
Annual Review 2018/19

Chatham House, the Royal Institute of International Affairs, is a world-leading policy institute based in London. Our mission is to help governments and societies build a sustainably secure, prosperous and just world.

Chatham House Annual Review 2018/19

Contents

Introduction

- 02 Chair's statement
- 03 Director's statement

About us

- 04 Mission, governance and membership
- 06 Responding to the changed context
- 08 Reaching out to new audiences
- 10 Informed debate
- 12 Supporting the next generation of leaders

Delivering our mission

- 14 Charting a course for stability
in globally uncertain times
- 20 New thinking on how societies
can promote prosperity
- 26 Contributing to a more just
and equitable society

-
- 32 Honorary Treasurer's report
 - 34 Financial headlines
 - 36 Governance, staff, funding
and members

Chair's statement

Research and ideas that have impact, and reaching new diverse, global audiences, are priorities for the institute.

I was delighted to be elected chair of Chatham House last year. It is an honour to lead such a remarkable institution and to have the opportunity to build on the legacy left by Stuart Popham, who stepped down last year as chair and whom I thank and pay tribute to.

My ambition is to ensure that the institute has an even better future than its illustrious past. We are living in unpredictable times, and I want us to be at the centre of the drive to guide the world to a healthier place both politically and economically. Chatham House possesses world-leading convening power, which – when combined with our capacity to deliver leading, cross-cutting research – gives us a unique advantage in the field of international relations. I want us to harness these assets and better combine the strengths of our research teams so that we can address the big global challenges around economic growth; avoiding geopolitical tensions; and developing new governance systems (as outlined on page 7). This will enable us to improve our impact and effect more policy change.

I also want Chatham House to be an exciting place that attracts younger, more diverse, international audiences. We need to drive more engagement with the next generation of members and others to draw on their enthusiasm, energy and ideas. Our Common Futures Conversations project, for example, is engaging young people from 13 countries across Africa and Europe to identify their shared concerns, and is enabling them to work together to identify solutions via online communities.

This initiative, and indeed all of our activities, would not be possible without funding and support. As noted in more detail in the

Honorary Treasurer's report (page 32), 2018/19 was a challenging year financially, with income totalling £16,381,000, slightly below the level recorded in 2017/18. Although total net assets at 31 March 2019 were 3 per cent down year on year, the balance sheet remains strong and there was an inflow of cash, with the level of forward income received and pledged increasing significantly.

In this context, I am delighted to note the award of the transformational £10 million grant to facilitate the creation of the Stavros Niarchos Foundation Wing, which will help facilitate research, host our Queen Elizabeth II Academy for Leadership in International Affairs and establish a new collaboration space – the 'CoLab' – for engaging our new audiences. All of Chatham House's supporters, and not least our members, remain indispensable to our success. Without their engagement, enthusiasm and input, the institute could not fulfil its mission.

I am indebted to my colleagues on Council for their support, engagement and expertise. I can say with confidence that they are actively involved in their governance responsibilities at this time when the operational, as well as financial, pressures on all charitable institutions are more intense than ever. I would like to pay tribute to Alistair Burnett, Martin Fraenkel and Barbara Ridpath, who step down from Council this year after a total of 15 years' service. I would also like to thank and acknowledge Robin Niblett and his team for their dedication and hard work. Some of the outcomes of their labours are highlighted on the following pages.

Lord Jim O'Neill

'We will combine the strengths of our research teams to address the big global challenges.'

Director's statement

Chatham House prepares for its centenary amid growing international uncertainty.

In a world where geopolitical rivalry, resource and technological competition and resurgent nationalism have increased the risks of crisis and conflict, Chatham House's role in researching and promoting solutions based on international cooperation and the sharing of best practices is increasingly important.

During the year under review, the institute intensified its efforts in four priority areas: continuing to infuse policy debates with analysis based on facts and expertise; highlighting the opportunities for positive change, especially through technological advances; contributing to policy innovation, especially on energy, climate change and cybersecurity; and proactively engaging a younger, more diverse, international audience.

All of these priorities were on display during our annual London Conference in June, where delegates representing 91 countries were clear in a flash survey that the issues on their minds this year centred around populism, climate and technology. These topics were among those analysed in the second 'Chatham House Expert Perspectives' survey of risks and opportunities in international affairs – entitled *Ideas for Modernizing the Rules-based International Order* – which outlined policy suggestions on how rules and institutions can adapt to today's proliferating challenges.

Other important outputs and initiatives this year included the launch of our Commission on Democracy and Technology to investigate the nexus of technological change and the future of democratic governance; support for the Argentine and Japanese G20 presidencies as international knowledge partner for the 'W20', and for the 'T20' Taskforce on Gender Economic

'We are proposing solutions based on international cooperation and sharing best practice.'

Equity; and the publication of a sector-leading report, *Making Concrete Change*, on the enormous impact on the environment of how cement and concrete are produced and used. We also worked alongside HRH The Duke of Sussex and the Halo Trust to mobilize political momentum and a £47 million commitment by Angola's environment minister towards ensuring a landmine-free Angola by 2025.

In terms of new capacity, I am pleased to announce the launch of a new Latin America initiative this past year, as well as the completion of a first year of meetings and outputs under the umbrella of our Digital Society Initiative.

These, and the many other projects and activities outlined in this review, are made possible by the generous contributions of our many partners and supporters. They also reflect the ingenuity, energy and commitment of our 175 staff, 150 associate fellows, young volunteers and senior advisers. I am enormously grateful for all their hard work.

As we approach our centenary year in 2020, I look forward to working with all of them, and along with our Council, to highlight the important lessons learned from the institute's past and the plan we are laying to help build a more sustainably secure, prosperous and just world in the future.

Robin Niblett CMG

Mission, governance and membership

Governance responsibilities for Chatham House reside with the Council, which is drawn from the institute's members.

Mission

Chatham House, the Royal Institute of International Affairs, is a world-leading policy institute based in London. Our mission is to help governments and societies build a sustainably secure, prosperous and just world.

We deliver our mission through:

- **Dialogue:** Engaging governments, the private sector, civil society and our members in open debates and private discussions on the major issues in world politics.
- **Research:** Rigorous analysis of critical global, regional and country-specific challenges and opportunities.
- **Ideas:** We develop new ideas and policies on how best to confront these challenges and take advantage of these opportunities from the near to the long term.

- **Leadership:** Training the next generation of policy influencers to deepen their knowledge of the critical issues and to develop their analytical and problem-solving skills.

Our policy solutions are grounded in an understanding of the value of:

- a cooperative approach to international affairs;
- the rule of law;
- representative and accountable government with effective separation of powers;
- open, well-regulated markets; and
- a vibrant media and civil society that enables informed public debate.

We seek to connect our research and ideas with **diverse audiences** – from policy constituencies to the general public – to build momentum for positive change.

Governance

Governance of Chatham House is overseen by our Council, which is chaired by Lord Jim O'Neill. Council members are drawn from and elected by our membership.

Our patron is Her Majesty The Queen. We have three presidents who represent and assist at a senior institutional level. We also have a Panel of Senior Advisers who provide

'Our members share and debate ideas on critical issues in international affairs.'

an experienced sounding board for our policy conclusions and help communicate our ideas at the highest levels.

Membership

Our global membership community spans the worlds of business, diplomacy, academia, politics, the media and civil society, as well as a growing body of students. From the outset, Chatham House has relied on its individual and institutional members to support its mission, especially its role as a platform for informed debate on the most pressing international issues.

Members play an essential role in exploring research and in questioning thought leaders and decision-makers at Chatham House events. In addition, governance responsibilities for the operation and management of the institute reside with our Council.

Chatham House, as a non-profit institute without government subsidy or significant endowment, relies on a diverse breadth of financial support to sustain its independence. Through their annual subscriptions members provide an indispensable proportion of funding. A growing number also provide support through donations to the Annual Fund as well as broader philanthropic giving.

*Above and left:
Audience questions
are an important part
of our events.*

PHOTOS: SUZANNE PLUNKETT

Dr Stuart Russell (centre), an associate fellow with our Digital Society Initiative, participates in a debate on 'Managing Technological Disruptions: Governance and Accountability' at the London Conference.

PHOTO: SUZANNE PLUNKETT

Participants in our Common Futures Conversations project discuss fake news and disinformation with Joel Gunter, from the BBC World Service, in the simulation centre.

PHOTO: KEITH BURNET

Responding to the changed context

As we prepare for the institute's centenary in 2020, we have been evaluating how we innovate to meet the challenges of the next 100 years.

Chatham House approaches its centenary in 2020 at a pivotal moment in international affairs, one that carries worrying echoes from the past, as well as enormous promise for a better future.

Geopolitical rivalry, resource and technological competition and resurgent nationalism have all increased the risks of crisis and conflict. The institute's role in researching and **promoting solutions through cooperation**, partnerships and the sharing of best practice is more important than ever.

We will use the institute's in-depth knowledge of regional and global challenges to develop integrated solutions that aim to:

- deliver more equitable and sustainable economic growth;
- avoid an escalation of national and geopolitical tensions into broader conflict; and
- advance governance systems that will maximize the prospects for success of these first two goals.

Across all three of these major policy areas, we are also looking at how societies can minimize the risks from, and take advantage of the opportunities generated by, technological disruption.

Our **Digital Society Initiative** (DSI) brings together policymakers, technologists and industry leaders to help forge a community of action and maximize the beneficial use of technologies through solution-driven policy recommendations. The DSI focuses on three

interconnected areas: inclusive technology governance, sustainable and equitable growth, and emerging threats and human safety.

In 2018/19, the DSI has contributed to the development and diversification of Chatham House's technology agenda across research departments. In addition to existing roundtables, members' events and conferences, the DSI hosted community meetings to advise on strategic directions and help identify new areas of research. These included, for instance, a high-level discussion on 'Technology, Society and Ethics' with European policymakers, members of the Chatham House Commission on Democracy and Technology and leading tech companies, as well as a meeting on 'Splinternet: The Geopolitics of Technology', held in Menlo Park, California in collaboration with the Office of the Danish Tech Ambassador.

In all our work, we are conscious of the need to engage a diverse and international range of voices. All of our activities should reflect the fact that gender diversity and ethnic, social and regional inclusivity will be central to effective, sustainable and just solutions. In particular, we must offer accessible insights and interactive platforms to **include more young people** in our work, and we are already starting to do so through our initiatives to reach out to school students and young people.

'We are looking at how to minimize the risks from, and take advantage of the opportunities generated by, technological disruption.'

Impact in numbers

2.5 million

Our *Making Concrete Change* report featured in a BBC Online article which achieved over 2.5 million reads and 7,900 downloads of the report.

86,000

A video clip of our Chatham House Prize event on press freedom was watched almost 42,000 times on Twitter and reached more than 86,000 users' feeds.

5th

International Affairs rose to 5th place in the global journal rankings for international relations.

Above: An interactive exhibition on emerging technologies at our 'Reinventing the Building' event.

PHOTO: SUZANNE PLUNKETT

Right: Young people network at a Common Futures meeting in Addis Ababa, Ethiopia.

PHOTO: MARTHA TADESSE

'We bring young people together to discuss common challenges and share ideas.'

Below: 'Reinventing Fashion' explored how cutting-edge technologies could make fashion more sustainable.

PHOTO: SUZANNE PLUNKETT

Right: A discussion on how to engage young people in international affairs in our simulation centre.

PHOTO: SUZANNE PLUNKETT

Above: Contemplating the sustainable buildings of the future at 'Reinventing the Building'.

Below: Our '#MeToo' event brought school students and members together to debate gender equality.

PHOTOS: SUZANNE PLUNKETT

Reaching out to new audiences

We are engaging ever wider audiences and more young people in our work.

Over the past year we have run a series of initiatives to widen our reach. In September 2018, we launched **Common Futures Conversations**, a collaboration between Robert Bosch Stiftung and Chatham House, which brings together young people from 13 countries across Africa and Europe to share ideas on solutions to global challenges via events and online communities.

