

Sovereignty and Interdependence Geopolitics and Instability Delivering Global Public Goods

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

Cover: Clashes between a group of demonstrators and the police during the march against the G7 at Taormina, Italy, in May 2017.

Opposite: China's President Xi Jinping speaking at the opening ceremony of the B20 Summit in Hangzhou, China, in 2016.

Preparation for the US presidential inauguration in Washington, DC in January 2017.

Forest in Yichun – here and elsewhere China is transitioning to a more sustainable use of natural resources.

Contents

[Introduction](#)

2–3 **2016–17 Review**

2 [Chairman’s statement](#)

3 [Director’s statement](#)

[About us](#)

4 **Mission**

5 **Outreach**

6–7 **Highlights**

[Africa](#) | [China](#) | [Global economy](#) | [International law](#)

Sovereignty and Interdependence

Addressing the complex linkages between politically sovereign and accountable states and increasingly interconnected markets and societies.

Pages 8–13

[Asia](#) | [Eurasia](#) | [Europe](#) | [MENA](#) | [US](#)

Geopolitics and Instability

Analysing the ways in which ongoing shifts in global economic and political power are leading to greater competition between states, blocs and institutions.

Pages 14–21

[Circular economy](#) | [Cyber](#) | [Health](#) | [Natural resources](#)

Delivering Global Public Goods

Recommending how governments and societies can balance growth and welfare expectations with the need to reduce environmental, resource and other stresses.

Pages 22–27

28 [Honorary Treasurer’s report](#)

29 [Financial headlines](#)

30–31 [Patron, Presidents, Council and Panel of Senior Advisers](#)

31–32 [Individual supporters](#)

33–37 [Financial support](#)

38–41 [Staff, consultants and associate fellows](#)

2016–17 Review

Chairman's statement

I am pleased to report that during the past year Chatham House has continued to strengthen its reputation and, crucially, to take advantage of the significant investments that have been made to secure its future. Our work is as important as ever at a time when the international system is in flux – affected by, among other things, the changing foreign policy priorities of the United States, continuing turbulence in the Middle East and uncertainty in the global economy.

This year we commenced delivery of a major commitment to invest in our future, with the creation of the Stavros Niarchos Foundation Floor in Ames House to support better ways of working for our research teams. The new facilities include the Asfari Centre for Academy Fellows, which is enabling the international leaders of the future to deepen their understanding of critical issues and propose new ideas on complex policy challenges and opportunities; and the simulation centre, with its state-of-the-art technology, which we hope will be used extensively.

Operational revenues for 2016/17 were £15,099,000, slightly below those in 2015/16. Total operational expenditure for the year increased by 8 per cent to £15,850,000. However, taking account of funds from the Second Century Initiative, including those received for the building refurbishment and other exceptional income, the institute's reserves continued to grow last year, from £12.9 million to £15.9 million, helped by growth in its investments (for full details, see the Honorary Treasurer's report, page 28).

The quality of Chatham House's work was again acknowledged by the University of Pennsylvania's annual Global Go To Think Tank Index, which ranked Chatham House as think-tank of the year; and by *Prospect* magazine's Think Tank Awards, which also named Chatham House think-tank of the year for the first time.

The institute, as ever, draws on its members and supporters as it seeks to provide independent and rigorous analysis of the challenges and opportunities in international affairs.

Our research benefits in particular from our well-connected global networks. In this context, the Chatham House Prize and London Conference are crucial for building up our global relationships. We have also continued to build our links with established audiences through events in Beijing, Berlin, Brussels, New York, Seoul, Tokyo and Washington, DC, as well as reaching out to audiences in Accra, Bangkok, Kyiv, Lisbon, Melbourne, Naivasha, Pretoria, Sulaimani and Warsaw.

Once again, I received invaluable support during the past year from my colleagues on Council. Sadly, at this year's AGM, four highly valued members of Council will be stepping down. Our Honorary Treasurer Ed Smith steps down having served nine years. He has been a tower of strength, providing immense support and advice, while keeping a firm grip on the finances of Chatham House. He deserves grateful thanks and best wishes from all of us. I also want to sincerely thank Greg Baxter and Robert Woodthorpe Browne MBE, who both served two three-year terms on Council and now step down, together with Leo Docherty, who served one term.

We were all greatly saddened by the death of Lord Michael Williams, who was one of our first Distinguished Visiting Fellows and also served on the editorial board of *International Affairs* from 1998 to 2006 and as a member of Council from 2001 to 2005. He made many invaluable contributions to Chatham House and is greatly missed.

In closing, let me thank the Director, Chatham House staff and associate fellows for all of their hard work dedicated to the institute. I also thank our members for their ongoing commitment and participation. The past year has seen a number of significant political and policy changes which will have a substantial impact on the substance and direction of our future research. We will ensure that the institute keeps contributing to the debate on key international questions, and that our analysis remains insightful, accurate and relevant.

A handwritten signature in dark ink, appearing to read 'Stuart Popham'.

Stuart Popham QC

Director's statement

The past year was arguably one of the most politically turbulent in the modern era. Brexit, the election of President Donald Trump, ongoing Russian military intervention in Syria, the intensification of terrorist attacks and growing political instability from Venezuela to the Philippines have all created an intense backdrop to Chatham House's work.

Speaking at the institute in November 2016, John Kerry, then US secretary of state, argued that there was nothing inevitable about current conflicts, and that conflict can be avoided by effective diplomacy and dialogue.

Improving the quality and effectiveness of international public policy through dialogue, analysis and ideas is how Chatham House delivers its mission. But the deeper question in these unsettled times is how the institute also contributes to upholding the principles that have underpinned the relative stability of the past 70 years. These include: independent rule of law; democratic governance; freedom of information and debate; and well-regulated markets.

It was all the more important, therefore, that in the past year we made advances on three important strategic objectives that will enable the institute to rise to the challenges of an uncertain political environment.

First, we have strengthened our infrastructure by creating the Stavros Niarchos Foundation Floor in the adjoining Ames House. This marks a significant moment in the history of the institute. It is a core component of the Chatham House Second Century Initiative, which aims to strengthen our capacity to innovate and meet the growing demand for our research in the lead-up to the institute's centenary in 2020.

HRH Prince Harry, who formally opened the new facilities in Ames House in June 2017, contributed to the first scenario exercise held in our new simulation centre. The exercise explored how to respond to a humanitarian emergency that required landmine clearance, drawing on the prince's work in the field of landmine eradication. The simulation centre, as well as a new media studio and additional open-plan working spaces, will enable the institute to adopt a more dynamic, cross-discipline and engaged approach to research.

Second, the institute launched a number of long-term initiatives to strengthen its research base, including the new Hoffmann Centre for Sustainable Resource Economy; a major project on the future of Europe; and new phases for the 'Syria from Within' policy initiative and the 'Cyber and Nuclear Security' project.

Creating the conditions to enable our research teams to work more closely together across research areas and themes will be a key responsibility of our new deputy director, Adam Ward. Adam joined the institute in April 2017 and brings long-standing experience overseeing research output at a leading international policy institute. His knowledge of East Asian security, as well as US and British foreign policy, will contribute positively to the institute at this complex time in international affairs.

The third key objective has been continued investment in Chatham House's digital capacity, which is improving the institute's outreach and audience engagement. The number of unique visits to the Chatham House website continues to grow, and we are diversifying the delivery of content – as demonstrated by the launch of the 'resourcetrade.earth' website, the use of an 'e-reader' to make publications fully readable and shareable online, and the development of our short-form writing.

We have put more focus on creating strong digital content for social media. During 2016, the number of our followers on social media rose 19 per cent to 264,000. Meanwhile, in traditional media there was a 51 per cent increase in media mentions in the first quarter of 2017, compared with the first quarter of 2016. The growth of our presence in these spheres is building a global, engaged audience for Chatham House.

Chatham House is well positioned to continue in its mission to build a sustainably secure, prosperous and just world. Our mission is as relevant as ever in a global context where established norms of international discussion are being tested and the traditional centres of global leadership are less influential.

In naming Chatham House its think-tank of the year, *Prospect* magazine noted that the institute's output is 'reliably excellent' and a 'gold standard of knowledge and professionalism'.

I want to thank all my colleagues at the institute for their tireless dedication to their jobs in a high-pressure environment.

Dr Robin Niblett CMG

Mission

Margaret MacMillan, professor of international history, University of Oxford, discusses 'Britain's Internationalist Future: Can Historians Help Shape a New Foreign Policy?' in May 2017.

Mission

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

We deliver our mission through:

Informed debate – we engage governments, the private sector, civil society and our members in open debate and private discussions about the most significant developments in international affairs.

Independent analysis – we carry out independent and rigorous analysis of critical global, regional and country-specific challenges and opportunities.

New policy ideas – we offer new ideas and proposals on how best to confront these challenges and opportunities from the near to the long term.

Audiences – we seek to connect our analysis and ideas with as wide an audience as possible in order to support informed policy choices.

Over the course of its 97-year history, the institute has offered solutions that are grounded in certain core principles which include: the rule of law with an independent judiciary; democratic and accountable government with an effective separation of powers; open and well-regulated markets; and a vibrant media and civil society that enable informed and robust public debate.

Research areas

Members

Ever since it was founded in 1920, Chatham House has relied on its members, both individuals and institutions, to support its mission, especially its role as a platform for informed debate on the most pressing issues in international affairs. Members are drawn from the worlds of business, diplomacy, academia, politics, the media and civil society, as well as a growing body of students. They play an essential role in questioning and challenging world leaders and other speakers when they visit Chatham House. While the majority are UK-based, overseas members (based in more than 75 countries) form an increasingly significant proportion of the total. In addition to its membership, Chatham House benefits from a wide range of research-related and philanthropic support. This diversity of support is critical to the independence of the institute.

The governance of Chatham House is overseen by its Council as laid out in its Charter and Bye-Laws. The Chatham House Council is composed of members of the institute, elected annually for a three-year term. The Council may co-opt a small number of additional members each year.

The Queen Elizabeth II Academy for Leadership in International Affairs

Launched in November 2014, the Queen Elizabeth II Academy for Leadership in International Affairs adds leadership training to the institute's research and convening capabilities. Each year 10 fellows from around the world join the Academy for up to 10 months, going on to form an alumni network associated with the institute.

Fellows develop their leadership capabilities through a programme of Academy seminars, off-site visits, training and mentoring, as well as through undertaking research and participating in Chatham House activities. Drawn from a wide range of backgrounds, the fellows work on some of the most important issues on the international agenda. Current research topics include state-building in Iraq, Sino-Indian water cooperation, and combating cybercrime in the Middle East and North Africa. Academy fellows enhance the institute's thought leadership by contributing policy ideas and new voices from different regional perspectives. The Academy equips fellows to become part of a new generation of decision-makers in their own countries. In 2017, the Academy moved into a dedicated training facility, the Asfari Centre, situated on the new Stavros Niarchos Foundation Floor in Ames House.

Outreach

Chatham House disseminates its debate, analysis and ideas to the interested public, as well as to decision-makers, in order to help build wider circles of support on how best to respond to global challenges.

77k pageviews for the three most-read expert comments

 up 64%

264k+ social media followers

 up 19%

2.5m website visits

 up 9%

International Affairs ranking

1 of top 5
UK journals

In top 20%
of international
relations journals
worldwide

Source: 2016 Journal Citation Reports®
(Clarivate Analytics, 2017)

The World Today readers

49%
of *The World Today*
readers are
aged 25–34

*The Future of Europe:
Comparing Public and Elite Attitudes*

8,316 views
2,240 downloads
(English-language version,
statistics for first week
of publication, June 2017)

Chatham House on social media

Diplomatic crisis in the Gulf

French presidential elections

Trump's win reaffirms populist trend

Highlights

South China Sea ruling

Following the South China Sea Arbitral Tribunal verdict on the disputes between China and the Philippines in the South China Sea, Liu Xiaoming, Chinese ambassador to the UK, gave China's reaction to events.

Making climate goals work

At the Chatham House climate conference in October 2016, Mary Robinson, president of the Mary Robinson Foundation – Climate Justice, and former president of Ireland (1990–97), called for a people-centred approach to climate policy.

Zimbabwe's changing opposition

With new political parties and coalitions forming in Zimbabwe, Dr Joice Mujuru, president of the National People's Party (formerly Zimbabwe People First), discussed the changing opposition politics in her country, ahead of the 2018 election.

2016

JUL

AUG

SEP

OCT

NOV

DEC

Media, satire and modern politics

Drawing on his experience of US and UK politics, the award-winning writer, producer and comedian, Armando Iannucci, discussed the role that media has to play in modern political discourse.

Chatham House Prize 2016

US Secretary of State John Kerry (2013–17) and Iranian Minister of Foreign Affairs Dr Mohammad Javad Zarif were voted joint winners of the Chatham House Prize in recognition of their crucial roles in the successful negotiation of the nuclear deal between Iran and the E3/EU+3.

Europe's strategic choices

The third annual Europe's Strategic Choices conference took place in Berlin in December 2016. Participants – including Dr Lykke Friis, Prorektor, University of Copenhagen – discussed how to protect Europe's interests and enhance its prosperity.

