

Global Power Dynamics Challenges of Interdependence Sustainable Economic Growth

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.

Contents

	Introduction
2–3	2014–15 Review
	About us
4–7	What We Do at Chatham House

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

8 Explaining Global Power Dynamics

8	US allies and alliances
9	New Asian power relations
10	The balancing role of mid-sized powers
10	The role of African anchor states
11	Russia and its neighbours
12	NATO, defence and deterrence
13	Power and politics in the MENA region

[China](#) | [Europe](#) | [Law and governance](#) | [Security](#)

15 Managing the Challenges of Interdependence

15	China's renminbi strategy
16	Asia's volatile capital flows
16	Governance of the internet
17	The future of the eurozone
18	The changing landscape for human rights
19	International law and armed conflict
19	Fragile states
20	New international approaches for transnational threats

[Energy](#) | [Food](#) | [Health](#) | [Natural resources](#)

22 Promoting Sustainable Economic Growth

22	Decoupling economic growth from resource consumption
23	Sustainable economic development
24	Managing natural resource stresses
25	Energy futures
26	New thinking on health governance
26	Health access and development

28	Honorary Treasurer's report
29	Financial headlines
30	Patron, Presidents and Council
30	Panel of Senior Advisers
31	Individual supporters
33	Financial support
38	Staff and associate fellows

2014–15 Review

Chairman's statement

I am very pleased to report to you that 2014–15 was another year of strong collective performances and good results for Chatham House.

As I meet and engage with fellow members of the institute and those involved in and supporting our work, it is clear that our reputation is strong and that the depth and breadth of our research and events remain the crucial reasons for their involvement. This year's Annual Review underscores the broad scope of our work, outlines the robustness of the institute's finances and confirms my mood of confidence as we enter a critical period of our history.

Total net assets, excluding the value of Chatham House itself, at 31 March 2015, were £13,759,000, compared with £11,154,000 the previous year (see the Honorary Treasurer's report on page 28). This was boosted by two endowments totalling £1.2 million; a 14 per cent increase in research income to £8.5 million; and a rise in membership subscription income to £2.4 million (notably, a 13 per cent increase in individual membership revenues and an eight per cent rise in those from our institutional memberships).

We have continued to combine this growth with a diversification of our sources of funding, including a further rise in the level of grants from foundations. In addition, the financial contributions from our sponsored conferences and discretionary fundraising were significantly higher than in previous years and membership continues to grow across all categories.

One of the highlights of this past year was the visit by our Patron, HM The Queen, and HRH The Duke of Edinburgh to Chatham House on 18 November 2014 to open The Queen Elizabeth II Academy for Leadership in International Affairs. During Her Majesty's visit, we launched the institute's Second Century Initiative, which will help us secure endowment and other long-term funding for the Academy, research fellowships and new research centres, and additional physical space and supporting infrastructure. As part of the launch, we were delighted to announce a commitment of £3.8 million from the MAVA Foundation to establish the Hoffmann Centre on the Sustainable Resource Economy; and a cornerstone contribution of £3.2 million from the Asfari Foundation towards the Academy and the future acquisition of additional space in the adjoining Ames House.

In January this year, we were again ranked highly in the University of Pennsylvania's annual Global Go To Think Tank Index. We were rated the top non-US think-tank for the seventh consecutive year; and second in the world overall for the fourth year in a row. Our report, *How to Fix the Euro*, co-published with Elcano and AREL, was ranked second best policy report. These global rankings are, most importantly, a sign of appreciation of the hard work of our staff and associate fellows.

Indeed, I would like to commend the Director, Robin Niblett, and his staff and our associate fellows for their many achievements this year. I am also immensely grateful to our members and supporters for their contributions and the ongoing and active roles they play in the successes of the institute. In turn, I acknowledge and welcome those new donors who are broadening our existing networks and support base as we head towards our centenary. I make no apology in mentioning that we are undertaking a campaign to raise funds to secure the financial future and achieve the ambition we have for the institute. I will be working hard to obtain those funds and in that regard will seek the help of all supporters of Chatham House.

This year, Stuart Sinclair and Alistair Newton are stepping down as members of Council after six and five years respectively. Their advice and insightful suggestions contributed greatly towards the institute's recent achievements and I hope they will continue to interact with us in their future endeavours. I am also pleased to announce that Council has agreed a one-year extension of Sir Roderic Lyne's tenure as our deputy chairman, during which time we will begin the search for his successor.

Thanks to you all, Chatham House has maintained and enhanced its reputation in this past year as one of the world's most trusted and independent policy institutes on international affairs.

Stuart Popham QC

Chatham House income by category

2014/15 = £14,507,000

Director's statement

During 2014–15 we took several steps to boost Chatham House's ability to fulfil our mission to help build a more sustainably secure, prosperous and just world.

One priority has been to strengthen the institute's capacity for interdisciplinary research. In an increasingly complex world, our research and debates have to cut across topics, countries and regions in order for us to better understand and seek solutions to the challenges of today and tomorrow, from resurgent geopolitical rivalries to intense competition for resources and the spread of violent non-state actors. To this end, I have appointed Michael Keating as Associate Director for Research Partnerships. He will work with our research directors and programme heads to ensure the institute makes the most of its diverse range of expertise. In this context, it was satisfying to note that Chatham House was ranked second and fourth best in the world in the University of Pennsylvania's annual think-tank survey in the categories of 'Institutional Collaboration' and 'Transdisciplinary Research', respectively.

Another priority has been to engage a more diverse set of voices in the debate on international affairs. The second London Conference, which was held on 1–2 June at Lancaster House and included a keynote post-election discussion with the Rt Hon Philip Hammond, UK Foreign Secretary, was attended by delegates from 39 countries. Outside the venue, the live-streamed discussions generated 1.3 million impressions from the institute's Twitter accounts and 2,036 people from 86 countries watched the event live via webcast. These figures underscore the extent to which Chatham House is becoming part of the wider public discourse on international affairs, and I am pleased that our redeveloped website attracted 660,000 visits in the final quarter of the financial year – 53 per cent up on the same period last year.

In turn, The Queen Elizabeth II Academy for Leadership in International Affairs is enhancing our ability to attract analysts and future leaders from around the world. Academy fellows from China, Japan, Russia and Syria are already bringing new perspectives and ideas to our research programmes and contributing qualitatively to all aspects of daily life at the institute.

At the same time, Chatham House continued to debate and challenge the ideas of leading figures over the course of the year. For example, Muhammadu Buhari, then presidential candidate and now President of Nigeria,

engaged members with his manifesto for office; Melinda Gates, co-founder of the Bill & Melinda Gates Foundation and recipient of the Chatham House Prize in 2014, discussed global health and development with our members; and Federica Mogherini spoke about her immediate priorities as the new EU High Representative for Foreign Affairs and Security Policy.

The year has also seen Chatham House engage in the debate over the UK's responses to the changing international context. In the lead-up to the 7 May general election, we formed a working group on UK foreign policy and published a series of policy-oriented election notes on future UK policies towards climate change, the European Court of Human Rights, UK–Japan relations and Syrian refugees. Ongoing work across the institute in 2015–16 will feed into the UK government's and parliament's review of changes in the international security context and the country's referendum on its EU membership.

These and other activities at Chatham House are taking place in an environment in which growing attention is being paid to the funding sources of policy institutes around the world. This year, we undertook new steps to increase further the transparency about our many sources of financial support. The homepage of the institute's website links directly to a new 'Our funding' section which includes a breakdown of overall income and sources. We will continue to evolve our approach in order to show as clearly as possible how the institute's various sources of funding contribute to its ongoing work and the public benefit.

In closing, I would like to reinforce one of the main messages of our chairman – that is, the tremendous support that the institute's staff and associate fellows receive from the membership, Council, Senior Advisers, individual and institutional donors and others, including our three presidents. Chatham House would not be able to fulfil its role without their support, for which we are enormously grateful.

Dr Robin Niblett CMG

What We Do at Chatham House

Origins

In 1919 British and American delegates to the Paris Peace Conference, appalled by the waste of human life caused by the First World War, conceived the idea of an Anglo-American institute of foreign affairs to study international problems.

In the event, the British Institute of International Affairs was founded in London in July 1920 and the American delegates established the Council on Foreign Relations separately in New York. The institute received its Royal Charter in 1926 and became the Royal Institute of International Affairs. Since 1923 the institute has been based at Chatham House and is now more commonly known by this name. Chatham House, the home of three former British prime ministers, is located in historic St James's Square close to key government departments in the heart of London.

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.

The institute:

- engages governments, the private sector, civil society and its members in open debates and confidential discussions about significant developments in international affairs;
- produces independent and rigorous analysis of critical global, regional and country-specific challenges and opportunities; and
- offers new ideas to decision-makers and opinion-shapers on how these could best be tackled from the near to the long term.

Demand for Chatham House's research, convening capacity and ideas is growing. In response, the institute is focusing its efforts on three priorities: expanding and deepening core areas of research capacity; engaging emerging leaders from around the world through the creation of The Queen Elizabeth II Academy for Leadership in International Affairs within the institute; and gaining access to additional physical space adjacent to the institute's current premises in order to accommodate the first two priorities.

What we do

Independent analysis

- Our reports, papers, books and other research output provide independent and in-depth analysis.
- *International Affairs*, a leading journal of international relations, combines policy relevance with an academic, in-depth analytical approach to contemporary world politics.
- *The World Today*, the institute's magazine, presents authoritative analysis and commentary on current topics. It provides a vital background for experts, business planners, academics and others.
- The institute received 1,915,423 visits to the website from around the world, during 2014–15.
- The institute received around 3,000 citations in major international media outlets during 2014–15. Chatham House is placed in the top five, in terms of media coverage, in comparison with the world's other leading think-tanks.

Right: Phumzile Mlambo-Ngcuka, United Nations Under-Secretary-General and Executive Director, UN Women, speaks at 'Gender Equality: 50–50 by 2030' in June 2015.

Far right: Vittorio Colao, Chief Executive, Vodafone, in conversation at a Chatham House Corporate Leaders' Series event in July 2014.

Members

Ever since its founding in 1920, Chatham House has relied on its members, both individuals and corporates, 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. 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 76 countries) form an increasingly significant proportion of the total.

Chatham House benefits from a wide range of philanthropic, research-related and membership support. This diversity of support is critical to the independence of the institute.

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

Formally launched by HM The Queen in November 2014, the Academy provides a venue for the next generation of global leaders to focus on the complex policy challenges of a fast-moving world.

Each year, the Academy brings to Chatham House between eight and 12 fellows and senior fellows from around the world. Through personal projects, as well as seminars, presentations and visits to partner organizations, fellows develop the skills, knowledge, networks and self-awareness to allow them to be more effective leaders. Over the course of their time at the Academy, fellows will build networks and relationships with one another, with Chatham House staff, and with experts and leaders in academia, government, business, civil society and the media. As alumni of the Academy, they will be able to continue to call upon one another and Chatham House throughout their careers.

Informed debate

- Around 120 events for members and some 15 major one- or two-day conferences in 2014–15 enabled world leaders and experts to exchange ideas.
- Research programmes hosted more than 250 workshops, seminars and briefings on a range of policy questions.
- Experts frequently provide evidence to government officials and legislators in Beijing, Brussels, Delhi, London, Washington DC and other capitals.
- Regular briefings for corporate partners and members allow them to interact with invited speakers under the Chatham House Rule.

New policy ideas

- A number of research projects culminate in Chatham House reports, which make recommendations for tackling a range of key policy challenges.
- These recommendations are frequently developed iteratively with leading policy-makers, giving them a stake in the ideas.
- Experts provide briefings on their ideas to government officials and legislators in relevant capitals around the world.
- Chatham House consistently ranks highly in the University of Pennsylvania's annual Global Go To Think Tank Index, where it has been assessed by its peers as the No.1 think-tank outside the US for seven consecutive years and No.2 worldwide for the past four years.

Year in Review

NATO's future

Ahead of the 2014 Wales summit, Chatham House proposals for NATO's next steps attracted wide media coverage through a series of events, a research paper and government briefings.

HM The Queen launches Academy for leadership
Her Majesty The Queen, accompanied by His Royal Highness The Duke of Edinburgh, formally launched The Queen Elizabeth II Academy for Leadership in International Affairs at Chatham House in November 2014.

Opportunities for Afghanistan

In December 2014, Ashraf Ghani, President of the Islamic Republic of Afghanistan, came to Chatham House for a discussion on the challenges and opportunities ahead for the country. The event was part of the project Afghanistan: Opportunity in Crisis, which also included publications, podcasts, video interviews and an interactive timeline.

2014

JUL

AUG

SEP

OCT

NOV

DEC

Website growth and infographics

Following the website redesign, traffic grew to 1,915,423 visits during 2014–15. In autumn 2014, the institute started using infographics to illustrate research findings, such as the Chatham House–YouGov Survey results.

Chatham House Prize 2014
'I was fortunate enough to be challenged today, with very thoughtful, provoking questions during the Chatham House Q&A... You got me thinking about some issues too in a new way.'