In October we ran a members' event, '#MeToo, A Year On', and invited 180 school students from 10 state schools in the Greater London area to join us. A panel debated whether the #MeToo campaign, and its international variants, was translating into societal change, with the 16- to 18-year-olds asking some challenging questions.

We ran more **'Reinventing'** events, led by the Hoffmann Centre for Sustainable Resource Economy. These events stimulated debate on how everyday items and structures, such as plastic bottles, clothing and the buildings around us, can be reinvented through cutting-edge technologies to be more sustainable. Each event had an accompanying exhibition on the day and attracted a wide audience.

In December, *The World Today* magazine, in association with the *Financial Times*, asked school students to write an article to answer the question: 'If you were UN secretary-general for a day, what would be your first action, and why?' The competition, part of the magazine's outreach to schools and universities, received entries from 22 countries (see photo, page 33).

Informed debate

Our unparalleled convening power attracts global leaders and the best analysts in their respective fields, who join our events in London and around the world.

NEXT GENERATION

London Conference 2018

In June 2018, renowned author **Chimamanda Ngozi Adichie** spoke about storytelling and representation, and the importance of discussing societal issues, such as feminism, identity and accepting difference.

SECURITY

Future relations on the Korean Peninsula

In July 2018, South Korea's foreign minister, **Kang Kyung-wha**, spoke about her government's plans regarding inter-Korean relations shortly after the summit between North Korea's supreme leader Kim Jong-un and US President Donald Trump.

GEOPOLITICS

US–Europe relations

Former vice-president and current Democratic Party presidential nominee **Joe Biden** spoke in October 2018 about the importance of the transatlantic relationship and the future of the rules-based order in a turbulent world.

AFRICA

Economic reforms in Africa

Zainab Shamsuna Ahmed, Nigeria's finance minister, spoke in November about economic progress since the 2016 recession. Other speakers on regional economic reform included the finance ministers of Somalia and Zimbabwe, and the governor of the Central Bank of Angola.

MIDDLE EAST

Lebanon's foreign policy

In December 2018, Prime Minister **Saad Hariri** of Lebanon spoke about his country's economic and political outlook, the challenges in forming a united government and other important issues in the region.

CYBER

Protecting personal data

Christopher Wylie, the whistleblower who was at the heart of the Cambridge Analytica revelations, spoke at the 2018 Cyber Conference about the ethics of politicizing data and the lack of checks and balances online.

FREE SPEECH

Chatham House Prize 2018

The prize was awarded to the Committee to Protect Journalists (CPJ) for its tireless work in defending the rights of journalists and free speech. CPJ's executive director, **Joel Simon**, participated in a discussion with guests, including Maria Ressa, Lynsey Addario and Mona Eltahawy (above).

CLIMATE

Limiting global warming

Janos Pasztor, former United Nations assistant secretary-general for climate change, spoke in February 2019 about the uses, governance and potential risks of harnessing solar geoengineering technology to combat climate change.

BREXIT

Future of UK and Europe

In March 2019, a panel including Sir Ivan Rogers, Caroline Lucas MP and BBC presenter Nick Robinson discussed the future relationship between the UK and Europe on the day the UK would originally have been due to leave the EU.

SOCIETY

Exploring identity politics

Following her delivery of the Democratic Party's response to President Trump's State of the Union address, **Stacey Abrams** visited Chatham House in March 2019 to make an impassioned argument for identity-conscious politics and for giving a voice to marginalized voters and communities.

Supporting the next generation of leaders

The Queen Elizabeth II Academy is an incubator for ideas from tomorrow's leaders.

During the past year, interest in taking up a fellowship with the Queen Elizabeth II Academy for Leadership in International Affairs has more than doubled. We received over 1,700 applications for the 2019–20 round of fellowships.

The Academy has now **hosted more than 50 fellows from 22 countries**. Former fellows are now in key positions within government, as well as the diplomatic, civil society and corporate sectors. Academy fellows have gone on to work with the Japanese ambassador to the UN; International Crisis Group; the Robert Bosch Center for Central and Eastern Europe, Russia and Central Asia; the Basel Institute on Governance; the Emmy Award-winning strategic communications firm Well Told Story in Nairobi; and the Executive Office of the President of the Republic of Indonesia; as well as to consult on new energy models for the Middle East.

The Academy will launch a new fellowship this year in partnership with the Beijing-

based Schwarzman College, as well as hosting senior contributors to the field of international economics through two fellowships created to honour Dame DeAnne Julius DCMG CBE, who was chair of Chatham House from 2003 to 2012. For the first time, our recruitment and leadership programme for 2019–20 is **focused on global governance**, one of the institute's three strategic research areas.

Looking back at 2018, the Academy welcomed eight emerging leaders to Chatham House including the first fellows from Australia, Croatia and Abkhazia (contested territory).

We have a strong track record of building the capacity of mid-career, emerging leaders through the fellowship programme.

The Academy is also engaging **younger and more diverse audiences**, and has been widening participation in the work of Chatham House through a new workstream. This involved working with IntoUniversity to deliver a pilot workshop in October 2018

for a dynamic group of youth leaders. The workshop included discussions on key risks and opportunities in international affairs and career prospects in this field. This programme will continue with up to six regional workshops across the UK. These workshops will contribute to widening participation in the institute's activities and create a network of under-30s who will act as 'ambassadors' to grow Chatham House's visibility beyond London.

The Academy has also continued to expand its 'Global Insights' workshops in London and internationally, hosting six workshops in 2018–19 for diverse audiences, including the Foreign & Commonwealth Office International Leaders Programme, Santander, IntoUniversity and CLP Holdings. The Academy continues to make a vital contribution to Chatham House's international presence. We will hold our first 'Global Insights' workshop in Beijing in October 2019, following a successful pilot in Hong Kong in 2018.

Academy fellows participate in events and roundtables as part of the institute's goal of developing future leaders.

PHOTOS: SUZANNE PLUNKETT, HAITIAN WOMEN'S CHAMBER OF COMMERCE, SAVE THE CHILDREN, DELEGATION OF THE EUROPEAN UNION TO THE UNITED STATES

'The Academy brings new and diverse voices to Chatham House's work.'

Charting a course for stability in globally uncertain times

Chatham House analyses how best to address shifts in economic and political power, which are causing greater competition among states, institutions and other agencies.

Meet some of our experts

Roland Paris

Roland is a former foreign policy adviser to Canadian Prime Minister Justin Trudeau. Professor Paris's research includes the role of middle powers in foreign policy.

Sanam Vakil

Sanam is a senior research fellow who heads the 'Future Dynamics in the Gulf' project and the Iran Forum.

Nikolai Petrov

Nikolai is a senior research fellow with the Russia and Eurasia Programme and is working on deconstructing the decision-making process in Russia.

Richard G. Whitman

Richard's research focuses on the EU and Brexit, including foreign, security and defence policies.

Addressing thorny issues in US–EU relations

We are using innovative research tools to develop potential solutions to trade and security challenges facing the transatlantic relationship.

In 2018, the US and the Americas Programme conducted two high-level simulation exercises to examine the economic and security dynamics underpinning the relationship between the US and Europe. Simulation exercises provide an innovative tool for exploring and developing solutions to critical challenges, such as those which threaten to drive a wedge through the transatlantic partnership.

The first simulation aimed to evaluate how protectionism and an assertive nationalist approach to trade negotiations could impact US–EU trade talks. Chatham House organized an exercise that simulated multilevel negotiations before and during a meeting of US and European trade representatives. The simulation highlighted how long-standing issues that were flashpoints during the negotiations on the Transatlantic Trade and Investment Partnership (TTIP) – such as agriculture – would likely also be major stumbling blocks in future US–EU trade talks.

A second, discrete exercise simulated a series of complex crises for NATO, including a Russian offensive in Ukraine, a major cyberattack and a terrorist attack of unclear provenance in Italy. Researchers from the US and the Americas Programme evaluated how a multilateral response, as opposed to a nationalist or unilateral response, would alter outcomes. This format also allowed participants to explore how the actions of populist governments in NATO member states might affect NATO's ability to manage crises. Participants gained unique insights, which they could feed into forward planning by member states and the Alliance itself.

Previous page: Syrians ride past destroyed buildings in the village of Teir Maalah, on the northern outskirts of Homs.

PHOTO: MAHMOUD TAHA/AFP/GETTY IMAGES

Donald Trump and Jean-Claude Juncker make a joint statement to calm fears surrounding the US–EU trade dispute.

PHOTO: ANDREW HARRER/BLOOMBERG VIA GETTY IMAGES

RELATED READING Cyber negotiation

Gregory Falco, Alicia Noriega and Lawrence Susskind (March 2019)

This *Journal of Cyber Policy* article explores a cyber risk management approach to defending urban critical infrastructure from cyberattacks. The authors devise a framework that could help organizations manage their cyber risks and bolster cyber resilience.

‘We draw on simulation exercises to develop solutions to critical challenges.’

Europe: Brexit and beyond

Chatham House hosts debate on the short- and long-term challenges of Brexit, while exploring future opportunities.

Over the past year Chatham House has hosted dozens of debates and discussions on the politics of Brexit, including a high-level panel of experts and politicians in March 2019 in collaboration with BBC Radio Four’s *Today* programme. As well as debating the issues of the moment, we have explored the longer-term challenges and opportunities emerging from Britain’s planned withdrawal from the EU.

One such area of interest is the UK food system. For almost half a century, the UK’s food system – comprising all food production, transport, manufacturing, retailing and consumption – has been intrinsically and intricately linked to its membership firstly of the European Community and, subsequently, of the EU. Arguably, for no other sectors are the challenges and opportunities of Brexit as extensive as they are for UK food and agriculture.

In January our Europe Programme, together with the Energy, Environment and Resources Department, published *Food Politics and Policies in Post-Brexit Britain*. This argues that the UK has an unprecedented chance to reform its food system, which currently operates on a ‘just in time’ basis. But to do this, the paper warns, will require a holistic approach, a long-term strategy and a carefully managed transition to deliver a profitable, healthy and sustainable food system for all.

RELATED READING Chatham House Expert Perspectives 2018

Adam Ward et al.
(June 2018)

Our inaugural issue of *Chatham House Expert Perspectives* brought together expertise from across the institute. Analytical pieces by our experts covered a wide range of topics, such as Brexit’s paradox for UK foreign policy, America’s crisis of leadership, the rising risks of nuclear weapons use, and the challenges of increasing cities’ preparedness for biological threats.

Brexit has stimulated debate on UK food systems and the availability of the products in our stores. PHOTO: SIMON DAWSON/BLOOMBERG VIA GETTY IMAGES

Explaining Russia's drive to confront the West

Our experts provide in-depth policy analysis and advice to inform Western choices on how best to manage the Russian challenge.

The relationship between Russia and the West is still in crisis. In response, Chatham House's Russia and Eurasia Programme continues to harness world-class expertise, contributing in-depth analysis and policy advice to inform UK and Western choices for dealing with Russia.

Russia is often considered unpredictable. But Chatham House analysts highlight how the country and its leadership respond in consistent ways to what they perceive or claim to be foreign and security policy challenges. By deconstructing Russia's enduring security assumptions and claims to defend itself, our analysts seek to offer ways to avoid shocks in the relationship with Moscow.

Chatham House senior consulting fellow Keir Giles's new book *Moscow Rules: What Drives Russia to Confront the West*, published in January 2019, lays out in detail how Western policy approaches to Russia in the post-Cold

War period have repeated the same mistakes time and again. Unwarranted optimism about the potential for cooperation and convergence has led to unjustified expectations: that Russia would join the Western community of nations; that Russia has an electable liberal opposition; and, above all, that relations with Moscow would by default improve and normalize. Experience has shown that none of these is the case.