International Affairs – India's rise at 70

In January 2017 *International Affairs* published 'India's rise at 70', a special issue on the foreign policy of the Modi administration. It received unprecedented online and media interest and enhanced the profile of the journal among Indian readers.

Completion of the Stavros Niarchos Foundation Floor

HRH Prince Harry opened the Stavros Niarchos Foundation Floor in June 2017. The extension includes the Asfari Centre for Academy Fellows, a simulation centre, new meeting spaces and a media studio, which will strengthen the institute's future relevance and influence.

Hoffmann Centre for Sustainable Resource Economy

The new Hoffmann Centre website, hoffmanncentre.eco, publishes provocative takes on some of the most crucial issues for a sustainable resource economy.

2017

JAN

FEB

MAR

APR

MAY

JUN

The World Today

The February and March 2017 issue focused on radicalization, and what we can learn from the brainwashing scare in the US in the 1950s.

Growth of social media in the Gulf

As part of the Future Trends in the GCC project, the institute created a video exploring how the rise of social media has changed the way people communicate across the Gulf.

Brexit and beyond

In the run-up to the UK triggering Article 50, Guy Verhofstadt, the European Parliament's chief Brexit negotiator and former prime minister of Belgium, spoke about the future political order in Europe at a joint event with Liberal International.

Sovereignty and Interdependence

Addressing the complex linkages between politically sovereign and accountable states and increasingly interconnected markets and societies.

China's currency and economic relations

The year 2016 marked a milestone for the Chinese renminbi with its inclusion in the group of currencies that are part of the International Monetary Fund's Special Drawing Rights, alongside the US dollar, euro, Japanese yen and sterling. Despite this remarkable achievement, the renminbi remains an 'immature' currency with limited use in international finance. So how does a currency become 'international money'? How liberalized does the domestic capital market have to be? And what role does market infrastructure play? These are some of the questions that have been explored by the Global Economy and Finance Department (formerly the International Economics Department) during the past year as it has continued to work with policymakers in China, the UK and other financial centres, facilitating dialogue and developing policy recommendations. Publications such as *The 'Belt and Road' Initiative and the London Market* have solidified the department's reputation as an authoritative independent voice on China's financial system. This research also informed an appearance by Dr Paola Subacchi at the Foreign Affairs Committee, House of Commons, in March 2017.

The Asia Programme at Chatham House is also exploring China's economic relations, through its EU–China 2025 project. Launched in 2016, the project is run in partnership with Bruegel, the China Center for International Economic Exchanges, and the Lau Chor Tak Institute of Global Economics and Finance at The Chinese University of Hong Kong. Research explores the potential of the trade and investment relationship between China and the EU over the next decade. Roundtable meetings have been held in Beijing, Brussels, London and Zurich. The project benefits from the guidance of its Senior Advisory Group, chaired by Romano Prodi and C. H. Tung.

Above: A currency exchange hall in Nanjing, China – in 2016 the Chinese renminbi was included for the first time in the group of currencies that make up the International Monetary Fund's Special Drawing Rights.

Liu Zhenya, chairman, Global Energy Interconnection Development and Cooperation Organization and China Electricity Council, speaks at the Energy Transitions Conference, November 2016.

China and the international legal order

President Donald Trump's isolationist rhetoric introduced a new dimension to China's moves to become a stronger player in the global legal order. The International Law Programme has been working with the Asia Programme to explore China's approach. A roundtable in Beijing brought together leading international law experts, and a briefing on *China's Evolving Approach to Dispute Settlement* in spring 2017 was accompanied by a series of podcasts and infographics. The International Law Programme also examined the political and legal implications of the arbitration on the South China Sea dispute between the Philippines and China. The programme held a series of roundtables involving governments, lawyers and regional experts, with input from the Academy Asia senior fellow.

Above: Filipino fishermen awaited the outcome of the South China Sea Arbitral Tribunal ruling on the disputed waters between China and the Philippines in July 2016. The ruling was awarded to the Philippines, but the country's president later said he would set it aside to maintain good relations with China.

Right: A policeman walks past a billboard for the Belt and Road Forum for International Cooperation in Beijing in May 2017. Speaking at the forum, Peter Thomson, president of the UN General Assembly, said he hoped the initiative would help to drive the global transformation demanded by the 2030 Agenda for Sustainable Development.

'Belt and Road' infrastructure and connectivity

The Energy, Environment and Resources Department continues to engage Chinese policymakers and experts on sustainable development, particularly in the context of the 'Belt and Road' initiative. The second annual China-UK Bilateral Forum on Reform and Innovation, held in Chengdu in November 2016, brought together leading thinkers from both countries to discuss cooperation on infrastructure and connectivity. A new joint research project with Renmin University also looks at options for promoting sustainable infrastructure investment in Belt and Road locations. The department is also working with Chinese and international partners on China's role in global energy and climate governance – including at the G20 – and on the development of a climate-risk-monitoring framework. The framework will provide policymakers with indicators to inform future emission-reduction and risk-adaption interventions. Chatham House is co-leading a workstream to develop indicators measuring systemic risks to human well-being and security that could be amplified by inadequate policy action. The indicators will cover a range of human impact risks, with a focus on the food system.

Supporting cooperation in sub-Saharan Africa

The Africa Programme supports international decision-making for positive outcomes in sub-Saharan Africa by analysing states' diversifying foreign relations, and testing assumptions around the drivers, impacts and sustainability of these engagements. A paper entitled *The Domestic and External Implications of Zimbabwe's Economic Reform and Re-engagement Agenda* outlined the importance of international and regional governmental engagement to ensure sustained reform in the country. A new project, funded by the Robert Bosch Stiftung, examines emerging engagements between countries in sub-Saharan African and Central and Eastern Europe. The project focuses on how cooperation in specific areas can support both democratization and development. Field research and events in both regions are helping to build a network of government, civil society and business actors. The aim of the network is to foster diverse relations across sectors to promote the exchange of ideas and expertise on key areas for cooperation.

Separately, following the UK's vote to leave the EU and growing uncertainties surrounding the future of British relationships with African states, the Africa Programme convened a conference to examine the implications for UK–Africa policy and to explore the UK's and African states' priorities.

Collective action to tackle corruption

Corruption is a pernicious and complex practice that affects every country; it undermines institutions, degrades public services and erodes trust. Corruption is also a collective-action problem. A new Africa Programme project, focusing on Nigeria, has been gathering evidence to identify the social drivers of certain corrupt practices. This information is being used to develop targeted intervention tools to tackle the challenges. As part of the research process, the Africa Programme worked with seven Nigerian organizations, including the National Bureau of Statistics, to share knowledge on social norms research methodology through a workshop, and to carry out 4,000 household surveys. Findings and recommendations were published in the *Collective Action on Corruption in Nigeria* report in May 2017.

Above: Members of NGOs gathered in front of the Justice Ministry building during a protest against the non-removal of judges being investigated for crimes of bribery and corruption, in Abuja, Nigeria in November 2016.

Left: Hard-pressed Zimbabwean consumers battling to survive in an ailing economy were relieved when the government scrapped a 15 per cent VAT hike on basic foodstuffs briefly imposed in February 2017.

Understanding resource trade interdependencies

The volume of natural resources traded globally has increased by more than 60 per cent since the turn of the century. This increase is bringing new environmental and social challenges and opportunities. In response, the Energy, Environment and Resources Department has launched a new website, resourcetrade.earth, which offers powerful interactive visualizations to illustrate the international trade in natural resources and its environmental impacts. Covering more than 1,350 different types of natural resources and resource products, the site allows users to easily interrogate resource trade flows between more than 200 countries and territories since the year 2000.

Above: Villagers plant rice in a field in Lianyungang, in China's Jiangsu province, in June 2017. A 60 per cent increase in the volume of natural resources traded worldwide since the turn of the century presents new environmental challenges and opportunities.

Low-carbon development models

The governments of emerging oil- and gas-producing countries are experiencing significant challenges as they develop policies and build institutions against a backdrop of low oil prices, sharp time pressures and political uncertainties. The Energy, Environment and Resources Department at Chatham House is working to improve the advice and assistance available to low-income, resource-rich countries operating within this complex landscape. During the past year, the department has collaborated with them to develop better context-specific governance models, sharing lessons through mentoring and peer-to-peer networks. The department has also worked with low-income countries, donors and multilateral institutions to examine the risks of pursuing fossil-fuel-led development in a world in which there are increasing constraints on carbon emissions due to climate change. This research includes modelling scenarios around differing energy mixes in developing countries. It assesses the role that fossil fuels might play in driving development and sets this against a range of climate scenarios. In spring 2016, the department published a research paper, *The Cost of an Emerging National Oil Company*, which highlighted the need for oil companies to adjust their plans to new oil price realities. The paper was the most downloaded publication in Chatham House in 2016, and was viewed more than 41,000 times.

Growth in volume of resource trade (weight) 2000–15

Women's economic empowerment

The Global Economy and Finance Department at Chatham House continues to play a leading role in supporting the work of the G20's Women20 (W20) engagement group via the department's Gender and Growth initiative. Work included convening the 2016 Chatham House International Policy Forum, which identified policy areas for action by the G20 and others. Following the forum, the Bellagio 'Action Plan' presented recommendations on putting gender at the core of the G20 agenda, ahead of the G20 Summit in Hangzhou. The plan fed into Germany's presidency of the G20/W20 and inspired the G7 Gender Roadmap drafted in early 2017 under Italy's G7 chair and approved in May 2017. The department also undertook a timely research project on gender-smart procurement in late 2016, with research results presented to the European Parliament in Brussels.

Above: Saudi Arabian actress and filmmaker Ahd Kamel joined an event on 'The Future for Women in Saudi Arabia' in February 2017.

Above: Amal Al Qubaisi, president of the Federal National Council, United Arab Emirates, speaks on 'The Future of Women, Empowerment and Tolerance in Gulf Societies' in March 2017.

Above: Nicola Leibinger-Kammüller, President and Chairwoman, Trumpf GmbH + Co KG; Canadian Minister of Foreign Affairs Chrystia Freeland; Ivanka Trump, First Daughter and Adviser to US President Donald Trump; International Monetary Fund Managing Director Christine Lagarde;

German Chancellor Angela Merkel; and moderator Miriam Meckel at the official W20 Summit in Berlin, Germany in April 2017. The conference focused on women's empowerment, especially through entrepreneurship and digital inclusion.

Think-tank of the year double

Chatham House was named Think Tank of the Year at *Prospect* magazine's annual awards in 2016 and won in the UK categories for International Affairs and Energy and Environment. The institute was also named Think Tank of the Year in the University of Pennsylvania's annual Global Go To Think Tank Index and was ranked No. 2 in the Top Think Tanks Worldwide (US and non-US) in the same survey. Separately, Chatham House is listed at No. 4 in the most recent international *Global Think Tank Evaluation Report*, published by the Chinese Academy of Social Sciences.

Paola Subacchi

Senior research fellow and director of the International Economics Department (2008–May 2017), Paola Subacchi is an expert on the functioning and governance of the international financial and monetary systems. She advises governments, international organizations, non-profits and corporations, is a non-executive director of Scottish Mortgage Investment Trust, and is a visiting professor at the University of Bologna. She is a media commentator and writes regularly for *Project Syndicate* and *Foreign Policy*.

Her latest book, *The People's Money: How China is Building a Global Currency*, was recently published by Columbia University Press. In 2016 she was awarded the honour Cavaliere della Stella d'Italia by the president of Italy.

Emily Taylor

Emily Taylor is an associate fellow in the International Security Department at Chatham House and CEO of Oxford Information Labs. She edits the *Journal of Cyber Policy*, published by Chatham House in association with Routledge, Taylor & Francis. She is co-chair of the independent Security Review for ICANN, chaired the ICANN WHOIS Review Team, served on the Internet Governance Forum's Multistakeholder Advisory Group, and was part of the Research Advisory Network for the Global Commission on Internet Governance.

Her research publications include *The Internet in the Gulf Countries*, a discussion paper published by Chatham House in January 2016, and a paper prepared for the T20 on *Bridging the Digital Divide*.

Christopher Smart

Christopher Smart is the Whitehead Senior Fellow in the US and the Americas Programme at Chatham House. He is also a senior fellow at the Harvard Kennedy School and spent six years in the Obama administration as a senior policymaker for international economic affairs, including as special assistant to the president at the National Economic Council and the National Security Council. Before his government service, he was director of international investments and managed emerging-market funds at Pioneer Investments in Boston.

He recently published a Chatham House research paper, *Regulating the Data that Drive 21st-Century Economic Growth: The Looming Transatlantic Battle*, and contributed to the 2017 Chatham House report, *America's International Role Under Donald Trump*.

Adam Ward

Adam Ward was appointed deputy director of Chatham House in April 2017. Prior to this he was director of studies at the International Institute for Strategic Studies (IISS). His earlier assignments at IISS included four years as executive director of the US office in Washington, DC, and four years as a senior fellow for East Asian security in the London office. He began his career at the consulting firm Oxford Analytica. He has contributed to a number of publications, including regular chapters for the IISS *Strategic Survey: The Annual Review of World Affairs*.