Melinda Gates, Chatham House Prize winner, November 2014

New editor for International Affairs

Professor Andrew Dorman was appointed commissioning editor of *International Affairs* in early 2015. He succeeded Caroline Soper, who retired from the editorship in December 2014, after 20 years at Chatham House. The publications editor, Margaret May, also stepped down after 26 years. Both continue their involvement on a consultancy basis.

A view from the Gulf
HRH Prince Turki bin Faisal Al Sa'ud of Saudi Arabia, Chairman, King Faisal Center for Research and Islamic Studies, and former ambassador to the UK and the US, spoke at Chatham House in March 2015 on the outlook for Saudi Arabia and the Middle East.

London Conference 2015

Chatham House's flagship annual conference, on 1–2 June, brought together senior decision-makers in policy, business and academia from 39 countries to debate the profound economic and political rebalancing taking place across the world.

Democracy in Nigeria

In the run-up to Nigeria's 2015 elections, General Muhammadu Buhari, then a presidential candidate and now Nigeria's president, spoke about democratic consolidation in Africa and Nigeria's transition. The February 2015 event livestream attracted around 60,000 viewers.

2015

JAN

FEB

MAR

APR

MAY

JUN

EU challenges

In February 2015, Federica Mogherini, High Representative of the European Union for Foreign Affairs and Security Policy, and Vice-President of the European Commission, outlined how the EU could address challenges and opportunities in its neighbouring regions.

UK foreign policy
UK Foreign Secretary Philip Hammond gave a keynote presentation on the opening day of the London Conference 2015 at Chatham House. He spoke on the EU, relations with Russia and the US, and wider international engagement.

The World Today 70th anniversary issue

In June 2015, *The World Today* magazine celebrated its 70th anniversary with a look at topics from the first issue in July 1945 through to the present day, including the rise of China, the impact of the Iranian revolution and the development of nuclear weapons.

Mind the language gap: a map of diversity

The World Today designed a map of the London Underground to illustrate the second languages spoken in different areas of the capital. Published in the February/March 2015 issue, it received 128,000 views on the website.

Explaining Global Power Dynamics

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

US allies and alliances

As the 2016 election approaches, the US is in a reactive mode to world events. President Barack Obama's first-term promise to move the focus of America's foreign policy towards the Asia-Pacific was complicated by events in the Middle East and Europe. In this context, the US Project is exploring the changing international role of the US, and the global constraints and challenges it faces.

In January a research paper, *Obama's National Security Strategy: Predicting US Policy in the Context of Changing Worldviews*, examined the administration's 2015 strategy document in the context of previous American

strategic planning frameworks. Prior to this, the 2014 report *Asia-Pacific Security: A Changing Role for the United States*, supported by the MacArthur Foundation, looked at how America's allies perceived its transition under Obama. The report provides the basis for ongoing work on the regional distribution of power. Also in 2014, Chatham House's US Project published a report entitled *Elite Perceptions of the US in Europe and Asia*, supported by the Stavros Niarchos Foundation, which looked at how America is seen by leading individuals in the two regions.

Caroline Atkinson, Deputy Assistant to the President and Deputy National Security Advisor for International Economics, speaks at 'Transatlantic Economic Cooperation and the Global Economy' in February 2015.

Minister Li Wei, President, Development Research Center of the State Council, People's Republic of China, speaks at 'Fuelling the Innovation Economy: China and the UK' in July 2014.

New Asian power relations

What is China's future role in shaping a more effective regime for the governance of natural resources, and how should the international community engage with China? These questions are at the heart of Chatham House research with a leading Chinese think-tank, the Development Research Center of the State Council, supported by the UK Department for International Development (DFID) and the Foreign & Commonwealth Office (FCO). As China is the world's biggest producer and consumer of resources, its resource strategy has global implications. The issue is highly topical in the context of China's plans for a 'New Silk Road' and international tensions about the role of the new, China-led, Asian Infrastructure Investment Bank. Five workshops with senior Chinese policy-makers were held in Beijing to test and refine proposals for China's government to consider in the 13th Five-Year Plan (2016–20).

Chatham House's research on the Asia-Pacific has looked at the key strategies, national attributes and international dynamics that have influenced security in the region. This has included maritime security, the limitations of regional institutional cooperation, as well as non-traditional security challenges. Over the past year, the institute has hosted three conferences on the theme of security in the Asia-Pacific, involving speakers from across the region. A high-level roundtable in April 2015 discussed the future of multilateralism in Asia – specifically, the opportunities for cooperation between Japan, India and Australia.

Japan's relations with the United Kingdom are the focus of a five-year project funded by the Nippon Foundation and run in partnership with it and the Great Britain Sasakawa Foundation. As part of the activities for year two of this project, in 2014 Chatham House hosted a conference in Tokyo, with participation from Sir John Major and leading academics from the UK, Japan and beyond. In addition, a research paper by Associate Fellow Sir David Warren queried whether the UK still matters to Japan and its neighbours in northeast Asia.

Chatham House's research on the Korean peninsula focuses on the geopolitical and strategic issues shaping relations between North and South Korea. In October 2014, Chatham House partnered with South Korean newspaper *JoongAng Ilbo* to host a conference on northeast Asian security in Seoul, with the participation of South Korean Foreign Minister Yun Byung-se and former Australian prime minister Kevin Rudd. In December, Minister Yun also visited Chatham House to share his views on the situation on the Korean peninsula with a UK audience. The Asia Programme's research on South Korea also explores the role of mid-sized powers in northeast Asia at the beginning of the 21st century.

Left: President Barack Obama makes a brief statement to the media during a meeting with his cabinet at the White House in May 2015.

Right: Japanese Defence Minister Gen Nakatani inspects a scale model of the Japan Maritime Self-Defence Force's amphibious plane US-2 at the country's first international military trade fair in Tokyo in May 2015.

The balancing role of mid-sized powers

Once again, the issue of policy cooperation has been in the spotlight. Turkey assumed the presidency of the G20 in December 2014, under a mandate of 'collective action for robust and inclusive growth'. In her research paper, *Policy Cooperation in the G20*, Associate Fellow Mina Toksöz explored how mid-sized powers could promote international cooperation and help mitigate economic risks. She suggested that Turkey, during its presidency of the G20, prioritize infrastructure investment and international coordination to reduce risks to global growth from policy 'spillovers'. Senior Research Fellow Stephen Pickford led a project in collaboration with the Turkish think-tank TEPAV that also resulted in recommendations for the Turkish presidency of the G20. These were presented during the G20 meeting of finance ministers and central bank governors in Istanbul in February 2015. Among other things, Chatham House and TEPAV suggested that the G20 prioritize opportunities for small and medium-sized enterprises to participate in new projects.

Work on Latin America's relationship with the global economy included a series of discussions organized by the International Economics Department in conjunction with the Inter-American Development Bank. Concluding in July 2014, discussions focused on intra- and extra-regional trade and financial flows, the views from the region's main trading partners, and the prospects for better integration into global value chains. This project highlighted the capacity of Latin America to promote productivity through economic integration, and the importance of intra-regional integration to support growth and development and to keep the region at the centre of international investors' strategies.

The role of African anchor states

Africa's regions are anchored by the economic activity and political influence of key states, developments in which have far-reaching international consequences. The dominance of Kenya in East Africa and Nigeria in West Africa is undisputed. But Kenya's recent oil finds and the progress of an ambitious devolution plan are tempered by insecurity that places the country at the front line of the global war on terror. Africa's biggest economy, Nigeria, has equally been damaged in real and reputational terms by its escalating Boko Haram crisis and institutional erosion in recent years. With complex governance challenges matched by considerable opportunity, both countries walk a precarious path as regional leaders and stabilizers.

Events and publications, such as the September 2014 research paper *Nigeria's Interminable Insurgency? Addressing the Boko Haram Crisis*, engaged leaders from politics, religion, business and civil society. Debate and analysis highlighted vital issues of concern in these countries and how these might be addressed, with outreach in Africa, Asia and Europe, focused on drawing different actors together for improved cooperation. This has fed into decision-making on approaches to pivotal challenges, including elections. In February 2015 Nigeria's president Muhammadu Buhari, then an opposition candidate, spoke at Chatham House on the importance of democracy for Africa. In March 2015 Josephat Nanok, governor of Turkana County, spoke about resource management and decentralization in Kenya.

Above: Turkey's Deputy Prime Minister, Ali Babacan, at a press conference marking the start of Turkey's presidency of the G20 on 1 December 2014.

Right: Long queues formed at petrol stations across oil-rich Nigeria on 25 May 2015, following a row over government subsidy payments to petrol importers.

Far left: Abdullah Gül, President, Republic of Turkey (2007–14), speaks at 'Reflections on Turkey and the Wider Region' in November 2014.

Left: Dr Leena Koni Hoffmann, Marie Curie Fellow, Centre for Population, Poverty and Public Policy Studies, speaks at a panel event on 'Power

and Democracy in Northern Nigeria: Understanding Political Change' in July 2014.

Right: Giorgi Margvelashvili, President of Georgia, and Matt Frei, Europe Editor, Channel 4 News, discuss 'Georgia and European Security in the Wake of the Ukraine Crisis' in September 2014.

Russia and its neighbours

The conflict in Ukraine has taken the oxygen from the wider international debate around the other former Soviet states; but the countries once under direct Kremlin control continue to receive detailed analytical attention from the institute's Russia and Eurasia Programme. From Central Asia to the South Caucasus, Chatham House's research continues to reflect these countries' autonomous realities – as well as the pressure they are under – through meetings and publications. A new Ukraine Forum is a prime example of examining that country in its own right, not through the prism of Russia. Officially launched in July 2015, the forum will take a dispassionate look at Ukraine's internal progress,

or lack thereof. But Russia and its further estrangement from the West inevitably overshadow much else. A paper on Russia's economy concluded that its actions in Ukraine have rendered prospects for reform bleaker than ever; a new project on Russia's mobilization is intended to facilitate Western onlookers' understanding that the country's economy, military and society are being prepared for further conflict; and a major report, *The Russian Challenge*, published in June 2015, argued carefully but candidly that the West must no longer even attempt to integrate Russia under its present leadership into the international system. That policy angle has failed.

Above: An elderly woman stands in front of a damaged house in Nikishyne, Ukraine, in March 2015. The town was levelled in fighting between Kyiv government forces and pro-Russian rebels.

Right: People attend a rally and concert in central Moscow in March 2015 to mark the one-year anniversary of Ukraine's Crimean peninsula coming back under Russian control.

Right: Susan Dabbous, journalist (right) and author of *How Would You Like to Die?*, with Ruth Sherlock, Middle East Correspondent, the *Telegraph*, discussing 'Reporting Undercover in Syria' in September 2014.

Far right: Staffan de Mistura, United Nations Special Envoy for Syria, speaks at 'The Syrian Conflict: Four Years On' in March 2015.

NATO, defence and deterrence

NATO was given renewed purpose in 2014 by Russia's annexation of Crimea and its subsequent, and continuing, intervention in eastern Ukraine. But while the fundamental question of 'Why NATO?' has been answered, uncertainty remains as to how the Alliance should execute its strategic directives, what its priorities should be, and how it should garner sufficient resources. A research paper entitled *NATO: Charting the Way Forward* was the product of extensive roundtable discussions between Chatham House staff and leading observers and practitioners from the Alliance and its member states. Along with the paper, Chatham House held a press briefing for more than 100 media representatives, a launch with senior FCO and NATO officials, and hosted a talk by then-secretary general Anders Fogh Rasmussen. Launched just before NATO's 2014 Wales summit, the paper had widespread media coverage and was well received by

senior officials at NATO and in the capitals of its member states. It led to requests to continue the roundtable discussions to help facilitate progress on the summit deliverables and other NATO activities.

The International Security Department has continued its Carrington Series on examining different approaches to the concept of nuclear deterrence. In the past year, it has hosted roundtables with experts from France, India, the UK and Russia. The department also started a new seminar series on the UK's defence policy in the international context, which will continue in the coming year, and published four research papers that considered the broader implications of the Arms Trade Treaty (ATT). The papers looked at the impact that the ATT can have on development goals, the defence industry, human security and other related instruments.

Below: A man carries a picture of Russia's President Vladimir Putin in a T-shirt saying 'Crimea' at an open-air political cartoons exhibition in Moscow on the anniversary of the much-contested Crimea referendum in March 2015.

Above right: Syrian men help the injured following a reported barrel bomb attack that hit an open market in the northern city of Aleppo in June 2015.

Power and politics in the MENA region

Dramatic events across the Middle East and North Africa (MENA) continue to define the social, political and economic landscape of a region in turmoil. Governance structures in Syria and its neighbouring states face enormous strains, to the point of collapse, as the conflict continues with devastating impact in Syria and beyond. Meanwhile, the escalation of violence in Yemen poses new questions about the increasingly assertive role of Gulf states as regional foreign policy players. In the face of multiple immediate crises, the MENA Programme at Chatham House has continued to promote long-term and regionally driven policy solutions to address some of the key underlying drivers of instability. Work on social policy, citizenship, inter-community relations and regional power dynamics has underpinned this effort.