Accordingly, *Moscow Rules* considers Russia's history, political system and social norms and values to produce key recommendations for a more stable and less crisis-prone relationship with Moscow. In a series of events across Europe and North America, Keir has addressed policy, academic, media and public audiences on the book's findings. Foremost among these is the need to recognize and admit the true nature of Russia's views of the West as an innately hostile adversary rather than as a potential partner, and to reconfigure the relationship appropriately. Relations with Russia, *Moscow Rules* argues, will be less dangerous if they are based on a realistic assessment of what Russia thinks, wants and believes.

President Vladimir Putin addresses the crowd during the Red Square Victory Day Parade marking the end of the Second World War. PHOTO: MIKHAIL SVETLOV/GETTY IMAGES

RELATED READING

Moscow Rules: What Drives Russia to Confront the West

Keir Giles (January 2019)

The author makes recommendations for achieving a more stable relationship with Russia in this Chatham House Insights book.

Destroyed buildings are a common sight in the central district of the Libyan city of Benghazi.

PHOTO: ABDULLAH DOMA/
AFP/GETTY IMAGES

Confronting Libya's war economy

Our research is informing policy on how to tackle Libya's cycles of violence, and prompting calls for analysis of other war economies.

Efforts to resolve Libya's political crisis are stymied by a persistent economy of predation, where political decision-making is often informed by vested interests rather than by the needs of constituencies.

Our research on Libya focuses on the interlinked political, security and economic challenges that weaken state institutions, damage Libya's economy and facilitate the existence of non-state armed groups. Recent findings from a pivotal paper by the Middle East and North Africa Programme at Chatham House have stirred enormous interest from the policymaking community and stimulated calls for further, comparative research on other war economies in the region, such as Syria, Yemen and Iraq.

Our research paper, *Libya's War Economy: Predation, Profiteering and State Weakness*, studies the implications of the interlinked challenges and how they have produced a dynamic war economy dependent on violence. It explains how Libya's war economy is damaging for three main reasons: it provides an enabling environment for networks of armed groups; it perpetuates negative incentives for those who profit from the state's dysfunction; and it is having a disastrous impact on Libya's formal economy, undermining what remains of its institutions.

To end these cycles of violence, our research suggests a series of policy recommendations for national and international stakeholders, including more targeted measures to dismantle the underpinning of Libya's war economy where possible, and the co-option of war economy profiteers only where necessary.

RELATED READING

Targeting infrastructure and livelihoods in the West Bank and Gaza

Erika Weinthal and
Jeannie Sowers
(March 2019)

In this *International Affairs* journal article, authors Erika Weinthal and Jeannie Sowers reveal the damage to water, energy and agricultural infrastructure caused by the ongoing conflict in Gaza and the West Bank. They argue that the targeting of these resources has created humanitarian crises and undermined civilian livelihoods.

New thinking on how societies can promote prosperity

Chatham House explores how governments and societies can come together to promote sustainable prosperity, finding ways to balance growth and welfare expectations with action to curb environmental and resource stresses.

Meet some of our experts

Patrick Schroeder

Patrick works on the transition to an inclusive circular economy. He is author of *The Circular Economy and the Global South*.

Ana Yang

Ana's research focuses on the drivers of change for sustainable, healthy food systems transformation.

Urvashi Aneja

Urvashi is an associate fellow with the Asia-Pacific Programme, researching technology and society, and South-South cooperation.

Christopher Vandome

Christopher researches the political economy of southern Africa, focusing on South Africa, Swaziland and Zimbabwe.

Above: Indonesia Balanced Nutrition Guidelines – ‘balanced nutrition pyramid’ and ‘healthy eating plate’. ILLUSTRATIONS BY NATHALIE LEES

RELATED READING

Meat Analogues: Considerations for the EU

Antony Froggatt and Laura Wellesley
(February 2019)

Plant-based ‘meat’ and ‘lab-grown’ meat may help to tackle over-reliance on the livestock sector and the implications for the climate change emergency. Focusing on the EU, this paper explores the challenges of generating demand and scaling up production for such meat analogues. The paper was featured in over 50 articles, including in the *Financial Times*, the *Guardian* and the *Independent*, and syndicated internationally through Reuters.

Healthy diets from sustainable production

We piloted an initiative in Indonesia to stimulate sustainable food production and healthier diets.

Transitioning towards healthy diets from sustainable production could ease some of the most pressing environmental and public health challenges facing the planet. The Hoffmann Centre for Sustainable Resource Economy at Chatham House, in partnership with EAT, has convened ‘Champions for Tomorrow’s Diet’, an initiative that aims to make dietary shifts central to the transformation of food systems at both global and national levels.

By identifying and developing policy tools, local and national champions and supporting narratives in selected countries, the initiative helps to navigate the political economy of food systems and identify strategies for shifting diets on to healthier, more sustainable pathways.

In 2018, the Hoffmann Centre and EAT piloted the initiative in Indonesia and produced a report on the national levers for stimulating healthier, more sustainable dietary shifts in the country. This was conducted in consultation with a number of leading Indonesian practitioners, including the director of nutrition at the Ministry of Health and the head of the Human Nutrition Research Centre. The final report, *Healthy Diets from Sustainable Production: Indonesia*, was prefaced by Indonesia’s health minister, Nila Djuwita Farid Moeloek.

The report was launched in Jakarta in January 2019 and presented to the government of Indonesia, including National Development Planning Minister Bambang Permadi Soemantri Brodjonegoro. He expressed interest in using the report to help shape Indonesia’s fourth National Medium-term Development Plan 2020–25.

The Children’s Investment Fund Foundation generously supported this work.

‘We are identifying strategies to transform food systems at national and global levels.’

Concrete is one of the most widely used construction materials, and accounts for 8 per cent of global CO₂ emissions.

PHOTO: EDUCATION IMAGES/
CITIZENS OF THE PLANET/
UNIVERSAL IMAGES GROUP
VIA GETTY IMAGES

RELATED READING

Dirty and dangerous, coal clings on

Sian Bradley (August/September 2018)

An article on 'The Future of Coal' in our August/September 2018 issue of *The World Today* magazine looked at the decline of coal use in Europe and its parallel acceleration in Asia. The author argues that coal-exporting countries and those with coal technology to sell are avidly seeking new markets, despite the case for renewable sources of energy being incontestable.

Sustainability and the built environment

A Chatham House report drew attention to concrete – the most widely used construction material in the world and a major contributor to climate change.

More than 4 billion tonnes of cement are produced annually, accounting for around 8 per cent of global CO₂ emissions. To achieve substantial emissions cuts in the sector, there will need to be a step-change in the pace at which lower-carbon cements are developed and deployed. Our report offered analysis on the potential gains from decarbonizing cement and the pitfalls in not doing so, prompting wide interest from media and industry.

Making Concrete Change: Innovation in Low-carbon Cement and Concrete found that deep

decarbonization of cement and concrete can be achieved, but that there is no silver bullet: it depends on adopting a suite of technologies, practices and policies. Disruptive trends in the broader construction sector would unlock new opportunities to reduce emissions more quickly – helping to limit global warming to 1.5°C above pre-industrial levels.

The report received significant media attention, including major features in *The Economist* and the *Guardian*, while analysis cited by the BBC was read almost 3 million times. The report has also attracted a wide range of follow-up from stakeholders in industry and civil society.

The project was supported by the European Climate Foundation and i24c.

Aerial view of the island of Falalop, Ulithi Atoll, Micronesia. PHOTO: DEA/V GIANNELLA

RELATED READING

EU–China Innovation Relations: From Zero Sum to Global Networks

K. C. Kwok, Laurence J. Lau and Tim Summers (May 2018)

The authors of this research paper argue that there will always be a tendency for politics to push to protect or enhance ‘local innovation’, but that it is in the longer-term interests of both the EU and China to encourage innovation collaboration.

The interplay between prosperity and security in the Pacific

We are taking the long view to study the complex relationships spanning out from the Pacific region.

The strategic importance of the Pacific region continues to grow, and Chatham House is tailoring its research and projects to reflect the unfolding developments and dynamics in this increasingly complex but relatively overlooked region.

Under President Trump, the US administration has advanced its ‘Free and Open Indo-Pacific’ strategy, deepening aid, security and trade relationships with the region in response to China’s influence. The UK has also sought to expand its presence, establishing several new diplomatic missions in the Pacific.

In response, Pacific Island leaders have endorsed a new concept of regional security with an emphasis on human security, environmental and resource security, transnational crime and cybersecurity.

Through events, analysis and social media, the Asia-Pacific Programme at Chatham House has been examining the interplay between prosperity and security in the Pacific. Closed Track 1.5 dialogues (dialogues with key stakeholders from government and elsewhere) have considered how the international community might deepen its engagement with Pacific Island countries and other regional partners to promote stability and prosperity.

This work provides a valuable basis from which to develop further links with governments in the region and is helping us to plan fresh research, such as a major project on geostrategic priorities in the Indo-Pacific to 2024. Taking a longer-term view, this new project will look at scenarios in the Indo-Pacific from the perspectives of a range of different countries. Along with security, climate change will be high among the concerns, and this aspect of the work will involve Chatham House’s Energy, Environment and Resources Department.

‘Our research analyses the unfolding developments in this increasingly complex region.’

Mine clearance and conservation-based economic development in Africa

Our research demonstrated how African models of conservation can provide incentives to tackle the illegal wildlife trade and unlock wider economic gains.

In 2018, the Africa Programme at Chatham House conducted an inclusive research process on the economic incentives for African governments to tackle the illegal wildlife trade (IWT) and to pursue conservation-driven development models. Based on the Southern African Development Community's work to promote trans-frontier conservation areas, our research has helped to inform high-level meetings on IWT and highlighted problems faced by individual countries.

A research roundtable at Chatham House and more than 30 bilateral interviews with conservation experts and practitioners from the region, as well as international organizations, provided primary data. Capturing African voices and approaches to conservation was a key aim of the resulting research paper, which was complemented

by comment pieces in UK and South African media that focused on African political leadership and regional cooperation on conservation.

The paper was launched at the UK government conference on IWT in October 2018, where the panel included environment ministers Paula Coelho of Angola and Tshekedi Khama of Botswana, and was chaired by the UK minister for Africa, Harriet Baldwin. Subsequently, Thérèse Coffey, UK minister of the environment, used the main findings of the paper to frame a further discussion with ministers from Cameroon, Nigeria, South Africa and Zimbabwe.

The paper focused on IWT-related issues specific to seven African countries – including Angola, where landmines are a prohibitive factor for conservation. Since the paper's launch, the need for landmine clearance has become a more prominent issue in debates on conservation-driven development, and the Africa Programme is continuing its work in this area.

RELATED READING **Tackling Illegal Wildlife Trade in Africa: Economic Incentives and Approaches**

Christopher Vandome and Alex Vines
(October 2018)

The authors of this research paper argue that combating illegal wildlife trade and further pursuing conservation-driven development models could help generate considerable economic benefits for African countries, while ensuring the long-term preservation of Africa's wealth of natural capital.

The world's last female pair of northern white rhinoceros at Ol-Pejeta conservancy on Kenya's Laikipia plateau. PHOTO: TONY KARUMBA/AFP/GETTY IMAGES

Contributing to a more just and equitable society

Chatham House collaborates widely to develop policy solutions on pressing international issues, such as human rights, stable financial systems and delivering affordable healthcare.

Meet some of our experts

Afifah Rahman-Shepherd
Afifah works on the health-related Sustainable Development Goals, including preparedness for health crises and access to healthcare.

Joyce Hakmeh
Joyce provides regular analysis on cyber policy issues and is co-editor of the *Journal of Cyber Policy*.

Ben Saul
Ben focuses on international law, with reference to the Asia-Pacific, counterterrorism, and development and inequalities.

Linda Yueh
Linda works on the impact of technology on the global economy and provides regular analysis of economic issues.

