attractive at all levels; guarantee the
public’s right to information and ready access to government data; promote freedom from conflict and
violence as the essential foundation for building peaceful and prosperous societies; establish the
lawful basis for a stable business environment that supports connections to major markets; create a
simple regulatory framework for starting, operating and closing a business without unnecessarily
complicated regulations and fees; call for national and local laws and regulations to be universal,
smart, stable and implemented in a transparent way.

Businesses must be transparent about the financial, social and environmental impact of their activities
and their officers must be held responsible for malfeasance and environmental damages. Local
authorities have a critical role in setting priorities, executing plans, monitoring results and engaging
with local firms and communities. Local authorities must deliver essential public services in health,
education, policing, water and sanitation, regardless of the ethnic, linguistic, religious or sexual
identification of the requesters. Local government has a top role in establishing the planning,
regulatory and enabling environment for business, for energy supply, for mass transit and for building
standards. Civil society organisations must promote a vibrant, diverse and independent media that can
support governments' translation of commitments into action.

Page 17 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

16.1 significantly reduce all forms of violence and related death rates everywhere

16.2 end abuse, exploitation, trafficking and all forms of violence and torture against children

16.3 promote the rule of law at the national and international levels, and ensure equal access to
justice for all

16.4 by 2030 significantly reduce illicit financial and arms flows, strengthen recovery and return of
stolen assets, and combat all forms of organized crime

16.5 substantially reduce corruption and bribery in all its forms

16.6 develop effective, accountable and transparent institutions at all levels

16.7 ensure responsive, inclusive, participatory and representative decision-making at all levels

16.8 broaden and strengthen the participation of developing countries in the institutions of global
governance

16.9 by 2030 provide legal identity for all including birth registration

16.10 ensure public access to information and protect fundamental freedoms, in accordance with
national legislation and international agreements

16.a strengthen relevant national institutions, including through international cooperation, for
building capacities at all levels, in particular in developing countries, for preventing violence
and combating terrorism and crime

16.b promote and enforce non-discriminatory laws and policies for sustainable development

17. PARTNERSHIPS FOR THE GOALS

Integrate the social, economic, and environmental dimensions of sustainability by harnessing
innovation and technology. The application of scientific research and development as well as the
academic research towards solving the major social problems faced by humanity require both political
will and the financial capability to sponsor major policy changes. Whether in information,
transportation, communications or life-saving medicines, new technologies can help countries
leapfrog to new levels of sustainable development. Private and public sector joint-ventures offer cost-
efficient solutions to development projects which require major investment flows. A new voice, that of
civil society networks, has to be taken into account to prevent the adoption of policies which may
benefit one sector of the population, while making undue demands and damage to the social fabric of
minority groups or disenfranchised rural-community groups. Major investments are required to foster
the development of rural society and to promote its incorporation into the main social fabric by
providing opportunities for education, health services, transportation, and to sponsor the protection of
their own living environments and fauna: Transparency and accountability tools for preventing the
waste or theft of scarce natural resources. Promotion of economic activities which add value and raise
productivity so that growth begets more growth. Integration of poverty reduction strategies into
national accounting and statistical reporting systems. Improving national industrial policies related to
innovation and absorption of new technologies. Production of higher quality and a greater range of
products via green industrialisation, expanding a modern service sector, and intensifying sustainable
agriculture. Develop realistic and achievable planning goals in each target area with inputs from
citizens, businesses and civil society. Governments must ensure access of citizens to information as
the basis of national strategies, policy-making and plans. Integrate and implement the traditional

Page 18 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

knowledge, innovations and practices of indigenous and local communities which are relevant for the
conservation and sustainable use of biodiversity.