A research paper in February 2015 on Yemen and the Saudi–Iranian ‘Cold War’ found that competition between Iran and Saudi Arabia for regional power continues to exacerbate the situation in Yemen, while a major report entitled *Future Trends in the Gulf* argued that the reshaping of relations between citizens and state in the Gulf will be fundamental to the future security of countries in the region. The two publications were among the most-read outputs across Chatham House in the first half of 2015, reaching international policy audiences from the US to regional governments.

In 2014 the MENA Programme also launched the Syria and Its Neighbours Policy Initiative. This multi-year research project convenes governments, academics and civil society from across the Middle East and internationally to support the development of a coordinated and holistic policy response to address the regional dynamics and long-term implications of the conflict in Syria. A conference on ‘Policy, Power and Sectarian Identities in the MENA Region’ brought together policy-makers, religious leaders, media and civil society to consider how the intersection of politics, power and sectarian identity affects the region and proposed innovative approaches for preventing sectarian conflict.

One of the most-read *International Affairs* articles during the year assessed Iran’s strategy in dealing with the rise of Islamic State of Iraq and Syria (ISIS). Authors Dina Esfandiary and Ariane Tabatabai concluded that Iran’s interests in Syria remain secondary to preventing the fragmentation of Iraq. The article was downloaded around 3,000 times.

Adjoa Anyimadu

Adjoa Anyimadu is a research associate with the Africa Programme, where she leads research on Kenya, Tanzania and African maritime security.

She has authored Chatham House papers on East and West African responses to piracy, UK–Africa relations and ransom payments. She has conducted research in 11 African countries, and accompanied a NATO counter-piracy mission in the Indian Ocean. She is a regular media commentator and has written for the *New York Times* and the *Guardian*. She has provided expert advice to the International Taskforce on Piracy Ransom Payments, the UK Parliament's Foreign Affairs Committee and the European Union.

Orysia Lutsevych

Orysia Lutsevych is manager of the new Ukraine Forum within the Russia and Eurasia Programme. She focuses on social change and the role of civil society in democratic transition in the post-Soviet region.

Her recent research analysed Russia's use of proxy-NGOs in achieving its foreign policy objectives. She is author of the Chatham House briefing paper, *How to Finish a Revolution: Civil Society and Democracy in Georgia, Moldova and Ukraine* (2013), and is working on a forthcoming paper, *Putin's Little Helpers: Agents of the Russian World*. She previously led the start-up of Europe House Georgia and was executive director of the Open Ukraine Foundation. She has a master's in international relations from Lviv State University and a master's in public administration from the University of Missouri-Columbia, US.

Jacob Parakilas

Jacob Parakilas is assistant project director for the US Project. Before joining Chatham House, he worked for Action on Armed Violence, a London-based NGO.

His research has largely focused on American foreign policy and international security issues. Originally from Lewiston, Maine, Jacob holds a BA in international relations from Hampshire College, an MLitt in Middle East and Central Asian security studies from the University of St Andrews, and a PhD in international relations from the London School of Economics and Political Science. He has also worked at the World Security Institute, the Arms Control Association and the US Department of Homeland Security.

Fida Shafi

Fida Shafi is a Palestinian scholar with a PhD in political science from the University of Vienna, as well as master's qualifications in human rights, educational administration and public administration. She has worked as a consultant for Girls not Brides, a global partnership to end child marriage, and was an Academy senior fellow at Chatham House, hosted by the International Security Department (2014).

Her research focuses on Islam, democracy, political participation, gender equality and policy development. Previous senior roles include director of the Gender Equity Program at CARE International in the West Bank and Gaza Strip; director of the American Friends Service Committee in the West Bank; and gender specialist at the United Nations Development Programme/Local Rural Development Programme. She has taught at Birzeit University for 17 years.

Further reading:

Future Trends in the Gulf

Jane Kinninmont (February 2015)

This Chatham House report was downloaded by 2,731 readers during the first five months after publication. The report was mentioned in *Newsweek* and the author was interviewed on *Al Jazeera*.

📄 www.chathamhouse.org/publication/future-trends-gulf

The Russian Challenge

Keir Giles; Professor Philip Hanson; Sir Roderic Lyne; James Nixey; James Sherr; Sir Andrew Wood (June 2015)

Media coverage for this Chatham House report included the BBC, the *Independent*, *The Times* and the *Telegraph*. During the first month of publication, it was downloaded 4,470 times and received 1,217 referrals on Facebook.

📄 www.chathamhouse.org/publication/russian-challenge

Managing the Challenges of Interdependence

Chatham House is examining the impacts of the dependence of politically sovereign and accountable states on increasingly interconnected markets and societies.

China's renminbi strategy

Chinese ambitions to counter the dominance of the US dollar in the international monetary system have generated a series of policies to establish the renminbi as an official international currency – China's 'renminbi strategy', which Chatham House has followed since 2009. This year the International Monetary Fund will undertake a review of the composition of the Special Drawing Rights basket, which will be a major step towards establishing the renminbi as a key reserve currency.

In 2014 the International Economics Department at Chatham House and the Institute of World Economics and Politics of the Chinese Academy of Social Sciences held two workshops on the renminbi offshore market and the liberalization of China's capital account. Offshore centres throughout Europe have undertaken to diversify their reserves to reflect this changing dynamic of the international monetary system, in an attempt to establish themselves as hubs for trade in renminbi. The International Economics Department will remain focused on these developments throughout this pivotal year, with a large research project that will culminate in an international policy forum in October 2015.

A one-hundred renminbi bank note is used for payment at a market in Beijing. Chinese Premier Li Keqiang cut China's annual growth rate target to 'around seven per cent' in March 2015.

Carl Bildt, Chair, Global Commission on Internet Governance, speaks at 'A Free and Open Internet: Threats and Opportunities in 2015' in February.

Left: An Indonesian money changer sorts US dollar bills in Jakarta in March 2015 – the Indonesian economy shrank for a second quarter in the three months ended 31 March 2015.

Below: Hackers in the Netherlands prepare for the Observe, Hack, Make event – an international camping festival for hackers held every four years.

Asia's volatile capital flows

With the US dollar still the dominant international and reserve currency, Asian countries continue to be exposed to the monetary and financial conditions of the US. Julia Leung, inaugural Academy Julius Fellow and former undersecretary for financial services and the Treasury for the Hong Kong government, investigated how Asian economies deal with shifting capital flows. In her research paper, *Facing the Flood: How Asia Is Coping With Volatile Capital Flows*, she stressed that financial stability is the responsibility of both the suppliers (the major reserve currencies) and the recipients of capital flows. The importance of financial stability as a 'public global good' was discussed in a paper that Research Director Paola Subacchi and Associate Fellow Paul van den Noord presented at a joint IMF–Chatham House seminar in July 2014. The paper is part of the forthcoming book *Managing Complexity* (Brookings Press).

Governance of the internet

During the year, the International Security Department held a series of meetings sponsored by AIG on internet governance and, with the Centre for International Governance Innovation, supported the Global Commission on Internet Governance (GCIG), chaired by Carl Bildt. The Commission held five formal meetings in Sweden, South Korea, Canada, the UK and the Netherlands. Future meetings are planned in Ghana, India, Brazil and the United Arab Emirates. To tie in with the 2015 Global Conference on Cyberspace, the Commission also released the statement 'Toward a Social Compact for Digital Privacy and Security'. The full range of publications being produced by the Commission is available on the GCIG website (www.ourinternet.org). The Commission expects to publish its final report in 2016.

Right: from left; Professor Linda Colley, Shelby M.C. Davis 1958 Professor of History, Princeton University; Ben Page, Chief Executive, Ipsos MORI; Jon Snow, broadcaster, Channel 4 News; and Sir Simon Jenkins, author and journalist, discuss 'What's United About This Kingdom?' in July 2014.

Far right: José Manuel Barroso, President, European Commission (2004–14), on 'Ten Years at the Helm of the European Commission: Some Reflections on Europe' in October 2014.

German Chancellor Angela Merkel and British Prime Minister David Cameron step forward to listen to their nations' national anthems in Berlin in May 2015.

The future of the eurozone

The after-effects of the 2008–09 global financial crisis mean that unemployment, sluggish job growth and the decline in demand for infrastructure investment continue to create economic problems in Europe. Paola Subacchi, Stephen Pickford, Davide Tentori and Helena Huang collaborated to produce a report, *Building Growth in Europe*, detailing policy recommendations to promote infrastructure investment with what resources have remained available since the financial crisis. In order to ensure continued growth across Europe, the report outlines the need for a European Infrastructure Agency to encourage a pan-European strategy of investment and foster effective collaboration between the private and public sectors.

In January 2015 the Europe Programme published the research paper *Internationalism or Isolationism?* by Thomas Raines, which explored the results from the latest Chatham House–YouGov Survey looking at UK public attitudes to international affairs. The survey was widely covered in the media. It showed that despite economic challenges, the public still thinks that the UK should aspire to be a 'great power' and it suggested that Euroscepticism may have passed its peak.

As the UK moved towards an unpredictable general election in May 2015, Chatham House convened a working group of parliamentarians, academics and analysts to explore the foreign affairs challenges and choices that would face the next government. The group discussed issues such as UK policy in the Middle East and the potential implications of Scottish independence. Summaries and podcasts from the events were published on the Chatham House website. During the election campaign, members' meetings with high-level panels explored diplomatic, defence and development issues, as well as the UK–EU debate. Two of these events were broadcast on *The World Tonight* on Radio 4.

Ahead of the Scottish referendum on independence in September 2014, Chatham House experts examined the implications of a 'yes' vote for the remainder of the UK and what the foreign policy of an independent Scotland might look like. A UK working group, convened by the Europe Programme, held a series of meetings. Outputs included *Six Foreign Policy Implications of the Scottish Referendum*, which looked at the implications for issues such as defence, NATO and the UK's international reputation. Ahead of the vote, then-chief secretary to the Treasury Danny Alexander outlined his vision of Scotland's place in the world at Chatham House. After Scotland had returned a 'no' vote, experts including Neal Ascherson, Malcolm Chalmers and John Curtice explored the future direction of politics in Scotland at a Chatham House members' event.

What do people associate with the EU?

In Scotland

- 1 Bureaucracy
- 2 Freedom to live across Europe
- 3 Loss of national power
- 4 Protection of citizens' rights
- 5 Peace and security

In the South (excluding London)

- 1 Bureaucracy
- 2 Loss of national power
- 3 Lack of border security
- 4 Waste of money
- 5 Undermining national culture

Net support for EU membership varies across the UK

Source: Chatham House–YouGov Survey 2014.

From left: Leyla Hussein, co-founder, Daughters of Eve; Sue Lloyd-Roberts CBE, Special Correspondent, BBC; Rt Hon Lynne Featherstone; Dr Comfort Momoh, Female Genital Mutilation and Public Health Specialist, Guy's and St Thomas' NHS Foundation Trust at 'FGM: Building an International Response' in December 2014.

The changing landscape for human rights

In an increasingly multipolar and connected world, shifting power, technological advances, non-state actors and changing patterns of migration and displacement impact on the development and implementation of human rights standards. As part of its work on China and the international human rights system, in November 2014 the International Law Programme held a two-day roundtable in Beijing, co-hosted by the China University of Political Science and Law. The meeting provided an opportunity for Chinese academics to discuss with counterparts from elsewhere emerging trends in the protection of individuals under international law, as well as recent statements from the Chinese Communist Party about China strengthening its influence in international legal affairs.

Following seemingly contradictory resolutions at the UN Human Rights Council in June 2014, the International Law Programme embarked on a new project on business and human rights, publishing a briefing paper on current trends and holding a number of roundtables with representatives from the business community, civil society and government. The programme also published a briefing paper in October 2014 on the treatment of stateless persons in international law, highlighting a traditionally overlooked issue. The paper generated media interest, had a high number of downloads and was selected for publication on the Council of Councils' website. In May 2015, the programme co-hosted a meeting with the Swiss and Norwegian governments to discuss a Protection Agenda for cross-border, disaster-induced displacement. The agenda will be the focus of an intergovernmental conference in October 2015, the culmination of the Swiss-Norwegian Nansen Initiative.

Bangladeshi and Rohingya migrants from Myanmar (Burma) arrive at the naval base in Langkawi on Malaysia's west coast in May 2015, before being transferred to a mainland immigration depot.

From left: Professor Anne-Marie La Rosa, Senior Diplomatic Adviser, International Committee of the Red Cross; Baroness Patricia Scotland QC, founder and patron, Global Foundation for the Elimination of Domestic Violence; Margaret

Purdasy, Legal Counsellor, UK Mission in Geneva; and Madeleine Rees, Secretary-General, Women's International League for Peace and Freedom, discuss 'Sexual Violence in Conflict: What Use is the Law?' in January 2015.

International law and armed conflict

During the year, the International Law Programme continued work on its Human Rights in Armed Conflict project, clarifying the application of international human rights law to military operations. The programme also explored challenges for international humanitarian law, including an event on sexual violence in armed conflict held jointly with the International Security Department at Chatham House and the International Committee of the Red Cross. Discussions on accountability for international crimes, generated by the Milestones in International Criminal Justice project, included Palestinian membership of the International Criminal Court and non-cooperation by states with the Court. The situation in Ukraine and action by the US and UK against Islamic State of Iraq and Syria (ISIS) raised questions about the rules on use of force by states. These were examined in meetings, including an event on Ukraine run jointly with the Russia and Eurasia Programme.

