
Annual Report
2012/13

Sharing learning
for change

Building
knowledge

Creating
spaces

Bringing
people

together

The value
of shared
learning
In June 2012, IIED organised an event on a scale
much larger than any in the organisation’s 40-year
history. This involved a lot of people in immense
effort and a great deal of time, but the result — a
two-day conference called Fair Ideas — was full
of opportunities for learning and confirmed to
staff the value of working together.

We may have surprised ourselves in what we
achieved but perhaps that shouldn’t have been
the case. IIED has specialised in creating
opportunities for shared learning around
sustainable development over many years. At the
centre of our work is a desire to exchange ideas,
to construct solutions with partners who have
practical, tried and tested experience, and to hear
from networks of people and organisations that
are focused on the themes we cover.

Striving to carry out our mission involves
constant learning from and with others,
information sharing and identification of the
right people to multiply the impact of lessons
learnt. Throughout 2012-13 our staff took part
in activities to achieve that end, some of which
are outlined in this annual report. They ranged
from meetings with ultra-local community
groups to supporting country representatives
in negotiations at international level.

As long as we remain prepared to experiment,
to be surprised and to work with ideas from
all sources, then we will be open to shared
learning and the many benefits that it brings.

Contents

IIED in brief 	 1

The value of shared learning	 1

From our director	 2

From our chair	 3

Fair ideas	 4

Stories from this year:
A rich mix is the right mix	 12
Building knowledge 	 14
Creating spaces 	 28
Bringing people together 	 38

The power of partnerships	 54
Perween Rahman (1957-2013) 	 55
Ayub Shaka 	 56
Joanna Elliott 	 57

Inside IIED	 58
Staff list 	 58
Trustees 	 60
Donors 	 60
Responsible operations 	 62
Financial summary 	 64
Contact us 	 66

1IIED Annual Report 2012/13 | www.iied.org/ar2013

3

In June 2012, Brazil hosted the UN Conference on
Sustainable Development, at which IIED’s Fair Ideas
event played a key role, offering positive stories about
what makes development sustainable at the grassroots.

What have we learned over the 40 years since the
first UN conference on the environment, in Stockholm
1972? IIED’s founder Barbara Ward gave the keynote
speech 40 years ago, based on the book Only One
Earth co-authored with René Dubos. IIED then was one
of very few organisations addressing local and global
sustainability. Now there are many more, but the scale
of the problem and its complexity have multiplied many
times over. Then, G7 nations were the dominant powers
– economically, politically and militarily. While it was
their consumption patterns that generated the most
environmental problems and pollution, they also
harboured the thinktanks and NGOs that questioned
patterns of growth and their adverse consequences.

Today, and over the course of the next century, a very
different pattern of growth is spreading across the
world. Rising incomes and consumption in middle- and
low-income countries will put greater pressure on the
land, soils, water, biodiversity and forests on which all
human life depends. Then, G7 nations failed to bring
environmental and social concerns into the heart of
economics, and pushed hard on market-based
approaches to development. Now we see the costs of
living beyond our means – financially and ecologically.

Will the new powers – BRICS and more – follow a more
sustainable path? Can we learn collectively how to
redesign economics and markets? Can we act together
with people from across the world so that by 2050 our
world can offer a fair and sustainable future for all? As
Barbara Ward urged in 1972 “we have a duty of hope”.

Maureen O’Neil

From
our chair

From
our director
Learning is at the heart of IIED’s work, as we seek
to test out ideas in practice and feed lessons from such
experience back into the world of ideas. Key learning
points from this activity include the fact that context is
hugely important, so a ‘good idea’ in one place may not
work well elsewhere. Equally, it’s important to engage
with the people who count, moving beyond ‘book
learning’ and getting stuck into practice, if lessons
are to become well rooted. Learning is often a social
activity and needs a group to observe, discuss and
agree the results.

IIED considers itself a learning organisation, but how
do we learn, both individually and as a collective group?
For us, it’s about making time to reflect on what we have
achieved, formally through evaluations and informally
through discussion. As we’re drawing to the end of our
current five year strategy, we have been taking stock of
what we’ve learned: what has gone well, and which things
might we do differently? Is our theory of change right?
What’s the role of evidence in making change happen?

Evidence is clearly only one part of achieving change
towards sustainability. Often there are powerful interests
that push against such change. Inertia in bureaucratic
and political systems also presents a hurdle. And with
multilateralism at a low ebb, it has become clear we
are not going to save the world by making global
agreements. Sustainable development needs to get
built from bottom up, so that global progress can draw
inspiration from local and sector-based action.

This past year has shown us ever more clearly that
small amounts of funding to support local action can
have remarkable results, by enabling poor people to
negotiate more effectively with more powerful actors,
such as municipal government. But to get more funds
reaching the poor, we need to redesign the financial
plumbing, to shift from large flows going to a few
people to multiple small flows reaching right down
to the grassroots.

We’ll build on these and other lessons in the year
ahead and in the new strategy beyond.

Camilla Toulmin

IIED Annual Report 2012/13 | www.iied.org/ar2013

Those questions were top
of the pile at Fair Ideas,
the two-day international
conference we organised
just before the Rio+20
summit in June 2012. Rather
than answer them on our
own, we provided the space
for people involved in the
summit negotiations to
consider the questions
together, share information
and ideas, and discuss
different policy approaches
and research.

We asked: how can we
share and apply what we
know to new contexts so that
poor people globally can
lead better lives?

20
organisations

37
sessions

158
speakers

1,000
attendees

5

Transforming
economic
systems

Urbanisation Business
models

Sustainable
development
goals

The
conference
themes:

IIED Annual Report 2012/13 | www.iied.org/ar2013

In the 20
years since the
original Rio Earth
Summit, what
have we learnt
about solutions
for sustainability
and how the world
has changed?

7Fair Ideas IIED Annual Report 2012/13 | www.iied.org/ar2013

Liz Carlile, IIED’s director of
communications, gives us the
background…
The idea went like this: Rio+20’s
coming up, we’re all a bit sceptical
about these big multilateral
processes and what they can
achieve, but it’s a great chance for
us to do what we’ve done well
before — bring together a cross-
section of people from North and
South and hear their views on
sustainable development.

From that point we moved into
organising a major event from a
distance, recruiting speakers,
attracting participants — it was an
incredible operation and one that
involved much of the organisation.
We didn’t expect to influence the
final text of the summit, but we did
want to amplify the voices of the
many people attending. If we could
do that, we could add value.

Our aim was to build ideas through
dialogue between people who
might never normally meet. So we
had Unilever in the same room as
the floral buyer from Sam’s Club
and Development Alternatives; we
had the World Bank, UN Poverty
Environment Initiative and
Ecosystems for Poverty Alleviation
talking about how they could
collaborate. These were serious
actors and gave the event credibility.

Of course, unexpected things
happened, and we learnt that
preparatory work before the event
and follow up very quickly after were
vital for gaining profile for many
different voices. Fair Ideas set us on
new roads; it was a lot of work, and
we would do some things differently
another time, but if the moment’s
right, we’ll seize it again.

Seizing the moment:
amplifying ideas

Steve Bass is head of the
sustainable markets group at IIED
and was instrumental in convening
several events at Fair Ideas
I can say unequivocally that Fair
Ideas was worth doing. It gave
people the space to share different
perspectives and work out what
works and what doesn’t.

Green economy discussions are
at an early stage, policies are still
relatively unformed and there are
divergent views about the way
forward. Over two days we created
opportunities for people to
hear from:

– �the Green Economy Coalition on
the green economy principles its
members had elaborated

– �Amapá state government in Brazil
on their investment ambitions for
extractive reserves, and

– �Development Alternatives on
how the informal sector and
social enterprise are building a
green economy from the
bottom up in India.

There’s no doubt that the event
was hard work — we were ambitious
in the number of sessions we
arranged — and it stretched us
to the limits, but it was a great
occasion for capturing good ideas
that otherwise might be lost. In fact,
we’ve taken some of those ideas
forward already. The Organisation
for Economic Cooperation and
Development, for example, is now
working with us in Cambodia,
Zambia and Ethiopia to hold
dialogues about green economy.
That follows a session at Fair Ideas
where it consulted on the issue
with participants from least
developed countries.

Would we do
something like this
again? Definitely,
but perhaps not
for another
few years …

A seed bed for
good ideas

I’m sure it will stimulate further
discussions on issues such as
sanitation — issues that are not
normally talked about, even among
national and international NGOs.

The audience for Fair Ideas had
a real chance to hear different
perspectives on the environment
all in one place. In fact, I’d really like
to think how we can carry on this
conversation and not limit it to
events like this. Perhaps we could
create an online group for people
interested in continuing to share
thoughts and experience?

Getting the right
mix on mining
Caroline Digby,
sustainability director,
Eden Project

I was part of the session that
reflected on the mining, minerals
and sustainable development
project at IIED, ten years on. Our
remit was to consider whether the
mining sector had improved its
performance and the transition to
sustainable development.

Fair Ideas 9

Ideas with traction

Participants in Fair Ideas included many of our
partners, university students, media and private
sector representatives and negotiators from the
summit. Over the two days they shared their thoughts
on how to move the world towards sustainability. From
glimpses of a green economy to innovative approaches
to urban growth, and from reflecting on alternative
business models to presenting well-tested policies
to reduce inequality, delegates exchanged ideas and
signalled the way forward. Ideas plus leadership
and action was the message from the event.

“Knowledge is the
greatest tool for human
progress but it won’t
suffice — we also
need leadership and
determination to
work together.”
Julia Marton-leFèvre
head of the International Union
for Conservation of Nature

It would be useful too to have a
place for storing our examples of
good practice in sanitation. I’m
convinced that there is interest in
this — among ordinary people as
well as professionals. So it is our
task to make our work and concerns
accessible and easy to understand.

But, sharing is not enough! More
than meetings and discussions,
these events must stimulate people
to take real and urgent action.

Fair Ideas was really dynamic.
Congratulations must go to IIED for
having the courage to raise so many
complex issues all at once, many of
them relevant to the whole planet,
as well as to Brazil.

Continuing the
conversation on
sanitation
Édison Carlos,
executive president,
Trata Brasil Institute

Fair Ideas was a wonderful idea,
covering important environmental
topics and coming up with
recommendations for the Rio+20
main summit.

It was clear that despite progress
on a number of fronts, big
challenges remain: around contract
enforcement and sanctions,
asymmetry of power, resource
nationalism and community
benefits.

In the last ten years, there has
been significant work done to
develop standards and guidelines
for the sector with the input and
knowledge of diverse stakeholders.
Participants talked about the
Equator Principles, Extractive
Industries Transparency Initiative,
Global Reporting Initiative and
International Council on Mining
and Metals, among others. The
conversation focused on how these
guidelines can be interpreted and
rolled out successfully.

There was consensus that the
social challenges are harder to
address, as they are less
understood and there is no
‘technical fix’.

Communities today have
higher expectations, are better
connected and more willing to
stand up for their rights. We
agreed that understanding how
local cultures work takes time
but is critical in securing a
social licence to operate.

It was good to see old faces
as well as meet new ones and to
hear from a wide variety of people
with a stake in making the sector
more sustainable. It was no mean
achievement and valuable to get
Anglo American, WWF, Alliance for
Responsible Mining and the Eden
Project in the same room.

IIED Annual Report 2012/13 | www.iied.org/ar2013

At Fair ideas, someone mentioned the beautiful African proverb
‘I am because we are’. Successful sustainable development is all about
connection. Connecting environmental and social issues and
knowledge to decisions, policymakers to scientists and civil society.
Connecting who has to who needs. Connecting people for a better
future, our common future — the future we want.
Ana Buarque Ferreira graduate student,
Pontifíca Universidade Católica do Rio de Janeiro

Sidelining failure,
mainstreaming
success
Fred Pearce reported
Rio+20 for New Scientist
magazine

The Earth Summit in Rio de
Janeiro last summer was a
shambolic failure. For both activists
and journalists like me. Just when
ministers arrived and it could have
got interesting, the UN and their
Brazilian hosts shut down discussion
on the final text. All that was left
were photo-ops and a lowest-
common-denominator final
statement.

Where was the debate? Where was
the passion? Most of it, from what I
saw, was on display at Fair Ideas,
the parallel brainstorming event
set up by IIED.

Fair Ideas 11

1,500
views of the live
web stream

150
media mentions
in 34 countries

9
papers published

5
blogs to promote
ideas from the event

I am because
we are: making
the connections
that count

If we continue with ‘business as usual’
we will not overcome the challenges of
inequality and unsustainability that the
world now faces – that was the verdict of
every commentator, activist, official and
expert at Rio+20. So what does that mean?
Fair Ideas highlighted many solutions to
environmental scarcity and social
inequality that are being implemented
around the world. These, and countless
ideas still to come, need structures and
systems to move them from local to global
— to reproduce them at scale for people
around the world. This requires leadership,
collaboration and commitment, but
without it we will not create the fairer
and sustainable future we want.

Here I found UN Environment
Programme executive director
Achim Steiner in top form,
slugging it out with hardline
conservationists about whether
green economics — putting a
dollar price on nature — was part
of the solution or part of the
problem. Would it, as he said,
“bring nature, the real wealth of
the planet, from the invisible to the
visible spectrum” in public debate,
or “betray the nature of who we
are as human beings”?