A child is vaccinated during a five-day polio vaccination campaign in Kenya. PHOTO: YASUYOSHI CHIBA/AFP/GETTY
Previous page: pupils in a school in Tepi, Ethiopia. PHOTO: ERIC LAFFORGUE/ART IN ALL OF US/CORBIS VIA GETTY IMAGES

RELATED READING

The Chatham House Sustainable Laboratories Initiative
David Harper, Emma Ross and Benjamin Wakefield (June 2019)

Laboratories are critical for supporting effective infectious disease surveillance and outbreak response. This prior assessment tool is designed to help structure a conversation between funding partners and recipient countries on how to most effectively establish or repurpose laboratories in low-resource environments.

Supporting a global transition to universal health coverage

Chatham House has expanded its work with countries aiming to achieve the Agenda 2030 target of universal health coverage.

Universal health coverage (UHC) is attained when everyone in society receives the healthcare they need without suffering financial hardship. Two of the prerequisites for UHC are political commitment at the highest level of government and adequate public financing. The UHC Policy Forum at Chatham House has been working on the political economy of UHC reform processes and is sharing this evidence with countries that hope to achieve UHC. The forum has been helping health stakeholders – such as ministers of health, government officials and civil society organizations – to articulate the economic and political costs and benefits of different UHC strategies to ministers of finance and heads of state.

The Chatham House Centre on Global Health Security continues to work closely with the

Elders in presenting policy options on universal health reforms to political leaders across the world. This work directly resulted in the heads of state of an African and an Asian country announcing major pro-poor health financing reforms in 2018. This was part of wider work to advise leaders on the merits of UHC reforms in India, Pakistan, Nigeria, Kenya, South Africa, Indonesia, Ghana, Malawi, Ireland and the US.

The Policy Forum also researches neglected and controversial topics relating to UHC. Following the publication of a Chatham House research paper on hospital detentions, journalists investigated incidences of this practice in the Democratic Republic of the Congo, Kenya and Nigeria. This resulted in worldwide media coverage, including a documentary programme produced by the BBC. Lawyers and parliamentarians in Kenya have used this research to amend a health bill in parliament that will outlaw the practice of detaining patients in hospitals for non-payment of medical bills.

‘We are helping to persuade countries to introduce pro-poor health financing reforms.’

Analysing the implications of cybercrime laws for society

Our research is examining the impact of cybercrime laws on the economies and societies of Gulf Cooperation Council countries.

With an unprecedented rise in cybercrime and cyberattacks around the world, the Chatham House International Security Department has pioneered several projects to explore how government and non-government stakeholders are trying to mitigate the risks and how they are trying to work towards ‘cyber resilience’.

One project is examining cybercrime laws – a key tool that governments adopt to combat cybercrime – in the Gulf Cooperation Council (GCC) countries (Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and the UAE). The project asks whether these laws are fit for purpose and gauges their impact on the economy, security and civil liberties. For instance, one area of research looks at the impact of smart infrastructure on the digital economy and future security.

Our research paper *Cybercrime Legislation in the GCC Countries: Fit for Purpose?* focuses on the impact on civil liberties, with a closer look at freedom of expression online. The paper studies the structure and content of the laws, assessing how they compare with relevant international law. It concludes that, when viewed through the lens of international human rights law standards, most cybercrime laws in the GCC give cause for concern. The paper argues that these laws play a major role in curtailing freedom of expression and do not offer adequate guidance for law enforcement and the judiciary in their efforts to investigate, prosecute or adjudicate in cases of cybercrime.

‘We highlighted how GCC cybercrime laws are affecting civil liberties.’

RELATED READING
Artificial Intelligence and International Affairs: Disruption Anticipated
 M. L. Cummings, Heather M. Roff, Kenneth Cukier, Jacob Parakilas and Hannah Bryce (June 2018)

This report examines some of the challenges for policymakers arising from artificial intelligence (AI). The authors argue that the rise of AI must be better managed to ensure that it does not reinforce existing inequalities.

Cyber laws in GCC countries have raised concerns regarding freedom of expression online. PHOTO: FAYEZ NURELDINE/AFP/GETTY IMAGES

Human rights and trade

We are building a new resource to strengthen human rights considerations in trade treaties.

Public debate about the impacts of globalization has shed light on the human rights, environmental and social implications of trading arrangements. Are ‘new generation’ trade and investment agreements building in enough room for governments to regulate in the public interest, and to what extent can trade treaties be an instrument for promoting human rights?

The International Law Programme is building a resource base for strengthening the human rights sensitivity of trade treaties. The first publication, by Dr Jennifer Zerk, focused on *Human Rights Impact Assessment of Trade Agreements*, and examined the potential for ‘HRIA’ to contribute to an effective risk mitigation strategy.

The launch event illustrated the growing diversity of actors involved in trade conversations, with those attending including representatives from the European Commission, human rights actors, governments, trade lawyers and corporates.

Human Rights Impact Assessment of Trade Agreements

Jennifer Ann Zerk
(February 2019)

This paper looks at the challenges of making human rights impact assessment of trade agreements a robust and credible policy tool for states. The author outlines how the idea springs from concern that states are not doing enough to anticipate and address the human rights-related risks in relation to their trading arrangements with other countries.

Picking tea on a plantation – public debate is growing about human rights and trade agreements among countries. PHOTO: DEAGOSTINI/GETTY IMAGES

Examining the global economy

We are influencing debate on the global economy and financial system, with acclaimed work on China and impacts on developing countries, and work on gender and growth.

In September 2018, our Global Economy and Finance Department partnered with the City

of London to co-host a conference on the legacy and lessons of the 2008 financial crisis. The event featured perspectives from Lord Alistair Darling and Sir Paul Tucker, as well as other experts who debated how the financial sector has evolved and whether societies will be better protected against future risks.

The event added to research by associate fellow David Lubin on the integration of China into the global financial system. His new book, *Dance of the Trillions*, asks how wise it is for developing countries to open themselves up in an unrestricted way to flows of foreign

capital, given that the volatility of such flows has had unpleasant consequences over the past few decades.

We also worked closely with the G20 and its engagement groups (especially the W20 and T20) to put gender-inclusive growth and women's economic empowerment at the core of the G20 agenda. Under the Argentine G20 presidency, Chatham House provided technical advice and support to the W20, a role which continued into Japan's G20 presidency this year. In July 2018, we also held a successful gathering of our annual international policy forum on gender and growth.

RELATED READING

Dance of the Trillions: Developing Countries and Global Finance

David Lubin (July 2018)

Selected by the *Financial Times* as one of the best economics books of 2018, *Dance of the Trillions* is part of the Chatham House Insights series, published jointly with the Brookings Press. The author tells the story of what makes money flow from high-income countries to lower-income ones; what makes it flow out again; and how developing countries have sought protection against the volatility of international capital flows.

Preparations for the Belt and Road Forum in Beijing in April 2019, which took place against a backdrop of trade tensions with the US.

PHOTO: NICOLAS ASFOURI – POOL/GETTY IMAGES

Honorary Treasurer's report

This was a very challenging year financially for the institute. **Operational income** for 2018/19, at £16,381k, was just below the level achieved in 2017/18. After strong growth in previous years, research income was essentially flat in 2018/19, reflecting a period of consolidation, with permanent research staff numbers falling for the first time in many years. Membership subscriptions were flat, as were the revenues from events, and there was a slight drop in investment income. However, publication income rose strongly, by 9% in the year, mainly thanks to a grant to support the growth and development of *The World Today*. Unrestricted donations, including major donor fundraising, again increased over the previous year, rising by an encouraging 7% from £896k to £959k.

Total **operational expenditure** for the year was £17,407k, up 3% from the previous year. Research costs increased marginally and in line with inflation. Event costs were lower, giving rise to slightly increased margins over 2017/18. Expenditure on membership, meetings, the library, communications and publications rose by 8% to £3,081k. This was because of further significant investment in the website and other digital and online resources; the funded investment in marketing and outreach by *The World Today*; and a Robert Bosch Stiftung-funded project to engage with future leaders, run by the Communications and Publishing Department. Support costs net of recharges to research rose 7%, due mainly to further investment in the institute's IT capabilities, as well as to the first full-year costs of occupying the ground and first floors in Ames House.

The **net result** for the year, after taking Second Century income into account, was an overall deficit of £800k, which compared with a small surplus of £13k in the previous year. The net result includes income of £226k from the Second Century Initiative, down 13%. The overall net deficit was ameliorated to £437k by investment gains of £363k. In the previous year there were net investment losses of £205k, and in both years the gains and losses mainly reflected movements in global equity markets. Additionally, in the previous year there was a specific generous donation received of £863k for building refurbishment.

At the year-end, **total net assets**, excluding the value of Chatham House itself, were £16,146k, compared with £16,583k as at 31 March 2018 – a decrease of 3%, mirroring the operational deficits in general and restricted funds. However, there was a significant cash inflow of £2,021k, compared with an outflow of £2,129k in the previous year. This was due to lower capital expenditure, the disposal of an investment, the collection of debts, and an increase in the amount of forward income received but not yet recognized. At 31 March 2019, Chatham House held non-cash investments with a market value of £8,883k, compared with £9,071k as at 31 March 2018. This reduction was due to the disposal of some investments held in the Newton Real Return Fund, offset by the significant investment gains of £363k.

Looking forward, we are seeking to achieve a step change in our financial position by putting

'We are investing in marketing and outreach for *The World Today* magazine.'

Kate Atkinson, winner of The World Today 2018 writing competition for school students, is congratulated by the chair of Chatham House, Lord Jim O'Neill. The competition was run in association with the Financial Times.

PHOTO: SUZANNE PLUNKETT

plans in place to return the institute to surplus. We have operated on very fine margins for many years, and so small percentage reductions in income have a disproportionate effect on our overall financial performance. On the positive side, the research income pipeline is looking much healthier than it was a year ago, and specific measures are being instituted to further increase the level of discretionary revenues. The receipt in April 2019 of £8m (from a total of £10m) from the Stavros Niarchos Foundation is enabling the institute in 2019/20 to exercise the existing options and purchase the first and second floors of Ames House. This is strategically very important to us from both an operational

and financial perspective. It will result in significant overall annual savings of some £370k, as we will no longer be incurring the annual rental costs on the two floors.

The combination of these various actions to increase income and reduce costs will help the institute return to generating annual surpluses and greatly assist in the process of rebuilding the reserves. In addition, there are extensive plans to leverage the upcoming centenary in 2020 to raise further sizeable funds, particularly through the Second Century Initiative in the build-up to, and during, the institute's centenary year.

John Berriman FCA

Financial headlines

Year to 31 March	2019 £'000s	2018 £'000s	% increase/ (decrease)
Total net assets at year end*	16,146	16,583	
INCOME			
Research	10,031	10,181	-1%
Membership subscriptions	2,861	2,854	0%
Events	1,550	1,559	-1%
Investment return	258	265	-3%
Publications	637	582	9%
Unrestricted donations	959	896	7%
Other	85	80	6%
	16,381	16,417	
EXPENDITURE			
Research	10,774	10,593	2%
Events	1,115	1,137	-2%
Membership, meetings, library, communications & publications	3,081	2,854	8%
Support costs net of recharges to research	2,437	2,280	7%
	17,407	16,864	
	(1,026)	(447)	
SECOND CENTURY INITIATIVE AND OTHER EXCEPTIONAL INCOME			
Second Century funds	226	260	
Permanent endowments	–	200	
	226	460	
Net result	(800)	13	
Building refurbishment funds	–	863	
Net movement in funds before investment (loss)/gain	(800)	876	
Net investment gain/(loss)	363	(205)	
Net movement in funds after investment (loss)/gain	(437)	671	
Net cash inflow/(outflow) for the year	2,021	(2,129)	

*The institute owns the freehold of Chatham House, the full value of which is not included in these figures.