Further reading:

The Critical Transition: China's Priorities for 2021

Edited by Kerry Brown
(February 2017)

This research paper set out the core issues for President Xi Jinping's leadership through to 2021 and the implications for the UK. By June 2017, it had received 5,660 views and 3,503 downloads.

↓ www.chathamhouse.org/publication/critical-transition-chinas-priorities-2021

Collective Action on Corruption in Nigeria: A Social Norms Approach to Connecting Society and Institutions

Leena Koni Hoffmann,
Raj Navanit Patel (May 2017)

This report presented new research to contribute to anti-corruption efforts in Nigeria. It generated a lot of interest, including 3,322 views and 757 downloads during the first two weeks after publication.

↓ www.chathamhouse.org/publication/collective-action-corruption-nigeria-social-norms

Geopolitics and Instability

Analysing the ways in which ongoing shifts in global economic and political power are leading to greater competition between states, blocs and institutions.

Implications of America's election

The 2016 race for the White House, and the election of President Donald Trump, dominated the US political and cultural landscape over the past year. From the primaries through to President Trump's inauguration, the US and the Americas Programme at Chatham House tracked the policies of the leading presidential candidates in relation to pressing international challenges. Analysis ranged from trade and the economy through to engagement with China and Russia. This research and the widely read January 2017 report, *America's International Role Under Donald Trump*, generated significant media attention. Chatham House experts frequently contributed to outlets such as the *New York Times*, the *Wall Street Journal*, the *Independent*, CNN, Monocle24, Sky and BBC News. The report was supported by a series of private briefings, as well as podcasts, Facebook Live interviews, short video explainers and additional written content. The research was generously supported by the Stavros Niarchos Foundation.

One of the ramifications of President Trump's election was to raise doubts about America's commitment to its allies and partners in the Asia-Pacific. In January 2017, the Asia Programme hosted a conference for Asian and European policymakers on the implications of the election result for alliance policies in Asia. These and other issues are also the focus of the Asia-Pacific Research and Advice Network, a three-year, EU-funded project which commenced in late 2016.

The growth in populist movements evident during the US election campaign appears characteristic of a wider trend emerging on both sides of the Atlantic. Chatham House is examining the causes of populism in the US and Europe. The US and the Americas Programme is also looking at how populism, demographics, economic trends and other factors might affect the transatlantic relationship; this work will culminate in a report, supported by the Smith Richardson Foundation.

The Nippon Foundation's chairman, Yohei Sasakawa, speaks at the UK–Japan Global Seminar in Tokyo in October 2016.

Understanding Asian power relations

With the 19th congress of the Communist Party of China (CPC) due in autumn 2017, a multi-authored Asia Programme research paper, *The Critical Transition*, outlined the core issues for the Xi Jinping leadership looking forward to 2021, when the CPC will celebrate its centenary.

Throughout 2016–17, Chatham House has continued to increase its visibility in Asia. In addition to its work on China and the Asia-Pacific, the Asia Programme hosted its third J-Global Chatham House Forum event in partnership with South Korean newspaper *JoongAng Ilbo* and the Future Consensus Institute. The conference, in Seoul, provided an opportunity for government representatives from across the region to discuss cooperation and regional integration strategies for 21st-century Eurasia. Chatham

House returned to Seoul in March 2017 to host a study tour as part of the Europe–Korea Next Generation Policy Expert Network, supported by the Korea Foundation. The network helps mid-career European Asia policy experts to expand their knowledge of, and networks in, South Korea.

The Asia Programme also hosted the UK–Japan Global Seminar in Tokyo, in partnership with The Nippon Foundation and The Great Britain Sasakawa Foundation. Keynote speaker Baroness Catherine Ashton, former High Representative of the European Union for Foreign Affairs and Security Policy (2009–14), wrote an essay on globalization and the nation state for the February 2017 conference report.

Left: US President Donald Trump in the lift at Trump Tower, New York City, in January 2017. Trump's victory over Hillary Clinton was described in *Time* magazine as 'one of the most shocking US elections in modern political history'.

Top: Chinese President Xi Jinping (centre), Premier Li Keqiang and Chairman of the National Committee of the Chinese People's Political Consultative Conference Yu Zhengsheng, at the National People's Congress in March 2017 in Beijing.

Leader of the UK's Labour Party Jeremy Corbyn outlined 'Labour's Defence and Foreign Policy Priorities' in May 2017.

Left: Supporters of the far-right group Britain First wave flags as they rally in central London in April following the terrorist attack on the British parliament in March 2017.

Britain, Europe and the challenges of Brexit

The past 12 months have been tumultuous for British and European politics. The UK's vote to leave the European Union has fundamentally changed the country's direction and added to the extensive challenges facing the EU. Over the past year, Chatham House has hosted a wide variety of high-profile speakers – including Boris Johnson, Guy Verhofstadt, Jeremy Corbyn and Herman Van Rompuy – to discuss Brexit, British foreign policy and the future of the EU. The institute has continued to provide analysis and promote an informed debate on key developments, such as the election of President Emmanuel Macron in France, the attempted coup in Turkey and the implications of President Trump's election for Europe.

In particular, Chatham House has helped lead the debate on the consequences of Brexit for energy policy, security and defence cooperation in Europe, trade policy and the UK's devolved administrations. Following the pre-referendum research paper *UK Unplugged?*, looking at the implications for climate change and the energy sector, in May 2017 the Europe Programme and Energy, Environment and Resources Department published the most comprehensive study on the topic to date, *Staying Connected: Key Elements for UK–EU27 Energy Cooperation After Brexit*, making the case for a new pan-European energy partnership. Chatham House has been working with partners at Exeter University and the UK Energy Research Centre to consult with stakeholders across the UK and the EU on the future of energy cooperation.

The direction of European integration post-Brexit has been another area of focus for the Europe Programme. In November 2016, Chatham House published *The EU's*

Crisis of Governance and European Foreign Policy, showing the ways in which the crises have affected and undermined collective EU approaches to international issues. The publication was cited on a list of the best policy reports in the 2016 University of Pennsylvania think-tank rankings.

In June 2017, Chatham House published the results of a major 10-country survey looking at attitudes to the future of Europe among the public and elites, supported by Stiftung Mercator, the Robert Bosch Stiftung, ERSTE Stiftung and the King Baudouin Foundation. The study explores the nature of the differences between public and elite attitudes, and the way that divides over values are pulling EU politics in different directions. A research paper based on the study, *The Future of Europe: Comparing Public and Elite Attitudes*, was published in English, French, German and Dutch. This year, the programme has also welcomed the support of Koç Holding, which will help advance Chatham House's research on Turkey.

A potential pan-European framework for energy cooperation – an 'Enlarged European Energy Union'

Source: from *Staying Connected: Key Elements for UK–EU27 Energy Cooperation After Brexit*, May 2017

Ukraine's President Petro Poroshenko speaks on 'The Battle for Ukraine: Leadership and Solidarity' in April 2017.

Right: Russian President Vladimir Putin attends a meeting at the Kremlin in February 2017 to thank Northern Fleet officers who took part in combat activities in the Mediterranean off the coast of Syria.

Russia and the shared neighbourhood

The state of high tension between Russia and the West continues to find its most vivid expression in the fighting in Ukraine and in Syria. Most topics pursued by the Russia and Eurasia Programme over the past year have flowed from this fundamental – intractable – disagreement over how the world should be ordered. The programme received a major grant for a project on why Russian policymakers think and act the way they do – with recommendations for mitigating long-term confrontation. A book, *Moscow Rules*, will follow in 2018.

Similarly, some of the institute's most substantial meetings have examined Russia's increasing assertiveness and how it should be confronted. Russia's mobilization in preparation for war and a debate on what constitutes legitimate action by external powers in the post-Soviet space were prominent examples. A high-level taskforce to offer suggestions for how sanctions on Russia could be more effectively targeted was convened immediately before the EU decision to renew them.

Meanwhile, the jolts caused by the UK's decision to leave the EU and the election of Donald Trump in the US – both of which arguably give Russia a louder voice in world politics – demanded frequent examination. Russian speakers from across the political spectrum continue to be an important and unique feature of the programme's events. Even in times of sanctions and visa bans, the programme has hosted Russian government representatives or well-

connected analysts. Some programme publications were at least partially divorced from the geopolitical stand-off with Russia. An analysis of the four-day war between Armenia and Azerbaijan in 2016 – with its accompanying warning that it could easily flare up again – and an overview of Ukraine's reform progress (in advance of a major Chatham House report on Ukraine's transformation, set to come out in late 2017) showed that not all of Eurasia's difficulties are entirely Russia-related. Getting along without Russia can be just as problematic as Russian influence and intervention.

Russian arms sales to the Middle East and North Africa, 2000–16

Note: Countries are designated n/a (data not available or applicable) if no data exist, or if their total imports over the whole period were USD100 million 'trend-indicator value' (TIV) or less. Sources: SIPRI Arms Transfers Database, 2017; authors' calculations. (from *Russia's Role as an Arms Exporter: The Strategic and Economic Importance of Arms Exports for Russia*, March 2017)

Right: A Yemeni boy with his face painted in the colours of the southern separatist movement's flag flashes the V-sign in the southern city of Aden in November 2016, during a rally commemorating the day the formerly independent south won freedom from Britain.

Power and politics in the MENA region

Six years into Syria's conflict, 'victory' for any particular actor is likely to prove a relative term. In March 2017, the Middle East and North Africa Programme hosted a conference on the Syrian conflict to explore the policy options open to the international community. The programme also published a research paper on *Western Policy Towards Syria* to accompany the conference. Experts from the programme were interviewed in numerous media outlets, including Al Jazeera, the BBC's *Newsnight* and *Today* programmes, CNN, the *Financial Times*, *Time* magazine, the *Washington Post* and Vice News.

With the Yemen war descending into a messy quagmire, the Middle East and North Africa Programme held a well-received meeting in the Netherlands to look at the local and regional players involved and to discuss policy options. Chatham House also partnered with US think-tank the Arab Gulf States Institute in Washington to explore the impact of geopolitical developments on the Gulf states, with a particular focus on Saudi Arabia. This resulted in policy recommendations for the US and UK governments.

Reasons for Islamists not joining other groups

Q: Why did you join this group as opposed to the FSA or other rebel groups?

This is the strongest rebel group in Syria now	10.2%
This group provides better financial support than other groups	26.5%
All my friends joined this group	40.8%
I support the goals of this group more than other groups	46.9%
This group cares more about their fighters than other groups	46.9%
I feel closer to people in this group than other groups	49.0%
If something happens to me, this group will help my family	55.1%
This group provides better training, support than other groups	59.2%
This is the only group that truly fights for Islam	63.3%
I am inspired by the leaders of this group	65.3%

Source: Mironova, V., Mrie, L. and Whitt, S. (2014), 'Fight for Flight in Civil War? Evidence from Rebel-Controlled Syria', SSRN.
(from *Western Policy Towards Syria: Applying Lessons Learned*, March 2017)

Policy options for the use of armed drones

The International Security Department has begun a new stream of work looking at US and European policy on armed drones. Current and former military and intelligence officials will work together to identify operational, legal and policy options. This project is made possible with the generous support of the Open Society Foundations.

Far left: Saudi Arabia's foreign minister, HE Adel bin Ahmed Al-Jubeir, speaks on 'Saudi Arabia's Regional Foreign Policy Priorities' in September 2016.

Left: Khaled Bahah, Yemen's former vice-president (2015–16) and prime minister (2014–16), speaks on 'Yemen: Mapping the Way Forward' in November 2016.

Right: Amal Clooney joined the UN Commissioner for Human Rights in a panel discussion about accountability for war crimes in Iraq and Syria in March 2017.

Right: Iraqi children peer through a tarpaulin at the Al-Khazir camp for internally displaced people, located between Arbil and Mosul. Hundreds of thousands of people fled their homes as Iraqi forces undertook a massive operation to retake Mosul from ISIS.

Mitigating the effects of war

Against a backdrop of ongoing conflicts, the International Law Programme completed a three-year project to produce a *Practitioners' Guide to Human Rights in Armed Conflict*. The book provides an important resource for military, governments and civil society, clarifying a fast-moving, complex area of law which impacts on fundamental safeguards such as the protection of civilians.

The programme also published a ground-breaking paper, *Aiding and Assisting: Challenges in Armed Conflict and Counterterrorism*, which identified steps states can take to avoid becoming complicit in violations of international law as a consequence of collaborating with other governments in conflict or counterterrorism settings. The paper has been consulted by a wide range of actors including France, Israel, Russia, Turkey, the UK, the US and NATO. Steps to pursue accountability for war crimes in Syria and Iraq featured at an event co-hosted by the International Law Programme with Doughty Street Chambers in March 2017, with a panel including the UN High Commissioner for Human Rights.

A growing number of people are compelled to leave their own country as a result of armed conflict, political violence, serious human rights violations, natural disasters and the consequences of climate change. With the international community struggling to forge meaningful collaboration in the face of the ongoing global displacement crisis, Chatham House and the Overseas Development Institute have launched the Forum on Refugee and Migration Policy. The forum provides a supportive platform for diverse global actors to discuss policy ideas, identify innovative practices and seed new collaboration. It is also contributing to evidence-based policy development through the publication of a series of policy briefs.