Here were big wigs from mining
companies like Goldfields and
consumer goods kings like
Unilever laying out their plans
for more sustainable business
practices — and defending them
against sceptics.

Not to mention agricultural
researchers and environment
ministers, aid bosses and
economists, legislators and
futurologists. My notebook filled.

A year later, I see that a fifth of
my notes from the entire two-
week Rio+20 conference — and
a good deal more of the copy I
filed — came from two days spent
at Fair Ideas. If only it had been
the main event.

What happened
next?
– �We brought together a

group of people from 10
LDC countries to form an
independent LDC expert
group. This is gaining profile
and momentum as it
engages with the post-2015
agenda. Its aim: to promote
leadership from the LDCs at
the UN level and ensure that
international goals for
development and
sustainability take account
of the perspectives and
priorities of the LDCs

– �We are one of 12 research
institutes from around the
globe that have joined
forces to form the
Independent Research
Forum (IRF 2015), aiming
to provide expertise and
well-grounded analysis
to inform the ongoing
international policy
processes that will
shape the post-2015
development agenda.

– �We are harnessing the
effort and energy generated
by IIED staff at Fair Ideas
to make sure that much
more cross-organisational
working is a major
element in our new
2014–19 strategy.

“The investment in Rio+20 was certainly
worthwhile because it got IIED high level visibility and
re-established the institute as a place where the big
sustainability issues could be debated. It also showed
how we could pull things together across the whole
organisation, and positioned us well to play a part in
IRF2015 — an international forum for critical
thinking about sustainable development goals
and the post-2015 agenda.”
Camilla Toulmin director, IIED

IIED Annual Report 2012/13 | www.iied.org/ar2013

Fair Ideas reached
a global audience
through:

Building
knowledge

Creating
spaces

Bringing
people

together

We’ve forged alliances with
individuals and organisations
ranging from urban slum
dwellers to global institutes.
In between we may work
with non-government
organisations, ministries,
academics, parliaments,
indigenous people’s groups
and the private sector.

We’ve also worked out
that we can be most effective
by broadly working in
three ways:

– �By building knowledge
through research and
sharing it with others

– �By creating spaces for
learning, whether that’s a
meeting, a policy process
or a media article

– �By bringing people
together who might
never normally interact,
particularly those who
are usually excluded from
formal decision making.

Very few of the projects IIED
is involved in have just one of
these elements – many
combine all three. The stories
that follow illustrate that well.
They show how a mix of
activities and methods yields
strong results; results that
may feed into further
research projects, directly
into policy processes or that
contribute to practical
actions to take an issue
further in the long term.

We will always be looking for
new ways to learn and new
people to learn from. Our
work takes us all round the
world. What matters to us is
that the lessons already
learnt by individuals in
villages and cities are shared
at the national and
international level and inform
the policies that result in
positive change.

We’ve recognised over the years
that our research is richer, has
greater legitimacy and is more
likely to shape policy in a way that
reflects the agendas of poorer
communities when it is generated
in partnership with others.

A rich mix is
the right mix

13IIED Annual Report 2012/13 | www.iied.org/ar2013

Building
knowledge

Case study: 01
15

Benefiting
directly:
urban poor
funds

IIED has developed strong links
with organisations and federations
of urban poor groups and slum
dwellers through our work to
document and support institutions
addressing the challenge
of urban poverty.

In recent years, these dynamic
partnerships have involved us in
developing urban poor funds and
managing grants and revolving
funds. We have documented the
impact these local funds have had
on poor communities.

‘Local funds’ pool money
from donors and communities
but leave community networks
to administer the funding at
all levels. These funds give
direct grants to beneficiaries
– in this case, urban poor
communities – and help
stakeholders collaborate to
achieve practical and strategic
solutions to urban poverty.

This approach is new and cleverly
overcomes some of the political
and institutional blockages that
can obstruct development aid
from reaching the poorest people.

 Contact
Anna Walnycki
anna.walnycki@iied.org

 Read more
– �Environment & Urbanization,

October 2012 http://eau.
sagepub.com/content/24/2.toc

– � International funds meet
grassroots leadership http://
pubs.iied.org/G03210

IIED has documented how these
funds can not only address the
housing and basic service needs of
the urban poor but also act as a
catalyst for leveraging further
resources and developing
partnerships with other urban poor
groups and local government. A
special issue of Environment and
Urbanization in October 2012
included community leaders
reflecting on tlessons from the
Asian Coalition for Community
Action (ACCA) fund.

Alliances facilitate
finance and learning
Urban poor funds are distributed
through federations and coalitions
of urban poor groups such as Slum
Dwellers International in Africa and
The Asian Coalition on Housing
Rights in Asia. These formal
regional alliances make the urban
poor legitimate channels for
development finance. They provide
opportunities for international and
local exchanges and shared
learning. IIED supported this
process in February 2013 by
hosting a meeting in London that
brought together community
leaders, development practitioners
and donors to consider the potential
of local funds.

IIED Annual Report 2012/13 | www.iied.org/ar2013

http://eau.sagepub.com/content/24/2.toc
http://eau.sagepub.com/content/24/2.toc
http://pubs.iied.org/G03210
http://pubs.iied.org/G03210

Case study: 02

Fishless oceans?
Finding a sustainable
way forward

Building knowledge 17IIED Annual Report 2012/13 | www.iied.org/ar2013

This would be a tragedy not just
for ocean ecosystems, but for the
people that rely on them to survive.
Globally, some 43.5 million people
work directly in the fisheries sector,
with the great majority in developing
countries. Adding those who work in
associated processing, marketing,
distribution and supply industries,
the sector supports nearly 200
million livelihoods. Managing
fishing badly puts millions of
livelihoods at risk.

In 2012 IIED began a programme
of research to find a way forward.

Creating economic
incentives
The hilsha fish (or Ilish in Bengali)
is of national importance to
Bangladesh. It’s one of the country’s
main staple foods.

 Contact
Essam Yassin Mohammed
eymohammed@iied.org

 Read more
– �IIED blogs: www.iied.org/

new-commission-for-ocean-
crisis and www.iied.org/
buy-me-ocean-why-we-need-
payments-for-coastal-marine-
environments

– �Payments for coastal and
marine ecosystem services:
prospects and principles
http://pubs.iied.
org/17132IIED

But increased demand for the fish,
popular throughout South Asia, has
led to pressure on the fish species.
Not only is the hilsha in trouble, but
so are the 3 million fisherfolk who
directly or indirectly depend on the
fish for their livelihood.

Bangladesh has recognised
that something needs to be done.
The government has declared four
areas as sanctuaries for the fish.
In return for not fishing in these
areas affected fishing communities
or households are rewarded
with sacks of rice and alternative
income-generating activities, such
as rickshaws and microcredit to
start up small businesses.

The scheme is not without its flaws.
Knowledge gaps highlight the need
for further research into the effect
sanctuaries have on hilsha stocks
and also how the scheme is
reaching and affecting fisherfolks,
particularly the poorest and most
marginalised fishing communities.

Our project, funded by the Darwin
Initiative, aims to fill this gap by
redesigning the scheme. Working in
partnership with the Bangladesh
Centre for Advanced Studies
(BCAS) and Bangladesh
Agricultural University (BAU) and in
collaboration with the Department
of Fisheries of the Government of
Bangladesh, we will work with
affected communities and
ecosystems to learn about what is
working and what is not, and find
ways to improve it.

“We depend on hilsha but my husband cannot go fishing
because of the ban period. I’ve got a machine from Matshya
Bibhag (Department of Fisheries) for sewing clothes which
helps me to earn enough to buy food and other essentials
for the family. We need more support and my husband
needs alternative work.”
A woman from a fishing family affected by the ban on hilsha fishing

Global fisheries are under increasing threat from
climate change and high-tech harvesting is leading to
overfishing and habitat destruction. Fish stocks are
running dangerously low. If current trends continue,
we are very likely to see ‘fishless oceans’ by 2050.

www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
www.iied.org/new-commission-for-ocean-crisis
http://pubs.iied.org/17132IIED
http://pubs.iied.org/17132IIED

Building knowledge

Small-scale
farmers and
the value of a
global learning
network

Since 2009 we have been partners
with Dutch development agency,
Hivos, in a programme called Small
Producer Agency in the Globalised
Market. We’ve combined our
approach of co-learning through
networks with the knowledge
generation approach of Hivos, to
contribute to this debate. Our aim?
To steer policies and practices in a
direction that is better attuned to
the reality of small-scale farmers’
strategies, in an era of globalisation.

Knowledge integration:
bringing academic and
practitioner knowledge to
bear on complex problems.

The project established a learning
network of researchers, business
people, farmer leaders and
practitioners spanning eight
countries (Nicaragua, Guatemala,
Peru, Bolivia, Uganda, Kenya, India
and Indonesia, as well as the UK
and Netherlands) and two working
languages (Spanish and English).
Between face-to-face meetings,
IIED international fellow Diego
Muñoz convened the network from
the Andes.

Co-learning takes time, before
people talk to one another rather
than at each other. But by the
second face-to-face meeting in
Uganda in 2011 the network was
starting to understand the wider
implications of the term ‘producer
agency’, restating the question
about smallholders, globalisation
and markets.

Asking how the poor are making
markets work for themselves,
before rushing to ‘make markets
work for the poor’, became a
profoundly important starting point
for understanding options for the
majority of small-scale farmers who
will not access modern or ‘high
value’ markets.

 Contact
Bill Vorley
bill.vorley@iied.org

Ethel Del Pozo-Vergnes
ethel.delpozovergnes@iied.org

 Read more
– �Global and regional insights

from the project can be found
at: http://www.iied.org/small-
producer-agency-globalised-
market

Can poor people in rural
areas share in the benefits
of globalisation and
modernisation? This has
been one of the big questions
of the early 21st century
and the debate is bursting
with competing, often
polarised views, each with
its own assumptions and
supporting evidence.

Tweets
@IIED
How small-scale #farmers make
#markets work for them. @IIED ‘s
latest blog http://bit.ly/RkF6KP
#agriculture #globaldev

Duncan Green@fp2p
Great paper frm @IIED & @hivos
critiques relevance of value chain
work to small farmers, suggests
alts. Latest on @fp2p http://oxf.
am/3m9

@PhilipTreeAid
@fp2p @IIED @hivos Feeling :)
because it reflects the approach
@Treeaid has taken to non timber
forest product value chains in W
#Africa

Case study: 03

19IIED Annual Report 2012/13 | www.iied.org/ar2013

“As a researcher, the experience had me think that I
was always on the glorious side of the modernisation coin,
overlooking the murky and muddy side, but actually that is
where most of the real world produces and trades. I have
changed the direction of my research to give this more
attention and incorporate work on the informal systems
small producers encounter and have to deal with.”
Dr Ronnie S Natawidjaja
Director, Center for Agricultural Policy and Agribusiness
Studies (CAPAS), Padjadjaran University, Indonesia and
a learning network member

http://www.iied.org/small-producer-agency-globalised-market
http://www.iied.org/small-producer-agency-globalised-market
http://www.iied.org/small-producer-agency-globalised-market

That’s long been seen as true
in IIED. For over 30 years we’ve
been linking environment and
development issues, and recent
work ‘joining the dots’ between
community-based adaptation (CBA)
and ecosystem-based approaches
to adaptation (EBA) is no exception.

Both approaches aim to make
people better able to adapt to
climate change. But as they’ve
evolved from different sets of
practitioners (development workers
and conservationists) with differing
values, institutional agendas and
funding sources, they’ve not
crossed paths as often as they
should.

Yet at the grassroots level the
differences are often minimal
because ecosystems and their
services are already the foundation
of many adaptation strategies,
especially for poor people.

Over the past few years we have
played a central role in coalitions
and research activities bringing the
two approaches together. In 2009
IUCN and WWF founded the
Ecosystem, Livelihoods and
Adaptation Network (ELAN), and
quickly invited CARE and IIED to
join when they realised they needed
more development expertise. The
network informs policy, collects and
shares good practice, and enhances
capacity. And it strengthens the
science and knowledge base on
how to make poor and marginalised
people more resilient to climate

change by integrating ecosystem
and rights-based approaches into
adaptation policies and practices.

Improving the
evidence base
We collaborate widely to improve
the evidence base for EBA and
CBA. Recent research with the
World Conservation Monitoring
Centre and Birdlife International
looked at published evidence and
found that most EBA-related
interventions (even if not specifically
designed to respond to climate
change) were viewed as effective
and reported economic benefits.
But discussion of thresholds, limits,
timescales and costs was limited,
and the evidence is skewed towards
particular types of ecosystems and
ecosystem services.

So there’s much more to be done.
On the ground, we’ve been working
in Ethiopia with local partner
Save the Children to see how
community-based projects that
manage natural resources can help
build local resilience to climate
variation in drylands. We’re finding
that such development interventions
make people’s livelihoods
measurably less vulnerable.

And in Bangladesh we are working
with partners to include EBA
research under the Action Research
on Community-Based Adaptation in
Bangladesh (ARCAB) project.