Chatham House income by category

Governance, staff, funding and members

Governance

Patron, presidents and Council at 31 March 2019

Patron

Her Majesty The Queen

Presidents

Rt Hon Baroness Eliza Manningham-Buller LG DCB

Rt Hon Sir John Major KG CH

Rt Hon Lord Darling of Roulanish PC

Council

Lord Jim O'Neill
Chair; Executive Committee; Commercial Secretary to the Treasury (2015–16); Chair, Review on Anti-Microbial Resistance (2014–16); Chair, City Growth Commission (2014); Chairman, Goldman Sachs Asset Management (2010–13)

Sir Simon Fraser
Deputy Chair; Executive Committee; Nominations Committee; Managing Partner, Flint Global Ltd; Permanent Under-Secretary, Foreign & Commonwealth Office and Head of the Diplomatic Service (2010–15)

John Berriman
Hon Treasurer (ex-officio); Executive Committee; Finance Committee; Investment Committee; former board member and COO, PricewaterhouseCoopers (retired 2015); Chair, MacIntyre

Dr Mimi Ajibade
Finance Committee; Nominations Committee; founder, Intrepid Corporate Consultancy Ltd; Research Associate, SOAS, University of London

Heide Baumann
Digital Committee; Nominations Committee; Vice President, Customer Transformation, Liberty Global; board member, German-British Forum

Catherine Brown
Executive Committee; Research Committee; Non-executive Board Member, Cabinet Office, and FNZ (UK) Ltd; Trustee, Cancer Research UK and Blue Cross

Alistair Burnett
Digital Committee; Nominations Committee; journalist and international affairs analyst; former editor, *The World Tonight*, BBC R4

Ann Cormack
Finance Committee; Investment Committee; Executive Head of Human Resources, DeBeers Group; Non-Executive Director, Foreign & Commonwealth Office Audit and Risk Assurance Committee; council member, British Institute of Energy Economics (2005–16)

Kenneth Cukier
Digital Committee; Research Committee; Senior Editor for Data and Digital, *The Economist*

Martin Fraenkel
Finance Committee; Investment Committee; President, S&P Global Platts; Credit Agricole (2007–11); Dresdner Kleinwort (2005–07)

Kate Gibbons
Finance Committee; Finance and Capital Markets Partner; Chair of the Knowledge Committee and Thought Leadership Board, Clifford Chance LLP

Jawad Iqbal
Digital Committee; Research Committee; Visiting Senior Fellow, Institute of Global Affairs, London School of Economics and Political Science; previously senior executive roles at BBC

‘The decision to move to a better-compensated internship scheme can only strengthen the current internship programme at Chatham House. Paying interns the London Living Wage provides equal opportunities for the best candidates from the most diverse talent pool. I was happy to donate to this year’s Chatham House Annual Fund to support the launch of this important initiative.’

Barbara Ridpath
Chatham House Council

Andrew Payne
Research Committee; DPhil candidate in international relations, University of Oxford

Lapo Pistelli
Research Committee; Executive Vice-President of International Affairs, Eni; member of the Italian Parliament (1996–2004 and 2008–15); member of the European Parliament (2004–08)

Barbara Ridpath
Executive Committee; Director, St Paul’s Institute; Non-Executive Director, Paragon Banking Group plc, and ORX

Mark Spelman
Digital Committee; Finance Committee; Future of the Internet Initiative, World Economic Forum; member, American Chamber of Commerce Executive Council

Tim Willasey-Wilsey
Nominations Committee; Research Committee; retired director, FCO; Visiting Senior Research Fellow, lecturer, King’s College London

Jasmine Zerini
Nominations Committee; Research Committee; Director for South Asia and Afghanistan, French Ministry of Foreign Affairs (2009–12); Trustee, InterMediate

Panel of Senior Advisers

The Panel of Senior Advisers provides an experienced sounding board for our policy conclusions and helps communicate our ideas at the highest levels in the UK and abroad.

CHAIR: Rt Hon Sir John Major KG CH
UK Prime Minister (1990–97)

Ayman Asfari
Group Chief Executive, Petrofac Ltd

Baroness Ashton of Upholland GCMG PC
High Representative of the Union for Foreign Affairs and Security Policy; First Vice President of the European Commission (2009–14)

Shumeet Banerji
Director, Reliance Jio; Director, HP

José Manuel Barroso
Chairman and Non-executive Director, Goldman Sachs International; President of the European Commission (2004–14)

Lord Browne of Madingley FRS FREng
Chairman, L1 Energy; Chairman, Huawei UK

Professor R. Nicholas Burns
US Under Secretary of State for
Political Affairs (2005–08); US
Ambassador to NATO (2001–05)

Victor Chu
Chairman, First Eastern
Investment Group, Hong Kong

Tim Clark
Chair, WaterAid UK;
Senior Adviser, G3

Lord Davies of Abersoch CBE
Partner and Chairman, Corsair
Capital; Minister for UK Trade
and Industry (2009–10)

Ian Davis
Chairman, Rolls-Royce;
Non-Executive Director, BP
and Johnson & Johnson

Mary Francis CBE
Senior Independent Director,
Centrica plc; Non-Executive
Director, Swiss Re and Barclays plc

Dame Clara Furse DBE
Chairman, HSBC UK;
Non-Executive Director,
Vodafone Group Plc and
Amadeus IT Group

James Gaggero
Chairman, Bland Group Ltd

André Hoffmann
Vice-Chairman, Board of Roche
Holding Ltd

Lord Hurd of Westwell
Foreign Secretary, UK (1989–95)

Majid Jafar
CEO, Crescent Petroleum

Dame DeAnne Julius DCMG CBE
Independent Non-Executive
Director of Deloitte UK, Roche
Holdings SA, and Jones Lang
LaSalle; former Chair,
Chatham House (2003–12)

Michael Klein
Managing Partner, M. Klein
& Company

Ali Y Koç
Vice Chairman, Board of Directors,
Koç Holding AS

Caio Koch-Weser
Chairman of the Board,
European Climate Foundation
(2013–18); Deputy Finance
Minister for Germany
(1999–2005)

Hon. Marc E. Leland
President, Marc E.
Leland and Associates, USA;
Co-Chairman, German Marshall
Fund of the United States

Rachel Lomax
Non-Executive Director, HSBC
and Heathrow Airport Holdings

**Sir David Manning
GCMG CVO**
British Ambassador to the
United States (2003–07)

**Dame Judith Mayhew Jonas
DBE**
Trustee, Imperial War Museum;
Chairman, New West End
Company

Lubna Olayan
Deputy Chairperson and CEO,
Olayan Financing Company,
Saudi Arabia

Simon Patterson
Managing Director, Silver
Lake Partners; board
member, Dell Technologies
and FlixBus

Sir Michael Rake FCA FCGI
Chairman, Phoenix Global
Resources; Chairman, BT
Group plc (2007–17); Chairman
Worldpay Group plc (2015–18)

**Lord Robertson of Port Ellen
KT GCMG FRSA FRSE PC**
Secretary General, NATO
(1999–2003); UK Defence
Secretary (1997–99)

Andrés Rozental
President, Rozental
& Asociados; Founding
President, Mexican Council
on Foreign Relations

Kevin Rudd
Prime Minister of
Australia (2007–10 and
2013); Minister for Foreign
Affairs (2010–12)

Daniel Sachs
Chief Executive Officer,
Proventus AB

Ron Sandler CBE
Chairman, Centaur Media

Sir John Sawers GCMG
Chairman and Partner,
Macro Advisory Services
plc; Chief of the UK Secret
Intelligence Service
(2009–14)

Staff, associate fellows and consultants

Director

Dr Robin Niblett CMG

Director's office

Adam Ward
Deputy Director

Rose Abdollahzadeh
Head, Director's Office
and Research Partnerships

Anna Dorant-Hayes
Executive Assistant
to the Director

Sue Penwarden
Personal Assistant
to the Director

Marjorie Buchser
Head, Innovation Partnerships
and Digital Society Initiative

Dr Stuart J Russell
Associate Fellow, Digital Society
Initiative

Research partnerships

Rose Abdollahzadeh
Head

Anna-Maria Balntas
Proposal Writer

Laura Dunkley
Coordinator

Area Studies and International Law Department

Adam Ward
Deputy Director

AFRICA

Dr Alex Vines OBE
Head

Elizabeth Donnelly
Deputy Head

Tighisti Amare
Senior Programme Manager

Ahmed Soliman
Research Fellow

Christopher Vandome
Research Associate

Sahar Eljack
Programme Administrator

Justine Kavanagh
Projects Assistant

Yusuf Hassan
Parliamentary and Media
Outreach Assistant

Fergus Kell
Programme Assistant

Consulting fellows

Ben Shepherd

Paul Melly

Associate fellows

Dr Knox Chitiyo

Bob Dewar

Dr Leena Koni Hoffmann

Dr Gita Honwana Welch

Christina Katsouris

Professor Carlos Lopes

Dame Rosalind Marsden

Matthew T. Page

Sola Tayo

ASIA-PACIFIC

Dr Champa Patel
Head

Dr Gareth Price
Senior Research Fellow

Chloe Sageman
Senior Programme Manager

Dr Yu Jie
Research Fellow

Olivia Nelson
Programme Administrator

Hameed Hakimi
Research Associate
(joint with Europe Programme)

Consulting fellows

Dr Tim Summers

Dr John Nilsson-Wright

Associate fellows

Dr Urvashi Aneja

Professor Kerry Brown

James Crabtree

Bill Hayton

James Edward Hoare

Malavika Jayaram

Amil Khan

Charu Lata Hogg

Dr Farzana Shaikh

Professor Steve Tsang

Dr Jue Wang

Sir David Warren

Roderic Wye

Vasuki Shastry

Jennifer Zhu Scott
(joint with Digital
Society Initiative)Cleo Paskal
(joint with Energy,
Environment and
Resources Department)

Andrew Caine

Dr Yougash Khatri
(joint with Global Economy
and Finance Department)Dr Bates Gill
(joint with US and the
Americas Programme)Professor Jennifer Lind
(joint with US and the
Americas Programme)**EUROPE**Thomas Raines
HeadHans Kundnani
Senior Research FellowHameed Hakimi
(joint with Asia-Pacific Programme)Alina Ladova
Programme Coordinator**Consulting fellow**

Fadi Hakura

Associate fellows

Professor Iain Begg

Dr Angelos Chrysogelos

Professor David Cutts

Dame Mariot Leslie DCMG

Professor Anand Menon

Quentin Peel

Professor Richard G Whitman

Professor Matthew Goodwin

Alan Beattie
(joint with Global Economy
and Finance Department)**MIDDLE EAST
AND NORTH AFRICA**Dr Lina Khatib
HeadMais Peachey
Assistant HeadDr Renad Mansour
Research FellowTimothy Eaton
Research FellowAllaa Barri
Programme ManagerNicole El Khawaja
Project ManagerGeorgia Cooke
Project ManagerReni Zhelyazkova
Coordinator**Consulting fellows**

Peter Salisbury

Dr Sanam Vakili

Professor Yossi Mekelberg

Lina Sinjab

Haid Haid

Associate fellows

Fareh Al-Muslimi

Abdul Rahman Alageli

Dr Alanoud Alsharekh

David Butter

Dr Laryssa Chomiak

Dr Ruth Citrin

Dr Kristian Coates Ulrichsen

Dr Georges Fahmi

Dr Mohammed Masbah

Dr Christopher Phillips

Dr Neil Quilliam

Greg Shapland

Nadim Shehadi

Tin Hinane El Kadi

Professor Toby Dodge

RUSSIA AND EURASIAJames Nixey
HeadL'ubica Polláková
Senior Programme ManagerMathieu Boulègue
Research FellowOrysia Lutsevych
Research Fellow and Manager,
Ukraine ForumDr Nikolai Petrov
Senior Visiting Research FellowAnna Morgan
Programme Administrator**Senior consulting fellows**Keir Giles
Senior Consulting FellowRobert Brinkley CMG
Chair, Ukraine Forum**Associate fellows**