Insights book series

Insights books focus on critical issues in international affairs. The first book, *Foreign Policy: Thinking Outside the Box*, features essays by renowned scholar Amitai Etzioni, who challenges readers to reconsider their assumptions about the making of foreign policy.

Above: The Za'atari refugee camp is now the fourth-largest city in Jordan and mainly accommodates refugees from Syria. Established by the UNHCR in conjunction with the Jordanian government in 2012, the camp continues to grow.

Engaging with non-state armed groups

As significant numbers of civilians live in areas controlled by non-state armed groups (NSAGs), the International Security Department and International Law Programme continue to collaborate on research into how states can engage more effectively with NSAGs to enable humanitarian aid to reach those civilians. Chatham House published four papers and hosted a series of roundtable discussions that considered the issues in relation to the impacts of counterterrorism activities, sanctions regimes and banking restrictions. In the final meeting, the institute gathered representatives from concerned states to share the findings of the research and to put forward policy recommendations.

Syria – State of the conflict, February 2017

Source: Data as of 16 February 2017. Adapted from UN base map, and from Institute for the Study of War (2017), 'Syria Situation Report: February 2–16, 2017'. The boundaries and names on this map do not imply endorsement or acceptance by Chatham House. (from *Western Policy Towards Syria: Applying Lessons Learned*, March 2017)

Richard Connolly

Richard Connolly, a political scientist by training, is an associate fellow in the Russia and Eurasia Programme at Chatham House, and a senior lecturer in political economy and director at the Centre for Russian, European and Eurasian Studies at the University of Birmingham. He is also a visiting professor on the Master of Global Public Policy programme at the Russian Presidential Academy of National Economy and Public Administration.

His Chatham House research papers in the past year have been *Russia's Role as an Arms Exporter* (with Cecilie Sendstad) and *Import Substitution and Economic Sovereignty in Russia*. Richard has been one of the most prominent analysts of the effects of Western sanctions on Russia and is completing a book on the subject.

Renad Mansour

Renad Mansour is an Academy fellow in the Middle East and North Africa Programme at Chatham House, where his research explores Iraq in transition. He is also a lecturer at the LSE, where he teaches on the international relations of the Middle East, and a research fellow at the Cambridge Security Initiative based at the University of Cambridge, where he has taught at the faculty of politics. Prior to joining the institute, Renad was an El-Erian Fellow at the Carnegie Middle East Centre. During his time at Chatham House, he has published a research paper on state-building in Iraq.

Sonali Mittra

An Academy senior fellow since February 2017, Sonali Mittra is jointly hosted by the Asia Programme and the Energy, Environment and Resources Department at Chatham House. Prior to this, she was an associate fellow at the Observer Research Foundation, a Delhi-based political think-tank.

Her research centres on the water diplomacy and energy-climate nexus in South Asia. She has also worked on the blue economy, South Asian connectivity and disaster management in India. She is co-author of the Chatham House research paper *Water, Ecosystems and Energy in South Asia: Making Cross-Border Collaboration Work*, published in 2016.

Angelos Chrysosgelos

Angelos Chrysosgelos is an Academy associate of the Europe Programme at Chatham House. He teaches European politics and EU foreign policy at the Department of European and International Studies at King's College London. He holds a PhD from the European University Institute in Florence.

He has taught at the universities of Antwerp and Limerick, and held research positions at the Clingendael Institute in The Hague, the Martens Centre in Brussels and the Hellenic Observatory of the LSE. He wrote the Chatham House research paper, *The EU's Crisis of Governance and European Foreign Policy*, published in 2016.

Further reading:

America's International Role Under Donald Trump

Edited by Xenia Wickett
(January 2017)

This report assessed the likely impact of the Trump presidency on America's engagement in foreign affairs. It received extensive media coverage including interviews with CNN, Sky and BBC News. By June 2017, it had received 7,000 views.

📄 www.chathamhouse.org/publication/americas-international-role-under-donald-trump

Western Policy Towards Syria: Applying Lessons Learned

Lina Khatib et al. (March 2017)

This multi-authored research paper examined the gap between the West's rhetoric and its actions in Syria, and how to create more effective strategies. By June 2017, it had received 3,227 views and 1,500 downloads.

📄 www.chathamhouse.org/publication/western-policy-towards-syria-applying-lessons-learned

Delivering Global Public Goods

Recommending how governments and societies can balance growth and welfare expectations with the need to reduce environmental, resource and other stresses.

Creating a sustainable resource economy

Reducing resource use and safeguarding environmental security while delivering human prosperity is the defining challenge of our age. May 2017 marked the official launch of the Hoffmann Centre for Sustainable Resource Economy at Chatham House, set up with a generous grant from the MAVA Foundation. The goal of the centre is to accelerate the ‘decoupling’ of resource use from economic growth. The centre will work with thought leaders to identify new technological solutions and business models that can reshape the demand for resources. Using trusted evidence and insightful analysis, the centre brings clarity to complex issues, sparks debate, and ignites innovation that has far-reaching benefits for the environment and populations around the world.

Above: Yichun is a key timber base of China, but in recent years logging operations have been curtailed in state-owned forests due to concerns about excessive felling and resource

exhaustion, so the city is now exploring other options, such as blueberry cultivation and promoting tourism.

Digital publishing for research

In autumn 2016, Chatham House launched a new digital publishing facility on its website to make it easier to read the institute’s research publications on mobile phones and tablets. Research papers, reports and briefings are increasingly being made available to read in full online, and a new single-column format makes PDFs easier to navigate.

CEO of the European Climate Foundation Laurence Tubiana speaks at the launch of the Hoffmann Centre for Sustainable Resource Economy in May 2017.

Exploring the circular economy

There is growing excitement about the potential for the ‘circular economy’, in which products remain in use for as long as possible (through sharing, leasing, repair and reuse) and are then recycled. It is hoped that the circular economy will help to decouple growth from resource consumption, for example by turning waste into a valuable resource, or by influencing product design to encourage repairs or reuse. The Energy, Environment and Resources Department is playing a key role in mainstreaming this important and fast-moving agenda, facilitating open debate and examining the potential barriers or problems that could arise without better international collaboration. The department is mapping the landscape of technological innovation in key countries and companies, and helping to develop metrics to track progress. The department is among the first to explore the implications of the circular economy for lower-income countries, through targeted engagement with governments and international organizations.

Left: A worker in Surakarta, Indonesia, making wooden frames for sunglasses using wood – mainly teak and rosewood – from the furniture industry that would otherwise go to waste.

Above: A Kashmiri woman carries water obtained from a tanker on the outskirts of Srinagar. The icy temperatures in Kashmir in January 2017 froze many water sources, including drinking water in taps. South Asia contains some of the world’s major river basins, and cross-border cooperation is vital.

Promoting cooperation on shared water sources

In South Asia, disputes over water are current and ongoing. In June 2016, the Asia Programme publication, *Water, Ecosystems and Energy in South Asia*, supported by the South Asia Water Initiative, set out the factors that have made previous cross-border projects in South Asia successful, arguing that cooperation around water is feasible despite the region’s political differences and economic asymmetries. Together with the Energy, Environment and Resources Department, the Asia Programme is continuing to provide a better understanding of the attitudes of policymakers in South Asia towards water through an Academy Fellowship, which seeks to assess the role of international organizations in preventing Sino-Indian water conflicts.

New generation of trade agreements

The International Law Programme is exploring the contribution that business and human rights concepts can make to the negotiation of fairer and less politically divisive trade agreements.

Dame Wendy Hall, professor of computer science at the University of Southampton, discusses “The Internet: Dangerous and Broken or Secure and Empowering?” in November 2016.

Left: Teams from around the world compete in the final round of the international cybersecurity contest Seccon 2016 in Tokyo, Japan – cybersecurity vulnerabilities are an ongoing worldwide concern for governments, companies and individuals.

Strengthening cyber and nuclear security

The cyberattack that hit around 150 countries in May 2017 underscored the risks that occur when cybersecurity fails. During the past year, the International Security Department has continued its research on the cybersecurity vulnerabilities of civil nuclear infrastructure, with funding from the MacArthur Foundation. The next phase of this work is creating resources to support the practical application of many of the recommendations from the first phase of the project. Chatham House also published a paper on the cyber vulnerabilities of nuclear weapons in cooperation with the United Nations Institute for Disarmament Research.

In 2016, Chatham House launched its *Journal of Cyber Policy* with Routledge, Taylor & Francis. The first two issues considered the evolution of the internet and its governance. Three issues of the journal are being published in 2017, covering cybercrime, the internet of things, and trust and access. The journal provides fresh analysis from an international and diverse range of authors on a wide range of cyber policy issues.

New simulation centre for scenario planning

The new Stavros Niarchos Foundation Floor in Ames House, opened in June 2017 by HRH Prince Harry, includes a simulation centre for scenario planning. At the official opening, the prince contributed to the first scenario exercise held in the centre, which explored how to respond to a humanitarian emergency that required landmine clearance, drawing on his work in the field of landmine eradication.

The opening of the Stavros Niarchos Foundation Floor marks a significant moment in the modern history of the institute and is a core component of the Chatham House Second Century Initiative, which aims to strengthen the institute’s capacity to innovate and meet the growing demand for its research in the lead-up to its centenary in 2020.

Right: Amartya Sen, professor of economics and philosophy at Harvard University and Nobel Prize winner in economics (1998), speaks on 'Reducing Poverty: The Case for Universal Health Care' in June 2017.

Responding to epidemics

Experts from the Centre on Global Health Security remain at the forefront of the debate on how best to manage the risks of, and responses to, global health crises. In March 2017, the centre published a research paper examining how the response to the West African Ebola outbreak was organized in Sierra Leone and the operational challenges faced. Unusually, the British and Sierra Leonean military were deeply embedded in the response architecture. The research informed a Rockefeller Foundation-supported roundtable meeting which considered the role of the military in future epidemic responses – an issue of increasing interest in the wake of the West African Ebola experience. The Centre on Global Health Security is also working on health crisis preparedness and, in collaboration with the Graduate Institute in Geneva, is developing a regular reporting mechanism to monitor progress towards greater health security.

Sharing public health surveillance data

Source: <https://datasharing.chathamhouse.org/guide>

Tackling antimicrobial resistance

Antimicrobial resistance is widely recognized as a significant threat to global health security. Some initiatives have identified vaccines as part of the solution, but the potential of vaccines in this context has been relatively neglected. To inform policymaking, Centre on Global Health Security experts David Salisbury and Charles Clift brought together vaccine developers, regulatory agencies and pharmaceutical industry representatives to discuss the role that vaccines can play in this area. David Heymann, the centre's head, has been a leading commentator on the issue in the past year, publishing an article in the *BMJ* in June 2016 on the value of vaccines in reducing antimicrobial resistance.

Left: A Yemeni child suspected of being infected with cholera outside a makeshift hospital in Sanaa. 'The people of Yemen are being subjected to deprivation, disease and death as the world watches,' warned UN aid chief Stephen O'Brien in May 2017.

Below: Health workers walk from house to house in search of children to immunize during a vaccination campaign against polio in Hotoro-Kudu, northwest Nigeria, in April 2017. The World Health Organization is leading a drive for 116 million children in 13 countries across Africa to receive polio vaccines as part of efforts to eradicate the disease.

Right: New World Health Organization (WHO) director-general, Ethiopia's Tedros Adhanom Ghebreyesus, waves to onlookers after his election in May 2017 in Geneva – he is the first African to head the WHO.

Implementing health coverage reforms

With universal health coverage (UHC) still high on the political agenda, the UHC Policy Forum at Chatham House continues to support governments in developing countries to plan and implement national UHC reforms. During 2016–17, with the support of the Open Society Foundations and the Rockefeller Foundation, the forum provided technical assistance to ministers in Nigeria, Malawi, Sierra Leone, Tanzania, Kenya, Indonesia, India and Myanmar. This included briefing materials which health ministers and partner organizations used to promote UHC reforms to heads of state. The forum also hosted a roundtable meeting on the political economy of UHC in June 2017, involving political and global health leaders from around the world.

World Health Organization election debate

In a first for transparency in the election of the director-general of the World Health Organization (WHO), the Centre on Global Health Security, in collaboration with the Graduate Institute, Geneva, convened candidates vying for the top job at the UN health agency to publicly debate the issues. The first forum, hosted at Chatham House in November 2016, was livestreamed, with candidates taking questions from an audience of more than 150 people and from Twitter. The event marked the first time that candidates for this post had brought their campaigns into the public domain. *The Lancet* journal, whose editor moderated the panel, streamed a segment live on Facebook and footage of the entire event was made available online. Nearly 700 unique views were recorded from 63 countries for the livestream, with an average viewing duration of 40 minutes, while the event was a top-trending hashtag on Twitter in the UK on the day.

Early Career Prize

International Affairs launched a new Early Career Prize in April 2017. The award will be given to the author of the outstanding article by a researcher with less than seven years' academic experience. The winner will be announced at the 2018 International Studies Association conference in San Francisco.

Felix Preston

Felix Preston is a senior research fellow in the Energy, Environment and Resources Department and was appointed deputy research director of the department in 2015. His publications at Chatham House explore low-carbon transition, green innovation and the circular economy. He has a long-standing research interest in sustainable transition in China, and currently co-directs the China–UK Bilateral Forum on Reform and Innovation.

