
What is the CGIAR Fund?

The CGIAR Fund is the largest public vehicle for financing the agricultural research advances needed
to meet the food challenges of the 21st century and forge a world free of poverty and hunger. The
multi-donor Fund, established in 2010, finances research that is carried out by a Consortium of 15
international agricultural research centers, working closely with hundreds of partners worldwide,
through a portfolio of CGIAR Research Programs (CRPs). Its objectives are to provide stable and
reliable multi-year funding to enable long-term delivery of research, based on agreed priorities, and to
ensure disbursement of funds in a timely and predictable fashion.

How the Fund Works

Through its applied research, CGIAR seeks to alleviate human suffering and ensure everyone’s right to
safe, nutritious, and sufficient food. This goal, shared by our partners, requires a coordinated,
innovative, and results-oriented approach to investing in agricultural research. Before receiving funding,
CGIAR Research Programs set out their expected achievements and provide verifiable targets against
which progress can be measured and monitored. By linking funding to results, the CGIAR Fund creates
a “compact” between donors and researchers to finance and implement programs that generate critical
development outcomes, which have been vetted and agreed on through a participatory process.

To maximize coordination and harmonization of funding, donors to CGIAR are encouraged to channel
their resources through the CGIAR Fund, which is held in trust by the World Bank. The Fund is
governed by the Fund Council, a representative body of Fund donors and other stakeholders that
makes decisions about the use of funds. Donors to the Fund may designate their contributions to one
or more of three funding windows. Contributions to Window 1 are the least restricted, leaving to the
Fund Council how these funds are allocated to CRPs, used to pay system costs or otherwise applied to
achieving CGIAR’s mission. Contributions to Window 2 are designated by Fund Donors to specific
research programs. Contributions to Window 3 are allocated by Fund Donors to CGIAR Centers.

State of the Fund

This graph provides a broad,
four-year picture of the Fund’s
status since its establishment
in December 2010 to
December 31, 2014. While
the state of the Fund
fluctuates over time in
response to changing
contribution patterns by
donors, clear trends emerge.

As the graph shows, the
majority of contributions (61%
when Windows 1 and 2 are
combined) are in the form of
untied aid, indicating a
commitment to a multilateral
approach to funding.

MAY 2015

WIN 1,
845.14

WIN 2,
440.45

WIN 3,
820.49

CGIAR Fund Contributions
from inception through 2014, in US$ million

Sum: $2.1

Benefits of Investing through the CGIAR Fund

Contributing to the Fund is not only the most effective way for donors to support the CGIAR, it’s also very efficient. Once
donors have signed a Contribution Agreement (CA), providing supplemental funding is done by simply amending the original
CA. By streamlining the funding process and reducing transaction costs, the CGIAR Fund ensures that every dollar received
will efficiently deliver more and better impacts for the poor. And there are many more benefits to investing in the Fund:

 High-quality research assured through three independent bodies that conduct science reviews, evaluations, and
impact assessments, as well as through the rigorous assessment of research proposals prior to approval

 Effective management of research, cost-efficient resource use, and value for money assured through legally binding
performance contracts between the CGIAR Fund and the CGIAR Consortium

 Participation in CGIAR decision-making at the Funders Forum, which is held biennially, and eligibility for membership
in the Fund Council, which allocates funds on behalf of all donors

 Financial statements of Fund performance provided regularly by the Fund Office

 Greater donor efficiency through use of the above Fund services, which eliminate the need for individual donors to
set up and manage their own reporting, evaluations, and impact studies

 The CGIAR’s more than 40 years of experience and impressive achievements in agricultural research innovation for
development that has improved the lives of hundreds of millions

 Proven returns on investment, which have a multiplier effect that mobilizes at least nine dollars more food for every
dollar invested

 Advancing wide-ranging cutting-edge science, including the development of new crop varieties, knowledge and other
global public goods that are made widely available to individuals and organizations working for sustainable
agricultural development

 Fund donors can be in adherence with the agreed principles set out in the Paris Declaration and Accra Agenda on
Aid Effectiveness

Top Fund Donor Profiles, December 2010 to December 31, 2014

Invest Today for Food Security Tomorrow

The CGIAR is better positioned than ever before to achieve global food security, but time is not on our side. “How” and “how
much” we invest in agricultural research are critically important, but “how soon” we adequately finance the pursuit of
technological solutions will also determine whether everyone’s right to food is finally guaranteed.

For more information, please visit: www.cgiar.org/who-we-are/cgiar-fund/

0

50

100

150

200

250

300

350

400

450

in
 U

S$
 m

ill
io

n

Contributions from inception of the Fund through 2014

Window 1 Window 2 Window 3