Fragile states

Fragile states remain a critical vulnerability in an interdependent world. Focusing on Afghanistan during a key period of transition, the Asia Programme has engaged with international and domestic stakeholders to promote pathways to political stability as the International Security Assistance Force forces draw down. The Afghanistan: Opportunity in Crisis project has produced publications in English, Dari and Pashto. Events included the first speech outside Afghanistan by President Ashraf Ghani following his election, held at Chatham House in December 2014. Public events and roundtables were convened in Kabul, Brussels, Oslo and Washington, DC.

One year on from the outbreak of conflict in South Sudan, the Africa Programme launched the research paper *South Sudan's Slide into Conflict: Revisiting the Past and Reassessing Partnerships* in December 2014, which examined the country's descent into civil war and the quality of partnership between donors and fragile or conflict-affected states. With outreach across the region, Africa Programme analysis identified how regional and international actors could integrate their activities to address South Sudan's political, security and developmental challenges.

The Democratic Republic of the Congo (DRC) faces interlinking policy challenges relating to elections and alternative political voices, post-conflict challenges and international consensus. *Beyond Crisis in the DRC: The Dilemmas of International Engagement and Sustainable Change*, an Africa Programme research paper, discussed the tough choices ahead for the DRC and its international partners. The pursuit of sustainable positive change in the DRC requires clear, open and honest dialogue, both among the DRC's external partners and between the international community and Congolese interlocutors, which the Africa Programme supports through its Great Lakes events series.

Above: A supporter of Afghan President Ashraf Ghani puts up a poster in Kabul. Ghani and former rival Abdullah Abdullah agreed to form a 'unity government' in September 2014 after disputes over the presidential election run off.

Right: After 36 years of more or less continuous conflict, Afghanistan now has an opportunity to achieve stability and peace. Image from a Chatham House video produced for the Afghanistan: Opportunity in Crisis project.

From left: Jane Kinninmont, Deputy Head and Senior Research Fellow, MENA Programme; Dr Patricia Lewis, Research Director, International Security Department; and Professor Anoush Ehteshami, Professor of International Relations and Joint Director of the Centre for the Advanced Study of the Arab World, Durham University, discuss 'Iran Nuclear Negotiations: Reaching an Agreement' in November 2014.

Left: Workers of the Korea Hydro and Nuclear Power Company participate in an anti-cyber-attack exercise at Wolsong power plant, South Korea, in December 2014.

New international approaches for transnational threats

The International Security Department continues to provide analysis and research in the space security sector. The department was fortunate to host Academy Senior Fellow Guoyu Wang from the Beijing Institute of Technology, who specializes in space law. He spent six months working on areas of cooperation between China and the EU. In December 2014, a research paper by Caroline Baylon considered the challenges at the intersection of cyber security and space security from the perspectives of eight countries and three multilateral organizations. Building on this work, Chatham House has secured funding from the Sasakawa Peace Foundation to consider in more depth the cyber vulnerabilities of space-based assets, with a specific focus on satellites.

Following the completion of the first phase of its work on the humanitarian impact of nuclear weapons, funded by the Norwegian government, the International Security Department began a second phase focusing on the lessons learned from the humanitarian impact of nuclear weapon testing. Meetings were held last year in Argentina, London and Bangkok, and further meetings are planned for Istanbul and the South Pacific. A research paper entitled *The Humanitarian Impacts of Nuclear Weapons Initiative: The 'Big Tent' in Disarmament*, was published in March 2015.

The International Security Department also continued its work towards a weapons-of-mass-destruction-free zone in the Middle East. This included facilitating a visit to the Organisation for the Prohibition of Chemical Weapons

by a delegation of Israeli opinion-shapers; and publishing a research paper, *All in the Timing*, that analysed the Helsinki Conference process in the lead-up to the Non-Proliferation Treaty Review Conference in April 2015.

Recent public health crises have demonstrated a global need for improved public health surveillance data-sharing procedures. While the barriers to data-sharing are well understood, solutions still have to be identified and adopted and data need to be shared as openly as possible. The Centre on Global Health Security convened a preliminary roundtable in February 2014 to begin seeking solutions. This meeting emphasized the need for guidance on how to reach an agreement to share public health data and how to negotiate the terms of that agreement, in recognition that data-sharing is not a right, but a 'negotiation'. The project is funded by the Bill & Melinda Gates Foundation. The UK Ministry of Defence and the Canadian Department of Foreign Affairs, Trade and Development are supporters of and contributors to the project.

The April/May 2014 issue of *The World Today* magazine focused on the future of the internet, including the role of the US and the balance between openness and privacy. In the lead article, Ben Hammersley argued that we face a global struggle as countries battle to control the internet.

Julia Leung

Julia Leung is the executive director of the Securities and Futures Commission of Hong Kong, in charge of investment products. At Chatham House, she was the inaugural Academy Julius Fellow (January–December 2014), hosted by the International Economics Department.

She was previously undersecretary for financial services and the Treasury for the Hong Kong government and executive director of the Hong Kong Monetary Authority in charge of international affairs. She was also a chief correspondent with the *Asian Wall Street Journal* for six years. At Chatham House, her research focused on the policy response to the global financial crisis in Asia. It culminated in the publication of the research paper *Facing the Flood: How Asia Is Coping With Volatile Capital Flows* (2014).

Thomas Raines

Thomas Raines is a research associate and manager of the Europe Programme. Previously, he worked as an analyst in the Strategy Unit of the Foreign & Commonwealth Office.

His research interests lie in British foreign policy, the UK's relationship with the EU, and public attitudes to international affairs. He is the author of a recent research paper on attitudes to foreign affairs in Britain, *Internationalism or Isolationism?* (2015), and co-author of the Chatham House reports *Hard Choices Ahead: British Attitudes Towards the UK's International Priorities* (2012) and *A Diplomatic Entrepreneur: Making the Most of the European External Action Service* (2011).

Elham Saudi

Elham Saudi is an associate fellow with the International Law and Middle East and North Africa Programmes. She has worked on fact finding relating to alleged human rights violations in Libya and advised a number of Libyan, European and international bodies in relation to the conflict in her native country.

She has been active in promoting human rights in Libya at an international level as a regular participant at the UN Human Rights Council and the African Commission. She also co-authored an amicus curiae brief for the International Criminal Court. She has an LLM in international law from SOAS, University of London.

Elizabeth Wilmshurst

Elizabeth Wilmshurst CMG is a distinguished fellow with the International Law Programme. She was a legal adviser in the UK diplomatic service between 1974 and 2003 and was subsequently a visiting professor at University College, London.

Her areas of expertise include international law on the use of force; the law of the United Nations and its organs; consular and diplomatic law; state immunity; international criminal law; human rights and international humanitarian law. She is a co-author of *An Introduction to International Criminal Law and Procedure* (Cambridge, three editions) and editor of *International Law and the Classification of Conflicts* (Oxford, 2012).

Further reading:

Research Paper

Thomas Raines
Europe Programme | January 2015

Internationalism or Isolationism? The Chatham House–YouGov Survey

British Attitudes Towards the UK's International Priorities

Internationalism or Isolationism?

Thomas Raines (January 2015)

This research paper received more than 4,000 unique page views on the Chatham House website. Coverage of the survey included the *International New York Times*, the *Financial Times*, the *Guardian*, *The Economist* and *Les Échos* in France.

↓ www.chathamhouse.org/publication/internationalism-or-isolationism-chatham-house-yougov-survey

Briefing

Ruma Mandal and Amanda Gray
International Law Programme | October 2014

Out of the Shadows: The Treatment of Statelessness under International Law

Summary

- The UN estimates that at least 10 million people are stateless, including communities excluded from citizenship for generations.
- Lacking a formal status, stateless persons are among the most vulnerable and disadvantaged.
- Protracted disputes over the nationality status of communities can lead to conflict and refugee movements.
- Despite relatively low levels of participation, the UNHCR's country consultations continue to play a significant role.
- International human rights law adds to the protection of stateless persons and to the subsequent legal consequences, but the law is not being sufficiently observed. Further efforts to support statelessness and compliance with the relevant legal framework are necessary, and the legal framework.
- In the UK, citizenship has not been used as a means to strip British status of those stateless persons who are stateless.

Out of the Shadows

Ruma Mandal and Amanda Gray
(October 2014)

An op-ed on this research paper on the treatment of statelessness under international law, produced jointly with International Rescue Committee, UK, appeared in *The Diplomat*. One of the authors was interviewed by BBC News online.

↓ www.chathamhouse.org/publication/out-shadows-treatment-statelessness-under-international-law

Promoting Sustainable Economic Growth

Chatham House is examining how governments and societies can balance growth and welfare expectations with environmental and resource stresses.

View of a forest fire in the Amazon from a flight by Greenpeace activists over areas of illegal timber exploitation in Brazil in October 2014.

Decoupling economic growth from resource consumption

Illegal deforestation undermines sustainable development. It fuels corruption and conflict, results in significant greenhouse gas emissions, and deprives governments of revenues. The Energy, Environment and Resources Department has completed the second phase of a ground-breaking study to track global efforts to tackle illegal logging. Progress has been assessed in 19 key timber-producing, -processing and -consuming countries, resulting in the publication of individual country reports and other outputs. A dedicated website hosting the findings and the underlying dataset will be launched in the summer of 2015, alongside a report assessing the global situation. This work is particularly timely, as the EU decides on the future direction of its Forest Law Enforcement, Governance and Trade (FLEGT) Action Plan and the international community agrees a new set of Sustainable Development Goals.

Production of meat and dairy products is a significant driver of climate change, responsible for just under 15 per cent of global greenhouse gas emissions – about the same as the exhaust emissions of all the cars, trucks, trains, planes and ships in the world. Despite this, the livestock sector is largely ignored by climate change policy-makers. Funded by the Avatar Alliance and Craig and Susan McCaw foundations, and working with the University of Glasgow, Chatham House has led a project to explore global public understanding and awareness of the links between meat

and dairy consumption and climate change. A 12-country survey, the first of its kind, informed the research paper *Livestock – Climate Change's Forgotten Sector*, which garnered widespread international media coverage and was presented at the annual UN climate talks in Peru. This has been followed by focus groups and expert workshops in Brazil, China, the US and the UK, informing a report to be published in advance of the December 2015 Paris talks, at which the international community will agree a new global climate deal.

This work has been complemented by a joint project with the Centre on Global Health Security to understand the effectiveness of different strategies to encourage healthy and sustainable diets. The work was funded by the EAT Initiative. It resulted in a research paper, *Reviewing Interventions for Healthy and Sustainable Diets*, that was launched at the 2015 EAT Forum in Stockholm.

In November 2014 Chatham House announced plans to establish the Hoffmann Centre on the Sustainable Resource Economy with a £3.8 million commitment from the MAVA Foundation. The long-term goal of the Centre is to contribute to the decoupling of resource consumption from economic growth.

Robert O. Keohane, Professor of International Affairs, Woodrow Wilson School, Princeton University, gives the C. Douglas Dillon Lecture 'Towards Paris: The Politics of Climate Change Policy' in May 2015.

HE John Dramani Mahama, President of the Republic of Ghana, at a roundtable discussion on 'Economic Transformation: Progress and Challenges in Policy Implementation' in October 2014.

Sustainable economic development

Effective resource governance is crucial for stability both in producer countries and international markets. Experts from the Energy, Environment and Resources Department have provided extensive media commentary on the sustainable development agenda. A research paper, *Cartels and Competition in Minerals Markets*, addressed the policy challenges associated with anti-competitive practices in international metals and minerals markets, receiving coverage in the *Financial Times*. Two further publications addressed the role of resources in conflict and peace. *Investing in Stability* examined the proposition, implicit in the strategies of many donors working in fragile states, that resource development in conflict-affected regions can contribute to peace. *Addressing Natural Resource Conflicts* considered how the international community can better support resolution of resource-related conflicts. Ongoing research, supported by DFID, examines the risks to the extractives-led development model from lower commodity prices and efforts to cut greenhouse gas emissions.

The global food system is vulnerable to disruption by extreme weather or the interruption of trade, for example due to conflict, political instability or the closure of key shipping lanes. These risks are poorly understood. Chatham House is undertaking new research to map disruption risks on to key food trade routes and production hubs, identify systemic vulnerabilities and develop recommendations for how these can be managed. Initial findings have already fed into the UK's national Climate Change Risk Assessment and the UK-US Taskforce on Resilience of the Agri-Food System to Extreme Weather Events.

Improved policy environments in many states in sub-Saharan Africa, rooted in more democratic leadership and careful economic management, have generated more

nuanced debate around trends in Africa, with a focus on economic growth. This has drawn global attention to economic opportunities in Africa, as growth elsewhere is constrained. But economic growth is no guarantee of equitable development and inclusion. Africa Programme activities have informed policy-makers tasked with responding to priorities such as coping with rapid population growth and creating jobs. Key figures, including the presidents of Ghana, Rwanda and Tanzania, and the executive secretary of the UN Economic Commission for Africa, discussed approaches to inclusive growth with international audiences at Chatham House during the year. The Africa Programme's work on emerging powers, including on South Korea's engagement in sub-Saharan Africa, has highlighted to international actors the risks of a narrow engagement limited to resource extraction and the establishment of new markets for manufactured goods.