Duncan Allan

Annette Bohr

Dr Laurence Broers

Dr Richard Connolly

Dr Nigel Gould-Davies

Professor Philip Hanson OBE

John Lough

Kate Mallinson

Professor Richard Sakwa

James Sherr

Professor Lilia Shevtsova

Dr Kataryna Wolczuk

Sir Andrew Wood

US AND THE AMERICASDr Leslie Vinjamuri
HeadDr Jacob Parakilas
Deputy HeadMarianne Schneider-Petsinger
Geoeconomics FellowCourtney Rice
Programme ManagerSara Burch Khairallah
Counsellor**Associate fellows**Professor Victor Bulmer-Thomas
CMG OBE

Professor Michael Cox

Professor Roland Paris

Amy Pope

Bruce Stokes

Professor Peter Trubowitz

Sir Peter Westmacott
GCMG IVORichard Lapper
(joint with Global Economy
and Finance Department)

Dr Linda Yueh
(joint with Global Economy
and Finance Department)

Dr Bates Gill
(joint with Asia-Pacific
Programme)

Professor Jennifer Lind
(joint with Asia-Pacific
Programme)

INTERNATIONAL LAW

Ruma Mandal
Head

Chanu Peiris
Programme Manager

Hanna Desta
Administrator

Distinguished Fellow

Elizabeth Wilmshurst CMG

Associate fellows

Dr Jeff Crisp

Max du Plessis SC

Emanuela-Chiara Gillard

Amanda Gray Meral

Harriet Moynihan

Dr Wim Muller

Elham Saudi

Professor Ben Saul

Sonya Sceats

Dr Jennifer Ann Zerk

Energy, Environment and Resources Department

Antony Froggatt
Acting Director

Duncan Brack
Senior Research Fellow

Alison Hoare
Senior Research Fellow

Richard King
Senior Research Fellow

Glada Lahn
Senior Research Fellow

Laura Wellesley
Research Fellow

Sian Bradley
Research Associate

Ruth Quinn
Department Manager

Owen Grafham
Department Manager

Catherine Hampton
Programme Coordinator

Melissa MacEwen
Programme Coordinator

Neal Millar
Research Assistant

Distinguished Fellow

Professor Paul Stevens

Distinguished Visiting Fellow

Professor Tim Benton

Associate fellows

Peter Betts

William Blyth

Duncan Brack

Oli Brown

Jill Duggan

Dr Robert Falkner

Dr Sam Geall

Kirsty Hamilton

Dr Ilian Iliev

Dr Valérie Marcel

John Mitchell

Ian Mitchell

Neil Morisetti

Professor Katherine Morton

Professor Keun-Wook Paik

Walt Patterson

Jade Saunders

Farhana Yamin

John Ward

Cleo Paskal
(joint with Asia-Pacific Programme)

Hoffmann Centre for Sustainable Resource Economy

Bernice Lee OBE
Executive Director

Nina Gillespie
Centre Coordinator

Senior consulting fellow

Ana Yang

Associate fellows

Christophe Bellmann

Sonja Vermeulen

Dr Gillian Davidson

Dr Mario Herrero Acosta

Dr Carolyn Deere Birkbeck
(joint with Global Economy
and Finance Department)

Nigel Topping

Global Economy and Finance Department

Bernice Lee OBE
Research Director

Sarah Okoye
Manager

Matthew Oxenford
Research Associate

Stéphane Dubois
Manager, Gender
and Growth Initiative

Roxanne Bildan
Research Administrator

Senior consulting fellow

Professor Linda Scott

Associate fellows

Dr Carolyn Deere Birkbeck
(joint with Hoffmann Centre)

Dr Susan Harris Rimmer

Elizabeth Isele

David Lubin

Stephen Pickford

Professor Jim Rollo

Professor Catherine Schenk

Dr Mina Toksoz

Alan Wheatley

Alan Beattie
(joint with Europe Programme)

Dorothy Gordon
(joint with International
Security Department)

Richard Lapper
(joint with US and the
Americas Programme)

Dr Linda Yueh
(joint with US and the
Americas Programme)

Dr Yougesh Khatri
(joint with Asia-Pacific
Programme)

Dr Margo Thomas

Visiting fellows

Osamu Konno

Michela Gariboldi

Sara Carnazza

International Security Department

Dr Patricia Lewis
Research Director

Dr James Kearney
Senior Programme Manager

Dr Beyza Unal
Senior Research Fellow

Joyce Hakmeh
Research Fellow

Nilza Amaral
Programme Coordinator

Calum Inverarity
Programme Coordinator
and Research Assistant

Thomas Henshaw
Research Assistant

Associate fellows

Irma Arguello

Nomi Bar-Yaacov

Dr John Borrie

Rachel Briggs OBE

Benoît Gomis

Dr Claudia Hofmann

Sharad Joshi

Elli Kytömäki

David Livingstone MBE DSC

Michael Moodie

Anita Nilsson

Jamie Shea

Emily Taylor

Matt Waldman

Col (retd) Philip Wilkinson OBE

Chris Painter

Peter Watkins CBE

Dorothy Gordon
(joint with Global Economy
and Finance Department)

Visiting fellow

Héloïse Goodley

Centre on Global Health Security

Dr David Heymann
Head

Claire Muñoz Parry
Assistant Head

Afifah Rahman-Shepherd
Research Associate

Benjamin Wakefield
Research Analyst

Alexandra Squires-McCarthy
Coordinator

Consulting fellows

Dr Charles Clift

Professor David R Harper CBE

**Lieutenant-General (retd) Louis
Lillywhite**

**Dr Ann Marie Kimball MPH,
FACPM**

Dr Brian McCloskey CBE

Dr Richard Anthony Kock

Dr Michael Edelstein

Emma Ross

Adebusuyi Adeyemi

Francesca Viliani

Dr Osman Dar

Dr Mirzet Sabirovic

Trent Smith

Dr Mishal Khan

Robert Yates

Dr Sylvia Garry

Robert Verrecchia

Ahmed Razavi

Associate fellows

Professor Aliko Ahmed

Francesco Checchi

Professor Nitish Debnath

Professor Sir Liam Donaldson

Dr Shereen El Feki

Dr Ngozi Erundu

Anna George

Stuart Gordon

Professor Ilona Kickbusch

Helena Legido-Quigley

Professor Kevin Outterson

Dr David Nabarro

Dr Simon Rushton

Professor David Salisbury CB

Anneke Schmider

Professor Sir Alimuddin Zumla

The Queen Elizabeth II Academy for Leadership in International Affairs

Dr Leslie Vinjamuri
Dean

Andrew Swan
Assistant Head

Alis Martin
Coordinator

Rachel Taylor
Manager

Academy fellows

Rustam Anshba

Rita Dayoub

Isabel Dunstan

Sophia Ignatidou

Anna Korbut

Damir Kurtagic

Zaki Mehchy

Anne Nyambane

Communications and Publishing Department

Keith Burnet
Director

Thomas Ringheim
Communications Coordinator

MEDIA

Stuart Coles
Head

Jordan Lim
Senior Press Officer

Nina Black
Press Officer

Jemma Finnegan
Communications Assistant

DIGITAL TRANSFORMATION

Josie Tree
Head

Agnieszka Grychowska
Deputy Head

Nathan Faulds-Adams
Senior Digital Project Manager

Toby O'Brien
Senior Digital Delivery Manager

Dora Popova
Digital Project Manager

Jessica Pow
Email Marketing Manager

Charlotte Edwards
SEO and Analytics Manager

DIGITAL CONTENT

Nick Capeling
Head

Jason Naselli
Senior Digital Editor

Thomas Farrar
Digital Editor

Lyndsey Jefferson
Digital Editor

Lisa Toremark
Digital Editor

Gitika Bhardwaj
Digital Editor

PUBLISHING AND BRAND

Amanda Moss
Head

Jake Statham
Editor, Publications

Joanne Maher
Deputy Editor, Publications

Michael Tsang
Research Editor

Caroline Soper
Insights Series Editor

INTERNATIONAL AFFAIRS

Andrew Dorman
Commissioning Editor

Heidi Pettersson
Managing Editor

Krisztina Csorstea
Book Reviews Editor

Benjamin Horton
Digital Communications Manager

Leah de Haan
Marketing and Project Assistant

THE WORLD TODAY

Alan Philps
Editor

Agnes Frimston
Deputy Editor

Roxana Raileanu
Marketing and Sales Manager

External Relations Department

Caroline Usher
Director

INDIVIDUAL MEMBERSHIP AND DONOR RELATIONS

Sam Palmer
Head, Individual Membership and Donor Relations

Annabel Walton
Senior Manager, Donor Relations

Zara Berry
Senior Manager, Individual Membership

Jennifer O'Donoghue
Manager, Donor Relations

Rosemary Hurford
Manager, Donor Relations

Angelika Kerlin
Donor Relations Coordinator

Priyanka Sharma
Individual Membership Officer

Esther Naylor
Individual Membership Administrator

CORPORATE RELATIONS

Sophie Eggar
Head, Corporate Relations

Alex Tucker
Senior Manager, Corporate Relations

David Pagliaro
Manager, Corporate Relations

Kristen Mierzejewski
Corporate Relations Officer

Rebecca Dugard
Corporate Relations Coordinator

EVENTS

Kamil Hussain
Head, Conferences

Clare Smyllie
Senior Conference Manager

Benjamin Cumming
Senior Conference Developer

Saoirse McKeon
Conference Manager

Louisa Troughton
Donor Events Manager

Charlie Burnett Rae
Conference Delegate Coordinator

Boudicca Hellberg
Conference Delegate Coordinator

Olivia Lewis
Conference Developer

Sandra Smits
Conference Developer

Amy Smith
Marketing Manager, Conferences

Ayesha Arif
Marketing Assistant, Conferences

Nick Cressey
Head of Members Events

Linda Bedford
Events Administrator, Members Events

Olivia Beer
Events Manager, Members Events

Ludvine Rebet
Events Assistant, Members Events

HR, data and information systems

Lisa O'Daly
Director, Human Resources

Shadia Adefenwa
HR Officer

Michael Hallas
Head of IT

Larry Coker
Interim Head of Data

Francesca Sutton
Database Administrator

House

Rhona Moir
Head of Facilities

Florence Boaf
Bookings Coordinator

Patricia Lewis-Goodridge
Bookings Coordinator

Sonia Kinghorne
Receptionist

Stephen Lawrence
Facilities Services Manager

Ray Sutcliffe
Facilities Services Officer

Trevor Christian
Maintenance Officer

Finance

Paul Curtin
COO and Finance Director

Stephen Martin
Deputy Finance Director

Jonathan Hargraves
Senior Management Accountant

Mahendra Kothari
Payroll Supervisor

Valerie Ormes
Finance Officer Accounts

Leanne Pope
Finance Officer Accounts

Kripti Limbu
Financial Accountant

Library

David Bates
Library and Information Services Manager

Malcolm Madden
Research Liaison Librarian

Binni Brynolf
Digital Resources Librarian

Risk, ethics and resilience

Dr Alex Vines OBE
Head, Africa Programme

Thanks to our interns

Many departments and programmes are supported throughout the year by interns. Chatham House is extremely grateful for their valuable contribution.

Funders and members

Institutional and individual supporters at 31 March 2019

Chairman's Circle

The Chairman's Circle enables a group of the institute's most significant individual and institutional supporters to gather regularly to discuss key developments in international affairs, while also providing ideas and support for the institute's future work.

Ayman Asfari

Gavin Boyle

Garvin Brown IV

Tim Bunting

Richard Hayden

André Hoffmann

Michael Klein

John Studzinski CBE

Presidents' Circle

The Presidents' Circle comprises individuals who enable Chatham House to undertake major initiatives, including The Queen Elizabeth II Academy for Leadership in International Affairs, research fellowships, new research streams and cross-institutional collaboration.

Celia Atkin

Edward Atkin CBE

Marcos Bulgheroni

Hon. Marc E. Leland

Monika Machon and Richard Bram

Director's Circle

Support from members of the Director's Circle allows the Director to invest in timely and innovative research and thought leadership.