He leads the department's work on data visualization – including *resourcetrade.earth*, a new tool to explore global trade in natural resources, and he contributed to a recent Chatham House report on vulnerabilities in global food trade.

Emanuela-Chiara Gillard

Emanuela-Chiara Gillard is an associate fellow in the International Law Programme at Chatham House; a senior research fellow at the Oxford Institute for Ethics, Law and Armed Conflict; and a research fellow in the Individualisation of War project at the European University Institute. From 2007 to 2012, Emanuela was the chief of the protection of civilians section in the policy branch of the United Nations Office for Coordination of Humanitarian Affairs. Prior to this she was a legal adviser at the International Committee of the Red Cross.

She recently published Chatham House briefing papers on *Humanitarian Action and Non-state Armed Groups: The International Legal Framework and Promoting Compliance with International Humanitarian Law*.

Stefan Cibian

Stefan Cibian is an Academy fellow with the Africa Programme who joined Chatham House in September 2016. Prior to this, he was a visiting lecturer in international development at Babeş-Bolyai University in Romania, as well as running his own consultancy. He also serves on the board of several organizations. His research and teaching focus on development, peacebuilding and statehood in sub-Saharan Africa. He also works on civil society and philanthropy development in Central and Eastern Europe, particularly on community foundations and professional networks.

He wrote the 2017 Chatham House research paper *Central and Eastern Europe and Sub-Saharan Africa: Prospects for Sustained Re-engagement*.

Robert Yates

Robert Yates is an internationally recognized expert on universal health coverage (UHC) and progressive health financing. At Chatham House he is project director of the UHC Policy Forum. His principal area of expertise is in the political economy of UHC, with a focus on advising political leaders and government ministries on how to plan, finance and implement national UHC reforms. He has previously worked as a senior health economist with the UK's Department for International Development and the WHO, advising numerous governments in Asia and Africa on health financing policy and health system reforms.

Further reading:

Research Paper
David Livingstone and Patricia Lewis
International Security Department | September 2016

Space, the Final Frontier for Cybersecurity?

Space, the Final Frontier for Cybersecurity?

David Livingstone and Patricia Lewis (September 2016)

This research paper argued that a radical review of cybersecurity in space is needed to avoid potentially catastrophic attacks. By June 2017, it had received 3,787 views and 1,972 downloads.

↓ www.chathamhouse.org/publication/space-final-frontier-cybersecurity

Research Paper
Emma Ross, Gita Honwana Welch and Philip Angelides
Centre on Global Health Security | March 2017

Sierra Leone's Response to the Ebola Outbreak: Management Strategies and Key Responder Experiences

Sierra Leone's Response to the Ebola Outbreak: Management Strategies and Key Responder Experiences

Emma Ross, Gita Honwana Welch, Philip Angelides (March 2017)

This research paper shed light on the challenges that affected Sierra Leone's response to the Ebola outbreak. It had 1,012 views and 379 downloads during the first two months after publication.

↓ www.chathamhouse.org/publication/sierra-leones-response-ebola-outbreak-management-strategies-key-responder

Operational revenues for 2016/17 were £15,099,000, slightly below those in 2015/16. Membership subscriptions were £2,616,000, marginally higher than in the previous year, but income from events, including conferences, fell by 5 per cent. Although conferences were profitable, there were challenges around raising funds for larger high-profile events such as the London Conference and Chatham House Prize. Research income was essentially flat for the year. Investment income and income from publications rose strongly, by 15 per cent, because of higher investment income returns and improved royalty income from *International Affairs*. Unrestricted donations again increased over the previous year, rising from £724,000 to £822,000, as a result of continued successful fundraising activities.

Total operational expenditure was £15,850,000, up 8 per cent from the previous year. Expenditure on membership, meetings, the library, communications and publications rose by 14 per cent to £2,759,000. This mainly reflected further significant investment in the website and other digital resources, including online content where we have now seen significant investment over the last four years. There was an increase in research costs of 8 per cent due to increased staffing, the cost of holding events externally during the refurbishment works, and an increased contribution to overhead costs incurred for research activity. Support costs rose 6 per cent, but net of recharges to research were level overall with the prior year.

The Second Century Initiative and other exceptional income included an amount of £2,089,000 donated towards the refurbishment costs of the ground floor of Ames House. There was also a permanent endowment contribution of £150,000 and other Second Century donations totalling £534,000. This meant that while there was a small deficit

on net income of £67,000 (excluding the contribution towards the building refurbishment), the overall net movement in funds for the year, before gains on investments, was £2,022,000. This compared with an equivalent figure in the previous year of £1,884,000.

At the year-end, Chatham House held non-cash investments with a market value of £9,194,000, compared with £8,235,000 as at 31 March 2016. This increase was almost entirely due to investment gains, reflecting the investment management expertise from our advisers Cazenove, helped by the strong growth in world stock markets. There was a cash inflow of £635,000 during the year, increasing the level of cash at the year-end to £4,636,000. Total net assets, excluding the value of Chatham House itself, as at 31 March 2017 were £15,912,000, compared with £12,944,000 as at 31 March 2016 – an increase of 23 per cent largely reflecting the investment in the ground floor of Ames House.

During the past nine years that I have been Honorary Treasurer, Chatham House has experienced significant growth that has changed the operating and financial resources beyond all recognition. Overall revenues have grown by more than 100 per cent, particularly in research funding which has increased by circa 140 per cent. In addition, the institute's balance sheet, as measured by its net assets, has grown by nearly 90 per cent. However, with this growth and the expansion in size of the institute, overall expenditure has also increased considerably – particularly in the past 12 months – while growth in revenues has slowed. This has meant that Chatham House incurred a modest deficit on its net income in 2016/17.

Chatham House is now planning to return to making modest surpluses and to restore the available reserves to previous levels. A number of measures will be implemented to this end. These will include finding new sources of revenue that leverage the higher levels of investments in recent years, including those on the newly refurbished ground floor of Ames House; tight control of costs; increasing discretionary fundraising; and taking measures to ensure the sustainability of all research programmes. I believe that with its experienced and knowledgeable staff, with the improved infrastructure that it now has and by implementation of these measures, the institute will be well placed to ensure that it succeeds in realizing its ambitions in the years up to its centenary in 2020 and beyond.

Ed Smith, FCA, CBE

Chatham House income by category

2016/17 = £15,099,000

	2017 (£'000s)	2016 (£'000s)	% increase
Total net assets at year-end*	15,912	12,944	
Income			
Research	9,018	9,040	0%
Membership subscriptions	2,616	2,583	1%
Events	1,563	1,638	-5%
Investment return	259	226	15%
Publications	578	503	15%
Unrestricted donations	822	724	14%
Other	243	406	-40%
	15,099	15,120	
Expenditure			
Research	9,583	8,883	8%
Events	1,223	1,112	10%
Membership, meetings, library, communications and publications	2,759	2,418	14%
Support costs net of recharges to research	2,285	2,285	0%
	15,850	14,698	
(Deficit) / surplus	(751)	422	
Second Century Initiative and other exceptional income			
Second Century funds	534	326	
Permanent endowments	150	–	
Surplus on sale of space in Ames House	–	620	
Library storage fund	–	163	
	684	1,109	
Net income	(67)	1,531	
Building refurbishment funds	2,089	353	
Net movement in funds before investment gain / (loss)	2,022	1,884	
Net investment gain / (loss)	946	(280)	
Net movement in funds after investment gain / (loss)	2,968	1,604	
Net cash inflow for the year	635	525	

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

The financial headlines are extracted from the full unqualified audited group accounts, a copy of which is available to members on the website at www.chathamhouse.org. Alternatively, copies may be obtained from Rhona Moir, Executive Assistant to the Finance Director, on telephone number +44 (0)20 7957 5700 or email rmoir@chathamhouse.org. Copies will also be available at the Annual General Meeting.

Patron, Presidents and Council

at 31 March 2017

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

Stuart Popham QC

Chairman; Executive Committee; Finance Committee
Vice Chairman EMEA Banking, Citigroup;
former Senior Partner, Clifford Chance LLP

Sir Simon Fraser

Deputy Chairman; Executive Committee;
Nominations Committee
Managing Partner, Flint Global Ltd; Permanent
Under-Secretary, Foreign & Commonwealth
Office (2010–15)

Ed Smith

Hon Treasurer (ex-officio); Executive Committee;
Finance Committee; Investment Committee
Chairman, WWF-UK; Chairman, University of
Birmingham; Deputy Chairman, NHS England

Dr Mimi Ajibade

Assistant Secretary, InterContinental Hotels Group
plc; founder, Intrepid Corporate Consultancy Ltd;
Research Associate, SOAS, University of London

Heide Baumann

Vice President, Customer Transformation,
Liberty Global

Greg Baxter

Global Head of Digital Strategy, Citigroup –
New York; former partner and UK board member,
Booz & Company

John Berriman

Executive Committee; Finance Committee;
Investment Committee
Former board member and COO,
PricewaterhouseCoopers (retired 2015);
Chair, MacIntyre

Alistair Burnett

Executive Committee; Nominations Committee
Journalist and international affairs analyst;
former editor, *The World Tonight*, BBC R4

Kenneth Cukier

Senior editor for data and digital, *The Economist*

Leo Docherty

Director, Conservative Middle East Council,
Conservative Party

Martin Fraenkel

President, S&P Global Platts; Credit Agricole
(2007–11); Dresdner Kleinwort (2005–07)

Sir Jeremy Greenstock GCMG

Chairman, UN Association-UK; Chairman,
Gatehouse Advisory Partners Ltd; Chairman,
Lambert Energy Advisory Ltd; UK Ambassador
to the UN (1998–2003)

Frances Guy

Head of Middle East region, Christian Aid;
Representative of UN Women in Iraq (2012–14)

Graham Holman

Director and Company Secretary, Sumitomo
Corporation Europe Ltd; Trustee and Board Member
of the Japan Society

Sir Richard Lambert

Lead Non-Executive, Foreign & Commonwealth
Office Supervisory Board; Chairman, Banking
Standards Review Council; Chancellor, University of
Warwick; Director-General, CBI (2006–11)

Peter Montagnon

Finance Committee
Associate Director, Institute of Business Ethics;
Former Senior Investment Adviser, Financial
Reporting Council

Barbara Ridpath

Investment Committee
Director, St Paul's Institute; Non-Executive Director
of National Australia Group Europe

Mark Spelman

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

Dr Leslie Vinjamuri

Co-Director, Centre for the International Politics of
Conflict, Rights and Justice; and Associate Professor,
International Relations, SOAS, University of London

Tim Willasey-Wilsey

Retired Director, FCO; visiting senior research fellow,
lecturer, King's College London

Robert Woodthorpe Browne MBE

Chairman, International Relations Committee,
Liberal Democrats; Treasurer, Bureau of Liberal
International; CEO, Robert Browne and Partners
Limited – International Reinsurance Consultants;
Board Member, British German Association

Jasmine Zerini

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

Panel of Senior Advisers

at 31 March 2017

Panel of Senior Advisers

The Panel of Senior Advisers was founded in 2008
to provide Chatham House with an experienced
sounding board for our policy conclusions and help
communicate our ideas at the highest levels in the
UK and abroad.