Connecting different
approaches
We see the crossover between
EBA and CBA as somewhere we
can particularly help people share
learning. We’re working with UNEP
to include CBA components in
existing EBA-focused programme
and planning tools. And with the
Rockefeller Foundation’s Asian
Cities Climate Change Resilience
Network (ACCCRN) we’re
reviewing urban adaptation work
in Vietnam, focusing on mangrove
restoration in Thi Nai lagoon,
Quy Nhon City (see pages 24-25).

It’s clear that development actors’
potential role in helping build
adaptive capacity merits further
attention among governments and
policymakers. Likewise, sustainable
natural resource management
deserves higher standing as an
adaptation strategy — particularly
for poor and vulnerable groups and
when compared to alternative
infrastructure or technological
adaptation solutions.

Each year we run EBA sessions at
our International CBA Conference.
This year’s session ended with a
sombre reminder from Professor
Ainun Nishat (vice chancellor of
BRAC University and ex-president
of IUCN in Bangladesh) that the
need for this work won’t end any
time soon. It’s already time to start
asking ourselves how environments
might survive a +3°C world and
start planning accordingly, he said,
pointing to the Sundarbans
ecosystem. Fifty years ago it was
fresh. Now it’s is overwhelmingly
brackish. In a further 50 years
communities and ecosystems will
almost certainly be adapting to
something different again.

 Contact
Hannah Reid
hannah.reid@iied.org

 Read more
– www.elanadapt.net

– www.acccrn.org

– �www.iied.org/tag/community-
based-adaptation-cba

– �Does EBA work? – a review of
the evidence http://pubs.iied.org/
G03187

– �Review of the evidence base
for ecosystem-based approaches
www.environmental
evidencejournal.org/
content/1/1/13

At this year’s international Community-
Based Adaptation Conference (Dhaka,
Bangladesh in April 2013) Dr Gabriel
Kulwaum, from The Nature Conservancy
(TNC) in Papua New Guinea, reminded
participants that livelihoods and
ecosystems can’t be separated, and that
accepting community ownership is vital.

Building knowledge

Case study: 04

21

Ecosystem- and
community-based
adaptation to
climate change

“I have participated in all the CBA
conferences in Bangladesh, which
were really a great opportunity for
me to upgrade my knowledge and
apply it in my role.”
Participant at CBA7

“Many things I have learnt from your CBA7 are
definitely useful for my work here in Vietnam. IIED
has shown that you are a real professional organiser
and topic/theme designer so that all of the sections
you created are matching with expectation and
learning areas of the participants.”
Pham Thi Hong Policy Advocacy Coordinator, COHED, Vietnam

IIED Annual Report 2012/13 | www.iied.org/ar2013

www.elanadapt.net
www.acccrn.org
www.iied.org/tag/community-based-adaptation-cba
www.iied.org/tag/community-based-adaptation-cba
http://pubs.iied.org/G03187
http://pubs.iied.org/G03187
www.environmentalevidencejournal.org/content/1/1/13
www.environmentalevidencejournal.org/content/1/1/13
www.environmentalevidencejournal.org/content/1/1/13

Case study: 05

Farmers
are the best
researchers

With increasingly variable weather,
resilient varieties become even
more important for adaptation.
Yet we are losing this genetic
diversity alarmingly fast because
of our global focus on only a few
commercial varieties. Years of top-
down research and development
have also undervalued local
knowledge and often stifled
farmer innovation, making it even
harder to adapt to climate change.
Smallholder innovation for resilience
(SIFOR), a five year European
Commission and UK Aid-funded
programme, is addressing this by
working with indigenous farmers in
China, Kenya, India and Peru where
important crop diversity is declining.
SIFOR began in August 2012 and
aims to conserve resilient local
varieties and revitalise local
innovation systems. It strengthens
farmers’ capacity and confidence
to conduct their own research and
innovation, by giving them a leading
role in designing and conducting
research thus making them more
able to meet future challenges well
beyond the scope of this project.

Pioneering
action research
In the Potato Park, Peru, our NGO
partner Asociación ANDES has
pioneered empowering action-
research that recognises the need
to ‘decolonise’ indigenous peoples
— research that is more respectful,
ethical and useful. It is following
community protocols, using
indigenous concepts and research
methods and explicitly addressing
issues of power and rights.
Asociación ANDES holds capacity
building workshops for technicians
from each community, who then
design and conduct the research in
the field, with ANDES researchers
present only as observers.

The farmers in the Potato Park have
formed a Potato Collective which
conserves and improves 1,460
potato varieties. It works with
scientists from the International
Potato Centre and uses the whole
landscape of over 9,000 hectares
(combined land of six communities)

to develop and test innovations that
enhance local food security.

Achievements like these do not
happen overnight - Asociación
ANDES and IIED have built farmer
capacity incrementally since the
Potato Park was established in
2002. The intention is to phase out
our support gradually, and instead
establish a research centre in the
park that can collaborate directly
with external research partners.

Bottom-up approach
This bottom-up approach runs
through the SIFOR project, from
community to international level,
and is guided by respect for
biocultural heritage – that is,
indigenous peoples’ knowledge,
practices and biological resources,
from the genetic varieties of crops
they develop to the landscapes they
create. The concept of interlinked
biocultural heritage initially emerged
from research with Quechua
farmers in Peru, and in SIFOR’s
work in Peru the real intellectual
lead is Asociación ANDES (which
is in turn led by Quechua farmers),
not IIED.

SIFOR’s Peru research began
with the Potato Park technicians
recording their communities’ new
ways of doing things: innovations
that have arisen wholly or partly
from traditional knowledge and
crops (termed biocultural
innovation). They used video
and voice recordings to document
focus group discussions and
in-depth interviews.

The study identified technological
innovations, such as improved crops
and farming practices; innovations
that enhance market access; and
institutional innovations, such as
new rules, agreements and ways of
working. The technicians (Quechua
farmers) then shared the findings at
a partners’ methodology workshop
and during a field visit to the park.
The approach let other project
partners – including plant breeders
from China, scientists from the
Kenya Forestry Research Institute,
and researchers from the India
NGO Lok Chetna Manch – learn
from Asociación ANDES’ wealth

Building knowledge

of experience and ensured farmers’
perspectives will shape the
research framework.

Interestingly, in Peru and southwest
China, where initiatives to support
biocultural heritage have been in
place for a decade, all the
innovations that SIFOR surveys
identified were either jointly
developed with scientists/NGOs or
wholly developed by the
communities. But in coastal Kenya
and the Indian Himalayas, the
communities had adopted some
externally developed innovations
(such as modern crop varieties).
The study made clear how
understanding and respecting
traditional basic values and beliefs
is a key condition for biocultural
innovation to continue.

In south western China,
SIFOR is supporting an existing
participatory plant breeding
programme that links farmers
and breeders in a joint innovation
process, coordinated by the
Centre for Chinese Agricultural
Policy (CCAP). Since 2000 the
programme has increased maize
yields by 15–30 per cent,
conserved 200 farmer-preferred
landraces (local varieties),
improved drought and pest
resistance, bred eight new
varieties, strengthened farmers’
organisations and improved
incomes by 30 per cent.

 Contact
Krystyna Swiderska
krystyna.swiderska@iied.org

 Read more
– www.andes.org.pe/en

– �Sign up for quarterly updates on
reports, blogs, briefings etc at
www.bioculturalheritage.org.

23

Farmers are natural researchers — they
continually observe and experiment to improve
and adapt their crops. In remote areas where
conditions are tough, smallholders have
developed and conserved considerable crop
diversity, which can offer better resilience to
drought and pests than modern varieties or
those held in gene banks.

“The biocultural heritage of
Quechua people … is providing solid
ground for developing biodiverse
and resilient food systems rooted
in traditional knowledge.”
Alejandro Argumedo
Asociación ANDES

IIED Annual Report 2012/13 | www.iied.org/ar2013

www.andes.org.pe/en
www.bioculturalheritage.org

This includes the broad
socioeconomic and institutional
contexts that shape the ability of a
city and its residents to plan for and
respond to climate change impacts;
they must be explored as much as
the physical risks.

Creating a knowledge
base about urban
resilience
This is a relatively new field, so
research by academics and
practitioners can play a critical role
in building a knowledge base to
inform local action and policy
decisions at the national and
sub-national scale. At the global
scale, the Intergovernmental Panel
on Climate Change (IPCC)
Assessment Reports draw heavily
on research findings to inform the
global policy debate on climate

change. Successive IPCC Reports,
however, highlight the lack of
research papers originating from
low and middle-income countries,
despite these countries being highly
exposed to climate change impacts.

Since January 2012, IIED has
been a regional partner in an
initiative known as the Asian
Cities Climate Change Resilience
Network (ACCCRN). The network
is developing a knowledge base for
cities to build their resilience to
climate change. ACCCRN aims to
increase local cities’ capacities to
plan and implement integrated
practical strategies to respond to
the impacts of climate change.
The lessons learnt and success
stories can be shared for take-up
by other cities.

ACCCRN: facts
and figures
– �A seven-year initiative funded

by the Rockefeller Foundation,
running to the end of 2016

– �Activities started in 10 core cities
across four countries: Thailand,
Vietnam, India and Indonesia.

– �Now scaling up to a further 40
cities, including in Bangladesh
and the Philippines.

A major role
for research
Research can play a major part in
supporting this process of
knowledge building and learning,
and IIED’s role as a partner is to
facilitate this knowledge production
by working with local practitioners,
researchers and academics. This
involves both capturing the lessons
learnt through the implementation
of initiatives, and supporting new
small-scale research initiatives to fill
evidence gaps. Last year, for
example, we supported local
research in Danang, Vietnam into
the coping capacity of workers to
extreme heat and the role of
employers and government in
reducing the risk of heat stress.

In many of the ACCCRN cities, local
university researchers were actively
engaged in the initial vulnerability

Case study: 06

Role for
researchers in
building climate
resilient cities

assessment
processes, and are
now well placed to
contribute to a growing
understanding of what drives
vulnerability and how it can be
addressed, often working in
collaboration with local
organisations.

Bringing
researchers together
There is potential to create
networks of researchers interested
in urban resilience. We support this
by bringing together researchers
interested in urban climate change

Building knowledge

projects that were implemented
without climate change in mind
can also add value.

Research projects such as
these will contribute to a growing
international knowledge base
and drive local capacity to engage
with the issue of urban resilience.
Responding to climate change
involves many stakeholders and
researchers are well placed
to contribute to the shared
learning required.

 Contact
Diane Archer
diane.archer@iied.org

 Read more
– �www.iied.org/urban-environments

The majority of the world’s population
now lives in urban centres: areas that
concentrate people, institutions, economic
activity, social and cultural heritage. These
centres are concentrated but not isolated:
when considering how urban areas are
affected by climate change and how they
can take measures to adapt, we need to
examine the wider systems within which
cities operate.

25

An ACCCRN research snapshot
�Indonesia: investigating what drives households to locate in flood-prone
areas, and the perspectives of local government planners with regard to
climate change adaptation.

Vietnam: investigating the willingness of vulnerable households to pay
for index-based disaster risk insurance, and the viability of developing
household disaster insurance products through a public-private
partnership.

Indonesia: examining lessons from both community-driven and public
sector-led urban initiatives including relocation and water supply projects
for developing resilient urban systems.

to share their findings and identify
gaps and barriers to developing and
implementing climate resilience
strategies.

In the current debate over how
research can influence policy
decisions, an engaged academic
sector can make important
contributions. Lessons learnt from

IIED Annual Report 2012/13 | www.iied.org/ar2013

INDONESIA

THAILAND

india
VIETNAM

www.iied.org/urban-environments

Case study: 07

Sharing
lessons about
payments for
ecosystem
services

PES in Costa Rica has shown a
remarkable capacity to adapt, using
group contracts, opening local
offices and streamlining applications.
But there are challenges, not least
rising land prices and the expansion
of high-value crops. PES struggles
to compete where farmers can earn
US$500 per hectare growing
pineapple, for example. It’s important
to prioritise the areas to include in a
national PES scheme so its
environmental and social goals can
be achieved efficiently — that is, so
that the scheme can achieve the
most improvement in environmental
services at the lowest cost and with
the greatest inclusion of the poorest
landholders.

Updated case studies,
pilot PES schemes
This year we also updated our
collection of case studies on PES
schemes for watershed services
(such as water quality and regularity
of flow), on www.watershedmarkets.
org. We looked at monitoring and
found that while most schemes do
have some way to check that
farmers are following agreed land
use practices, the harder task of
measuring and attributing changes
in water-related ecosystem services
to PES, is rarely undertaken. Yet it is
vital to confirm that PES schemes
really do improve ecosystem
services if they are to be continued.

In Uganda, we have helped to
design a pilot PES scheme to pay
small-scale farmers to conserve and
restore forests important for
chimpanzees. The challenge has
been to distribute livelihood benefits
widely and to connect chimpanzee
habitats by securing participation
from farmers who have very small
patches of forest and often don’t
hold a formal land title. We have
been working with national
partners, the Chimpanzee
Sanctuary and the Wildlife
Conservation Trust (with funding
from the UK’s Darwin Initiative).
Following extensive consultations
with local communities on the
scheme’s design, 342 households
in 66 villages signed contracts to
protect or restore a total of 1,400
hectares of forests, and by March

2013 most had received their first
annual payments. Important
challenges remain, not least
ensuring the scheme’s financial
sustainability, and demonstrating
environmental effectiveness. To
address the latter, a Global
Environment Fund/UNEP project is
evaluating the scheme using a
rigorous ‘randomised control trial’
methodology, and will generate
evidence on its environmental and
social impacts.