Baha Bassatne

Mary McInnis Boies

Gavin Boyle

Sir Trevor Chinn CVO

Louis G. Elson

Helen L. Freeman

Ronald M. Freeman

Timothy Jones

Karim Khairallah

Sara Burch Khairallah

Mohamed Mansour

Simon Patterson

Sir Simon Robertson

Chris Rokos

Richard Sharp

Edward Siskind

Partners

Partners provide significant long-term support for the institute's research and other activities.

AIG

Asfari Foundation

Bill & Melinda Gates Foundation

BP plc

Carnegie Corporation of New York

Chevron Ltd

Clifford Chance LLP

Crescent Petroleum

Department for International Development, UK

Eni S.p.A

Equinor

European Commission

ExxonMobil Corporation

Foreign & Commonwealth Office, UK

HSBC Holdings plc

Intesa Sanpaolo S.p.A

JETRO London

Leonardo S.p.A

MAVA Foundation

Ministry of Defence, UK

Nippon Foundation

Open Society Foundations

Refinitiv

Reliance Industries Limited

Robert Bosch Stiftung

Royal Dutch Shell

Stavros Niarchos Foundation

Key project and Academy supporters

Organizations and individuals that provide significant support to key research projects and Academy fellowships.

Aga Khan Foundation

British Army

British Red Cross

Cabinet Office, UK

Children's Investment Fund Foundation

CLP Holdings Ltd

Deutsche Gesellschaft für Internationale Zusammenarbeit (GmbH)

ExxonMobil Foundation

EY

Federal Department of Foreign Affairs, Switzerland

Global Affairs Canada

Global Challenges Research Fund, UK Research Innovation

Great Britain Sasakawa Foundation

Humanity United

IKEA Foundation

International Federation of Pharmaceutical Manufacturers & Associations

Internet Society

Janus Friis

John D. and Catherine T. MacArthur Foundation

Koç Holding

Konrad Adenauer Stiftung

Korea Foundation

Ministry of Foreign Affairs, Japan

Ministry of Foreign Affairs, the Netherlands

Ministry of Foreign Affairs, Norway

Mo Ibrahim Foundation

National Endowment for Democracy

Norwegian Agency for Development Cooperation

Public Health England

Richard Hayden

Sandia National Laboratories

Santander

Tim Bunting

World Health Organization

Zoetis

Research activities and event supporters

Organizations and individuals that supply core support to research programmes and other research activities, and support Chatham House conferences.

Actis	Eaton Vance Management	International Development Research Centre, Canada	Pew Charitable Trusts
Agility Global Logistics FZE	Edward Siskind	Intesa Sanpaolo S.p.A.	Prince Mahidol Award Foundation
Aiteo Eastern Exploration & Production	EI Advisory Ltd	Investec Asset Management	Prudential plc
Al Sharq Forum	Eurofighter Jagdflugzeug GmbH	Japan Bank for International Cooperation	Rheinmetall MAN Military Vehicles GmbH
Al Swaidi Family	EuroJet Turbo GmbH	Japan Economic Foundation	Richard Lounsberry Foundation
Alaco Ltd	European Bank for Reconstruction and Development	Jersey Finance Limited	Rio Tinto Ltd
Alfred Herrhausen Gesellschaft	European Climate Foundation	JLL	Rockefeller Foundation
Anadarko Petroleum Corporation	European Scientific Working Group on Influenza	JP Morgan Securities Plc	Rolls-Royce plc
Anglo American plc	Forum of Strategic Dialogue	Korea, Embassy of the Republic of	Rolls-Royce Power Systems AG
Angola, Embassy of the Republic of	Fr Lürssen Werft GmbH & Co. KG	Linklaters	Ronald M. and Helen Freeman
Baker & McKenzie LLP	Freshfields Bruckhaus Deringer LLP	Lockheed Martin UK	S&P Global
Barclays	FTI Consulting LLP	Lutheran World Relief	Saberr
BHP	Future of Russia Foundation	Mark Bergman & Susan Gibson	Schlumberger Limited
BlackRock Investment Management (UK) Ltd	Gerson Lehrman Group Ltd.	McKinsey & Company	Scottish Power
Boeing Deutschland GmbH	Glencore	Microsoft Limited	Sir Trevor Chinn CVO
CDC Group Plc	Globeleq Africa Ltd	Ministry of Defence, Finland	Skoll Global Threats Fund
Charles M. and Kaaren Hale	GMF Black Sea Trust for Regional Cooperation	Ministry of Defence, Norway	Smith Richardson Foundation
City of London	H.P. Boyle, Jr	Ministry of Finance, Japan	Staatsolie Maatschappij Suriname N.V.
Corporacion Andina de Fomento	Henry Luce Foundation	Ministry of Foreign Affairs and Trade, the Republic of Ireland	Standard Chartered Bank
Daiwa Institute of Research	Herbert Smith Freehills LLP	Mitsubishi Corporation	Stiftung Mercator
Danish International Development Agency	Hiroshima Prefectural Government	Mitsui & Co. Europe plc	Swedish International Development Cooperation Agency
Darktrace Limited	Hogan Lovells International LLP	NATO Defense College	Symantec Security (UK) Ltd
David and Lucile Packard Foundation	Honeywell International	Noble Energy Inc	SystemIQ
De Beers Group Services UK Ltd	Huawei Technologies	Nomura Foundation	Taipei Representative Office in the United Kingdom
DeepMind Ethics & Society	Indian Professionals Forum	North Atlantic Treaty Organization	Toshiba Corporation
Delonex Energy	Institut Montaigne	OHB SE	TOTAL
Department of Foreign Affairs and Trade, Australia	Institute of National Security Strategy	Olayan Europe Limited	Trafigura
	Interessengemeinschaft Deutsche Lutwaffe e.V.	Oliver Wyman	Tullow Oil plc
	International Committee of the Red Cross	Organisation for the Prohibition of Chemical Weapons	UK Labour Party
	International Crisis Group	Orsted UK	United States Department of State
		Petrofac Services Limited	UPS Europe

Vanguard Asset Services, Ltd

Volkswagen AG

Waterloo Foundation

Wilhelm Merck and Nonie Brady

Wood Mackenzie Power
and Renewables

Major corporate members

Accenture

Anadarko

BAE Systems plc

Baillie Gifford & Co

Bank of America Merrill Lynch

Barclays

Bayer

BBC

BHP

Bloomberg

BNP Paribas

Boston Consulting Group

British Army

Brown Advisory

BT Group plc

Castlereagh Associates

Celeres Investments

China International Capital
Corporation (CICC)

Citi

City of London

CLP Holdings Limited

Control Risks

Credit Suisse

Deloitte

Department for International
TradeDepository Trust & Clearing
Corporation (DTCC), The

Diageo

EY

Freshfields Bruckhaus Deringer

GardaWorld

GlaxoSmithKline

Glencore

Goldman Sachs International

Herbert Smith Freehills LLP

Huawei Technologies

International Maritime
Organization

Investec Asset Management

Japan Bank for International
Cooperation

JLL

Koç Holding

KPMG LLP

Kuwait Petroleum Corporation

LetterOne

Linklaters

Lloyds Banking Group

Lloyd's Register

Lockheed Martin UK

Makuria Investment
Management

MetLife

Mitsubishi Corporation

Moody's

Morgan Stanley

Nomura International plc

Norinchukin Bank

PricewaterhouseCoopers

Prudential plc

Rio Tinto plc

Royal Bank of Scotland

S&P Global

Santander

Saudi Petroleum Overseas Ltd

Schlumberger Limited

Société Générale

S-RM Intelligence and Risk
Consulting

Standard Chartered Bank

Sumitomo Corporation Europe
Ltd

The Economist

Toshiba Corporation

TOTAL

UPS Europe

Vodafone Group

Wallbrook

Willis Towers Watson

Zhong Lun Law Firm

Standard corporate members

ABP

Access Partnership

Aegila

Air Liquide

Airbus

Aiteo Eastern Exploration
& ProductionAlbany Associates
(International) Ltd

Allen & Overy LLP

Anglo American plc

APCO Worldwide

Apple

ArcelorMittal

Argus Media

Asahi Shimbun (Europe)

Australia and New Zealand
Banking Group Limited (ANZ)

Aviva

AXA XL

Banca d'Italia

Bank of England

Bank of Japan

BBC Monitoring

BDO

BlackRock Investment
Management (UK) Ltd

Bland Group Ltd

BMO Global Asset
Management

Boeing UK

BPL Global

Breakthrough Media

British Council, The

British Library, The

Brown Brothers Harriman

Cabinet Office

Cadwalader

Casey Family Programs

Cayman Islands Government –
Policy Coordination Unit

CBS News

CCB London

CDC Group plc

Centre for Army Leadership

Chubu Electric Power Co Inc

Cleary Gottlieb Steen
& Hamilton LLP

Clyde & Co

CNOOC International

Coface

Coffey

Commonwealth Parliamentary
Association

Commonwealth Secretariat

Conservative Outreach Department	Hong Kong Economic & Trade Office	MUFG Bank	UBS
Consolidated Contractors International (UK) Ltd	House of Commons Library	NEPAD Secretariat	UK Defence Solutions Centre
Covington & Burling LLP	House of Lords Library	NHK Japan Broadcasting Corporation	Vitol
CRU International Ltd	Indorama Services UK Ltd	NIKKEI Inc	William Blair
Cultural Entrepreneurship Institute Berlin	Infracapital	Novamont	Yomiuri Shimbun
Curtis, Mallet-Prevost, Colt & Mosle LLP	INPEX	Nurul	Zadig Asset Management
Davis Polk & Wardwell LLP	Institute for Global Change	Occidental Petroleum Corporation	Embassies, high commissions and representative offices
DBJ Europe Limited	International Institute for Environment and Development	Olayan Group, The	Algeria, Embassy of
DBRS Ratings Ltd	Investcorp International Ltd	Permira Advisers LLP	Angola, Embassy of the Republic of
De Beers Group Services UK Ltd	IOGP	Petrofac	Argentina Republic, Embassy of the
Debevoise & Plimpton LLP	ITN	Point72	Armenia, Embassy of the Republic of
Delonex Energy	ITOCHU Europe plc	Pool Re	Australia, High Commission of
Department of Health	Japan Oil, Gas & Metals National Corporation (JOGMEC)	Portland	Austria, Embassy of
Deutsche Boerse Group	JICA UK Office	QBE European Operations	Azerbaijan, Embassy of the Republic of
Egon Zehnder	JKX Oil & Gas	Rabobank	Bahrain, Embassy of the Kingdom of
Energy Intelligence Group	John Swire & Sons Ltd	Reed Smith	Bangladesh, High Commission of
European Bank for Reconstruction and Development	K&L Gates	Rokos Capital Management LLP	Belarus, Embassy of the Republic of
European Investment Bank	K2 Intelligence	Rolls-Royce plc	Belgium, Embassy of
Fiera Capital	Krull Corp	Saipem Ltd	Brazil, Embassy of
Fitch Ratings	Kuwait Investment Office	Sanofi	Brunei Darussalam, High Commission of
Flint Global	Kyodo News	Saudi Center for International and Strategic Partnerships	Bulgaria, Embassy of the Republic of
Frogmore	Latham & Watkins	Seven Investment Management	Canada, High Commission of
G3 Good Governance Group	League of Arab States	Shearman & Sterling LLP	Chile, Embassy of
G4S Risk Consulting Ltd	Legal & General Group plc	Steppe Capital	China, Embassy of the People's Republic of
Gemcorp Capital	Marubeni Europe plc	Sullivan & Cromwell LLP	Costa Rica, Embassy of
General Secretariat of the Council of the European Union	Matheson & Co Ltd	Sumitomo Mitsui Banking Corporation Europe Limited	Croatia, Embassy of the Republic of
Global CCS Institute	Michelin	SustainAbility	Cyprus, High Commission for the Republic of
Google	Mishcon de Reya	Tata Ltd	
Guardian, The	Mitsubishi Heavy Industries Europe Ltd	Telegraph Media Group	
Hill & Associates Ltd	Mitsui & Co Europe plc	Thales	
HM Treasury	Mizuho Bank	TIKAD	
	Mo Ibrahim Foundation	Travers Smith LLP	
	Mondi Group	Tullow Oil plc	

