

The Palgrave Handbook of Development Cooperation for Achieving the 2030 Agenda

Edited by Sachin Chaturvedi · Heiner Janus · Stephan Klingebiel
Li Xiaoyun · André de Mello e Souza
Elizabeth Sidiropoulos · Dorothea Wehrmann

OPEN ACCESS

palgrave
macmillan