Building knowledge

“When the PES began people were confused.
They thought that if we sold the air from the trees,
it was a step from there to lose our land. [But] the
PES is helping us protect our own way of living.
Trees are land, land is water, water is life.”
Justa Romero, a midwife and community leader from ACOMUITA in
Talamanca in the southeast of Costa Rica, speaking at Fair Ideas

 Contact
Maryanne Grieg-Gran
maryanne.grieg-gran@iied.org

 Read more
– � De Rio a Rio+ Lecciones de 20

años de experiencia en servicios
ambientales en Costa Rica
http://pubs.iied.org/16514SIIED

Costa Rica’s seemingly simple
idea is to reward landowners for
adopting environmentally friendly
practices that also promote off-site
environmental benefits and global
public goods, such as climate
regulation and biodiversity
conservation. The idea has captured
the imagination of policymakers in
many other countries, inspiring
similar schemes at national and
local level. But implementation has
thrown up challenges and there is
still room for improvement.

IIED is at the heart of the learning
process, convening stakeholders,
documenting experience and
advising on design in both Costa
Rica and other countries adopting
PES. There is considerable
innovation, experimentation and
learning going on, focused both
on making existing PES schemes
more responsive to the needs of
poor people and understanding
their ecological and social impact
better, and on trying out PES in
new contexts (for example our
new venture exploring PES for
marine ecosystems, featured
on pages 16-17).

The space to learn
from others
Our meeting at Fair Ideas
highlighted important developments
in Costa Rica such as PSA Solidario,
which links small and medium scale
farmers, who find it difficult to enter
the national scheme, with voluntary
carbon markets.

And it showed how some
indigenous groups have made the
PES scheme work well for them.
Community leader Justa Romero
related how initial mistrust had
evaporated when her association
established a robust system for
allocating benefits. People in
Justa’s group now say PES helps
protect their traditional lifestyles.

At Fair Ideas we and co-authors
(from CATIE and the Norwegian
Institute for Nature Research)
also launched a report tracing
the evolution of Costa Rica’s
PES scheme, synthesising the
evidence on its social and
environmental impact.

At the Fair Ideas conference held in
June 2012 in Rio we invited politicians,
practitioners, community leaders and
researchers from Costa Rica to share
their decade and a half experience
putting payments for ecosystem
services (PES) into practice.

27IIED Annual Report 2012/13 | www.iied.org/ar2013

http://pubs.iied.org/16514SIIED

Creating
spaces

Case study: 01

Green economy
or green growth?

In the last five years, green
economy concepts have moved
from fringe debates to mainstream
policy. However, some strongly
emphasise growth through green
investment, and others equity
through inclusive governance
reform, and this divide threatens
to cause confusion.

‘Green growth’ is promoted
by OECD governments and
corporations, several development
banks, and the new Global
Green Growth Institute based
in South Korea.

The idea attracts considerable
political attention in developing
countries, where standard analytical
frameworks that identify the
lowest-cost ways to reduce
greenhouse gases are increasingly
being applied, often by major
international consulting companies.
The resulting recommendations for
investment in technology can be
valuable, but can be oversold as a
‘national green growth plan’.

Green growth: emphasises
growth in conventional GDP
through investment in resource
efficiency and greenhouse gas
abatement, motivated by the
promise of climate finance.

Green economy:
growth, equity and
the environment
Against this international
background, 2012–13 saw IIED
facilitating several national
dialogues on green economy in
developing countries — creating
a space to explore the kinds of
green economy their societies
need and want, and the kinds of
plan that will really help.

We have held dialogues in
Ethiopia, Cambodia and Kazakhstan
— countries where technical analysis
of resource efficiency and
greenhouse gas abatement has
already been conducted. Dialogue
participants concluded that such
work can help to tackle one of
the fundamental barriers to a
green economy — continued
allocation of capital to traditional
polluting activities.

But they also highlighted two other
barriers — asymmetries in power
and asymmetries in consumption
— which showed up in every one
of our country dialogues.

They put the spotlight on the
need to realise more value from
environmental assets, tackle poverty
and inequality, and empower
stakeholders dependent on the
environment for their livelihood,
who are currently failed by the
economic system.

In other words, the dialogues
suggest the need to complement
attention to green technologies
and investment with inclusive
governance reform at local, national
and international levels.

This is clearly more than a matter
of writing a one-off ‘national green
growth plan’. Our Caribbean
partners are pioneering one way
forward: a regional action learning
process, building capacities to
support their own approaches to
balancing growth, equity and
environmental goals.

 Contact
Steve Bass
steve.bass@iied.org

 Read more
IIED blog: www.iied.org/green-
growth-equity-must-go-hand-hand

29

Tweets
@IIED
New green shoots in #Africa:
companies & NGOs are nurturing a
#green economic transformation
http://bit.ly/Qd5bIM via @
GECoalition

@ richardhowitt
Thanks @IIED @GECoalition for
great discussion yesterday on
#RioPlus20 lessons. Your work
with least developed countries
shows way forward

IIED Annual Report 2012/13 | www.iied.org/ar2013

www.iied.org/green-growth-equity-must-go-hand-hand
www.iied.org/green-growth-equity-must-go-hand-hand

31

In 2010 — along with the African
Wildlife Foundation — we jointly
organised an international
symposium at the Zoological
Society of London to explore the
evidence for a link between
biodiversity conservation and
poverty reduction. Our motivation?
To understand better the evidence
behind claims such as “Preserving
biodiversity is inseparable from the
fight against poverty” made at the
UN General Assembly earlier
that year.

Catalyst for
shared learning
The success of the symposium
was the catalyst for the
establishment of a more formal
partnership between IIED and
UNEP-WCMC to investigate
the extent of the connections
between biodiversity conservation
and poverty alleviation.

The Biodiversity-Poverty
Partnership builds on the
complementary skills, linkages
and ways of working of the two
organisations. UNEP-WCMC is
UNEP’s specialist biodiversity

assessment arm and has close links
with the UN system, including the
Convention on Biological Diversity
(CBD) and other multilateral
environmental agreements. IIED has
a strong social and political science
base and is well connected both to
the international development
community and to local
organisations and research partners
in developing countries. Combining
these strengths has great potential
to add value to the individual efforts
of each organisation and provides
an opportunity for tackling big
challenges.

The partnership has two
focus areas:

– �generating and assessing
evidence on biodiversity-poverty
links and

– �promoting biodiversity-
development mainstreaming.

Our biodiversity mainstreaming
project — NBSAPs 2.0 — has many
layers. Through capacity building,
tool development, technical support
and shared learning we are helping
to build African leadership in
biodiversity mainstreaming in four

pilot countries: Botswana, Uganda,
Namibia and the Seychelles. We
work with country teams as they go
through the process of revising their
National Biodiversity Strategies and
Action Plans (NBSAPs) and they
simultaneously support each other,
sharing ideas and experiences,
either in person at workshops or
virtually via the online network
Linked in. The CBD Secretariat,
UNEP, UNDP and the UNDP-
UNEP Poverty Environment
Initiative are also partners, providing
practical help, advice and oversight.
And finally a group of individuals
acts as an African Leadership
Group to provide further support
to the country teams.

The added value of
working together
What’s the added value of working
in partnership? The international
and national partners in this project
provide a combination of skills,
political awareness and
global connections.

The first project workshop held
in Maun, Botswana in November
2012 generated the Maun
Statement on Biodiversity-
Development Mainstreaming,
which included a ten-step
process for achieving
mainstreaming based on
experiences shared at the
workshop.

This has subsequently been
distributed to all CBD focal points. It
is helping many more countries than
the four involved in this project as
they try to integrate biodiversity and
development issues.

 Contact
Dilys Roe
dilys.roe@iied.org

 Read more
– �More information about

NBSAPs 2.0: http://povertyand
conservation.info/en/pages/
biodiversity-poverty-
mainstreaming-nbsaps

– www.unep-wcmc.org

Case study: 02

Working in
partnership
on biodiversity-
poverty issues

IIED has worked in collaboration with
the UNEP World Conservation Monitoring
Centre (UNEP-WCMC) for a number
of years. Our joint projects have ranged
from assessing the social impact of
nature reserves and parks to studying
the effectiveness of ecosystem-based
approaches to climate change adaptation.

“NBSAPs 2.0 is an entry point for Botswana
in the sense that we feel we can learn a lot
from this project through the peer reviews of
different colleagues and the other project
countries. We’re really excited about it.”
Dineo Gaborekwe, principal natural resources officer, Government of
Botswana and participant in the NBSAPs 2.0 project

Creating spaces IIED Annual Report 2012/13 | www.iied.org/ar2013

http://povertyand conservation.info/en/pages/biodiversity-poverty-mainstreaming-nbsaps
http://povertyand conservation.info/en/pages/biodiversity-poverty-mainstreaming-nbsaps
http://povertyand conservation.info/en/pages/biodiversity-poverty-mainstreaming-nbsaps
http://povertyand conservation.info/en/pages/biodiversity-poverty-mainstreaming-nbsaps
www.unep-wcmc.org

Case study: 03

Reducing
commodity-
driven
deforestation

33Creating spaces

Tropical forests are disappearing
to meet the demand for palm oil,
soy, beef, leather, timber and
biofuels. This in turn affects the
livelihoods of forest-dependent
people and ecosystem services.

Much can be done on the
‘demand’ or consumer side to
reduce the rate of deforestation,
alongside efforts on the ‘supply
side’ to improve agricultural
productivity and maintain the
integrity of the landscape.

IIED has focused its efforts
on bringing together people
representing a range of
commodities, roles in the supply
chain and experiences from
different parts of the world.

We organised an international
meeting of forestry and trade
specialists in February 2013, in
collaboration with the Global
Canopy Programme and The
Prince’s Rainforests Project,

and produced a report that
looked at the range of ‘demand-
side’ measures that would make
a difference.

What we learnt: it is the ‘mix’
and interplay between ‘demand
side’ measures that is critically
important.

An example might be import
legislation and public procurement
policies that require due diligence
during the sourcing of commodities,
combined with industry-led efforts
to improve traceability and civil
society-led campaigns to raise
public awareness and expose
offenders.

Companies further down supply
chains need to act more as partners
with suppliers elsewhere in the
chain, helping them to deliver
certified, sustainable products
in a cost-effective way.

The Nature Conservancy, Walmart
Brazil, Marfrig Group and ranchers
joined forces in April 2013 to
promote sustainable cattle
production in the Amazon region.

Understanding dynamic supply
chains and engaging better with
organisations operating in emerging
markets are the greatest challenges
to overcome when considering how
to reduce deforestation driven by
demand for commodities. Looking
ahead, IIED plans to develop and
test a diagnostic framework for
independently assessing demand-
side initiatives from a sustainable
development perspective.

 Contact
Simon Milledge
simon.milledge@iied.org

 Read more
– �Demand-side interventions to

reduce deforestation and forest
degradation: http://pubs.iied.
org/13567IIED

“Bringing the private sector and NGOs together
to work with different parts of a complex livestock
supply chain in the Amazon, from ranchers to
consumers, through packers and retailers, shows
that it is possible to value good practice and
promote sustainable beef production in a world
that needs to produce more with less.”
Mathias Azeredo De Almeida, Marfrig Group

The increase in middle
class consumers (projected
to reach almost 5 billion
worldwide by 2030) is
driving global consumption
and widening the gap
between demand and
availability of resources.

IIED Annual Report 2012/13 | www.iied.org/ar2013

http://pubs.iied.org/13567IIED
http://pubs.iied.org/13567IIED

35Creating spaces

Case study: 04

Many practitioners who support such
enterprises belong to Forest Connect
— an ad hoc alliance of members
who come together to share their
knowledge and experience.

Fact file:
Forest Connect
– �1,000 members
– �from 94 countries
– �Co-managed by IIED, the

Centre for People and Forests
and the FAO-hosted Forest
and Farm facility

Forest Connect came under the
spotlight this year with independent
reviews of both in-country activities
and international efforts to
assemble a step-by-step toolkit
for facilitating support to locally
controlled forest and farm
enterprises. The results were
positive, with the reviewer
concluding:

“With the impressive ‘reach’ [array
of networks and partners] it has
already established, and its strong
technical platform, it is difficult to
see what other organisation, or even
organisations, could do a better job
than the Forest Connect alliance.”

Space and time to
share learning
Practitioners within the alliance
do not wish to rest on their laurels.
Instead, they want to heighten their
impact by investigating which types
of enterprise should be supported
to optimise the provision of both
local and international public goods.
Are particular types or scales of
enterprise, based on plantation,
natural forests or agro-forests,
better than others? By co-
convening the third international
meeting of Forest Connect in
Kathmandu with the Asia Network
for Sustainable Agriculture and
Bioresources in February 2013,
IIED created the opportunity for
members to consider these
questions together.

Teams from Brazil, Burkina Faso,
Cambodia, Democratic Republic of
Congo, Guatemala, Mexico, Nepal
and Vietnam scrutinised enterprise
options. Strikingly, in all cases,
country teams recommended a
portfolio of forest and farm business
options including some of short
term and high value (to satisfy
economic needs), and others of
longer term and lower value (to
satisfy social and ecological needs).