The Centre on Global Health Security is encouraging collaboration between the extractive industry, the public health sector and other actors to prevent and respond to emerging infectious disease outbreaks. The Infectious Disease Risk Assessment and Management (IDRAM) project develops tools and evidence to enable the extractive industry to better prepare for infectious disease outbreaks. During 2014, an important part of the centre's IDRAM work focused on a series of desktop exercises, carried out in various international settings, to raise awareness of how to coordinate the response to an infectious disease outbreak. Partners to the project include USAID, International SOS, Public Health England, DAI, the Australia-Africa Mining Industry Group and the Ebola Private Sector Mobilisation Group.

Demonstrators in May 2015 in Johannesburg march to demand that the French government stops supporting dirty coal in South Africa and instead supports sustainable renewable energy.

Managing natural resource stresses

How vital resources – energy, food and water – are valued is fundamental to how they are managed and consumed, with important social, environmental and economic implications. The challenges of resource valuation are particularly stark in the oil-exporting Gulf countries, where Chatham House has been working with partners for the past six years on a series of projects to improve energy and water conservation.

In 2014 the Energy, Environment and Resources Department received the Prospect Energy and Environment Think Tank Award for its work in this area. Since then, a series of papers examining the challenges of valuing vital resources in the Gulf have been published. Chatham House is now working with partners in Saudi Arabia and the United Arab Emirates to demonstrate how incentives for energy and water conservation can contribute to economic diversification in the region. The work on resource valuation has also been extended to India, with a high-level workshop in 2014 examining incentives to conserve water and electricity in the agricultural sector. This work has been supported by the FCO and the MAVA Foundation.

Transboundary water concerns can be a lightning rod for geopolitical tension but can also provide a common basis for cooperation, as the research paper *The Euphrates in Crisis* argued. Authored by Academy Senior Fellow M. Nouar Shamout and Senior Research Fellow Glada Lahn, the paper charts the history of tension and mismanagement of the Euphrates among rival riparian states and offers a long-term vision for cooperation in response to the mounting pressures presented by climate change, population growth and conflict.

Flow of the Euphrates

Transboundary water was also the focus of a report on *Attitudes to Water in South Asia*, published in June 2014. The report was the result of a study on conflict and contention between states over transboundary rivers, covering Afghanistan, Pakistan, India, Nepal and Bangladesh. The report received widespread media attention. In India it was launched by Suresh Prabhu, formerly minister for water and power (currently railways minister and India's G20 Sherpa), who praised its findings. As the report was going to press, India elected its first majority government for 25 years. The new government pledged to collaborate better with its neighbours on water-related issues. Chatham House's approach to the report was to reflect South Asian expert views. This, and the use of local think-tank partners to conduct interviews and host events publicizing the report, increased its traction among policy-makers.

Indians in Varanasi in the polluted waters of the Ganges river. The Indian government has pledged to collaborate with its neighbours on water-related issues.

Far left: Manoj Ladwa, Communications Director, Narendra Modi for Prime Minister Campaign, speaks at 'Modi's Victory: An Assessment' in July 2014.

Left: Husain Haqqani, Director, South & Central Asia, Hudson Institute, speaks at 'Pakistan, Afghanistan and a History of Mistrust' in March 2015.

Kate White, International Energy Unit, Foreign & Commonwealth Office, introduces speakers at the UK launch of the IEA Energy Technology Perspectives in June 2015.

A man sits in the shadow of a coal-fired power plant in Beijing. China and the US, the world's two biggest polluters, agreed new limits to their carbon emissions in November 2014.

Energy futures

The past year has been one of remarkable disruption for the energy sector. In a number of markets, fossil fuel-based electricity generation has come under increasing pressure from the growing use of renewables, leading to sharp declines in electricity utility market values. The business models of fossil fuel companies have also come under scrutiny. In response, the Energy, Environment and Resources Department has undertaken a number of research initiatives. With funding from the MAVA Foundation, CLP Group, and the FCO, Chatham House is working with Exeter University to analyse disruption of the electricity sector in Europe and to develop transferable lessons for other regions about to undergo similar transformations. Distinguished Fellow Professor Paul Stevens debated the viability of international oil companies' business models with Royal Dutch Shell's chief financial officer, Simon Henry, and will publish a research paper examining the question in 2016.

The number of forcibly displaced persons provided for by the United Nations has reached 60 million – the highest number since the Second World War. Most have inadequate access to energy; where supplies exist, they overwhelmingly consist of wood and fossil fuels. Improving access to clean and appropriate energy could generate significant social, economic and environmental benefits, for displaced populations and also for host communities. The Moving Energy Initiative – a DFID-funded consortium that includes the Global Village Energy Partnership, Chatham House, Practical Action, UNHCR and the Norwegian Refugee Council – will develop solutions to improve sustainable energy provision for displaced populations. Work includes pilot studies in Kenya, Jordan and Burkina Faso. Chatham House has begun assessing the potential benefits of increasing sustainable energy use in different settings. Initial findings will feed into preparations for the 2016 UN World Humanitarian Summit.

Cut costs

Reduce emissions

Professor Dame Sally Davies, Chief Medical Officer for England, Department of Health, at an event on 'Anti-Microbial Resistance: A Global Health Security Threat' in February 2015.

New thinking on health governance

During the past 20 years there has been major progress in public health across the world. Life expectancy has increased and many more people live healthy lives. However, major needs remain and in many places inequalities in economic status and health have increased. Given that both the development challenges and the economic situation are changing across the world, the global system needs to adapt.

In September 2014 Chatham House launched the Rethinking the Global Health Architecture project. The project seeks to understand the 'fitness for purpose' of the core functions of a global health system in the transition to the post-2015 UN development agenda. The project is funded by the Swedish International Development Agency, and partners include SEEK Development, the Norwegian Institute of Public Health and the Global Strategy Lab at the University of Ottawa.

The project goal is to promote informed dialogue among stakeholders and decision-makers on the future of the global health architecture. The final publication from the project will assess emerging trends and challenges, examine reform proposals and present options for improving the current situation. Its key proposals for reforming the global architecture will focus on cross-cutting solutions, leadership and stewardship, global public goods, the management of externalities and direct country assistance. Through a series of roundtables and interviews, the Centre on Global Health Security has developed a strong network of experts and policy-makers who will play a key role in helping to present the final paper's recommendations to the main actors and institutions in the global health field.

Above: World Health Organization (WHO) Director-General Margaret Chan and UN Secretary-General Ban Ki-moon at the Strategic Health Operations Centre, WHO headquarters, in Geneva, at an Ebola briefing in 2014.

Health access and development

The Ebola crisis in West Africa has tested the state of preparedness for international health emergencies. Experts from the Centre on Global Health Security have been at the forefront of the debate on the international response to the crisis, providing analysis on the effectiveness of the response, lessons to be learned and other issues emerging from the experience in West Africa. The centre's head, Professor David Heymann, contributed to the debate by leading and/or participating in a string of high-level panel discussions, from the Munich Security Conference to the sidelines of the World Health Assembly, as well as through expert commentary and journal articles. He also recently led a high-profile public policy debate on global health security in the *Lancet*.

The centre has also been leading a working group of experts who are examining business models for developing new antibiotics. The traditional model is failing and making further development of antibiotics financially unattractive for pharmaceutical companies. A new report, to be published in summer 2015, takes a detailed look at different incentive schemes and aspects of business models, and makes specific recommendations. The report will help to frame future discussion, particularly on the supply of new drugs, which is being considered in depth by the O'Neill Review on Antimicrobial Resistance (AMR), due to report in 2016. The centre has also been leading a collaborative process on addressing issues at the animal-human interface that contribute to AMR as a worldwide public health concern. The project examines the benefits and risks to human health from livestock, and the strategies for addressing these. The main partner on this project is the Livestock Global Alliance.

Above right: Street artist Stephen Doe paints an educational mural to inform people about the symptoms of Ebola in the Liberian capital, Monrovia, in September 2014.

David L. Heymann

David Heymann is a senior fellow and head of the Centre on Global Health Security at Chatham House. He is also professor of infectious disease epidemiology, at the London School of Hygiene & Tropical Medicine and chairman of Public Health England, UK.

Previously, he was the World Health Organization's assistant director-general for health security and environment, and representative of the director-general for polio eradication. He is an elected fellow of the Institute of Medicine of the National Academies (US) and the Academy of Medical Sciences (UK). In 2009 he was awarded a CBE for service to global public health.

Laura Wellesley

Laura Wellesley is a research associate with the Energy, Environment and Resources Department. She works across issues relating to food security and climate change.

Laura was previously a project coordinator, managing the department's project on forest governance and illegal logging and undertaking related research. Prior to joining Chatham House, Laura worked as a researcher at Global Witness, with a focus on mineral extraction and governance in Afghanistan. She has an MSc in Africa and international development from the University of Edinburgh and an MA in modern and medieval languages from the University of Cambridge.

Michal Meidan

Michal Meidan is an associate fellow with the Asia Programme. She is director and founder of China Matters, an independent consultancy focusing on the politics and geopolitics of the Chinese energy sector, and a research associate at the Oxford Institute for Energy Studies.

She was a senior analyst at Eurasia Group in New York and London, and headed the Energy and Environment Programme, Asia Centre, Sciences Po, Paris. She was also a lecturer at the Hebrew University in Jerusalem. She has authored numerous academic articles and edited the book *Shaping China's Energy Security: The Inside Perspective* (Asia Centre/Centre études Asie, 2008). She holds a PhD in political science and East Asian studies from Sciences Po, Paris. She is fluent in Mandarin and French.

Guoyu Wang

Guoyu Wang is a specialist in law and policy for outer space activities, space security, and national space legislation, in particular for the US and China. As an Academy senior fellow with the International Security Department in 2014, Guoyu's research project explored space security and both policy and strategy in the context of China's possible cooperation with the EU over space norms and programmes.

Guoyu convened a roundtable entitled 'Space Crisis Management: A Collaborative Approach for Europe and China', which informed his research at Chatham House. Since leaving the Academy, Guoyu has resumed his role as director of the space legal department of DeHeng Law Firm. He will be developing his work as deputy director of the Institute of Space Law and associate professor at the Beijing Institute of Technology.

Further reading:

Research Paper
Rob Bailey, Antony Froggatt and Laura Wellesley
Energy, Environment and Resources | December 2014

Livestock – Climate Change's Forgotten Sector
Global Public Opinion on Meat and Dairy Consumption

Livestock – Climate Change's Forgotten Sector

Rob Bailey, Antony Froggatt, Laura Wellesley (December 2014)

This research paper received more than 4,000 unique page views on the Chatham House website. Coverage of the survey included the *International New York Times*, the *Financial Times*, the *Guardian*, *The Economist* and *Les Échos* in France.

↓ www.chathamhouse.org/publication/livestock-climate-change-forgotten-sector-global-public-opinion-meat-and-dairy

Research Paper
Jaakko Kooroshy and Felix Preston with Siân Bradley
Energy, Environment and Resources | December 2014

Cartels and Competition in Minerals Markets: Challenges for Global Governance

Cartels and Competition in Mineral Markets

Jaakko Kooroshy, Felix Preston, Siân Bradley (December 2014)

This research paper on the key policy challenges associated with anti-competitive practices in international metals and minerals markets received extensive coverage in the commodities section of the *Financial Times*.

↓ www.chathamhouse.org/publication/cartels-and-competition-minerals-markets-challenges-global-governance

Chatham House had another successful year financially in 2014/15, reporting net income of £825,000 for the year, as it continued to expand its activities while being able to raise the income necessary to cover the additional costs taken on in recent years.

Total income received during the year was £14,507,000, an increase of 13.6 per cent over the previous year. Research income reached £8,503,000, an increase of 14 per cent. However, this increase again includes the annual adjustment to grant income as a result of implementing the Charities SORP which recognizes revenues as they are received, rather than when they are spent. Research costs increased by 22 per cent, reflecting the continued investment in capacity across many of the research departments/programmes.

Membership subscriptions at £2,387,000 rose substantially over the previous year, with individual membership revenues up 13 per cent (primarily due to an increase in the number of individual members by 14 per cent) and those for institutional membership by 8 per cent. Events, including conferences, continued to make a significant contribution to net income, albeit at a lower level from the previous financial year. Although there was a contribution from the newly launched London Conference, and the inaugural Berlin Conference covered its costs, the margin on other conferences came under pressure due to greater challenges in raising funds for such events.

Income from publications was flat for a third year running, with small increases in revenues from *The World Today* and *International Affairs*. However, income from unrestricted donations increased significantly over the previous year, rising from £646,000 to £822,000.