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

Ayman Asfari

Group Chief Executive, Petrofac Ltd

Rt Hon Lord Ashdown of Norton-sub-Hamdon
GCMG KBE PC

High Representative and EU Special Representative
in Bosnia and Herzegovina (2002–06);
Leader of the Liberal Democrats (1988–99)

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

Condorcet, LP

Lord Browne of Madingley FRS FREng

President, Royal Academy of Engineering;
Chief Executive, BP (1995–2007)

R. Nicholas Burns

Professor of the Practice of Diplomacy and
International Politics, John F. Kennedy School of
Government, Harvard University; Under Secretary
of State for Political Affairs, US Department of State
(2005–08); US Ambassador to NATO (2001–05)

Victor Chu

Chairman, First Eastern Investment Group,
Hong Kong

Tim Clark

Senior Adviser to G3 and Fleming Family & Partners

Lord Davies of Abersoch CBE

Partner and Vice Chairman, Corsair Capital;
Minister for Trade and Industry (2009–10)

Ian Davis

Chairman, Rolls-Royce; Non-Executive Director,
BP and Johnson & Johnson; former Chairman and
Worldwide Managing Director, McKinsey (2003–09)

Mary Francis CBE

Non-Executive Director, Centrica plc and Swiss
Reinsurance Company; Director, Bank of
England (2001–07)

Dame Clara Furse DBE

External Member, Financial Policy Committee,
Bank of England; Non-Executive Director, Nomura
Holdings, Amadeus IT Holdings and Department
for Work and Pensions, UK

James Gaggero

Chairman, Bland Group

André Hoffmann

Vice-Chairman, Board of Roche Holding Ltd

Individual supporters at 31 March 2017

Dr Seok-Hyun Hong Chairman and CEO, JoongAng Media Network
Rt Hon Lord Hurd of Westwell UK Foreign Secretary (1989–95)
Majid Jafar CEO, Crescent Petroleum
Dame DeAnne Julius DCMG, CBE Chair, University College London; Non-Executive Director, ICE Benchmark Administration (IBA) and Jones Lang LaSalle (USA); Chairman Chatham House (2003–12)
Ali Y Koç Vice Chairman, Board of Directors, Koç Holding A.Ş.
Caio Koch-Weser Vice Chairman, Deutsche Bank Group; 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; Deputy Governor, Monetary Policy, Bank of England (2003–08)
Sir David Manning GCMG CVO British Ambassador to the US (2003–07); foreign affairs and defence adviser to Prime Minister Tony Blair (2001–03)
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
Sir Michael Rake Chairman, BT; President, CBI
Lord Robertson of Port Ellen Secretary General, NATO (1999–2003); UK Defence Secretary (1997–99)
Andrés Rozental President, Rozental & Asociados; Founding President, Mexican Council on Foreign Relations; Chairman, ArcelorMittal Mexico; former Mexican diplomat; non-resident senior fellow at the Brookings Institution
Hon Kevin Rudd President, Asia Society Policy Institute; Prime Minister of Australia (2007–10, 2013); Minister for Foreign Affairs (2010–12)
Daniel Sachs Chief Executive Officer, Proventus AB
Ron Sandler CBE Chairman, Centaur Media; former Executive Chairman, Northern Rock, Chief Operating Officer, NatWest Group and Chief Executive, Lloyd's of London

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.
Ayman Asfari Group Chief Executive, Petrofac Ltd
Celia Atkin The Atkin Foundation
Edward Atkin CBE The Atkin Foundation
Garvin Brown IV Chairman of the Board, Brown-Forman Corporation
The late Dr Carlos Bulgheroni President, Bidas Corporation
Tim Bunting General Partner, Balderton Capital
Louis G. Elson Co-Founder, Palamon Capital Partners, UK
Richard Hayden Non-Executive Chairman, Towerbrook Capital Partners (UK) LLP
André Hoffmann Vice-Chairman, Board of Roche Holding Ltd
Hon Marc E. Leland President, Marc E. Leland and Associates, USA
Robert Ng Chairman, Sino Land Company Ltd
Sir Simon Robertson Founder, Simon Robertson Associates LLP

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 Executive Chairman, BB Energy Holdings NV
Gavin Boyle Private investor
Sir Trevor Chinn CVO Senior Adviser, CVC Capital Partners
Sir Mick Davis The Davis Foundation
Helen L. Freeman
Ronald M. Freeman Corporate board director
Michael Hoffman Co-Founder, Palamon Capital Partners, UK
Timothy Jones Private investor

Karim Khairallah Managing Director, Oaktree Capital Management
Sara Burch Khairallah
Chris Rokos Private investor
Ron Sandler CBE Chairman, Centaur Media
Richard Sharp Private investor
Edward Siskind Founder and CEO, Cale Street Partners
Lance West Senior Managing Director, Centerbridge Partners

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
Petr Aven Private investor
Amit Bhatia Founder and Senior Partner, Swordfish Investments
Richard Bram Founder, Richard Bram Photography
Stephen Brenninkmeijer Private investor
Amjad Bseisu The Amjad and Suha Bseisu Foundation
Suha Bseisu The Amjad and Suha Bseisu Foundation
Sir Evelyn de Rothschild Chairman, E.L. Rothschild Ltd
Lady Lynn Forester de Rothschild CEO, E.L. Rothschild Ltd
Martin Fraenkel President, S&P Global Platts
Dame Clara Furse DBE Financial Policy Committee, Bank of England
Luciano Gobbi Chairman, Banca di Piacenza
Tony Gumbiner Chairman, Hallwood
Charles M. Hale Board Director, Polar Capital
Kaaren Hale

Individual supporters (continued)

at 31 March 2017

Sir Joseph Hotung KBE
Private investor

Huw Jenkins
Managing Partner, BTG Pactual

Marion Khalili

Professor Nasser David Khalili
Founder, The Khalili Collections and Nour Foundation

Donald Kramer
Chairman, ILS Capital Management

Andrew Law
Chairman, Caxton Associates

S. P. Lohia
Private investor

Monika Machon
Private investor

Stephen Marquardt
Partner, Collier Capital

Simon Patterson
Silver Lake Europe LLP

Stuart Popham QC
Vice Chairman, EMEA Banking, Citigroup

Paul Rivlin
Partner, Palatium Investment Management

Jolana Vainio

Dr Petri Vainio
Managing Director, Essex Woodlands Health Ventures

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.

Vahid Alaghband
Chairman, Balli Holdings

Mohammad Almojel
Private investor

David Archer
Chief Executive Officer, Savannah Resources plc

Cyrus Ardalan
Chairman, OakNorth Bank

Shumeet Banerji
Condorcet, LP

Simon Bragg
Private investor

Eyüp Sabri Carmikli PhD
Nurol Holding Inc

Gürol Carmikli
Nurol Holding Inc

Ann J. Charters
Private investor

Thomas J. Charters
Private investor

Timothy C. Collins
CEO and Founder, Ripplewood Advisors, LLC

James Daley
Chairman, International Energy Group AG and Director, Nautical Partners Ltd

Lord Mervyn Davies of Abersoch
Private investor

Hendrik du Toit
Chief Executive Officer, Investec Asset Management

Glenn Earle
Former Chief Operating Officer, Goldman Sachs

Dr Patrick Fauchier
Private investor

Stephen Freidheim
Chief Investment Officer, Cyrus Capital

James Gaggero
Chairman, Bland Group

Richard Karl Goeltz
Private investor

Hon. John G. Heimann
Former US Comptroller of the Currency

Farid Issa-El-Khoury
Managing Director – Global Markets, Nomura

Nemir Kirdar
Founder and Executive Chairman, Investcorp

Gordon W. Lawson
Private investor

Guy Oppenheim
Private investor

David Pearl
Executive Chairman, Pearl & Coutts

Alireza Rastegar
Iran Heritage Foundation

Jamie Reuben
Reuben Foundation

Caspar Romer
Private investor

Horacio Sanchez Caballero
Coordinator of GPS, Group of Producing Countries from the Southern Cone

Dr Allen Sangines-Krause
Chairman, BK Partners

Alexander Soros
Global Board Member, Open Society Foundations

Roger Wolf
Private investor

Financial support 2016–17

Actor and BAFTA-winning filmmaker Ross Kemp and director Marta Shaw with Mouna Elkekchia, Libya researcher, Amnesty International, at a screening of Kemp's documentary about the people risking everything to get to Europe.

Partners (at 31 March 2017)

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
European Commission
ExxonMobil Corporation
Foreign & Commonwealth Office, UK
Intesa Sanpaolo S.p.A
JETRO London
Leonardo S.p.A
MAVA Foundation
Ministry of Defence, UK
Nippon Foundation
Oak Foundation
Open Society Foundations
Robert Bosch Stiftung
Royal Dutch Shell
Statoil
Stavros Niarchos Foundation

Ministry for Foreign Affairs, Sweden
Ministry of Finance, Japan
Ministry of Foreign Affairs, Japan
Ministry of Foreign Affairs, the Netherlands
Ministry of Foreign Affairs, Norway
North Atlantic Treaty Organization
Norwegian Peacebuilding Resource Centre
Rockefeller Foundation
Rothschild Foundation
Skoll Global Threats Fund
Smith Richardson Foundation
Wellcome Trust
World Bank
Zoetis

Delonex Energy
Department of Foreign Affairs & Trade, Ireland
Department of National Defence, Canada
Diageo
Doughty Street Chambers
Dow
Dulverton Trust
Eaton Vance Management
Economic and Social Research Council
Eni S.p.A.
European Bank for Reconstruction and Development
European Forest Institute
European Investment Bank
Food and Agriculture Organization of the United Nations

Research and Event Supporters

Actis
Agility Global Logistics
Al Sharq Forum
Al Tajir Trust
Alaco Ltd
Anglo American plc
Australia, High Commission of
Baker & McKenzie LLP
Bank of Tokyo-Mitsubishi UFJ
Barclays
Bechtel Ltd
Bergman, Mark S.
BHP Billiton Limited
Black Rock
Black Sea Trust, German Marshall Fund of the United States
Bovacor
Britain Israel Communications and Research Centre
British Association for American Studies
British Council
Caxton Asset Management
Children's Investment Fund Foundation
Cisco Systems
City of London
Clifford Chance LLP
Climate and Development Knowledge Network
CLP Holdings Limited
Clyde and Co.
Cohen, Sheila and Dennis
Commerzbank
Commonwealth Secretariat
Compass Lexecon
Daiwa Institute of Research
De Beers Group Services Ltd

Ford Foundation
Forum of Strategic Dialogue
Freshfields Bruckhaus Deringer
Fritz Thyssen Stiftung
General Electric
George Washington University – Law School
GlaxoSmithKline
Global Affairs Canada
Goldman Sachs International
GO-Science
GPD Charitable Trust
GPW + Co Ltd
Graduate Institute, Geneva
Graham Centre for Sustainable Futures
Groupama
Herbert Smith Freehills LLP
HgCapital
Hogan Lovells International LLP
HSBC
Huawei Technologies
ING Bank
Innovative Medicines Initiative
Interessengemeinschaft Deutsche Luftwaffe e.V.
International Committee of the Red Cross
International Crisis Group
Investec Bank plc
Itaú Unibanco
J.P. Morgan
Japan Petroleum Exploration Co Ltd
Japan, Embassy of
JLL
JoongAng Ilbo
King's College London – Policy Institute
Konrad Adenauer Stiftung
KPMG LLP

Key Project Sponsors

Akbank
Bank of New York Mellon
British Army
British Red Cross
Cabinet Office, UK
CDC Group plc
Citi
Conflict, Stability and Security Fund, UK
Credit Suisse
Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH
European Climate Foundation
EY
Federal Department of Foreign Affairs, Switzerland
Gerda Henkel Stiftung
Great Britain Sasakawa Foundation
John D. and Catherine T. MacArthur Foundation
King Baudouin Foundation
Korea Foundation
KR Foundation
MasterCard Center for Inclusive Growth & Financial Inclusion
Stiftung Mercator

LADOL
Lewis Silkin LLP
Linklaters
Lockheed Martin
Lonrho
Lürssen Werft
Maersk Oil
Marsh
Mckinsey Global Institute
Microsoft
Mitsubishi Corporation
Mitsui & Co Europe plc
Mizuho Bank
Morgan Stanley
Mott MacDonald
National Intelligence Council
Natural Resource Governance Institute
Nestlé
New Venture Fund
Noble Energy Inc
Nomura Foundation
Olayan Group
Oliver Wyman
PepsiCo
Perlman Robert
Petrofac Ltd
Pew Charitable Trusts
Prof Altius Management Inc
Prudential
QBE Insurance
Raytheon
Rheinmetall
Rights Watch UK
Rio Tinto plc
Robert Bosch GmbH
Rolls-Royce plc
Royal National Lifeboat Institution
Shearman & Sterling
Stabilisation Unit, UK
Standard Chartered Bank
Switzerland, Embassy of
Terma
Thales
Tides Center (AIDS-Free World)
Toshiba Corporation
Total S.A.
Toyota Motor Corporation
TradeRisks
Tullow Oil plc
TuNur

UK Energy Research Centre
UNICEF
United Nations Institute for Disarmament Research
United States Agency for International Development
United Technologies
Università Cattolica del Sacro Cuore
Vitol Foundation
Vodafone
Vodafone Foundation
Waterloo Foundation
Western NIS Enterprise Fund
Willis Towers Watson
World Economic Forum

Major Corporate Members

(at 31 March 2017)

Anadarko
Aviva
BAE Systems plc
Bank of America Merrill Lynch
Barclays
BBC
BHP
Bloomberg
British Army
Brown Advisory
BT Group plc
Caxton Asset Management
Citi
City of London
CLP Holdings Limited
Control Risks
Credit Suisse
Department for International Trade, UK
Diageo
DTCC (The Depository Trust & Clearing Corporation)
EFA Group
Eni S.p.A.
Freshfields Bruckhaus Deringer
GardaWorld
GlaxoSmithKline
Goldman Sachs International
Groupama
Herbert Smith Freehills LLP
HSBC Holdings plc
Huawei Technologies
Investec Asset Management
Japan Bank for International Cooperation
JLL
KPMG LLP

Kuwait Petroleum Corporation
LetterOne
Liberty Global BV
Linklaters
Lockheed Martin UK
Makuria Investment Management
Marsh
Mitsubishi Corporation
Morgan Stanley
MS Amlin
Natixis
Nomura International plc
Norinchukin Bank
PricewaterhouseCoopers
Rabobank International
Rio Tinto plc
Royal Bank of Scotland
S&P Global
Santander
Saudi Petroleum Overseas Ltd
Schlumberger Limited
Societe Generale
Standard Chartered Bank
Stroz Friedberg
Sumitomo Corporation
The Economist
Thomson Reuters
Toshiba Corporation
TOTAL
Toyota Motor Corporation
UPS Europe
Vodafone Group
Willis Towers Watson

Corporate Members

(at 31 March 2017)

Abraaj Group
Airbus Group
Alaraby Television Network
Albany Associates (International) Ltd
Allen & Overy LLP
Anglo American plc
APCO Worldwide
Apple
ArcelorMittal
Argus Media
Asahi Shimbun (Europe)
Banca d'Italia
Bank of England
Bank of Tokyo-Mitsubishi UFJ

Delegates at the 2017 European Think Tank Summit in London, organized by Chatham House with the Think Tanks and Civil Societies Program, University of Pennsylvania, United States.