No single option, however profitable,
satisfied the full suite of local public
goods. In other words, although
large-scale single type (monotypic)
landscapes may create the illusion
of efficiency in satisfying
international public goods, they
short change local people. A
multifunctional variety (a mosaic)
of locally controlled forest and
farm enterprises is fairer by far.

 Contact
Duncan Macqueen
duncan.macqueen@iied.org

 Read more
– �Landscapes for public goods:

multifunctional mosaics are fairer
by far: http://pubs.iied.
org/1764IIED

– �Supporting small forest
enterprises: a facilitators toolkit:
http://pubs.iied.org/13558IIED

– �Independent Review of Forest
Connect: http://pubs.iied.org/
G03613

– �Proceedings of Forest Connect
workshop: http://pubs.iied.org/
G03614

“Great to be part of Forest
Connect and see where we
are, what we all struggle
with and which directions
we will take — I look forward
to more exchange in
whatever manner!”
Workshop participant

Forest Connect:
finding the way
forward together

The call for an ‘inclusive’ green
economy is heard more strongly
after Rio+20. So alongside the
large-scale production of
commodities, diverse locally
controlled forest and farm
businesses need investment.

IIED Annual Report 2012/13 | www.iied.org/ar2013

http://pubs.iied.org/13567IIED
http://pubs.iied.org/13567IIED
http://pubs.iied.org/13558IIED
http://pubs.iied.org/G03613
http://pubs.iied.org/G03613
http://pubs.iied.org/G03614
http://pubs.iied.org/G03614

Case study: 05

Virtual conferences:
not in the future,
but now

That’s what we tried to achieve at
our conference on community-
based adaptation to climate change
in Bangladesh in April 2013.

The web team at IIED used a
number of different technologies
to help people unable to attend the
event in person to participate in
the conference discussion. We
used Scribble Live, also used by
a number of news agencies,
including Reuters, CNN and the
Press Association, to report live
from the conference.

Once up and running, it allowed
people actually at the conference
and ‘virtual’ online participants to:

– �read and respond to curated
content on the live blog, including
comments and social media
postings that other participants
had published on social media
accounts and which were
then pulled through onto the
live blog page

– �live ‘report’ from the event
(through comments and social
media content)

This work was the culmination of
two years of work building up our
experience and our followers on
social media channels, including
Facebook and Twitter.

The results
The figures showed that, despite
the obstacles, there was great
interest to follow the proceedings
and to take part virtually.

Conference statistics
– �203 comments on the live

blog over four days
– �3,568 unique page views

on our CBA7 web pages
from 21–29 April 2013

Viewer figures were higher on the
first day and then tailed off on the
following days. We can only guess
why, but generally the live blogging
model works best in short and sharp
bursts — and it’s harder to maintain
momentum over a four day period.

Of course, meeting someone face
to face over a coffee is invariably
better than communicating virtually.

37Creating spaces

But this was an important first step
in helping virtual participants take
part. And it made us wonder: will we
all be virtual participants by 2020?

 Contact
Mike Shanahan
mike.shanahan@iied.org

 Read more
– �www.iied.org/cba7-7th-

conference-community-based-
adaptation-climate-change

In this digitally connected
world, can ‘virtual’ participants
in a conference follow and take
part effectively, thereby cutting
carbon footprints and expense?

Tweets
@ptmitchell
My favourite pic so far RT
CAREClimate: RT AgnesCARE:
#cba7gender “You can’t give what
you don’t have” #cba7

@SciDevNet
Climate change adaptation: think
of it as preparing for an alien
invasion http://bit.ly/XQRsLM
#CBA7 #climate #sci4dev

Case study: 06

Urbanisation is often associated
with greater independence for
women: better opportunities to
engage in paid employment outside
the family, better access to services,
lower fertility rates and some
relaxation in the rigid social values
and norms that can define rural
women as subordinate to their
fathers and husbands,
and to men generally.

Yet most urban women also
experience profound disadvantages
in their daily lives compared with
men. In the past year, horrific
attacks against women, including
rape and murder, have attracted
much media attention and
widespread indignation and anger.
Fear for personal safety is an
all-pervasive element of urban
life for women but largely goes
unnoticed by policymakers
and public opinion.

These widespread levels of threat
reflect the deep gender-based
inequalities that persist everywhere,
even as gender relations are
transformed by the economic, social
and political changes linked to
urbanisation.

So while women make substantial
contributions to their households,
neighbourhoods and the city,
they face persistent inequalities,
which include:

– access to decent work
– physical and financial assets
– mobility
– personal safety and security, and
– �representation in formal

structures of governance.

Gender and
urban change
Work in 2012–13 to document
these inequalities, their underlying
reasons and the actions taken by
women’s organisations to address
them was published in a special
issue of our journal Environment &
Urbanization in April 2013. Building
on this, we have started exploring
with a wider network of partners
how the impacts of environmental
degradation and climate change
may deepen gender-based
inequalities, and why this has
been ignored up to now.

In the next few years we will focus
on bringing gender perspectives to
bear on wider policy debates. We
want to show the significance of
unpaid employment that is typically
a woman’s responsibility – care
work for example – in building more
sustainable development.

 Contact
Cecilia Tacoli
cecilia.tacoli@iied.org

 Read more
– �Environment & Urbanization

special issue on gender and urban
change: http://eau.sagepub.
com/content/25/1.toc

– �The benefits and constraints of
urbanization for gender equality:
http://pubs.iied.org/10629IIED

Why does
gender
matter in an
urbanising
world?

IIED Annual Report 2012/13 | www.iied.org/ar2013

www.iied.org/cba7-7th-conference-community-based-adaptation-climate-change
www.iied.org/cba7-7th-conference-community-based-adaptation-climate-change
www.iied.org/cba7-7th-conference-community-based-adaptation-climate-change
http://eau.sagepub.com/content/25/1.toc
http://eau.sagepub.com/content/25/1.toc
http://pubs.iied.org/10629IIED

Case study: 01

Food
security
in cities

The vast majority of the world’s
rapidly expanding urban population
relies on bought food, so access
and affordability are essential.
Yet most policy aimed at tackling
food insecurity focuses only on rural
food production, not on poverty or
on local infrastructure and services.
What can be done to change
this? We have identified a two-
pronged strategy.

First, we are bringing together
researchers who have been working
on these issues to consolidate their
knowledge and share it further,
creating a ‘critical mass’ that can no
longer be ignored in policy debates
on food security. In March 2013 we
started by convening about 40
experts in urban food security at
an international workshop in Addis
Ababa. We will be holding another
workshop in September 2013 to
develop ideas and proposals for a
multi-country collaborative action
research programme.

Our second activity builds on the
knowledge and experience of
grassroots federations of the urban
poor. We have supported federation
members in Accra and Nairobi to

start reflecting on the priorities
in their neighbourhood, mapping
access to food vendors and
engaging with the most vulnerable
groups such as young single
mothers and their children.
Exchange visits between Accra
and Nairobi have expanded local
perspectives, and ideas on possible
initiatives are starting to emerge.

Poverty — both income and
non-income — is deeply connected
with food insecurity. Poverty is
increasingly an urban issue —
and so is food insecurity. In many
low- and middle-income countries,
rapid urbanisation means more
people with low and irregular
incomes live in settlements
with inadequate infrastructure
and limited or non-existing
basic services.

On average, urban residents fare
better than their rural counterparts
but a drastically different picture
emerges when those ‘averages’ are
disaggregated. In low-income
settlements, malnutrition is much
higher than for city dwellers overall,
and is often as high or higher than
in rural areas.

This year our work has
highlighted the links between
income poverty, climate
change and food insecurity in
urban areas.

 Contact
Cecilia Tacoli
cecilia.tacoli@iied.org

 Read more
– �Urban poverty, food security and

climate change: http://pubs.iied.
org/10623IIED

39IIED Annual Report 2012/13 | www.iied.org/ar2013

Bringing

people

together

http://pubs.iied.org/10623IIED
http://pubs.iied.org/10623IIED

Bringing people together 41

Case study: 02

Ten years of
amplifying
Southern voices

And since 2011 CLACC has also
been part of a broader Southern
Voices Capacity Building
Programme, run by five Danish
and two international NGOs, and
coordinated by CARE Denmark
with funding from the Danish
International Development
Agency (DANIDA).

Southern Voices aims to strengthen
an unexpected positive outcome
triggered by the disappointment of
2009, when international climate
negotiations at COP15 in
Copenhagen failed to reach a
comprehensive agreement on
emissions reductions to avert
dangerous climate change.

Many of the civil society networks
and organisations that had hoped
for more from the UNFCCC process
now focus on promoting fair and
pro-poor climate change policies

and initiatives at national and
regional levels. Importantly, they
often make the connection
between climate change and
local development issues.

Southern Voices supports eleven
national, six regional and three
thematic climate networks in Africa,
Asia, Latin America and the Pacific
that share their learning. CLACC
is one of these networks. Through
CLACC, appointed fellows and
international experts from Africa
and Asia work under IIED auspices
to support the Least Developed
Countries as they adapt to
climate change.

Shared learning between networks
is a crucial accelerator of change.
Many networks are starting
advocacy activities that are hugely
helped by knowing about successes
and challenges in other countries.

Often there are common issues,
such as how to advocate
for a national policy or strategy on
climate change, or how to establish
a ‘national implementing entity’
that can access funding from the
international Adaptation Fund. Many
networks want guidance on how to
work more effectively with the media,
how to track government spending
on climate change, or how to
establish appropriate institutions
to manage climate finance.

IIED supports this shared learning
by developing a ‘toolbox’ on climate
change advocacy that gathers
experience from all our partners.
Begun in 2013, the project will be
road-tested in 2014. CLACC
partners and indeed all Southern
Voices network partners in the
South will help prepare the ‘tools’
by sharing their advocacy
experience and needs.

“We would like to mobilise
civil society organisations
at the grassroot level to
understand how we are
being affected by climate
change, and at the
same time get their
views incorporated in
national programmes
on climate change”
Elvin Nyukuri, former CLACC fellow for Kenya,
speaking in an interview for the Southern Voices website.

2013 marks a decade of our Capacity
Building in the Least Developed
Countries on Adaptation to Climate
Change (CLACC) programme.

IIED Annual Report 2012/13 | www.iied.org/ar2013

 Contact
Hannah Reid
hannah.reid@iied.org

 Read more
– www.climatecapacity.org

www.climatecapacity.org

Bringing people together

Unique
website
page-views
from visitors
in 156
countries

Press
conferences
leading to
75 media
mentions

Strategy and
preparatory
meetings

LDC Group
presentations
given

Position
papers
and key
messages
documents
prepared

Case study: 03

Supporting
the Least
Developed
Countries
in climate
talks

“2012 marked a tremendous solidarity, collaboration
and cooperation amongst the LDC negotiators.
Believe me that under the leadership of Pa Ousman
and his support team we have set a legacy that should
be exemplary to all developing country negotiators.”
Fred Machulu Onduri
(LDC Group Core Team member, Uganda)

COP18 was the culmination of
year-round support for the group’s
core team, made possible
by funding from the Climate and
Development Knowledge Network.
The result? The LDC Group was
considered a key player in the
negotiations, consulted by other
major parties every time there was
a crucial issue to be discussed.

We also helped the group gain
visibility and become more vocal. In
early November we placed an open
letter from the LDC Group Chair to
President Obama in the UK’s
Guardian newspaper. It kicked off
considerable debate ahead of the
negotiations and was circulated in
the US State Department.

Other achievements include
helping the group establish
a website containing all its
submissions, statements and
positions, and supporting the
smooth leadership transition as
the chair of the group passed from
Pa Ousman Jarju, of the Gambia,
to Prakash Mathema from Nepal.

The LDC Group is made up of 49
countries that are highly vulnerable
to climate change because of their
low economic development and
limited capacity to respond to
climate impacts. Global decisions
on climate change can have major
implications for these countries,
but are frequently taken without
their proper participation.

As early as 2001, IIED supported
senior negotiators from LDC
countries to create their own
negotiating bloc, the LDC Group.
Ever since, we have been providing
legal, technical and strategic advice
in the negotiations, building the
group’s expertise and its
negotiators’ skills. Since 2011
we’ve provided management
services for the LDC Group’s
core team and administrative
support to the chair.

 Contact
Achala Abeysinghe
achala.abeysinghe@iied.org

 Read more
– http://ldcclimate.wordpress.com/

This year, we provided on-
demand and real time legal,
technical and strategic advice
to the chair of the Least
Developed Countries (LDC)
Group during the fast-paced
international climate change
negotiations at the 18th
Conference of the Parties
to the United Nations’
Framework Convention on
Climate Change in Doha,
Qatar from 20 November
to 9 December 2012.

Major
pieces of
written
advice

Submissions
by the LDC
group to the
UNFCCC

LDC Group
statements
issued

Briefing
papers
written

Press
releases

713
,2

72

8 430 27 35 12 75

43IIED Annual Report 2012/13 | www.iied.org/ar2013

http://ldcclimate.wordpress.com/

45

Case study: 04

Loopy learning on
climate change

The inspiration for the initiative
is a bold new strategy from the
international Climate Change and
Agricultural Food Security (CCAFS)
research programme to look for
more powerful ways to provide
development that involves
communities in mapping their own
development pathway. The CCSL
initiative aims to reach further
than CCAFS and its network of
international centres and explore
how social learning contributes to
greater impact on many potential
development outcomes.