Total expenditure for the year was £13,682,000, an increase of 17 per cent from the previous year. Expenditure on membership, meetings, the library, communications and publications increased by 7 per cent to £2,334,000. This was mainly due to extra investment in the website following its launch in the early part of the financial year, communications in general, and also in extra editing staff as a result of the increased amount of research output. Support costs, net of recharges to research, increased by 3 per cent. This primarily reflected an expansion in the Director's Office and the Finance Department, with the overall rise in overheads being partly offset by a substantial increase in the level of overhead costs being recharged to the research departments/programmes, as a result of their continued expansion.

The overall net movement in the institute's funds for 2014/15 was £2,605,000, particularly helped by the receipt of two endowments totalling £1,192,000 and other contributions to the Second Century Initiative, as well as a gain in the value of non-cash investments. Following the launch of the Second Century Initiative in November 2014, the institute appointed a firm of independent investment managers (Cazenove Capital Management) to manage the greater part of its non-cash investments from January 2015. At the year-end, Chatham House held non-cash investments with a market value of £8,002,000, compared with £5,881,000 as at 31 March 2014. This increase reflected a net increase in non-cash investments of £1,714,000 made during the year and also an overall investment gain of £407,000 reflecting the strong performance in stock markets, particularly in Europe and the US.

Although there was a strong cash inflow arising from the positive operating performance and tight working capital management, the level of cash decreased by £461,000 during the year to £3,476,000. This reflected not only the increased amount invested in non-cash investments, driven primarily by the continuing poor returns on cash (which averaged only 0.4 per cent), but also repayment of the balance (£1,167,000) of one of the two loans taken out in 2013 to help in the purchase of the ground floor of Ames House.

Total net assets as at 31 March 2015, excluding the value of Chatham House itself, were £13,759,000, compared with £11,154,000 as at 31 March 2014 – an increase of 23 per cent.

Although the institute's financial commitments have risen in recent years, the strong flow of funds as a result of the Second Century Initiative is helping mitigate the increasing costs while enabling the institute to build a strong financial base from which to meet its objectives in the future.

A handwritten signature in dark ink, appearing to read 'Ed Smith', with a horizontal line underneath.

Ed Smith

Financial headlines
year to 31 March 2015

	2015 (£'000s)	2014 (£'000s)	% increase
Total net assets at year-end*	13,759	11,154	
Income			
Membership subscriptions	2,387	2,176	10%
Research	8,503	7,448	14%
Events	1,681	1,396	20%
Investment return	398	356	12%
Publications	523	517	1%
Unrestricted donations	822	646	27%
Other	193	227	-15%
	14,507	12,766	
Expenditure			
Research	8,088	6,612	22%
Events	1,249	941	33%
Membership, meetings, library, communications and publications	2,334	2,175	7%
Support costs net of recharges to research	2,011	1,957	3%
	13,682	11,685	
Net income / (deficit)	825	1,081	
Second Century Initiative			
Permanent endowments	1,192	–	
Other Second Century funds	181	–	
	1,373	–	
Net movement in funds before investment gain / (loss)	2,198	1,081	
Net investment gain / (loss)	407	(10)	
Net movement in funds after investment gain / (loss)	2,605	1,071	
Net cash (outflow) / inflow for the year	(461)	952	

*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 30 June 2015

Patron

Her Majesty The Queen

Presidents

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

Rt Hon Sir John Major KG CH

CH Rt Hon Baroness Scotland QC

Council

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

Rt Hon Sir Roderic Lyne KCMG
Deputy Chairman; Executive Committee;
Nominations Committee
Member of the Iraq Inquiry Committee;
Non-Executive Director, Petropavlovsk plc and
JPMorgan Bank International

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

Dr Mimi Ajibadé
Assistant Company Secretary, InterContinental
Hotels Group plc

Greg Baxter
Global Head of Digital Strategy, Citigroup –
New York. Former Partner and UK Board Member
at Booz & Company

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

Leo Docherty
Director, Conservative Middle East Council,
Conservative Party

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

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)

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)

Bronwen Maddox
Editor and Chief Executive, Prospect Publishing;
Chief Foreign Commentator, *The Times* (2006–10)

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

Alastair Newton
Executive Committee
Senior Political Analyst, Nomura International plc

Alex Nice
Editor/Economist, Economist Intelligence Unit

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

Stuart Sinclair
Finance Committee
Non-Executive Director, Pru-Health, Provident
Financial, TSB, QBE, Swinton

Xan Smiley
Middle East and North Africa Editor, *The Economist*

Mark Spelman
Global Managing Director, Accenture; member of the
World Economic Forum's Global Agenda Council on
Europe and of their Advisory Board on Sustainability
and Competitiveness; member of the American
Chamber of Commerce Executive Council

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

Caroline Wyatt
BBC Religious Affairs Correspondent

Panel of Senior Advisers

at 30 June 2015

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

Shumeet Banerji
Co-founder and Partner, Condorcet LP

Lord Browne of Madingley
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)

Suzan Sabancı Dinçer CBE
Chairman and Executive Board Member, Akbank

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 Ltd

André Hoffmann
Vice-Chairman, Board of Roche Holding Ltd

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

Lord Jay of Ewelme
Permanent Under-Secretary, Foreign Office
(2002–06)

Sir Paul Judge
Chairman, Schroder Income Growth Fund plc;
Alderman, City of London

Individual supporters at 30 June 2015

Dame DeAnne Julius DCMG, CBE
Chair, University College London; Independent Non-Executive Director of Roche Holdings SA (Switzerland), and Jones Lang LaSalle (USA); Chairman, Chatham House (2003–12)

Nemir Kirdar
Founder, Executive Chairman and CEO, Investcorp

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, the 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, The Imperial War Museum; Chairman, New West End Company

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

Sir Michael Rake
Chairman, BT and EasyJet

Lord Robertson of Port Ellen
Secretary General, NATO (1999–2003); UK Defence Secretary (1997–99)

Andrés Rozental
Former Mexican diplomat; founding president of the Mexican Council on Foreign Relations; Chairman of ArcelorMittal Mexico; non-resident Senior Fellow at the Brookings Institution

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

Daniel Sachs
Chief Executive Officer, Proventus AB

Ron Sandler CBE
Adviser, Palamon Capital Partners; former Executive Chairman of Northern Rock, Chief Operating Officer of NatWest Group and Chief Executive of 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 and Edward Atkin CBE
The Atkin Foundation

Garvin Brown IV
Chairman of the Board, Brown-Forman Corporation

Dr Carlos Bulgheroni
President, Bridas Corporation

Tim Bunting
General Partner, Balderton Capital UK

Richard Hayden
Non-Executive Chairman, Haymarket Financial

André Hoffmann
Vice-Chairman, Board of Roche Holding Ltd

Robert Ng
Chairman, Sino Land Company Ltd

Sir Simon Robertson
Deputy Chairman, HSBC

The Estate of John C. Whitehead

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

Victor Chu
Chairman, First Eastern Investment Group

Sir Evelyn de Rothschild
Chairman, E.L. Rothschild Ltd

Michael Hoffman
Co-Founder, Palamon Capital Partners, UK

Timothy Jones
CEO, Collier Capital, UK

Nemir Kirdar
Founder, Executive Chairman and CEO, Investcorp

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

Chris Rokos
Private investor

Ron Sandler CBE
Adviser, Palamon Capital Partners; former Executive Chairman of Northern Rock, Chief Operating Officer of NatWest Group and Chief Executive of Lloyd's of London

Lionel Curtis Group

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

The Al Swaidi family

Amit Bhatia
Chairman, Hope Construction Materials

Gavin Boyle
Chief Executive Officer, Tudor Capital Europe LLP

Richard Bram
Founder, Richard Bram Photography

Stephen Brenninkmeijer
Private investor

Sir Trevor Chinn CVO
Senior Adviser, CVC Capital Partners

Helen L. Freeman

Ronald M. Freeman
Corporate board director

Luciano Gobbi
Chairman, Banca di Piacenza

Bernard Groveman
Senior Managing Director, First Manhattan Co.

Charles M. Hale
Board Director, Polar Capital

Kaaren Hale

Karim Khairallah
Managing Director, Oaktree Capital Management

Sara Burch Khairallah

Monika Machon
Treasurer, AIG Inc

Becky Mayer

Issac Jimmy Mayer
Private investor

Stuart Popham QC
Vice Chairman EMEA Banking, Citigroup; former Senior Partner, Clifford Chance LLP

Jolana Vainio

Dr Petri Vainio
Managing Director, Essex Woodlands Health Ventures

Ina Wolf

Roger Wolf
Private investor

Individual supporters (continued) at 30 June 2015

Rob Bailey, Research Director, Energy, Environment and Resources Department (left), and André Hoffmann, MAVA Foundation President (right). Chatham House is establishing the Hoffmann Centre on the Sustainable Resource Economy.

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

Ioannis Alexopoulos
Bryan Cave LLP

David Archer
Chief Executive Officer, Savannah Resources plc

Petr Aven
Private investor

Catherine Cagni
The Cagni Foundation

Pascal Cagni
General Manager, EMEA, Apple (2000–12)

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

Rebecca Daley
Private investor

Pierre-Henri Denain
Chief Executive Officer EMEA CIB, Natixis

Glenn Earle
Former Chief Operating Officer, Goldman Sachs

Ambassador Edward E. Elson
Former US diplomat

Louis G. Elson
Co-Founder, Palamon Capital Partners

Michael I. Fares

Martin Fraenkel
Chief Content Officer, Platts

Stephen Freidheim
Chief Investment Officer, Cyrus Capital

Richard Karl Goeltz
Senior Non-Executive Director, Aviva

Frank Grace
Private investor

Alexis Habib
Managing Director, Spinnaker Capital

Hon. John G Heimann
Former US Comptroller of the Currency

Sir Joseph Hotung KBE
Private investor

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

Reuben Jeffery III
Chief Executive Officer, Rockefeller Finance

Huw Jenkins
Managing Partner, BTG Pactual

Hadi Kabalan
Private investor

Donald Kramer
Chairman, ILS Capital Management

Andrew E. Law
Chairman, Caxton Associates

Martin Lovegrove
Lovegrove Petroleum Advisers Ltd

Roni Lovegrove
Henden Manor Estates

Stephen Marquardt
Chief Executive Officer, Doughty Hanson & Co

Elizabeth McCaul
Partner-in-Charge, NY & CEO Promontory Europe

Morgan McKenney
Global Business Head – WorldLink, Citi

Maryfrances Metrick
Senior Managing Director, Centerbridge Partners

David Pearl
Executive Chairman, Pearl & Coutts

Jamie Reuben
Reuben Foundation

Paul Rivlin
Partner, Palatium Investment Management

Caspar Romer
Private investor

Simon Rowlands
Senior Adviser, Cinven

Jacob M. Safra
Private investor

Horacio Sanchez Caballero
Managing Director, PENT Fundacion

Dr Allen Sangines-Krause
Chairman, BK Partners

Rafael Serrano
Chief Executive, Prime Investors Capital Ltd

Richard W. Slocum
Chief Investment Officer, The Johnson Company

Kit Tamkin
Private investor

Robert Tomei
Chairman, Advanced Capital Group

Ayman Asfari, Asfari Foundation Chairman (left), and Stuart Popham, Chatham House Chairman (right), at the signing ceremony in November 2014 for the creation of the Asfari Centre within The Queen Elizabeth II Academy for Leadership in International Affairs.