Finance

17.1 strengthen domestic resource mobilization, including through international support to
developing countries to improve domestic capacity for tax and other revenue collection

17.2 developed countries to implement fully their ODA commitments, including to provide 0.7% of
GNI in ODA to developing countries of which 0.15-0.20% to least-developed countries

17.3 mobilize additional financial resources for developing countries from multiple sources

17.4 assist developing countries in attaining long-term debt sustainability through coordinated
policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate,
and address the external debt of highly indebted poor countries (HIPC) to reduce debt distress

17.5 adopt and implement investment promotion regimes for LDCs

Technology

17.6 enhance North-South, South-South and triangular regional and international cooperation on
and access to science, technology and innovation, and enhance knowledge sharing on mutually
agreed terms, including through improved coordination among existing mechanisms,
particularly at UN level, and through a global technology facilitation mechanism when agreed

17.7 promote development, transfer, dissemination and diffusion of environmentally sound
technologies to developing countries on favourable terms, including on concessional and
preferential terms, as mutually agreed

17.8 fully operationalize the Technology Bank and STI (Science, Technology and Innovation)
capacity building mechanism for LDCs by 2017, and enhance the use of enabling technologies
in particular ICT

Capacity building

17.9 enhance international support for implementing effective and targeted capacity building in
developing countries to support national plans to implement all sustainable development goals,
including through North-South, South-South, and triangular cooperation

Trade

17.10 promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading
system under the WTO including through the conclusion of negotiations within its Doha
Development Agenda

17.11 increase significantly the exports of developing countries, in particular with a view to doubling
the LDC share of global exports by 2020

17.12 realize timely implementation of duty-free, quota-free market access on a lasting basis for all
least developed countries consistent with WTO decisions, including through ensuring that

Page 19 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT REQUEST FOR PROPOSAL

preferential rules of origin applicable to imports from LDCs are transparent and simple, and
contribute to facilitating market access

Systemic issues, Policy and institutional coherence

17.13 enhance global macroeconomic stability including through policy coordination and policy
coherence

17.14 enhance policy coherence for sustainable development

17.15 respect each country's policy space and leadership to establish and implement policies for
poverty eradication and sustainable development

Multi-stakeholder partnerships

17.16 enhance the global partnership for sustainable development complemented by multi-
stakeholder partnerships that mobilize and share knowledge, expertise, technologies and
financial resources to support the achievement of sustainable development goals in all
countries, particularly developing countries

17.17 encourage and promote effective public, public-private, and civil society partnerships, building
on the experience and resourcing strategies of partnerships

Data, monitoring and accountability

17.18 by 2020, enhance capacity building support to developing countries, including for LDCs and
SIDS, to increase significantly the availability of high-quality, timely and reliable data
disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic
location and other characteristics relevant in national contexts

17.19 by 2030, build on existing initiatives to develop measurements of progress on sustainable
development that complement GDP, and support statistical capacity building in developing
countries

Page 20 of 20
Date code: 20160323-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Request for Proposal Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

A SOCIAL PROFIT MODEL

Accordingly, following below are the development stages of an OMD social-profit project.

1. Define a dream project consonant with the UN Sustainable Development Goals (the more SDGs that

the project plan meets, the more optimal its funding). Keep in mind that the project may be composed

of several subsidiary initiatives that intersect and support one another. It is also important for the

entrepreneur to define the dream project within the range of what is realistically possible for their

development team and eventual employees. The project plan has to make good sense, even at its

conception stage.

2. Once the goals and scope of the project are defined as above, determine project requirements,

including all hard and soft development costs. It's best to begin at the beginning: in the case of

Northequest, for instance, a farm mortgage needs to be paid out and a house must be built; there may

also be additional infrastructure requirements regarding the main barn and new auxiliary structures.

These are initial hard costs. People must employed to develop and staff the facility; this are ongoing

soft costs. It is incumbent on the entrepreneur to source materials and labor expertise in a maximally

environmentally responsible and economical way, and the plan should reflect this. At the same time, the

plan should not in the initial stages be restricted by an exclusive focus on budget constraints. It's much

more important to get the good ideas out.

3. It is key to understand that OMD funding is not a loan arrangement. Funding arrives in several

progress advance stages as the entrepreneur achieves project development milestones. If the

entrepreneur does not meet milestones mutually agreed upon with OMD, the funding process stops.