Social learning means building
understanding through a series of
continuous interactions, or loops,
that combine all sorts of knowledge

The project is exploring how to
cope with the ‘wickedly complex’
problems of climate change. Wicked
problems are problems that have
no simple or single solution and
that usually present very different
realities to different people and over
varying timescales. We are not just
talking about our usual approach
of encouraging participation, and
ensuring different voices are heard,
we are talking about transforming
how we approach complexity. and perspectives, from ‘hard

science’ and historical data to
communities’ or individuals’
experiences.

Using a concept formally called
‘triple loop learning’ we are working
to understand how social learning
methods can help different
stakeholders to find solutions
together for specific contexts.

Over the past 18 months we have
worked with the CCSL on scoping
how social learning might help
tackle climate change; reviewing
communication initiatives to see if
they meet ‘triple loop’ criteria and
examining what underpins
successful social learning projects.

Next we will gather robust evidence
to show how big development
programmes and others can use
this methodology to make a
difference. We have developed a
‘community of practice’, and we are
looking for more projects where we
can build that body of evidence. If
you want to stay in the loop please
contact Liz Carlile at IIED.

 Contact
Liz Carlile
liz.carlile@iied.org

 Read more
– �Climate change and social

learning report: http://cgspace.
cgiar.org/handle/10568/24456

“We need
to scale the
practice not
the policy.”
Manuel Flury, of the Swiss Agency for
Development and Cooperation, speaking at a
workshop held at the International Livestock
Research Institute (ILRI) in Addis Ababa.

Bringing people together

“Keep me in the loop” is a familiar
phrase we use almost without
thinking — every day we are part of
complex iterative learning processes
drawing on all sorts of information.
With partners we’re taking the same
approach in a new project — the
Climate Change Communications
and Social Learning (CCSL) initiative.

The Consultative Group on International Agricultural Research (CGIAR) is
a global partnership that unites organisations engaged in research for a
food secure future. In the CGIAR’s Climate Change and Agricultural Food
Security (CCAFS) research programme, a new but rapidly growing body of
work is exploring the potential of social learning: this is the Climate Change
Communications and Social Learning (CCSL) initiative. Its work is spread
across the international centres of the CGIAR network. We have worked
together with the Institute of Development Studies and the University of
York as CCAFS partners to help in developing this initiative.

IIED Annual Report 2012/13 | www.iied.org/ar2013

http://cgspace.cgiar.org/handle/10568/24456
http://cgspace.cgiar.org/handle/10568/24456

47

IIED’s work on making climate
change issues a mainstream
part of decision making at all
levels exemplifies how shared
learning can build consensus
on contentious issues.

Devolved planning
for climate adaptation
In northern Kenya we are helping
pilot a funding approach in Isiolo
County that integrates climate
change issues into local planning.
A county-level Climate Adaptation
Fund is supporting ‘public good’
investments and using shared
learning to identify, agree and
prioritise interventions.

Local people are clear that when
community and formal government
planning have no links it is harder to
adapt to an increasingly variable
climate. The ‘disconnect’ can mean
formal planning misses out on
valuable knowledge about how best
to exploit the ecological and
economic dynamics of local
environments. For instance
interventions may be poorly timed
(fodder for livestock might arrive
after the rains begin) or might even
undermine resilience (new but
poorly placed water points can
undermine local water governance,
leading to overgrazing).

In 2009 Kenya’s Ministry of
State for Development of Northern
Kenya and Other Arid Lands
invited IIED to design and test an
approach to planning that embodies
‘participation, equity and inclusivity’
— the principles underpinning the
country’s new constitution — while
responding to the challenges of
planning for climate change in
drylands. In partnership with the
Arid and Semi-Arid Lands
Secretariat, the Kenya
Meteorological Department, the
Ministry of Planning, National
Development and Vision 2030,
and the Resource Advocacy
Programme, IIED has been piloting
a devolved Climate Adaptation Fund
in Isiolo County that holds local
priorities at its heart, and is helping
to integrate local adaptive strategies
and innovations into national policy.

So the new approach in Isiolo
County started with a ‘shared
learning dialogue’ that brought
together representatives from
customary authorities, youth,
women, devolved government and
civil society groups. The dialogue
built up everyone’s knowledge of
climate change and dryland
livelihoods. Government staff
better appreciated community
knowledge and pastoral strategies
for managing their environment.
Local people were better able
to articulate their concerns, and
to understand the challenges
government planners face.
Time for reflection was the
crucial ingredient — with
sustained engagement, a
consensus emerged about
the key issues.

Strong voices,
receptive ears
Scaling up successful local
strategies and innovations
also requires new bottom-up
communication channels that
span different institutional scales
and sectors. We sum up the
approach as ‘strengthening voices
and encouraging more receptive
ears’. Those voices might be local,
and the ears those in local planning
processes, or the situation might be
district or county-level government
staff articulating lessons learnt to
inform and influence national
policymakers.

Proper participation
Who is included and who is
excluded from participatory
planning and policy processes
determine whether outcomes truly
reflect a local consensus. Despite
attracting much development
support, marginalised groups are
often excluded from participation
in development planning. For
Kenya’s Climate Adaptation Fund,
a rigorous public selection process
for Ward Adaptation Planning
Committees has ensured wide
participation. The committees
themselves consult broadly
on which public good-type
investments should be a priority in
order to promote climate-resilient
growth and adaptive livelihoods.

The first round of investments
(worth a total of £400,000) has
now been approved, and the
committees are contracting
people to implement the
proposals. If successful, the
scheme will show that Kenya’s
counties have the capacity to
draw down and invest national
climate funds for climate resilient
development locally. Perhaps
global climate funds could be
channelled to the grassroots
in the same way.

 Contact
Ced Hesse:
ced.hesse@iied.org

 Read more
– http://pubs.iied.org/17161IIED

“People living in Nairobi and the provinces don’t know
how to interact with us. Even in very dry years, there
are places with pasture that we know about. If we are
planning together, we can bring water to where there
is pasture and then there is no need to bring hay from
elsewhere, which our animals cannot eat.”
A community elder, speaking at a stakeholders’ workshop, Isiolo, May 2010

Shared
learning
for climate
change
adaptation

Bringing people together

Case study: 05

IIED Annual Report 2012/13 | www.iied.org/ar2013

http://pubs.iied.org/17161IIED

Around 70 million Nigerians live without
a dependable source of electricity.
Reliable power for pumping clean water,
refrigeration and night-time lighting would
transform people’s lives, and affordable
power for businesses could drive economic
development. The SUNGAS project
(Sustainable Utilisation of Nigeria’s Gas
and Renewable Energy Resources), aims
to get more people using decentralised
and sustainable modern energy services
across the Niger Delta — Nigeria’s southern
oil – and gas-producing region.

SUNGAS in brief
The SUNGAS project is a partnership between IIED, the Living Earth
Foundation, the Stakeholder Democracy Network (in the Niger Delta)
and the Niger Delta Wetlands Centre. This 2.8 million euro European
Union funded project began in 2009 and ends in March 2014. IIED
provides overall management for SUNGAS — not a small task given
the project’s size and ambition. We also manage the project’s research
and advocacy components, collaborating on research topics such as
renewable energy, low-carbon development and power sector reform.
We have helped partners to design community surveys and to convene
stakeholder dialogues on power sector reform, involving civil society in
energy access decisions, and on donors’ roles.

Case study: 06

Energy access in
the Niger Delta: the
SUNGAS project

Bringing people together 49

Demonstrations
SUNGAS is building evidence
of what works for local people.
Using demonstration projects,
it is drawing attention to the
opportunities and challenges
for decentralised energy in the
Niger Delta.

In Bayelsa state, the Niger
Delta Wetlands Centre has worked
with one community to test whether
a community-managed solar-
powered water pump can produce
clean water for local schools and
households. The centre is now
testing an alternative private
enterprise-based model in
another community.

In Rivers state, the Living Earth
Foundation is setting up a
community-owned utility company
to generate power for a Niger Delta
community using ‘associated gas’
— produced as a by-product of
oil extraction and otherwise burnt
by flaring. There have been
considerable delays owing to the
challenges of working in the Niger
Delta including community tension
and finding suitable contractors.
But IIED is working closely
with the partners to deliver the
project on time.

In Rivers and Bayelsa states,
the Stakeholder Democracy
Network (SDN) is promoting
renewable energy options in local
communities, and getting citizens
talking with the power sector
regulator and local distribution
companies.

Paying for power
Many solar energy services
are in disrepair because of
poor maintenance and corrupt
contracts, so people believe
that solar power “does not work
in Nigeria”. SUNGAS highlights
the need for long-term
management and maintenance
alongside good designs.

Someone has to pay for electrical
power. But it’s not easy building
local willingness to pay when
people see power either as
state-owned or delivered by a large
oil company. Likewise, installations
set up by donor-funded projects
are usually perceived as ‘free’.

IIED Annual Report 2012/13 | www.iied.org/ar2013

Case study: 02 Continued
Energy access in the Niger Delta:
the SUNGAS project

Local views
SDN has been working with
communities to understand and
record local issues around
electricity provision — particularly
in light of the recent privatisation of
Nigeria’s power sector and revised
tariffs. Small businesses say
unreliable service makes it difficult
to plan electricity use. Communities
say billing, based on estimated use,
is unfair, particularly as the
estimates do not change if there
are lengthy power outages. At the
same time, privatisation has brought
price rises. To make their point,
community members have been
keeping energy diaries of power
outages, interrupted activities
and meter installations. Four
communities have set up Facebook
pages to share their experiences.

SDN has also brokered a series of
face-to-face meetings between
community representatives, the
local power distribution company,
and the Nigerian Electricity
Regulatory Commission.

The meetings address the
top priorities for local people
(including meter installations,
firm delivery dates for fixing
problem infrastructure and better
information on planned outages).
These in turn mean better local
services and consumers who are
more engaged in working with the
regulator and power company
to fix problems.

Involving civil society
The SUNGAS project is adding
national dialogue to these bottom-
up activities. For example, in
February 2013, IIED, SDN and the
International Centre for Energy,
Environment and Development
convened a multi-stakeholder
round-table meeting in Abuja to
discuss how to engage civil society
with national energy priorities.
A civil society working group is
now being established, which will
have local champions and links to
existing energy access initiatives,
such as the Nigerian Alliance for
Clean Cookstoves.

The working group will be looking
to share SUNGAS learning even
further, for example contributing
to efforts by the Nigerian
government to re-launch its
Rural Electrification Agency.

 Contact
Ben Garside
ben.garside@iied.org

Emma Wilson
emma.wilson@iied.org

 Read more
– �Can renewable energy turn

Nigeria’s lights on? http://pubs.
iied.org/G03519

– �Can the low-carbon development
agenda increase energy access
for the poor in Nigeria? http://
pubs.iied.org/G03518

– www.sungas-nigeria.org.

– �www.stakeholder democracy.org/
cgblog/512/92/Power-to-the-
People

Bringing people together

“The huge gap between supply and demand …
means that meeting the challenge of delivering
[electricity] access … requires more than just

‘creating markets’ and selling goods. Getting the
services right requires social involvement to develop
relevant local energy solutions that can also be
shared and adapted for use elsewhere.”
Joseph Hurst-Croft
Director of the Stakeholder Democracy Network

Case study: 07

International
ranking for
ICCCAD

In 2012 the International
Centre for Climate Change
and Development (ICCCAD)
was ranked 23rd in a global
list of influential think tanks
on climate change, as
produced annually by the
University of Venice.

That’s impressive for an
organisation just three years old.
ICCCAD is a joint venture between
IIED, the Independent University,
Bangladesh and the Bangladesh
Centre for Advanced Studies.

IIED Senior Fellow Saleemul Huq
has been seconded to ICCCAD
as its first director. He explains,
“ICCCAD has three main
programmes. We run short courses
for professionals, a research
programme, and also a new
Masters’ degree on climate change
and development, which has just
taken in its first cohort — six
students from Bangladesh (May
2013). More are expected to enrol
from Bangladesh and other
countries from next year.

“The short courses started over
two years ago and we have now
completed 12 on different topics,
and have over 300 alumni from
more than 30 countries, mainly in
Asia and Africa.

“Research has been focused
through our flagship Action
Research on Community Adaptation
in Bangladesh programme, and
we’ve now added research into loss
and damage from climate change.
We have also hosted over a dozen
visiting researchers at ICCCAD.”