BlackRock Investment Management (UK) Ltd
Bland Group Ltd
Boeing UK
BPL Global
Breakthrough Media
British Council
Cabinet Office
CBS News
CDC Group plc
CCB London
Chubu Electric Power Co Inc
Cisco
Cleary Gottlieb Steen & Hamilton LLP
Clyde & Co
Coface
Commonwealth Parliamentary Association
Commonwealth Secretariat
Conservative Outreach Department
Consolidated Contractors International (UK) Ltd
CRU International Ltd
Cultural Entrepreneurship Institute Berlin
Curtis, Mallet-Prevost, Colt & Mosle LLP
Daily Mail and General Trust plc
Davis Polk & Wardwell LLP
DBRS Ratings Ltd
DBJ Europe Limited
De Beers Group Services UK Ltd
De La Rue plc
Debevoise & Plimpton LLP
Delonex Energy
Department of Health, UK
Diplomatic Academy of Montenegro
Egon Zehnder
The Energy Industries Council
Energy Intelligence Group
European Bank for Reconstruction and Development
European Investment Bank
European Parliament UK Office
First Magazine
Fitch Ratings
G3 Good Governance Group
G4S Risk Consulting Ltd
General Secretariat of the Council of the European Union
Genesis Investment Management LLP
Google
The Guardian
Hill & Associates Ltd
Hitachi Europe Ltd
HM Treasury

Hong Kong Economic and Trade Office
House of Commons Library
House of Lords Library
Indorama Services UK Ltd
Infracapital
ING Bank
INPEX
International Institute for Environment and Development
Investcorp International Ltd
ITN
Japan Oil, Gas & Metals National Corporation (JOGMEC)
JICA UK Office
JKX Oil & Gas
John Swire & Sons Ltd
K2 Intelligence
Kroll
Krull Corp
Kuwait Investment Office
Kyodo News
Latham & Watkins
League of Arab States
Macquarie Group
Marubeni Europe plc
Matheson & Co Ltd
Milbank
Mitsubishi Heavy Industries Europe Ltd
Mitsui & Co Europe plc
Mizuho Bank
Mondi Group
Moody's Investors Service Ltd
Morningstar
NEPAD Secretariat
Nexen Petroleum UK Ltd
NHK Japan Broadcasting Corporation
NIKKEI Inc
Nurol
The Olayan Group
Oman's National Defence College
Ondra Partners
Orrick
Permira Advisers LLP
Petrofac
Pool Re
Portland
Protection Group International
Prudential plc
QBE European Operations
QGOG Constellation UK
Quaestio Associates

The Risk Advisory Group
Rokos Capital Management LLP
Rolls-Royce plc
Schroders plc
Seven Investment Management
Shearman & Sterling LLP
S-RM Intelligence and Risk Consulting
Standard Life Group
Steppe Capital
Sullivan & Cromwell LLP
Sumitomo Mitsui Banking Corporation Europe Limited
Tata Ltd
Telegraph Media Group
Thales
Tokyo Electric Power Company (TEPCO)
Tony Blair Associates
TRT World UK
Tullow Oil plc
UBS
Vitol
William Blair
Wilton Park
Yomiuri Shimbun
Zadig Asset Management

Embassies, High Commissions and Representative Offices (at 31 March 2017)

Afghanistan, Embassy of the Islamic Republic of
Algeria, Embassy of
Angola, Embassy of the Republic of
Argentine Republic, Embassy of the
Armenia, Embassy of the Republic of
Australia, High Commission of
Austria, Embassy of
Azerbaijan, Embassy of the Republic of
Bahrain, Embassy of the Kingdom of
Belarus, Embassy of the Republic of
Belgium, Embassy of
Bosnia and Herzegovina, Embassy of
Brazil, Embassy of
Brunei Darussalam, High Commission of
Bulgaria, Embassy of the Republic of
Canada, High Commission of
Chile, Embassy of
China, Embassy of the People's Republic of
Costa Rica, Embassy of
Croatia, Embassy of the Republic of
Cyprus, High Commission for the Republic of

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
Ethiopia, Embassy of the Federal Democratic Republic of
Finland, Embassy of
France, Embassy of
Georgia, Embassy of
Germany, Embassy of the Federal Republic of
Government of Gibraltar
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
Kosovo, Embassy of the Republic of
Kuwait, Embassy of the State of
Latvia, Embassy of the Republic 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
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
Pakistan, High Commission for the Islamic Republic of
Poland, Embassy of the Republic of
Portugal, Embassy of
Qatar, Embassy of the State of
Quebec, Government Office
Romania, Embassy of
Russian Federation, Embassy of the
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 UK
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
Uzbekistan, Embassy of the Republic of
Yemen, Embassy of the Republic of

Academic Institutional Members (at 31 March 2017)

Anglia Ruskin University – Department of Humanities and Social Sciences
Brunel University – Department of Politics and History
Cranfield University at the Defence Academy of the United Kingdom
ESCP Europe Business School
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 London – Academy of Diplomacy and International Governance
Nanyang Technological University – S. Rajaratnam School of International Studies
Regent's University London – Department of International Relations
Regent's University London – Faculty of Business & Management
Royal College of Defence Studies
School of Oriental and African Studies – Centre for International Studies and Diplomacy
United Nations University – MERIT
University College London – Department of Political Science (School of Public Policy)
University of Bath – Department of Politics, Languages 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 East Anglia – London Academy of Diplomacy

University of Exeter – Strategy and Security Institute
University of Kent – Department of Politics and International Relations
University of Portsmouth – Centre for European and International Studies Research
University of Surrey – Department of Politics
University of Sussex – School of Global Studies
University of Westminster – Department of Politics and International Relations
Webster University Geneva – Department of International Relations

NGO Members (at 31 March 2017)

Aga Khan Foundation UK
Amnesty International
European Interagency Security Forum (EISF)
International Committee of the Red Cross
International Crisis Group
International Medical Corps UK
Internet Society
Islamic Relief
Overseas Development Institute (ODI)
Oxfam
Plan International
RTI International
Saferworld
Sightsavers
The Global Fund for Forgotten People
UNICEF UK
War Child
World Animal Protection

Annual Fund Donors

Individuals

Ahmed Abedi
John Ackroyd
Amir Ahmed
Sadia Ahmed
Homayoun Alizadeh
Abdulaziz Al-Khereiji
Saif Al-Saadoon
Niloufar Bakhtiar Bakhtiari
Greg Baxter
Susan Belgrave
Zara Berry
Eric Bevan
Barthelemy Blanc
Lucy Blythe
H. P. Boyle, Jr.
Charles Bralver
Lord John Browne of Madingley FRS FREng

Inger Burns	Graham Holman	Andrew Pokomandi
Sir Bryan Cartledge	Matt Huber	Stuart Popham QC
Vincent Champion	J Martin Hunter	Martin Price
Dr Stephen Chan	David Hutchison	Ramzi Rafih
Peter Cluskey	Kate James	Dr Shirani Rajapaksa
Alfred Cohen	Lynton Jones	Andrew Rasmussen
John Connolly	Seif Khoufi	Ryan Reed
Joseph Cook	Paul Kirkby	Michael Rich
Nigel Cooper	Oleg and Elena Koshikov	Lord Robertson of Port Ellen
Dr William Crawley	David and Linda Lakhdhir	Bejan Roohi
Emily Curryova	Kartar Lalvani OBE	John Russell
Paul Curtin	Adrian Lamb	Keith Salway
Mahasti Dadressan	Charlotte Laurence	David Sassoon
Joss Dalrymple	John Leech	Marc Schoucair
Ian Davis	Gerald Legrain	Emma Scott
Aaron Gabriel Paul de Giorgio	James Leng	Arthur Sculley
Emanuel de Kadt	Simon Lerner	Christopher Sager
John Deane	Tom Littlechild	Edward Smith, BA, FCA, (Hon)LLD, FRSA
Bruno Deschamps	Francisco Lorenzo	Pedro Solares
Graham Dixon	Rt Hon Sir Roderic Lyne KCMG	Mark Spelman
Marcia Do Vales	Rt Hon Sir John Major KG CH	Jeffrey Sturchio
William Dorsey	Jeffrey Marlough	Haofeng (Edward) Tang
Paul Etchells	Peter Marshall	Dr Tadayuki Tanimura
Jennet Eyre	Stephen Martin	Sam Tari Verdi
Said Farah	Charles Matar	William Theuer
David Fawkes	Dame Judith Mayhew Jonas	Owen Thomas
Maurizio Fazzari	Rosalind Menne	Rodney Thomas
Sir Ewen Fergusson	Wilhelm Merck and Nonie Brady	Paul Timlin
Sarah Fisher	Phebe Miller	Ian Tower
Vincent Fissore	Branislava Milosevic	Dominic Vail
Rory Forbes	Peter Montagnon	Marco van Daele
Siobhan Franklin	Mark Moody-Stuart	Onno Van Teutem
David Franks	Angela Mosconi	Leslie Vinjamuri
Robert Gardner	Edward Moxon-Browne	Saigol Waleed
Gordon Glass	Igino Napoli	Bracken White
Allan Graveson	Ahsan Naqvi	Kevin Wignall
Karin Greenhalgh	Dr Robin Niblett CMG	John Williams
Sir Jeremy Greenstock GCMG	Yoshio Noguchi	Valerie Williams
Peter Gregory-Hood	Ibrahim Noori	Toby Wright
John Grundon	Nicholas Nugent	Catherine Zennstrom
Noel Hadjimichael	Darrell O'Dea	Twelve anonymous donations, together contributing less than 5 per cent of the total raised
Ian Hague	Jennifer O'Donoghue	Corporate
Claudia Hamill	Pauline Otti	BT Group plc
Arthur Hanna	Sam Palmer	Turkey, Embassy of the Republic of
Aneek Haq	Sarah Panizzo	Ploughshares Trust
John Haward	Michael Richard Payne	Portugal, Embassy of
David Hazel	Alejandro Pescador	Ticket Enterprise
Sam Hedayati	Roger Phillimore	
Stephen Herman	Edward Pincheson	
Paul Hobden	Ernest Pitt	

Director

Dr Robin Niblett CMG

Director's Office

Adam Ward, Deputy Director

Rose Abdollahzadeh, Head of Director's Office and Research Partnerships

Anna Dorant-Hayes, Executive Assistant to the Director

Sue Penwarden, Personal Assistant

Elizabeth Linder, Senior Consulting Fellow

Research Partnerships

Rose Abdollahzadeh, Head

Julia Maj, Officer

Laura Dunkley, Assistant

Chatham House Distinguished Visiting Fellow

Hon Kevin Rudd
President, Asia Society Policy Institute;
Prime Minister of Australia (2007–10, 2013);
Minister for Foreign Affairs (2010–12)

Area Studies and International Law Department

Dr Alex Vines OBE, Research Director

Alis Martin, Executive Assistant to the Research Director

Africa

Dr Alex Vines OBE, Head

Elizabeth Donnelly, Deputy Head

Rebekka Rumpel, Research Assistant

Ahmed Soliman, Research Associate

Chris Vandome, Research Assistant

Tighisti Amare, Manager

Katherine Lawson, Parliamentary Outreach Officer

Daragh Neville, Project Officer

Eugenie McLachlan, Programme Administrator

Ben Shepherd, Consulting Fellow

Associate Fellows:

Jeremy Astill-Brown

Dr Knox Chitiyo

Bob Dewar CMG

Dr Leena Koni Hoffmann

Dr Gita Honwana Welch

Christina Katsouris

Søren Kirk Jensen

Dame Rosalind Marsden

Paul Melly

Jason Mosley

Dr Marc-Antoine Pérouse de Montclos

Sola Tayo

US and the Americas

Xenia Wickett, Head

Dr Jacob Parakilas, Deputy Head

Marianne Schneider-Petsinger,
Goeconomics Fellow

Courtney Rice, Coordinator

Dr Christopher Smart, John C. Whitehead Senior Fellow in Transatlantic Relations

Associate Fellows:

Professor Victor Bulmer-Thomas CMG OBE

Dr Cath Collins

Professor Emeritus Michael Cox

Dr Bates Gill

Dr Timothy Power

Julianne Smith

Bruce Stokes

Professor Peter Trubowitz

Dr Leslie Vinjamuri

Asia

James Hannah, Assistant Head

Dr John Nilsson-Wright, Senior Research Fellow

Dr Gareth Price, Senior Research Fellow

Dr Tim Summers, Senior Consulting Fellow

Hameed Hakimi, Research Associate

Chloe Sageman, Manager

Joshua Webb, Coordinator

Associate Fellows:

Professor Kerry Brown

Dr Nigel Gould-Davies

Bill Hayton

Dr James Edward Hoare

Charu Lata Hogg

Dr Kun-Chin Lin

Dr Michal Meidan

Dr Farzana Shaikh

Professor Steve Tsang

Sir David Warren

Roderic Wye

Europe

Thomas Raines, Manager and Research Fellow

Professor Matthew Goodwin, Visiting Senior Fellow

Georgina Wright, Coordinator and Research Assistant

Alina Lyadova, Administrator

Sir Simon Fraser, Adviser

Associate Fellows:

Katinka Barysch

Professor Iain Begg

Professor David Cutts

Fadi Hakura

Dame Mariot Leslie

Professor Anand Menon

Quentin Peel

Professor Richard G. Whitman

Middle East and North Africa

Dr Lina Khatib, Head

Saad Aldouri, Research Assistant

Allaa Barri, Research Development and Communications Manager

Tim Eaton, Research Fellow

Sophie Grant, Manager

Nicole El Khawaja, Administrator

Jane Kinninmont, Deputy Head and Senior Research Fellow

Mais Peachey, Assistant Head

Dr Neil Quilliam, Senior Research Fellow

Peter Salisbury, Senior Research Fellow

Dr Claire Spencer, Senior Research Fellow

Reni Zhelyazkova, Administrator

Associate Fellows:

David Butter

Dr Laryssa Chomiak

Dr Kristian Coates Ulrichsen

Dr Georges Fahmi

Dr Mohammed Masbah

Dr Hamza Meddeb

Professor Yossi Mekelberg

Dr Christopher Phillips

Greg Shapland

Nadim Shehadi

Dr Sanam Vakil

Dr Nussaibah Younis

Russia and Eurasia

James Nixey, Head

L'ubica Polláková, Manager

Dr Andrew Monaghan, Senior Research Fellow

Orysia Lutsevych, Manager, Ukraine Forum

Robert Brinkley CMG, Chairman, Ukraine Forum

Anna Morgan, Administrator

Associate Fellows:

Annette Bohr

Dr Laurence Broers

Dr Richard Connolly

Keir Giles

Dr Nigel Gould-Davies

Professor Philip Hanson OBE

Dr Alena Ledeneva

John Lough

Kate Mallinson

Professor Richard Sakwa

James Sherr

Dr Lilia Shevtsova
Dr Kataryna Wolczuk
Sir Andrew Wood

International Law

Ruma Mandal, Head
Alis Martin, Acting Manager
Chanu Peiris, Coordinator

Associate Fellows:

Dr Jeff Crisp
Dr Max du Plessis
Joanne Foakes
Emanuela-Chiara Gillard
Amanda Gray Meral
Harriet Moynihan
Dr Wim Muller
Elham Saudi
Professor Ben Saul
Sonya Sceats
Jennifer Ann Zerk
Elizabeth Wilmshurst CMG, Distinguished Fellow

Energy, Environment and Resources Department

Rob Bailey, Research Director
Professor Paul Stevens, Distinguished Fellow
Professor Tim Benton, Visiting Fellow
Felix Preston, Deputy Director and Senior Research Fellow
Bernice Lee, Executive Director
Antony Froggatt, Senior Research Fellow
Alison Hoare, Senior Research Fellow
Glada Lahn, Senior Research Fellow

Daniel Quiggin, Research Fellow
Richard King, Research Fellow
Siân Bradley, Research Associate
Laura Wellesley, Research Associate
Gemma Green, Assistant Head
Marjorie Buchser, Strategy Lead
Owen Grafham, Project Manager
Anne-Marie Benoy, Research Partnership Associate
Jens Hein, Coordinator
Ruth Quinn, Coordinator
Johanna Lehne, Research Assistant
Sam Airey, Research Assistant

Associate Fellows:

William Blyth
Duncan Brack
Dr Robert Falkner
Dr Sam Geall
Kirsty Hamilton
Paul Hohnen

Dr Valérie Marcel
John V. Mitchell
Dr Keun-Wook Paik
Cleo Paskal
Walt Patterson
Jade Saunders
Farhana Yamin

Global Economy and Finance Department

Paola Subacchi, Director of Research
Sarah Okoye, Executive Assistant
Matthew Oxenford, Research Associate
Roxanne Bildan, Administrator
Stéphane Dubois, Manager, Gender and Growth Initiative
Hande Yedidal Lülü, Project Manager
Professor Nobuyuki Sato, Visiting Fellow
David Lubin, Visiting Fellow

Associate Fellows:

Professor Benjamin J. Cohen
Dorothy Gordon
Dr Susan Harris Rimmer
Elizabeth Isele
Richard Lapper
Stephen Pickford
Professor Jim Rollo
Andrew Rozanov
Professor Catherine Schenk
Dr Mina Toksöz
Paul van den Noord
Alan Wheatley

International Security Department

Dr Patricia Lewis, Research Director
James de Waal, Senior Fellow
Dr Beyza Unal, Research Fellow
Hannah Bryce, Assistant Head
Henry Dodd, Coordinator
Nilza Amaral, Administrator

Associate Fellows:

Irma Arguello
Nomi Bar-Yaacov
Robert Baxter
Dr John Borrie
Benoît Gomis
Dr Stuart Gordon
Dr Claudia Hoffmann
Dr Robert Jackson
Sharad Joshi

Elli Kytömäki
David Livingstone MBE DSC
Michael Moodie
Anita Nilsson
Emily Taylor
Matt Waldman
Col Philip Wilkinson (retd) OBE MPHIL

Centre on Global Health Security

Professor David L. Heymann CBE, Head and Senior Fellow
Dr Charles Clift, Senior Consulting Fellow
Lt Gen (retd) Louis Lillywhite, Senior Consulting Fellow
Professor David R. Harper CBE, Senior Consulting Fellow
Dr Osman Dar, Consulting Fellow
Dr Michael Edelstein, Consulting Fellow
Robert Yates, Consulting Fellow
Adebusuyi Adeyemi, Consulting Fellow
Emma Ross, Senior Consulting Fellow
Claire Muñoz Parry, Assistant Head
Rachel Thompson, Research Associate
Asha Herten-Crabb, Research Analyst
Abbas Omaar, Research Analyst
Robert Ewers, Coordinator
Francesca Viliani, Visiting Fellow
Dr Mirzet Sabirovic, Consultant
Dr Mishal Khan, Consultant
Dr Faye Ioannou, Visiting Fellow
Professor Richard Anthony Kock, Senior Consulting Fellow
Dr Brian McCloskey, Senior Consulting Fellow

Associate Fellows:

Professor Aliko Ahmed
Tessy De Luxembourg
Dr Bhimsen Devkota
Sir Liam Donaldson
Sheeren El Feki
Professor David P. Fidler
Professor Anna George
Dr Stuart Gordon
Professor Ilona Kickbusch
Ann Marie Kimball MD
Dr Khalid Koser MBE
Dr Helena Legido-Quigley
Dr Suerie Moon
Professor Kevin Outterson
Professor John-Arne Rottingen
Dr Simon Rushton
Professor David Salisbury CB

The Queen Elizabeth II Academy for Leadership in International Affairs

Xenia Wickett, Dean

Andrew Swan, Assistant Head

Alis Martin, Coordinator

Anne Giles, Officer

Academy Fellows

Kateryna Boguslavska, Academy Robert Bosch Fellow

Lenio (Eleni) Capsaskis, Academy Stavros Niarchos Foundation Senior Fellow

Dr Stefan Cibian, Academy Robert Bosch Fellow

Cristina Gherasimov, Academy Robert Bosch Fellow

Joyce Hakmeh, Academy Fellow

Dr Renad Mansour, Academy Fellow

Sonali Mittra, Academy Senior Fellow

Communications and Publishing Department

Keith Burnet, Communications and Publishing Director

Matthew Cadoux-Hudson, Communications, Government Relations and Publishing Coordinator

Media

Jenny Williams, Head of Media

Simon Renwick, Media and Communications Officer

Digital Strategy and Development

Josie Tree, Head of Digital Strategy and Development

Agnieszka Grychowska, Acting Head, Digital Development

Nathan Faulds-Adams, Digital Project Manager

Dora Popova, Digital Project Manager

Jessica Pow, Email Marketing Manager

Charlotte Edwards, Digital Coordinator

Online Content

Nicholas Capeling, Head of Digital Content

Nicola Roper, Producer

Thomas Farrar, Social Media Manager

Jason Naselli, Digital Editor

Lisa Toremark, Digital Editor

Gitika Bhardwaj, Digital Content Coordinator

Publishing and Brand

Amanda Moss, Head

Jake Statham, Editor, Publications

Joanne Maher, Deputy Editor, Publications

Michael Tsang, Copy Editor

International Affairs

Andrew Dorman, Commissioning Editor

Heidi Pettersson, Managing Editor

Krisztina Csorstea, Book Reviews Editor

Ben Horton, Digital Marketing Assistant

The World Today

Alan Philps, Editor

Agnes Frimston, Deputy Editor

External Relations Department

Harry Charlton, External Relations Director

Helena Zara, Personal Assistant, External Relations

Individual Membership and Development

Sam Palmer, Head of Donor Relations and Individual Membership

Annabel Walton, Senior Manager, Donor Relations

Jennifer O'Donoghue, Manager, Donor Relations

Zara Berry, Marketing Manager

Priyanka Sharma, Individual Membership Coordinator

Rosemary Hurford, Donor Relations Coordinator

Corporate Relations

Sophie Eggar, Head

Alex Tucker, Manager

David Pagliaro, Officer

Niamh Buckley, Officer

Felicity Stone-Richards, Assistant

Events

Kamil Hussain, Head of Conferences

Adam Bowie, Conference Developer

Benjamin Cumming, Conference Developer

Charlotte Laycock, Senior Operations Manager

Clare Smyllie, Conference Manager

Laurel Loudon, Senior Special Events Manager

Harriet Hall, Special Events Coordinator

Nick Cressey, Head of Events

Ellie Groves, Events Coordinator

Olivia Beer, Events Assistant

Imogen Stone, Events Assistant

Linda Bedford, Events Administrator

Ruth Clark, Marketing Manager

Amy Smith, Marketing Assistant

Louisa Troughton, Conference Delegate Coordinator

Dora Rencoret, Conference Delegate Coordinator

Aisha Simon, Special Events Assistant

House and Personnel

Lisa O'Daly, Human Resources Director

James Grieve, HR and Recruitment Coordinator

Rhona Moir, Head of Facilities

Patricia Lewis-Goodridge/Florence Boaf, Bookings Coordinator

Sonia Kinghorne, Receptionist

Charag Ali/John Edusei/Lee Liasos, House Manager

Paul Etheridge, Maintenance Officer

Ian Los, Despatch Head

Ray Sutlieff, Despatch Assistant

Finance and Technical Systems

Paul Curtin, Finance Director and Secretary to Council

Rhona Moir, Executive Assistant to Finance Director and Head of Facilities

Stephen Martin, Financial Controller

Mahendra Kothari, Financial Accountant

Jonathan Hargraves, Management Accountant

Valerie Ormes, Finance Assistant

Leanne Pope, Finance Assistant

Bruce Marie, Data Strategy and Governance Manager

Tito Paterson, Database Manager

Martin Kennedy/Franklyn Nwaka, IT Help Desk

Library

David Bates, Library and Information Services Manager

Malcolm Madden, Research Liaison Librarian

Binni Brynolf, Digital Resources Librarian

Thanks to our interns

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

Michael Williams, Baron Williams of Baglan (1949–2017)

It was with great sadness that Chatham House marked the death of Michael Williams, Baron Williams of Baglan, who passed away on 23 April, following a brief battle with cancer.

Michael became a Distinguished Visiting Fellow at Chatham House, one of our first, in October 2011, when he returned to London after completing his time at the United Nations and becoming a life peer and the international trustee at the BBC.

Michael brought to the institute his extensive experience both at the UN, where he reached the level of under-secretary-general (having served as the UN special coordinator for Lebanon and, earlier, as the special adviser to the secretary-general on the Middle East); and in government, where he served as special diplomatic adviser to foreign secretaries Robin Cook and Jack Straw and as UK special envoy for the Middle East. Michael's principal passions at Chatham House were

the Middle East and Southeast Asia. He was executive chair of our Middle East and North Africa Programme's 'Syria and its Neighbours' policy initiative and chaired or contributed to numerous events and debates, while offering a steady stream of incisive insights into the difficult situation there through his writing, his regular commentary to the media, and addresses to high-level seminars and conferences.

Michael was a wonderful colleague: humorous, approachable and engaged with senior and junior staff in equal measure. He served on the editorial board of *International Affairs* from 1998 to 2006 and as a member of Council from 2001 to 2005. He chaired the steering committee of our annual London Conference from its inception in 2014. He was also invaluable to me as an informal adviser throughout his time with the institute. We will miss him greatly.

Dr Robin Niblett CMG
Director, Chatham House

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 7957 5729
E conferences@chathamhouse.org

Room Hire

T +44 (0)20 7314 2764
E bookings@chathamhouse.org

Media Enquiries/Press Office

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

Chatham House is independent of government, does not owe allegiance to any political party and is precluded by its Charter from having an institutional view. Opinions expressed in publications or at meetings are those of the authors and speakers concerned.

Written by Chatham House.

Designed by TRUE www.truedesign.co.uk

Photography by Chatham House and Getty Images.

Printed by Park Communications on Cocoon 100% Recycled Offset FSC®, using vegetable oil-based ink.

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.

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