Timing is flexible within a reasonable range, and outcomes are the point of focus.

4. Outcomes are not defined by the attainment net- or even gross-income goals. It is understood that

most social-profit projects will be developed in sectors that do not conventionally generate profits

under the traditional capitalist model, but which undeniably make a significant community contribution

(think of Uxbridge library and its genealogical research facility, for example).

5. Structure of project oversight during development phase: OMD works with project owner to bring

initial plans to acceptance stage and establish progress funding milestones. The end goal of the project

is defined not by the end of infrastructure development, nor by hiring of staff and movement into

operational mode, though both of these constitute critical project milestones. Rather, the successful

completion of the project is defined by evidence that the project is self-sustaining and having a

measurable impact on the community in which it is situated, according to metrics previously

established during the planning stage.

6. When OMD and the project owner determine that the project development phase has come to

fruition (meaning that the project becomes self-sustaining and has a measurable and stable impact on

the community). At that point, OMD steps away and the progress advance funds stand as grant money.

On project ownership: thereafter, the project owner has possession of the project free and clear, and

development funds are recognized as a grant.

7. Returning to the points made at the outset, the biggest difference between a traditional, capitalist

entrepreneurial endeavor and the OMD social-profit project is that the 'profit motive' is removed. The

weirdest part about comprehending this is to understand that its removal does not entail compromise or

lack of success on the part of the project owner, but rather the reverse. The resources that are required

CONFID
ENTIA

L D
RAFT

in order for the project owner to have 'enough' capital and assets to guarantee ongoing management of

the project into the future (and also to allow for room for later project growth) are built into the initial

plan.

8. The self-sustaining status of a project is generated by two financial factors: A) a pool of buffer

capital that allows for cash flow at points when revenue generation is slow (and that is replenished by

the project owner when revenues are high), and B) recognition that self-sustainability does in fact entail

revenue generation by the project, but because there is no loan servicing entailed for initial

development costs, all revenues may be devoted to

meeting regular and ongoing expenses.

9. The end result is that the project participants have in place a developed plan that allows for the

maintenance of their salaries and the coverage of operating expenses ongoing, without the need to

service the capital costs that usually arise from development initiatives.

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT SUMMARY

PROJECT SUMMARY:

ORGANISATION MONDIALE DE DÉVELOPPEMENT (OMD) / DIVISION 10

WORLD DEVELOPMENT ORGANISATION

Please complete all applicable information requested (see Notes below for additional instructions):

A: Project Data:

1 Name of Project

2 Registry Date

3 Applicant Name

4 Patent Numbers

5 Technology licensed to:

6 Project Description

B: Applicant Contact Data:

7 Street Address

8 Mailing Address

9 City

10 State / Province

11 Country

12 Postal

13 E-Mail

14 Website

15 Phone

C: Project Funding Request Data:

17 Amount Required

Page 1 of 2
Date code: 20160303-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Summary Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT SUMMARY

18 Type of JVA or Funding

Agreement

19 Contracts Signed

20 Carbon Credits / year:

21 Environmental Benefits

22 Jobs Created

23 Additional Comments

The undersigned hereby certify the above information to be true and correct to the best of their knowledge.

Name:________________________________Position__

Date:______________Passport Number / Country of Issue:_______________________________________

Signature 1:____________________________

Name:________________________________Position__

Date:______________Passport Number / Country of Issue:_______________________________________

Signature 2:________________________________

Instructions:
A1 Provide a brief description of good (technology or service)

A2 Use date format YYYY/MM/DD

A3 Provide company registration documents (name, registration date and place, head office address) and

copies of management resumes and curriculum vitae and personal identification.

A4 Provide registered patent or patent-pending numbers if applicable.

A5 If applicable, provide the name of the company/individuals who are holders of the license or patent rights.

B7-16 Provide copies of letterhead, business card, or other proof of address.

C17 Please be as specific as possible with all details.