 Contact
Saleemul Huq
saleemul.huq@iied.org

 Read more
– �http://centers.iub.edu.bd/icccad/

– �Adaptation experts in training
http://pubs.iied.org/G03444

51IIED Annual Report 2012/13 | www.iied.org/ar2013

http://pubs.iied.org/G03519
http://pubs.iied.org/G03519
http://pubs.iied.org/G03518
http://pubs.iied.org/G03518
www.sungas-nigeria.org
www.stakeholder democracy.org/cgblog/512/92/Power-to-the-People
www.stakeholder democracy.org/cgblog/512/92/Power-to-the-People
www.stakeholder democracy.org/cgblog/512/92/Power-to-the-People
http://centers.iub.edu.bd/icccad/
http://pubs.iied.org/G03444

Bringing people together

We’ve been involved with Nepal’s
Local Adaptation Plans for Action
(LAPA) framework (and also the
National Adaptation Plan for Action
— NAPA) since 2009 (see timeline
below). In 2012–13 we helped
Nepal’s national team set baselines
for future monitoring for LAPAs,
and then worked with partners to
review the opportunities and
barriers before the framework’s
national ‘roll out’ (this review
was finalised during 2013-14).
As with most of our action research,
we’ve used IIED’s framework of
‘knowledge, spaces and actors’
to engage with the process from
the start. Here’s what that has
meant in Nepal.

Case study: 08

Nepal’s national
framework for climate
change adaptation

Timeline 2009
The Government
of Nepal’s
‘Thematic
Working Groups’
agree the need for
a LAPA framework
to run in parallel to
the NAPA (which
IIED had helped
prepare).

MoSTE agree
support for the
design phase
with the UK’s
Department for
International
Development.

2010–11
IIED plays a lead
role in designing
and piloting the
LAPA, with
MoSTE leading
widespread
consultation at
local and national
levels to refine the

framework and
align it with
various other
initiatives on
adaptation
planning.

2011
Nepal’s Council
of Ministers
approves the final
LAPA framework
in November.

Nepal is one of the first countries to
have designed and approved a national
framework for identifying what local
people most need to do to adapt to
climate change, and integrating those
needs into development plans at all levels.

2012
IIED helped
Nepal’s national
team establish
monitoring
baselines.

2013
IIED and partners
reviewed the
framework for
opportunities
and barriers
ahead of a
national ‘roll out’.

Knowledge
Nepal’s LAPA Framework is built
on the knowledge of people in
many different situations. With
partners, we’ve brought that
knowledge together, generating
evidence to help design the
framework and ensuring people
at all levels are talking to each
other — and so are distilling and
refining their evidence.

Together we’ve looked at the
steps that need to be taken,
the tools needed to take those
steps, institutional arrangements,
financial frameworks and
monitoring mechanisms. We used
action research (‘learning by doing’),
making sure the whole process
fitted into existing development
planning systems. IIED’s knowledge
of ‘how development planning
works’ and political economy,
alongside our in-depth
understanding of Nepal’s own
development planning process,
including the country’s
decentralised planning system,
formed a strong basis for our
contribution.

Spaces
The LAPA Framework ‘creates
spaces’ where local people can
talk with those taking national
decisions about how to adapt to
climate change. With partners we
piloted various approaches whilst
preparing local adaptation plans for
action by 69 village development
councils and one municipality. We
found tools like ‘shared learning
dialogue’ (see also page 46-47)
and ‘visioning’ were the most
popular because they enabled
better dialogue between local
communities, experts and planners.

But it’s not just about space to
talk — Nepal’s LAPA Framework
also needed to identify the best
administrative and geographical
space for providing ‘top down’
support while ensuring priorities
stay local and ‘bottom up’.

We looked at various spaces or
scales, including broad natural
boundaries (watersheds), and
small administrative units (village
settlements), but Nepal’s village/
district development councils
turned out to be the most
appropriate. That’s not quite the
end of the process though — the
councils will need some capacity
building to help them carry out
adaptation planning and delivery
roles effectively.

Actors
People are at the heart of Nepal’s
LAPA Framework, jointly shaping
decisions on climate change
adaptation. The LAPA aims to
bring together many different
local and national actors, and
those that demand and supply
adaptation services.

During the initial design and piloting
phases we worked with national and
local NGO partners to get ideas
together. Next, the pilot framework
was ‘harmonised’ with existing
projects focusing on local-level
adaptation planning, and with
Nepal’s NAPA and the national
climate change policy. We worked
with technical teams and donor
partners through both formal and
informal dialogues that helped
finalise the framework and toolkit
and create political support.

Finally, during a consultation
phase we helped the Ministry
of Science Technology and
Environment (MoSTE) carry out
regional- and national-level
dialogue with government, civil
society and the private sector
— to refine ideas for the framework
and build awareness about it.

 Contact
Nanki kaur
nanki.kaur@iied.org

 Read more
– �More LAPA resources:

http://moste.gov.np/nccsp/#.
UjhyyxhwaUk

53IIED Annual Report 2012/13 | www.iied.org/ar2013

http://moste.gov.np/nccsp/#.UjhyyxhwaUk
http://moste.gov.np/nccsp/#.UjhyyxhwaUk

55

I remember the first time I met
Perween, in the early 1990s. She
struck me as so different from many
development experts. Rather than
saying how little time she had to
meet with me, she said her only
problem would be if I did not have
enough time to understand the
Orangi Pilot Project’s (OPP)
approach and the work they
were doing.

Under Perween’s leadership the
OPP has had a profound impact on
Karachi, challenging existing
practices with its alternative vision
for the city based on integrated
neighbourhoods. OPP staff are
clear that despite ongoing religious
conflict, most people do not want to
live in ethnic enclaves.

The OPP vision of the city is based
on justice. In the last few years it
had been working with communities
whose longstanding residency was
under threat from powerful groups
wanting to evict them and take over
their land for their own gain. OPP
supported these communities to
improve their mapping skills,
enabling them to advance their
legitimate claims to their homes
with the authorities.

Perween
Rahman
(1957–2013)
By Diana Mitlin

Partnerships
allow us to
achieve things
that we could not
achieve alone.

They give us an insight into
local challenges and help us
step up to the stage, whether
it be national, regional or
international, confident that
what we bring has credibility
and will add value.

Some of our partnerships
stretch back decades;
they are deep and have
influenced the way that
IIED has evolved.

In 2012-13 our partners
played a major role in what
we achieved; more than 40
organisations were involved
in Fair Ideas, for example.
But we were deeply shocked
when we heard the news that

long-term research partner
Perween Rahman had been
murdered. She was director
of the Orangi Pilot Project
Research and Training
Institute in Karachi, and
Diana Mitlin pays tribute to
her in this section.

Partnerships, and the
collaborative working that
they represent, go to the
heart of what IIED is and
the values that underpin
its identity. Without our
partners and the contribution
that they make to everything
that we do, we would not
be the organisation that
we are today.

Perween knew the risks that she
was exposed to, of that I am sure. I
remember visiting OPP two years
ago and observing how she
shielded her face in the car when
leaving the office compound. She
had worked for years in a city in
which land is fought over and had
seen several community leaders
threatened and killed for their
anti-eviction work. Despite these
risks, she never expressed any
ambivalence or uncertainty about
her activities. Indeed, she spoke
with tremendous excitement
about her work and the power
of the network OPP had created
across Pakistan.

Perween was a sanitation expert
but was so modest; she would
be the first to say that while
professional contribution is
significant and important, it
needs to be integrated within
a broader programme driven
by the energy and
knowledge of those
living in informal
settlements.

Perween Rahman was the
director of the Orangi Pilot
Project Research and Training
Institute, a Karachi-based NGO
working with the city’s poorest
communities to improve their
neighbourhoods. On the
afternoon of 13 March 2013,
she was shot and killed by
masked men as she drove
home from work.

Just two months later another
community development activist
working with the Orangi Pilot
Project in Karachi, Abdul
Waheed, was also assassinated.
Abdul Waheed headed a
neighbourhood organisation
supporting OPP’s land surveys
and providing modern education
to local children.

IIED Annual Report 2012/13 | www.iied.org/ar2013

The power of partnerships

Ayub
Shaka
Kenya Meteorological
Department

Ayub Shaka has worked in
the Kenya Meteorological
Department (KMD) since
October 1984. During that
time, he has been a weather
forecaster and presenter in
the media, and undertaken
postgraduate studies on
Hydrology and Water Resources
Management in the Netherlands.

I came to know about IIED through
a project that the Ministry of
Northern Kenya and Other Arid
Lands wanted to pilot in Isiolo
county entitled Mainstreaming of
Climate Change Adaptation in
Local Planning in Isiolo County.

In one of the meetings in Nairobi, l
was invited to give a seasonal
weather forecast to the community
in Garbatulla Ward, Isiolo County. I
gladly accepted because this was
an opportunity that l had always
wanted as a public weather services
officer. At Garbatulla, l was with
Ced Hesse, Victor Orindi, Daoud
Tari and others and I found the
arrangement very good.

The local community was very
eager to listen as it was the first
time an officer from KMD had
talked to them about weather. They
were used to their local traditional
weather forecasters (Uchus). From
that time whenever the forecast was
released I presented it — I did about
five seasonal forecasts in various
wards in Isiolo County. These
increased the weather information
reach, something l could not have
done without support from a partner
such as IIED.

During one of these presentations
of a seasonal forecast, one of the
elders remarked that the forecast of
enhanced rainfall gave them
happiness and fear: happiness
because good rains would improve
water availability, pasture and food
production. But fear because of the
possible destruction the rains will
cause. As such, they needed to plan
to avoid the negative impacts.

One of the things l learnt from this
stint with IIED is that the best way to
disseminate weather information is
first of all to understand the
community and their livelihoods by
working with them.

The partnership increases
knowledge of dealing with different
situations. Now I am working to
ensure that these face-to-face
opportunities can be rolled out to
other counties by building the skills
of our county officers through
shared learning.

These forecasts increased
the weather information
reach, something l could
not have done without
support from a partner
such as IIED.

Joanna
Elliott
Flora and Fauna
International

Joanna Elliott works for Flora
and Fauna International as
senior director of conservation
partnerships. She has been an
IIED visiting fellow for a number
of years, helping to set up the
Poverty and Conservation
Learning Group and more
recently, working with the
biodiversity team on a project to
map protected areas in Kenya.

In early 2011 and throughout most
of the two-year project period I was
working for the African Wildlife
Foundation, which has been one of
the NGOs driving the new
community conservancy model
forwards in Kenya. I was also
working with the government on
related policy processes.

I was keen to work with IIED and the
World Conservation Monitoring
Centre (UNEP-WCMC) on the
project to map protected areas in
Kenya as I felt we had
complementary skills and could
learn from one another. We were
fortunate to have a very interested
and collaborative donor in AFD (the
French government development
agency), and this, combined with
the knowledge of local practitioners,
has proved immensely valuable.

We have had time to do both
research and analysis and I hope
that our learning about what
‘environmental complementarity’
actually means will help us to
strengthen protected area planning
and decision making in Kenya.

I’ve learnt practical things — the
video conferencing facility that IIED
has in London may seem par for the
course, but many organisations
don’t have this and it was surprising
how much it helped manage what
was a complex project, as well as
cut travel and carbon costs.

These large projects can be
stressful, particularly when the
underlying concepts aren’t widely
understood, but getting a team of
professionals together, all of whom
were willing to put more time in
to get the research done, made
this one work. Sadly, one of our
team members, Dr Anthony King,
was killed in a plane crash towards
the end of the study period,
but his contribution, including
amazing vector diagrams to
move us forward with the
analytical framework,
will long be
remembered.

There are huge
opportunities for
collaboration between
IIED as a policy-led group
and the work of on-the-
ground NGOs, who often
don’t have the time or
resources needed for
the analytical and
policy-linking side of
learning processes.

57

Environmental complementarity: where
the benefits of having state, private and
community-owned and/or managed
protected areas close to one another
can be greater than the sum of the
benefits of those areas individually.