Partners (at 30 June 2015)

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

AIG
Akbank
Asfari Foundation
BG Group
BP plc
Chevron Ltd
Crescent Petroleum
Crown Prince Court, Abu Dhabi
Department for International Development, UK
European Commission
ExxonMobil Corporation
Finmeccanica
Foreign & Commonwealth Office, UK
Intesa Sanpaolo SpA
JETRO London
MAVA Foundation
Ministry of Defence, UK
Ministry of Foreign Affairs, United Arab Emirates
Nippon Foundation, The
Oak Foundation
Robert Bosch Foundation
Royal Dutch Shell
Statoil
Stavros Niarchos Foundation
Toshiba Corporation
Total Holdings UK Ltd

Key Project Sponsors

Avatar Alliance Foundation
Bank of America Merrill Lynch
Bill & Melinda Gates Foundation
Biotechnology and Biological Sciences Research Council
British Red Cross
Carnegie Corporation of New York
Climate and Land Use Alliance
David and Lucile Packard Foundation
Department of Foreign Affairs and Trade, Australia
EAT Forum
Federal Department of Foreign Affairs, Switzerland
Federal Environment Agency, Germany
Great Britain Sasakawa Foundation
Innovative Medicines Initiative
John D and Catherine T MacArthur Foundation
Kosmos Energy
Stiftung Mercator
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
Ministry of Infrastructure and the Environment, the Netherlands
Natural Resource Governance Institute
Nomura Foundation
North Atlantic Treaty Organisation
Norwegian Peacebuilding Resource Centre
Norwegian Refugee Council
Open Society Foundations
Organisation for the Prohibition of Chemical Weapons
Prudential
Quantum Global
Rockefeller Foundation
Sasakawa Peace Foundation
Susan and Craig McCaw Foundation
Swedish International Development Cooperation Agency
Swiss Agency for Development and Cooperation
United Nations Trust Facility Supporting Cooperation on Arms Regulation
United States Agency for International Development
Vladimir Gusinsky
World Bank

Research Supporters

Acacia
Actis
Agility Global Logistics
Al Tajir Trust
Alaco Ltd
Al-Khoei Foundation
Anadarko Petroleum Corporation
Anglo American plc
Association of Financial Markets in Europe
Association of Italian Banks
AstraZeneca plc
Baker & McKenzie LLP
Banco Angolano de Investimos
Bank of England
Bechtel Ltd
BlackRock Investment Management (UK) Ltd
British Academy
British Army
Cabinet Office, HM Government
Centro Europa Ricerche
Children's Investment Fund Foundation
China Council for International Cooperation on Environment and Development
Clifford Chance LLP
Climate & Development Knowledge Network
CLP Holdings Limited
Commonwealth Secretariat
Cordoba Foundation
Daiwa Anglo-Japanese Foundation
Daiwa Capital Markets Europe Limited
De Beers Group Services Ltd
Delonex Energy
Department of Foreign Affairs, Trade and Development, Canada
Department of National Defense, Canada
Deutsche Bank
Development Bank of Japan
Diageo
Doughty Street Chambers
Durham University
Eaton Vance Management
Economic and Social Research Council, UK
Embassy of the United States of America, London
European Bank for Reconstruction and Development
European Climate Foundation

Financial support (continued)

2014–15

European Forest Institute
European Parliament
Facebook
Federal Foreign Office, Germany
Federal Ministry for Foreign Affairs, Austria
Finanziaria Internazionale Securitisation Group
Food and Agriculture Organization of the United Nations
Fritz Thyssen Stiftung
GPW
HgCapital
Hill + Knowlton Strategies
Humanity United
Institute and Faculty of Actuaries
International Monetary Fund
IrishAid
Italian Banking, Insurance and Finance Federation, The
Japan Petroleum Exploration Co Ltd
JMG Foundation
JoongAng Ilbo
Kinexia
Konrad Adenauer Stiftung
Korea Foundation
KPMG LLP
Lonrho
Matthew H. Hurlock
Merck Family Fund
Ministry for Foreign Affairs, Finland
Ministry of Defence, Norway

Mitsui & Co. Europe plc
Morgan Stanley
National Defense University, United States
Nedbank Ltd
Noble Energy Inc
Olayan Group, The
Petrofac Ltd
Pew Charitable Trusts
PricewaterhouseCoopers
Prince of Wales' International Sustainability Unit
Rio Tinto plc
Robert Bosch GmbH
RWE AG
Standard Bank Group
Standard Chartered Bank
Stanley Foundation
Tokai Tokyo Financial Holdings
Toyota Motor Corporation
TRAFFIC International
Tullow Oil plc
University of Exeter
UNESCO
United Nations Institute for Disarmament Research
United States Holocaust Memorial Museum
Università Cattolica del Sacro Cuore
Waterloo Foundation
William Rice
World Organisation for Animal Health

Major Corporate Members

(at 30 June 2015)

Accenture
BAE Systems plc
Bank of America Merrill Lynch
Barclays
BBC
BHP Billiton International Services Ltd
Bloomberg
British American Tobacco
British Army
BT Group plc
Caxton Asset Management
Citi
City of London
Clifford Chance LLP
CLP Holdings Limited
Control Risks
Department for Business, Innovation and Skills, UK
Dexion Capital
DTCC (The Depository Trust & Clearing Corporation)
Eni SpA
FireDrake Consulting Ltd
Freshfields Bruckhaus Deringer
FTI Consulting Ltd
GlaxoSmithKline
Goldman Sachs International
Herbert Smith Freehills LLP
HSBC Holdings plc
Huawei Technologies
Inmarsat
Institute of Chartered Accountants in England and Wales
Investec Asset Management
Japan Bank for International Cooperation

Corporate Members

(at 30 June 2015)

Jones Lang LaSalle	Aerion Fund Management	Diageo
KPMG LLP	africappractice	Diplomatic Academy of Montenegro
Kuwait Petroleum Corporation	Airbus Group	Energy Charter Secretariat
LetterOne	Albany Associates (International) Ltd	Energy Industries Council, The
Liberty Global BV	Allen & Overy LLP	Energy Intelligence Group
Libra Group	Amnesty International	Eurasia Group
Linklaters	Anglo American plc	European Bank for Reconstruction and Development
Lockheed Martin UK	APCO Worldwide	European Investment Bank
Marsh	ArcelorMittal	European Parliament UK Office
MetLife	Argus Media	First Magazine
Mitsubishi Corporation	Asahi Shimbun (Europe)	G3 Good Governance Group
Morgan Stanley	Aspen Insurance UK Limited	General Secretariat of the Council of the European Union
Natixis	AstraZeneca plc	Genesis Investment Management LLP
Nomura International plc	Avio Group	Guardian, The
Oliver Wyman	Aviva	HM Treasury
Pöyry Management Consulting (UK) Ltd	AXA Investment Managers	Hong Kong Economic & Trade Office
PricewaterhouseCoopers	Banca d'Italia	House of Commons Library
Rabobank International	Bank of Tokyo-Mitsubishi UFJ	House of Lords Library
Rio Tinto plc	Bell Pottinger	Indorama Services UK Ltd
Royal Bank of Scotland	BlackRock Investment Management (UK) Ltd	INPEX
Santander	Bland Group Ltd	International Institute for Environment and Development
Saudi Petroleum Overseas Ltd	BMT Group Ltd	Investcorp International Ltd
Schlumberger Limited	Boeing UK	Invoke Capital
Standard Chartered Bank	British Airways	ITN
Stroz Friedberg	British Council, The	Jaguar Land Rover
Sumitomo Corporation	Cabinet Office	Japan Oil, Gas & Metals National Corporation (JOGMEC)
Tesco	CBS News	Jefferies
The Economist	CDC Group plc	JICA UK Office
Thomson Reuters	Chivas Brothers	JKX Oil & Gas
Toyota Motor Corporation	Chubb Investment Services Ltd	John Swire & Sons Ltd
United States of America, Embassy of the	Chubu Electric Power Co Inc	KOKUSAI Asset Management Co Ltd
Vodafone Group	Cleary Gottlieb Steen & Hamilton LLP	Kosmos Energy
	Coller Capital	Kroll
	Commonwealth Parliamentary Association	Krull Corp
	Commonwealth Secretariat	Kuwait Investment Office
	Consolidated Contractors International (UK) Ltd	Kyodo News
	CRU International Ltd	League of Arab States
	Cultural Entrepreneurship Institute Berlin	Macquarie Group
	Curtis, Mallet-Prevost, Colt & Mosle LLP	Marathon Oil Corporation
	Cytora	Matheson & Co Ltd
	Daily Mail and General Trust plc	Milbank
	Davis Polk & Wardwell LLP	Mitsubishi Heavy Industries Europe Ltd
	De Beers Group Services UK Ltd	Mitsui & Co. Europe plc
	De La Rue plc	Mizuho Bank
	Delonex Energy	
	Department of Health, UK	

Embassy and High Commission Members (at 30 June 2015)

Mondelez International	Algeria, Embassy of	Lithuania, Embassy of the Republic of
Mondi Group	Argentine Republic, Embassy of the	Luxembourg, Embassy of
Morgan Lewis & Bockius	Armenia, Embassy of the Republic of	Macedonia, Embassy of the Republic of
NEPAD Secretariat	Australia, High Commission of	Mexico, Embassy of
Nexen Petroleum UK Ltd	Austria, Embassy of	Moldova, Embassy of the Republic of
NHK Japan Broadcasting Corporation	Azerbaijan, Embassy of the Republic of	Mongolia, Embassy of
NIKKEI Inc	Bahrain, Embassy of the Kingdom of	Morocco, Embassy of the Kingdom of
Norwegian Peacebuilding Resource Centre	Belgium, Embassy of	Mozambique, High Commission for the Republic of
Olayan Group, The	Belize, High Commission of	Netherlands, Embassy of the Kingdom of the
Oman's National Defence College	Brazil, Embassy of	New Zealand, High Commission of
Orrick	Bulgaria, Embassy of the Republic of	Norway, Royal Embassy of
Permira Advisers LLP	Canada, High Commission of	Oman, Embassy of the Sultanate of
Petrofac Ltd	Chile, Embassy of	Pakistan, High Commission for the Islamic Republic of
PFC Energy / IHS	China, Embassy of the People's Republic of	Poland, Embassy of the Republic of
polestarglobal.com	Costa Rica, Embassy of	Portugal, Embassy of
Polish Institute of Diplomacy	Cyprus, High Commission for the Republic of	Qatar, Embassy of the State of
Pool Re	Czech Republic, Embassy of the	Romania, Embassy of
Portland	Denmark, Royal Embassy of	Russian Federation, Embassy of the
Powerscourt	Dominican Republic, Embassy of the	Rwanda, High Commission for the Republic of
Premier Oil	Ecuador, Embassy of	Saudi Arabia, Embassy of the Royal Kingdom of
Protection Group International	Egypt, Embassy of the Arab Republic of	Serbia, Embassy of the Republic of
Prudential plc	El Salvador, Embassy of	Seychelles, High Commission of the Republic of
Risk Advisory Group	Estonia, Embassy of the Republic of	Singapore, High Commission for the Republic of
Rolls-Royce plc	Ethiopia, Embassy of the Federal Democratic Republic of	Slovak Republic, Embassy of the
Sarasin & Partners LLP	Finland, Embassy of	Slovenia, Embassy of the Republic of
Schroders plc	France, Embassy of	South Africa, High Commission for the Republic of
Scottish Government	Georgia, Embassy of	Spain, Embassy of
Shearman & Sterling LLP	Germany, Embassy of the Federal Republic of	Sudan, Embassy of the Republic of
Standard Life Group	Government of Gibraltar	Sweden, Embassy of
Sullivan & Cromwell LLP	Greece, Embassy of	Switzerland, Embassy of
Sumitomo Mitsui Banking Corporation Europe Limited	Hungary, Embassy of	Taipei Representative Office in the United Kingdom
Tata Ltd	India, High Commission of	Tanzania, High Commission of the United Republic of
Telegraph Media Group	Indonesia, Embassy of the Republic of	Tunisia, Embassy of
Thales	Iraq, Embassy of the Republic of	Turkey, Embassy of the Republic of
Tishman Speyer	Ireland, Embassy of	Ukraine, Embassy of
Tokyo Electric Power Company (TEPCO)	Israel, Embassy of	United Arab Emirates, Embassy of the
Towers Watson	Italy, Embassy of	Uruguay, Embassy of
Tullow Oil plc	Japan, Embassy of	Uzbekistan, Embassy of the Republic of
UBS	Jordan, Embassy of the Hashemite Kingdom of	Venezuela, Embassy of the Bolivarian Republic of
Vitol	Kazakhstan, Embassy of the Republic of	Vietnam, Embassy of the Socialist Republic of
Warburg Pincus LLC	Korea, Embassy of the Republic of	Yemen, Embassy of the Republic of
Wilton Park	Kuwait, Embassy of the State of	
Yomiuri Shimbun	Latvia, Embassy of the Republic of	

NGO Members

(at 30 June 2015)

ActionAid UK
European Interagency Security Forum (EISF)
International Committee of the Red Cross
International Crisis Group
International Medical Corps UK
Islamic Relief
Overseas Development Institute (ODI)
Saferworld
Sightsavers
The Global Fund for Forgotten People
World Animal Protection

Academic Institutional Members

(at 30 June 2015)

Bellerbys College London
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 – Department of International Relations
Nagoya University
Nanyang Technological University – S Rajaratnam School of International Studies
Osaka University – School of International Public Policy
Regent's College – Department of International Relations
Regent's University London – Faculty of Business & Management
Richmond University – The American International University in London
Royal College of Defence Studies
School of Oriental and African Studies – Centre for International Studies and Diplomacy
University College London – Faculty of Laws and 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 Sussex – School of Global Studies
University of Westminster – Department of Politics and International Relations
Webster University Geneva – Department of International Relations

Annual Fund Donors

Individuals

John Ackroyd
Dr Jaliyyah Ahmadu-Bello
Mohammad Almojel
Dr Hanadi Al-Mubarak
Dr George Assoussa
Edward Astle
Greg Baxter
Eyup Sabri Carmikli
Sir Bryan Cartledge
Lindsay Case
Ian Davis
Patrick de Courcy-Ireland
Chi Li Denman
Josephine Eldred
Sir Vincent Fearn
Sir Ewen Fergusson
Mary Francis CBE
Dame Clara Furse DBE
Sir Jeremy Greenstock GCMG
Khaldoun Hamdan
Matt Huber
Pierre Keller
Oleg Koshikov

Sir Richard Lambert
Alexander Lee
Philip Lim
Jamie Lowther-Pinkerton
Rt Hon Sir Roderic Lyne KCMG
Saad Mattar
Dame Judith Mayhew Jonas DBE
Dr Alexander Mirtchev
Peter Montagnon
Professor Roger Morgan
Alastair Newton
Alex Nice
Yoshio Noguchi
William Norton
Michael Richard Payne
Neil Pigott
Stuart Popham QC
Michael Rich
Barbara and Michael Ridpath
Keith Salway
Robert Serec
Howard Singleton
Edward Smith
John Smith
Pedro Solares
Eric Syddique
Two anonymous donors, together contributing less than 2% of the total raised
Corporate
BT plc
Saudi Petroleum Overseas Ltd
Turkey, Embassy of the Republic of