C18 Provide any and all terms and conditions requested by applicant for any existing funding agreement.

C19 For all contracts signed, provide the amounts required for each contract.

C20 All carbon credits earned from project as a result of reduction of CO2.

C21 List all environmental benefits to be gained from the project.

C22 List all types of temporary and permanent positions to be created as a result of the project.

C23 Use this space to provide any additional comments you may feel beneficial to your application.

NOTE: If you need more space, please number a separate page or file and include it with your application.

Page 2 of 2
Date code: 20160303-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Summary Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT RATIONALE AND FRAMEWORKS

PROJECT RATIONALE AND FRAMEWORKS :

ORGANISATION MONDIALE DE DÉVELOPPEMENT (OMD) / DIVISION 10

WORLD DEVELOPMENT ORGANISATION

A Conditions
Four conditions for each project-specific UN Sustainable Development Goal (SDG) are to be

considered by the applicant for every proposed project:

1. Academic Rationale:
Provide a brief description of the proposed project funding.

2. Diagnostic Analysis:
Explain which problem this project addresses in relation to the SDG?

3. List of Recommendations:
List the expected results and effects of a successful research project.

4. Project Development and Management Plan:
Provide a brief development outline and proposed organisation chart.

B Instructions
The seventeen United Nations Sustainable Development Goals are listed below. This is the list of

research areas that will be considered for funding. For more detailed information on each SDG please

see Section 5-Overviews, A: 17 Sustainable Development Goals and 169 Targets.

For each SDG to which your project seeks to make a contribution, complete an academic rationale, a

diagnostic analysis, a list of recommendations, and a project development plan.

Create a general academic rationale as to how your project contributes to reaching one or many SDGs.

Show how your project diagnoses a solution to reaching an SDG and the analysis you use to make

your conclusions. When you have matched your project's compatibility with the SDG programs,

provide a list of recommendations for reaching SDGs using the results of your project. Finally,

provide a brief description of your project management plans including an organisation chart.

Page 1 of 5
Date code: 20160303-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Rationale and Frameworks Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROPOSAL SUBMISSION CHECKLIST

PROPOSAL SUBMISSION CHECKLIST :

ORGANISATION MONDIALE DE DÉVELOPPEMENT (OMD) / DIVISION 10

WORLD DEVELOPMENT ORGANISATION

Data request Description Chk

Proposal ID (auto generated)

Project name

Developer name (could be multiple developers, organizations or companies)

Coordinator name (different levels of authority and coordination - internal)

Proposal date (the date the proposal was first submitted)

Return date, office use only (the date the first response was provided)

Status, office use only __ Pending __ Returned __ Approved

Submitted to: (submission source: web, mail, email, other)

Executive summary • summary of project, key goals and figures

• projected results / impact (social, economic, etc.)

• funds need, timeline, earnings

Project summary • facts and figures, historical perspectives, projections

• why does the market need this project?

• what possibilities does it present? what gaps does it fill?

Project Rationale • organization history, current status, future projections

• management team, key external advisorsResults Framework

Logical Framework

Referencing Agreement • signed agreement

• receipt for paymentProject Registration Fees

Headquarters Agreement • signed agreement

Financing Agreement • signed agreement

Memorandum of Understanding • if applicable, signed agreement

Page 1 of 2
Date code: 20160303-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Submission Checklist Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROPOSAL SUBMISSION CHECKLIST

List of Attachments

Breakdown of costs by major expense categories

Resume or curriculum vitae of principal developers

Contact details of supporters and external infrastructure

Government – local, national and international – licenses and regulations (if applicable)

Human resource skills breakdown

List of special know-how, technology required

Organization charts

Incorporation or other business information

Cash flows, operating results, balance sheets (if applicable)

Proposed investment lists

Additional Developer Notes

Provide any additional material that you feel may explain your project outside the bounds of this

application.