Czech Republic, Embassy of the
 Denmark, Royal Embassy of
 Dominican Republic, Embassy of the
 Egypt, Embassy of the Arab Republic of
 El Salvador, Embassy of
 Estonia, Embassy of the Republic of
 Finland, Embassy of
 France, Embassy of
 Georgia, Embassy of
 Germany, Embassy of the Federal Republic of
 Gibraltar, Government of
 Greece, Embassy of
 Hungary, Embassy of
 Iceland, Embassy of
 India, High Commission of
 Indonesia, Embassy of the Republic of
 Iraq, Embassy of the Republic of
 Ireland, Embassy of
 Israel, Embassy of
 Italy, Embassy of
 Japan, Embassy of
 Jordan, Embassy of the Hashemite Kingdom of
 Kazakhstan, Embassy of the Republic of
 Korea, Embassy of the Republic of
 Kurdistan Regional Government
 Kuwait, Embassy of the State of
 Latvia, Embassy of the Republic of
 Lebanon, Embassy of
 Lithuania, Embassy of the Republic of
 Luxembourg, Embassy of

Macedonia, Embassy of the Republic of
 Mexico, Embassy of
 Moldova, Embassy of the Republic of
 Monaco, Embassy of the Principality of
 Mongolia, Embassy of
 Mozambique, High Commission for the Republic of
 Netherlands, Embassy of the Kingdom of the
 New Zealand, High Commission of
 Norway, Royal Embassy of
 Oman, Embassy of the Sultanate of
 Pakistan, High Commission for the Islamic Republic of
 Panama, Embassy of
 Philippines, Embassy of the Republic of the
 Poland, Embassy of the Republic of
 Portugal, Embassy of
 Qatar, Embassy of the State of
 Quebec, Government of
 Romania, Embassy of
 Rwanda, High Commission for the Republic of
 Saudi Arabia, Embassy of the Royal Kingdom of
 Scottish Government
 Serbia, Embassy of the Republic of
 Seychelles, High Commission of the Republic of
 Singapore, High Commission for the Republic of
 Slovak Republic, Embassy of the
 Slovenia, Embassy of the Republic of

South Africa, High Commission for the Republic of
 Spain, Embassy of
 Sudan, Embassy of the Republic of
 Sweden, Embassy of
 Switzerland, Embassy of
 Taipei Representative Office in the United Kingdom
 Tanzania, High Commission of the United Republic of
 Tunisia, Embassy of
 Turkey, Embassy of the Republic of
 Ukraine, Embassy of
 United Arab Emirates, Embassy of the
 United States of America, Embassy of the
 Uzbekistan, Embassy of the Republic of
 Yemen, Embassy of the Republic of

Academic institutional members

Anglia Ruskin University – Department of Humanities and Social Sciences
 Brunel University – Department of Politics and History
 Goodenough College
 King's College London – Department of Political Economy
 King's College London – Department of War Studies
 London School of Economics and Political Science – Department of International Relations
 Loughborough University – Academy of Diplomacy and International Governance

Nanyang Technological University – S. Rajaratnam School of International Studies
 Regent's College – Department of International Relations
 Royal College of Defence Studies
 School of Oriental and African Studies – Centre for International Studies and Diplomacy
 United Nations University – MERIT
 University College London – School of Public Policy
 University College London – School of Slavonic & East European Studies
 University of Bath – Department of Politics, Languages and International Studies
 University of Birmingham – Department of Political Science and International Studies
 University of Buckingham – Department of Economics and International Studies

University of East Anglia – Department of Political, Social and International Studies
 University of Kent – Department of Politics and International Relations
 University of Newcastle – Department of Politics
 University of Notre Dame
 University of Portsmouth – Centre for European and International Studies Research
 Webster University Geneva – Department of International Relations

NGO members

Aga Khan Foundation UK
 Amnesty International
 Asia Foundation
 CIFF

European Interagency Security Forum (EISF)

International Committee of the Red Cross

Internet Society

National Institute for African Studies

Overseas Development Institute (ODI)

Oxfam

RTI International

Saferworld

Sightsavers

The Elders Foundation

United Nations Economic and Social Commission for Western Asia (ESCWA)

United to Combat NTDs

War Child

World Animal Protection

World Food Programme

Lionel Curtis Group

Through their ongoing philanthropic commitment, the individuals who make up the Lionel Curtis Group offer discretionary support to the institute's core activities – ensuring its independence from any one funding source or agenda.

The Al Swaidi family

Kamini Banga

Vindi Banga

Amit Bhatia

H. P. Boyle, Jr.

Stephen Brenninkmeijer

Sir Evelyn de Rothschild

Lady Lynn Forester de Rothschild

Martin Fraenkel

Dame Clara Furse DBE

Tony Gumbiner

Charles M. Hale

Kaaren Hale

Isabelle Hotimsky

Marc Hotimsky

Sir Joseph Hotung KBE

Dr Annalisa Jenkins

Huw Jenkins

S. P. Lohia

Paul Rivlin

Dr Allen Sangines-Krause

Jolana Vainio

Dr Petri Vainio

William Pitt Group

The William Pitt Group, founded in 2009, comprises individuals committed to the success of the institute, and whose philanthropic support strengthens the institute's independence.

David Archer

Shumeet Banerji

Rattan Chadha

Ann J. Charters

Thomas J. Charters

Timothy C. Collins

James Daley

James Del Favero

Bruno Deschamps

Hendrik du Toit

Glenn Earle

Andrew Farran

Lucien Farrell

Suzanne Ferlic Johnson

Elena Koshikov

Oleg Koshikov

Gordon W. Lawson

David Pearl

David Pollock

Jamie Reuben

Caspar Romer

Jacob M. Safra

Horacio Sanchez Caballero

Ron Sandler CBE

Alexander Soros

Catia Von Huetz

Roger Wolf

Catherine Zennström

St James's Roundtable

The St James's Roundtable is an initiative established by Chatham House to engage a more diverse audience with the institute's mission and provide essential discretionary support.

Delya Allakhverdova

Susan Burns

Ellen Comberg

Lady Susan Donnell Griffiths

Lara Fares

Janine Freiha

'I support Chatham House because I see that it provides the opportunity to learn and an outlet to discuss and debate issues that are relevant to me as an individual, the UK and a wider global audience.'

Tangy Morgan

Chatham House St James's Roundtable

Rima Hakim

Cyd Harris

Petra Horvat

Ida Levine

Elizabeth Mirza

Tangy Morgan

Lady Alison Myners

Catherine Petitgas

Trina Rackwitz

Kathryn Raphael

Maya Rasamny

Frances Reynolds

Ana Paula Salinas

Saori Sugeno

Maria Sukkar

Susan Walton

Yvonne Winkler

Annual Fund donors

INDIVIDUALS

Nurolamin Abas

Salem Adil Abdel Munem

John Ackroyd

Nasra Afdhal

Aden Aliakberov

Finn Anderson

Junichi Aoyagi

Nader Awada

Dawit Ayenachew

Ilker Baburoglu

Tallulah Igbel Senam Patricia Bär

Darius Barik

Susie Billings

William Bishop

Vincent Bourgeois

Natasha Braginsky Mounier	Robert Gardner	Emma Le Breton	Michael Rich
Penelope Bridgers	Gordon Glass	Peter Leckey	Barbara Ridpath
Lord Browne of Madingley FRS FREng	Jerome Glazebrook	John Leech	Lord Robertson of Port Ellen KT GCMG FRSA FRSE PC
Viktor Busko	Antony Goldman	Patrick Legant	John Paul Rosario
Sabri Carmikli	Karin Greenhalgh	Gerard Legrain	Karen Roux
Sir Bryan Cartledge	Peter Gregory-Hood	Stephen Little	Bailey Rubens
Magui Castro	Oliver Griffiths	Francisco Lorenzo	Hans-Joerg Rudloff
Stephen Chan	Gerda Groemig	Igor Macedo de Lucena	Florean Rwehumbiza Laurean
John Child	John Grundon	Kenneth MacIntosh	Daniel Sachs
Sir Edward Clay	Claudia Hamill	Rt Hon Sir John Major KG CH	Reha Sahin
Teri Clayton	Sam Hedayati	Sir Peter Marshall	Keith Salway
Peter Cluskey	Andrew Heller	Jackie McKen	Laurence Sanders
Robert Cohen	Jason Hindes	Rosalind Menne	Siamak Sarbaz
Joseph Cook	Graham Holman	Olivier Milland	Arthur Sculley
Nigel Cooper	Simon Holmes	Tim Morgan	Hind Shadid
Paul Copping	Carol Hopper	Angela Mosconi	Bryan Strawser
William Crawley	Catherine Hoskyns	Yoshio Noguchi	Jeffrey Sturchio
Kenneth Cukier	Matt Huber	Ibrahim Noori	Kheng Lai Tan
Paul Curtin	Charles Ihe	Jennifer O'Donoghue	Ronald Thorne
Joss Dalrymple	Colin Ihe	Atsuji Ohara	Mina Toksoz
Nathan Danquah	Katherine Innes Ker	Guy Oppenheim	Ian Tower
Ian Davis	Charles Jenkins	Conor Osborne	Dominic Vail
Arie de Geus	Andrew Johnston	Rodrigo Ostik	Amanda Wells
Emanuel de Kadt	Michael Joy	Michael Richard Payne	Bracken John White
Muawiya Derhalli	Lord Frank Judd	Helina Piik	Kevin Wignall
Jaime Victor Domínguez	Dame DeAnne Julius DCMG CBE	Edward Pincheson	Valerie Williams
William Dorsey	Yulia Kamenetskaya	Michele Poggipolini	Claudio Zampa
Patrick Dunachie	Genevieve Keeley	Karl Wilhelm Pohl	Ten anonymous donations, together contributing less than 5% of the total funds raised
Rory Forbes	Pierre Keller	John Pool	
Mary Francis	Brian Kettle	Martin Price	
David Franks	Nadim Khairallah	Miguel Ramirez	
Sir Simon Fraser GCMG	Thomas Kirkby	Kathryn Raphael	ORGANIZATIONS
Rebecca Frost	Robert Klapisch	Andrew Rasmussen	India, High Commission of
Frank Gardner	Maxim Kolupaev	Mauro Ratto	Ploughshares Trust
	Ralph Land	Henry Reid	Taipei Representative Office in the United Kingdom

When a meeting, or part thereof, is held under the Chatham House Rule, participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed.

The Royal Institute of International Affairs
Chatham House
10 St James's Square
London SW1Y 4LE
T +44 (0)20 7957 5700
F +44 (0)20 7957 5710
E contact@chathamhouse.org

Membership Information

T +44 (0)20 7314 3631 – Individual
T +44 (0)20 7957 5734 – Corporate
E membership@chathamhouse.org

Members Events

T +44 (0)20 7314 3638
E membersevents@chathamhouse.org

Conferences

T +44 (0)20 7314 2783
E conferences@chathamhouse.org

Room Hire

T +44 (0)20 3544 9739
E bookings@chathamhouse.org

Media Enquiries/Press Office

T +44 (0)20 7957 5739
E pressoffice@chathamhouse.org

Design by Soapbox, www.soapbox.co.uk

Cover image: *Young people in Brussels, Belgium at a youth climate march in February 2019 – cover image inspired by our work to reach out to more young people as part of our activities leading up to our centenary, including our Common Futures Conversations project.*

PHOTO: MAJA HITIJ/GETTY IMAGES

Independent thinking since 1920

The Royal Institute of International Affairs
Chatham House
10 St James's Square, London SW1Y 4LE
T +44 (0)20 7957 5700 F +44 (0)20 7957 5710
contact@chathamhouse.org www.chathamhouse.org
Charity Registration Number: 208223