Staff and associate fellows at 30 June 2015

Director

Dr Robin Niblett CMG

Director's Office

Kevin Steeves, Head of Director's Office

Anna Dorant-Hayes, Executive Assistant
to the Director

Sue Penwarden, Personal Assistant

Chatham House Research Partnerships

Michael Keating, Associate Director

Rose Abdollahzadeh, Manager

Julia Maj, Coordinator

Chatham House Distinguished Visiting Fellows

Kevin Rudd

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

Lord Michael Williams of Baglan, International
Trustee of the BBC, United Nations Under Secretary-
General, Middle East (2006–11)

Area Studies and International Law Research Department

Dr Alex Vines OBE, Research Director

Alis Martin, Executive Assistant to the
Research Director

Africa

Dr Alex Vines OBE, Head

Elizabeth Donnelly, Assistant Head

Adjoa Anyimadu, Research Associate

Ahmed Soliman, Research Assistant

Chris Vandome, Research Assistant

Tighisti Amare, Manager

Katherine Lawson, Parliamentary Outreach Officer

Daragh Neville, Project Assistant

Ben Shepherd, Consulting Fellow

Associate Fellows:

Jeremy Astill-Brown

Knox Chitiyo

Bob Dewar CMG

Christina Katsouris

Dr Muzong Kodi

Dame Rosalind Marsden

Paul Melly

Jason Mosley

Dr Marc-Antoine Pérouse de Montclos

Sola Tayo

Dr Gita Honwana Welch

Americas

Xenia Wickett, US Project Director

Jacob Parakilas, Assistant Project Director

Rory Kinane, Manager

Associate Fellows:

Professor Victor Bulmer-Thomas CMG OBE

Dr Cath Collins

Professor Michael Cox

Dr Bates Gill

Dr Timothy Power

Julianne Smith

Bruce Stokes

Professor Peter Trubowitz

Dr Leslie Vinjamuri

Asia

Dr John Swenson-Wright, Head

James Hannah, Assistant Head

Dr Gareth Price, Senior Research Fellow

Dr Tim Summers, Senior Consulting Fellow

Mina Bahadur, Research Assistant

Chloe Sageman, Manager

Joshua Webb, Administrator

Associate Fellows:

Professor Shaun Breslin

Professor Kerry Brown

Dr James Edward Hoare

Charu Lata Hogg

Dr Kun-Chin Lin

Dr Michal Meidan

Dr Kirsten E Schulze

Dr Farzana Shaikh

Dr Chris Smith

Sir David Warren

Roderic Wye

Europe

Thomas Raines, Manager and Research Associate

Professor Matthew Goodwin, Visiting Senior Fellow

Quentin Peel, Mercator Senior Fellow

Georgina Wright, Administrator

Associate Fellows:

Professor Iain Begg

Professor Maurice Fraser

Fadi Hakura

Professor Anand Menon

Professor Richard G. Whitman

Middle East and North Africa

Dr Neil Quilliam, Acting Head

Jane Kinninmont, Deputy Head and
Senior Research Fellow

Dr Claire Spencer, Senior Fellow

Doris Carrion, Research Associate

Mais Peachey, Manager

Sophie Grant, Manager

Jamil De Dominicis, Project Manager

Tim Eaton, Project Manager

Saad Aldouri, Administrator

Associate Fellows:

Hayder al-Khoei

Dr Omar Ashour

Dr Maha Azzam (on sabbatical)

Dr Sara Bazoobandi

David Butter

Dr Kristian Coates Ulrichsen

Sir Richard Dalton

Hassan Hassan

Jon Marks

Professor Yossi Mekelberg

Dr Christopher Phillips

Sir Tom Phillips KCMG

Nadim Shehadi

Elham Saudi (joint with International
Law Programme)

Russia and Eurasia

James Nixey, Head

Dr Andrew Monaghan, Senior Research Fellow

L'ubica Polláková, Manager

Orysia Lutsevych, Manager, Ukraine Forum

Associate Fellows:

Annette Bohr

Dr Richard Connolly

Professor Julian Cooper OBE

Keir Giles (joint with International
Security Department)

Professor Philip Hanson OBE

Dr Bobo Lo

John Lough

Professor Neil MacFarlane

Professor Marie Mendras

Dr Arkady Moshes

Professor Richard Sakwa

James Sherr

Dr Lilia Shevtsova

Sir Andrew Wood

International Law

Ruma Mandal, Senior Research Fellow

Alis Martin, Acting Manager

Chanu Peiris, Coordinator

Associate Fellows:

Joanne Foakes

Dr Jolyon Ford

Dr Agnieszka Jachec-Neale

Dr Wim Muller

Elham Saudi (joint with Middle East and
North Africa Programme)

Sonya Sceats

Elizabeth Wilmshurst CMG, Distinguished Fellow

Dr Miša Zgonec-Rožej

Energy, Environment and Resources Research Department

Rob Bailey, Research Director
 Professor Paul Stevens, Distinguished Fellow
 Antony Froggatt, Senior Research Fellow
 Alison Hoare, Senior Research Fellow
 Felix Preston, Senior Research Fellow
 Glada Lahn, Senior Research Fellow
 Shane Tomlinson, Senior Research Fellow
 Siân Bradley, Research Associate
 Laura Wellesley, Research Associate
 Gemma Green, Senior Department Manager
 Anna Stapleton, Consultant
 Jen Hein, Coordinator
 Owen Grafham, Coordinator
 Rachel Shairp, Coordinator
 Adelaide Glover, Project Coordinator

Associate Fellows:

William Blyth
 Duncan Brack
 Charles Emmerson
 Alex Evans
 Dr Robert Falkner
 Professor David Grey
 Kirsty Hamilton
 Paul Hohnen
 Bernice Lee
 Dr Valérie Marcel
 Paul McMahon
 John V Mitchell
 Dr Keun-Wook Paik
 Cleo Paskal
 Walt Patterson
 Jade Saunders
 Elizabeth Wilson
 Farhana Yamin

International Economics Research Department

Dr Paola Subacchi, Research Director
 Sarah Okoye, Executive Assistant
 Stephen Pickford, Senior Research Fellow
 André Astrow, Senior Consultant and Project Director
 Matthew Oxenford, Research Associate
 Michele Bazzano, Research Assistant
 Stéphane Dubois, Consultant
 Courtney Rice, Administrator

Associate Fellows:

Professor Benjamin J. Cohen
 Paul van den Noord

John Nugée
 Professor Jim Rollo
 Andrew Rozanov
 Professor Catherine Schenk
 Dr Mina Toksöz

International Security Research Department

Dr Patricia Lewis, Research Director
 James de Waal, Senior Fellow
 Dr Beyza Unal, Research Fellow
 Caroline Baylon, Research Associate
 Simon Palombi, Consultant
 Sasan Aghlani, Research Assistant
 Hannah Bryce, Manager
 Henry Dodd, Coordinator
 Nilza Amaral, Administrator

Associate Fellows:

Irma Arguello
 Dr Louise Arimatsu
 Alyson Bailes
 Nomi Bar-Yaacov
 Robert Baxter
 Dr John Borrie
 Dr Andrew Dorman
 Dr Bill Durodié
 Benoit Gomis
 Dr Stuart Gordon (joint with Centre on Global Health Security)
 Keir Giles (joint with Russia and Eurasia Programme)
 Sharad Joshi
 Dr Claudia Hoffmann
 Elli Kytömäki
 Dr Robert Jackson
 David Livingstone MBE DSC
 Michael Moodie
 Anita Nilsson
 Professor Joanna Spear
 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 Louis Lillywhite (retd), Senior Consulting Fellow
 Professor David R. Harper CBE, Senior Consulting Fellow
 Professor Nigel Lightfoot, Senior Consulting Fellow
 Amina Aitsi-Selmi, Consulting Fellow

Dr Osman Dar, Consulting Fellow
 Michael Edelstein, Consulting Fellow
 Robert Yates, Consulting Fellow
 Emma Ross, Consultant
 Matthew Brack, Project Manager
 Philip Angelides, Research Assistant
 Claire Muñoz Parry, Manager
 Robert Ewers, Coordinator
 Asha Herten-Crabb, Project Coordinator
 Abbas Omaar, Project Coordinator

Associate Fellows:

Dr Bhimsen Devkota
 Professor David P. Fidler
 Professor Anna George
 Dr Stuart Gordon (joint with International Security Department)
 Professor Ilona Kickbusch
 Ann Marie Kimball MD
 Dr Khalid Koser MBE
 Dr Heidi J. Larson
 Professor Kevin Outterson
 Professor John-Arne Rottingen
 Dr Simon Rushton
 Professor David Salisbury CB
 Dr David Stuckler

The Queen Elizabeth II Academy for Leadership in International Affairs

Xenia Wickett, Dean
 Andrew Swan, Manager
 Alis Martin, Coordinator
 Anne Giles, Officer
Academy Fellows
 Sami Abdel-Shafi, Academy Asfari Senior Fellow
 Kholoud Mansour, Academy Asfari Senior Fellow
 Evangelos Liaras, Academy Senior Fellow
 Dr Angelos Chrysosgelos, Academy Senior Fellow
 Zaur Shiriyeve, Academy Robert Bosch Fellow
 Dr Nikolay Kozhanov, Academy Robert Bosch Fellow
 Dr Yuanfang Li, Academy Julius Fellow, International Economics
 Heba Al-Nasser, Academy Asfari Fellow

Staff and associate fellows at 30 June 2015

Communications and Publishing Department

Keith Burnet, Communications and
Publishing Director

Media and Government Relations

Francis Grove-White, Assistant Head, Government
Relations and Communications Outreach

Conor Quinn, Social Media and
Media Relations Manager

Website and Digital Development

Josie Tree, Head

Agnieszka Grychowska, Manager

Charlotte Edwards, Coordinator

Online Content

Nicholas Capeling, Head

Nicola Roper, Audio/Video Producer

Jason Naselli, Website and Project Manager

Lisa Toremark, Assistant Editor, Online

Publishing and Brand

Amanda Moss, Head

Jake Statham, Editor, Publications

Joanne Maher, Deputy Editor, Publications

Courtney Rice, Publications Assistant

International Affairs

Andrew Dorman, Editor

Heidi Pettersson, Managing Editor

Krisztina Csorstea, Book Reviews Editor

The World Today

Alan Philps, Editor

Agnes Frimston, Deputy Editor

External Relations Department

Harry Charlton, External Relations Director

Harriet Rimbault, Development Officer

Individual Membership and Development

Sam Palmer, Head

Annabel Walton, Senior Manager, Donor Relations

Jennifer Wallace, Manager, Donor Relations

Zara Berry, Senior Marketing Manager

Keren Elton, Individual Membership Officer

Corporate Relations

Sophie Eggar, Head

Alex Tucker, Senior Officer

Elizabeth Plumb, Officer

Niamh Buckley, Corporate Relations Coordinator

Events

Catherine O'Keeffe, Deputy Director, Events

Kamil Hussain, Head of Conferences

Amy Wevill, Conference Developer

Benjamin Cumming, Conference Developer

Georgina Wright, Senior Conference Manager
(maternity leave)

Charlotte Laycock, Conference Manager

Cameron Jones, Conference Manager

Laurel Loudon, Events Project Manager

Nora Dettmer, Events Assistant

Emma Sullivan, Head of Events

Stephanie Sproson, Events Manager

Susan du Toit, Events Coordinator

Linda Bedford, Events Administrator

Ruth Clark, Marketing Manager

David Pagliaro, Sales Executive

Daniel Mitchelmore, Sales Executive

House and Personnel

Dawn Margrett, Assistant Director

Rhona Moir, Executive Assistant to the
Assistant Director

Patricia Lewis-Goodridge/ Florence Boafo,
Bookings Coordinator

Sonia Kinghorne, Receptionist

Charag Ali/ John Edusei, House Manager

Paul Etheridge, Maintenance Officer

Ian Los, Despatch Head

Ray Sutlieff, Despatch Assistant/Relief Receptionist

Louise Evans, Catering Manager

Samir Zid, Chef

Joanne Smith, Catering Assistant

Debbie Street, Catering

Kim Thomson, Catering

Finance and Technical Systems

Paul Curtin, Finance Director and
Secretary to Council

Rhona Moir, Executive Assistant to Finance Director

Stephen Martin, Finance Manager

Mahendra Kothari, Financial Accountant

Sarah Adebambo, Management Accountant

Valerie Ormes, Finance Assistant

Leanne Pope, Finance Assistant

Michael Farrell, Database Manager

Martin Kennedy/Richard Aufenast, IT Help Desk

Library

David Bates, Library and Information
Services Manager

Malcolm Madden, Research Liaison Librarian

Anna Brynolf, Digital Resources Librarian

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

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

Cover image: A Ukrainian National Army military service soldier at a voting booth during the parliamentary elections in Kyiv in October 2014. Getty Images.

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.