Page 2 of 2
Date code: 20160303-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Submission Checklist Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT GUIDELINES

PROJECT GUIDELINES :

ORGANISATION MONDIALE DE DÉVELOPPEMENT (OMD) / DIVISION 10

WORLD DEVELOPMENT ORGANISATION

The three areas of the Project Submission Guidelines Forms are:

A. Submission Guidelines

B. Revision and Extension Guidelines

C. Monitoring and Reporting Guidelines

A. Submission Guidelines

For all OMD- and OMD-SDG Partner-Implemented Projects:

• These guidelines have been developed to assist Civil Society Organisations (CSO) applicants and

Project Developers whose proposals have been selected by the Organisation Mondiale de

Développement (OMD) in preparing a detailed project document for final approval by the OMD

office. Only upon the successful negotiation of a project document will a grant be awarded to an

applicant.

• These guidelines provide a suggested format for the project document and outline the information

required by OMD to grant final approval to the project. The project document should not exceed

nine pages in length, excluding the results framework, and may be submitted in either English or

French.

For the purposes of this document, the following terms will apply:

• Project Developer – typically civil society organisations (CSOs) and Project Developers that have

applied for OMD funds. They are responsible for the overall management of the project and bear

all substantive, financial, monitoring, evaluation, and reporting responsibilities to OMD.

• Monitoring – the action of ensuring that project activities are taking place in accordance with the

project document, and in particular to ensure that designated milestones are passed.

• Evaluation – in-depth analysis of how the project was carried out, whether inputs/outputs resulted

in achievement of objectives sought; this analysis is to be carried out by external and independent

entities/experts.

Page 1 of 11

Date code: 20160301-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Guidelines Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

! "#$%&'$(&!%)* !%+&$,-)+-)+./-,!00-*-%(0"!1-2()#3&+-,&%-'

Documentation required for all OMD- and OMD-SDG Partner-Implemented Projects:

1. Project Summary
Please use the Project Summary format provided in Section 3-A. Complete all sections. The

Project Summary must be signed by a senior person with the authority to do so in the Project

Developer's organisation, before sending the final document to OMD for review and OMD

signature.

2. Executive Summary (max length: one-half page)
Please provide a clear and concise Executive Summary of the project which may be used in OMD

publications and presentations. The Executive Summary should explain the project objective(s):

what problem(s) the project is trying to resolve and how it plans to do so. It should describe the

project’s proposed key outcomes, outputs and major activities.

3. Situation Analysis, Project Strategy, and Sustainability (maximum length: two pages)

Situation Analysis

a) Please describe the overall democratic context in which the project is being proposed and the

specific problem(s) it is intended to address.

b) Also describe the institutional and legal framework, if applicable, and the intended project

beneficiaries.;

c) The analysis should also explain why this problem is particularly important and worthy of

OMD support.

Project Strategy

d) This section should describe in detail how the proposed project strategy is designed to achieve

the project objective(s). It must be clear how your proposed activities will directly tackle the

problem(s) and what the underlying assumptions necessary for the project outcomes to be

reached are.

e) In the description of key activities it is critical that the document explicitly identify key

milestones which, when each is reached, will trigger the release of the next tranche of funds

(please see section 6 for additional information on the milestones).

f) This section should also identify risk factors that may cause the project to fail or fall short of

its objectives as well as measures to address or mitigate these factors.

Sustainability

g) Please describe how the achievements of the project will be sustained beyond the OMD

funding period.

4. Gender and Marginalized or Vulnerable Groups
(maximum length: one-half page)

Several international agreements and commitments obligate the United Nations to mainstream a

gender perspective into its work and address the needs and rights of marginalized or vulnerable

groups. Please explain how the project will address the concerns of women and/or other

Page 2 of 11
Date code: 20160301-01 6, Chemin de Ceyreste, F-13260,

Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement

Document code: Project Guidelines Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT GUIDELINES

marginalized/vulnerable groups and how it will directly or indirectly benefit them. Be as concrete
as possible in this explanation.

5. Results Framework and Logical Framework:
Describe the inputs, activities, outputs, and outcomes (see also Project Rationale and Frameworks)
using the following glossary of terms:

a) Inputs: resources used in your project;

b) Activity: a specific action or process undertaken by an organisation to convert resources
(inputs) to products or services (outputs);

c) Output: tangible products and services that emerge from processing inputs through project
activities. outputs relate to the completion of activities. A measure of the quantity of a service
or product provided (may include a quality component);

d) Outcome: actual or intended changes in conditions that the project is seeking to support. The
basic unit of measurement of progress toward achieving an objective. An outcome may be
initial, intermediate, or long-term;

Example: following are examples of some of these concepts (these examples as they are simply
indicative of the terminology we are employing).

Inputs Activity Outputs Outcomes Impact/Result
Experts manual drafted People trained Elections monitored Representation improved
Equipment training completed Skills attained Public policy debated People focused policies
Funds Video shot Network built Consciousness raised Public satisfaction increase

Please complete a Results Framework that outlines the intended outcomes, outputs, activities, and
budgetary inputs of the project, and which names the project partner responsible for carrying out
this project activity.

6. Management Arrangements, Milestones, and Partnership Information
(maximum length: one page)

Explain the management arrangements for the project in this section. Please also provide contact
information for all project partners.

The Project Developer will be responsible for contracts with all sub-developer partner(s) or
individuals involved in the project. In some cases, the Project Developer will receive the funds in
full and will manage any financial disbursements to the sub-developers(s) or actor(s) per
implementation arrangements or payment schedules concluded between them. In most cases,
however, payments will be made on a staggered schedule based on project milestones (see below).

The Project Developer is allowed to charge the project budget directly with reasonable and modest
project support and support and overhead costs, per local conditions.

Page 3 of 11
Date code: 20160301-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Project Guidelines Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

ORGANISATION MONDIALE DE DÉVELOPPEMENT PROJECT GUIDELINES

Milestones: Disbursement schedules

A milestone is a significant and observable activity such as the holding of a training course, the
completion of a publication or manual, or the launching of a specific process or product.

a) The project will be entitled to receive a reasonable amount of its project budget at inception in
order to cover start-up costs. Further funding will be contingent upon the successful
completion of milestones.

b) Milestones will be confirmed/verified by an independent entity appointed by OMD.

c) Each project should have 4 milestones.

d) Milestone 1 will always be signified by the project contract signature(s).

e) Milestone 4 will always be the final narrative and financial report. Please identify two
additional milestones relating to actual activities taking place during the project’s
implementation.

For example:

Milestone Amount Date

1) Project signature 30% 1 July 2016

2) Completion of workshops 2 & 3 30% 15 November 2016

3) Finalization of “How to” booklet/DVD 30% 1 April 2017

4) Final Report (including certified financial statements) 10% 30 January 2018

(retained by OMD for evaluation)

7. Other Donors or Sponsors
(maximum length: one-half page)

Please provide details of other funding sponsors, indicating the sponsor’s name and amount
contributed, either as parallel, matching, or follow-on funds. In-kind contributions to the
project by the Project Developer or sub-developers(s) should also be indicated in this section.

8. Monitoring, Evaluation, Narrative and Financial Reporting
(maximum length: one page)

Project Developers will be responsible for the submission of all project reporting to OMD and
for providing baseline data for monitoring impact. Please indicate who will be responsible for
the preparation of all interim reports, final narrative reports, and certified financial reports. All
reports must be in either English or French, the two official working languages of the United
Nations Secretariat. Financial audits must be conducted by an external and independent entity,
such as a chartered accountant or a financial consultancy firm.

Project Developers must provide:
a) their annual reports, including their operating budgets and audited financial statements for

the last two (2) years;

Page 4 of 11
Date code: 20160301-01 6, Chemin de Ceyreste, F-13260,
Transaction code: OMD/EIF/2015/10/23/0269/A4-en OMD – Organisation Mondiale de Développement
Document code: Project Guidelines Cassis, FRANCE

CONFID
ENTIA

L D
RAFT