IIED Annual Report 2012/13 | www.iied.org/ar2013

Director
Camilla Toulmin

Senior Fellows
Saleemul Huq
David Satterthwaite
Barry Dalal-Clayton

Climate Change
Simon Anderson
Group head
Achala Abeysinghe
Jessica Ayers
(left 2012)
Susannah Fisher
(joined 2012)
Hohit Gebreegziabher
Beth Henriette
Ced Hesse
Nanki Kaur
Neha Rai
(joined 2012)
Corinne Schoch
(left 2012)
Marika Weinhardt
Geoff Wells

Human
Settlements
Gordon McGranahan
Co-group head
Cecilia Tacoli
Co-group head
Diane Archer
(joined 2012)
Jane Bicknell
Hannah Bywaters
David Dodman
Diana Mitlin
Martin Mulenga
Steph Ray
Anna Walnycki
(joined 2013)

Natural
Resources
James Mayers
Group head
Barbara Adolph
Nicole Armitage
Holly Ashley
(left 2013)
Lila Buckley
Lorenzo Cotula
Alessandra Giuliani
Andrew Gordon-Maclean
(joined 2012)
Marie Jaecky
Nicole Kenton
Duncan Macqueen
Simon Milledge
(joined 2012)
Angela Milligan
(left 2013)
Elaine Morrison
Isilda Nhantumbo
Michel Pimbert
(left 2012)
Grazia Piras
Emily Polack
Christele Riou
Fiona Roberts
Lucile Robinson
Dilys Roe
Leianne Rolington
Jamie Skinner
Krystyna Swiderska
Khanh Tran-Thanh

Communications
Liz Carlile
Director of
communications
Soti Coker
Teresa Corcoran
Suzanne Fisher
Clair Grant-Salmon
(joined 2013)
Sian Lewis
Vanessa McLeod
(left 2012)
Kate Munro
(left 2012)
Dave Nunn
(joined 2012)
Ros Portman
David Sankar
Mike Shanahan
Kate Wilson

Core
Chris Wilde
Finance director and
chief operating officer
Neil Hedgecock
Head of finance
Caroline Adebanjo
Abi Alabede
Giles Anyiamuka
Brian Barban
Karen Cousins
(left 2013)
Laurel Devins
(left 2012)
Ben Jonah
Natalia Olszewska
(joined 2012)
Debra Spencer
Michelle Tsoi
Nick Greenwood
Head of human resources
Jess Gleeson
Donatella Gnisci
Caroline Johnston
Andrew Archer
Head of IT services
Paul Granger
Debola Ogunnowo
Vish Patel
(joined 2012)

International
Fellows
Florencia Almansi,
Argentina
Cynthia Brenda Awuor,
Kenya
Chris Busiinge, Uganda
Qi Gubo, China
Yarri Kamara,
Sierra Leone
/Burkina Faso
Fawad Khan, Pakistan
Daoud Tari Abkula,
Kenya
Virgilio Viana, Brazil

59

Sustainable
Markets
Steve Bass
Group head
Sarah Best
(joined 2013)
Abbi Buxton
Muyeye Chambwera
(left 2012)
Ethel Del Pozo-Vergnes
Ben Garside
Maryanne Grieg-Gran
Laura Jenks
Kate Lewis
Rodney Lunduka
Essam Mohammed
Ina Porras
Frances Reynolds
Bill Vorley
Emma Wilson

Green Economy
Coalition
Emily Benson

Liz Aspden
Executive assistant
Charlotte Forfieh
Teresa White
(joined 2013)
Morris Kagkwo
(joined 2012)
Steph Bramwell
Karen Hartley
(left 2012)
Leda Hodgson
Buffy Price
(left 2012)
Tom Bigg
Head of partnerships
Catherine Baker
Alastair Bradstock
Lucie Fry
Kate Lines
Barbara Trapani
(joined 2012)

Staff List

IIED Annual Report 2012/13 | www.iied.org/ar2013

Inside IIED

Trustees and Donors
Trustees
Maureen O’Neil
(Chair)
Julio Berdeguè
(retired 3 July 2012)
Lisa Beauvilain
Filippa Bergin
(appointed
19 November 2012)
Soomsook
Boonyabancha
(appointed
19 November 2012)
Alastair Da Costa
(appointed 1 July 2013)
Teresa Fogelberg
Laila Iskandar
(retired 2 July 2013)
Alan Jenkins
(Vice Chair)
Frank Kirwan
(Treasurer)

Anna Maembe
(retired 2 July 2013)
Pancho Ndebele
Sheela Patel
(retired 3 July 2012)
Lorenzo Rosenzweig
(appointed
19 November 2012)
Francisco Sagasti
Ian Rushby
Min Tang

For more information on
our board of trustees, visit
www.iied.org/general/
about-iied/board-
trustees.

Donors
IIED is grateful to the
organisations listed for
financial support over
the year 2012/13.

Government
and government
agencies
Agence Francaise
De Developpement,
France
Department for
Environment, Food
and Rural Affairs, UK
Department for
International
Development, UK
Department of Energy
and Climate Change, UK
Finnish Ministry for
Foreign Affairs
Foreign and
Commonwealth
Office, UK
Irish Aid, Department
of Foreign Affairs
Japanese International
Cooperation Agency
Ministry of Foreign
Affairs, France

Norwegian Agency
for Development
Cooperation
Norwegian Embassy,
Mozambique
Norwegian Ministry
of Environment
Royal Danish Ministry
of Foreign Affairs
Swedish International
Development
Cooperation Agency

International and
multilateral agencies
European Commission
International Fund for
Agricultural Development
Organisation for
Economic Co-operation
and Development
UN Environment
Programme
UN Food and
Agriculture Organization
UN Habitat
UN International
Strategy for Disaster
Risk Reduction
UN Office for
Project Services
UN Population Fund
World Bank

Foundations
and NGOs
AECOM
Arcus Foundation
Asia Foundation
African Wildlife
Foundation
Centre for Development
Research (CEDEAO)
CGIAR
Climate Change and
Agricultural Food Security
Denmark
Climate and Development
Knowledge Network
Comic Relief
Cordaid
Howard G. Buffett
Foundation
Danish 92 Group
Ecosystems Service
for Poverty Alleviation
Ford Foundation
Germanwatch
Hivos
International Council
on Mining and Minerals
Institute of
Development Studies
International Development
Research Center

Internews
IUCN
Karuna
London School
of Hygiene and
Tropical Medicine
Nature Conservancy
Natural Environment
Research Council
Norwegian Institute
for Nature Research
Overseas Development
Institute
Oxfam UK
Oxfam Novib
Plan International
Practical Action
Pyoe Pin
Rainforest Alliance
Renewal Energy and
Energy Efficiency
Partnership
Rockefeller Foundation
Save the Children
Slum Dwellers
International
SNV
Tanzania Natural
Resource Forum
Television for the
Environment

The Asahi Glass
Foundation
The Bill & Melinda
Gates Foundation
The Christensen Fund
Tides Foundation
Tufts University
US Fish and
Wildlife Service
University College London
University of Copenhagen
WorldAware
World Resources Institute
WWF

Corporate
Green Park Consultants
Price Waterhouse
Coopers

61IIED Annual Report 2012/13 | www.iied.org/ar2013

www.iied.org/general/about-iied/board-trustees
www.iied.org/general/about-iied/board-trustees
www.iied.org/general/about-iied/board-trustees

As part of a wider review of how we
can operate more sustainably and
responsibly, we have undertaken an
in-depth independent assessment
of the carbon footprint of our
activities over the last three years
(see Figures 1 and 2). The vast
majority of our emissions came from
staff travel associated with our
activities (approximately 85 per
cent) and the remainder from energy
used in our offices. Water usage and
waste make up just 0.1 per cent.

Overall our carbon footprint is
the same as last year on a per staff
full time equivalent (FTE) basis
although this followed a sharp
rise of 6 per cent in 2011–12.
Key points include:

Building emissions per FTE
down by 12 per cent

– �30 per cent fall in per FTE
electricity emissions — mainly
due to the new London office’s
more energy efficient and
responsive lighting and greater
use of natural light.

– �48 per cent increase in per FTE
gas emissions — gas usage was
higher in the new office and so in
February we installed more highly
efficient condensing boilers
estimated to reduce our footprint
further by 6 tCO2e per year.

Responsible
operations

Inside IIED 63

We pride ourselves at IIED on being at
the forefront of thinking on sustainability
globally and that starts right here at
home in everything we do and how we
do it. IIED is growing and as we increase
the scale of our positive impacts we
must apply a similar level of innovation
to manage our adverse ones.

Over the last year, our investment in
the new Gray’s Inn Road office has
helped reduce our building emissions
per head significantly, however this has
been offset by increases in air travel
emissions. Staff travel will always be
a fundamental part of how we operate
as much of our success comes from
the relationships and interactions
with people and the opportunities
for shared learning this creates.

Nevertheless, for the future we are
setting ourselves the target of reducing
our greenhouse gas emissions per
head by an average of 2.5 per cent per
year, consistent with the requirements
of internationally recognised reduction
commitments such as the Carbon
Trust Standard.

We must also consider the
wider impacts of what we do, and
have therefore implemented an
environmental management system,
combined with stronger internal policies
on ethical and social aspects of our
activities to ensure they remain
consistent with our mission.

Camilla Toulmin, director of IIED

IIED carbon footprint* 2010/11 2011/12 2012/13
GHG emission data in tonnes of CO2e** (Base year)
Scope 1 (Direct e.g. on-site gas heating) 26 29 47
Scope 2 (Indirect energy e.g. electricity) 80 89 68
Scope 3 (Other indirect e.g. travel***) 713 813 916

Total gross emissions 819 930 1,031
Average full time equivalents (FTE) 78.9 84.9 94.0

Per FTE annual emissions 10.4 11.0 11.0
% change n/a +6% 0%

Figure 1 IIED’s carbon footprint for last three financial years (April to March)

Staff travel emissions per
FTE up 2 per cent

– �Mainly due to the commencement
of a large number of new
programmes and projects over
the last couple of years and the
number of staff attending IIED’s
Fair Ideas event at the Rio+20
Summit in June 2012.

– �We have invested in video
conferencing equipment in both
our UK sites and try to use it as
much as possible and we are in
the process of implementing new
management controls on the
business case for air travel.

Figure 2 IIED greenhouse gas emissions per FTE by source 2010–13 We have made a commitment to
review the wider environmental and
social impacts of our operations and
the result is:

– �an environmental management
system certified against
ISO14001. Our environmental
policy is available on www.iied.org
and we will continually review and
improve our environmental
performance.

– �a recent review of all our ethical
and social policies. Over our next
strategic period (2014–2019) we
will be using ISO26000 as a
framework to integrate social
responsibility into our values and
practices further and will raise
the bar wherever possible.

* �Organisational boundary based on our
sites and activities of our staff and therefore
excludes our suppliers and partners. Footprint
has been measured in accordance with Defra’s
latest 2013 emissions factors and guidelines,
which is consistent with the GHG Protocol.

** �Tonnes of CO2e is a universal unit of
measurement used to indicate the global
warming potential of a greenhouse gas,
expressed in terms of the global warming
potential of one unit of carbon dioxide.

*** �Air travel emissions take into account the
effect of radiative forcing (the effect of
water vapour and nitrous oxides in the
upper atmosphere) and therefore an
uplift factor of 1.89 has been used in
accordance with Defra guidelines.

NB: Emissions from our water usage and
waste make up 0.1% of the total footprint.
Staff travel includes air and rail travel
undertaken by staff in order to deliver
our activities.

IIED Annual Report 2012/13 | www.iied.org/ar2013

12.0

10.0

8.0

6.0

4.0

2.0

20
10

/1
1

20
11

/1
2

20
12

/1
3 Electricity

 Gas

 Staff travel

www.iied.org

Report by the trustees
on the Summarised
Financial Statements
The summarised financial
statements are extracted from the
full statutory trustees’ annual report
and financial statements which
were approved by the trustees and
signed on their behalf on 18th July
2013. The full financial statements,
on which the auditors Crowe Clark
Whitehill LLP gave an unqualified
audit report on 23rd July 2013, have
been submitted to the Charity
Commission and to the Registrar of
Companies. The auditors have
confirmed to the trustees that, in
their opinion, the summarised
financial statements are consistent
with the full financial statements for
the year ended 31 March 2013.
These summarised financial
statements may not contain
sufficient information to gain a
complete understanding of the
financial affairs of the charity. The
full statutory trustees report,
financial statements and auditors’
report may be obtained from the
company’s offices.

65

Independent
Auditor’s Statement
to the Members of
International Institute
for Environment and
Development
We have examined the summary
financial statement of International
Institute for Environment and
Development set out on page 65.

Respective
responsibilities of
directors and auditors
The directors are responsible for
preparing the summarised Annual
Report in accordance with United
Kingdom law. Our responsibility is to
report to you our opinion on the
consistency of the summary
financial statement within the
summarised Annual Report with the
full annual financial statements, and
its compliance with the relevant
requirements of section 427 of the
Companies Act 2006 and the
regulations made thereunder. We
conducted our work in accordance
with Bulletin 2008/3 issued by the
Auditing Practices Board. Our
report on the company’s full annual
financial statements describes the
basis of our audit opinion on those
financial statements.

Opinion
In our opinion the summary financial
statement is consistent with the full
annual financial statements of
International Institute for
Environment and Development for
the year ended 31 March 2013 and
complies with the applicable
requirements of section 427 of the
Companies Act 2006, and the
regulations made thereunder.

Crowe Clark Whitehill LLP
Statutory Auditor
London

 Unrestricted
funds

General

Unrestricted
funds

Designated

Restricted
funds

Core activities

Restricted
funds
Grant

management

IIED
total
2013

IIED
total
2012

Incoming resources

Incoming resources
from generated funds
Voluntary Income
Investment Income

£

–
17,061

£

–
–

£

–
916

£

–
6,311

£

–
24,288

£

21,280
28,318

17,061 – 916 6,311 24,288 49,598
Incoming resources
from charitable activities
Commissioned studies
and research
Publications

3,866
–

1,635
–

13,861,809
12,835

2,386,208
–

16,253,518
12,835

16,945,294
13,554

3,866 1,635 13,874,644 2,386,208 16,266,353 16,958,848

Other incoming resources 2,845 – 7,497 – 10,342 35,487

Total incoming resources 23,772 1,635 13,883,057 2,392,519 16,300,983 17,043,933

Resources expended
Charitable activities
Commissioned studies
and research
Publications
Governance costs

38,327
–

98,945

229,986
–
–

13,530,940
87,847

–

2,393,539
–
–

16,192,762
87,847
98,945

17,310,531
222,452
113,830

Total resources expended 137,272 229,986 13,618,787 2,393,539 16,379,584 17,646,813

Net income/
(expenditure) for the
year before transfers
Transfers between funds

(113,500)
(1,563,834)

(228,351)
1,827,084

264,270
(264,270)

(1,020)
1,020

(78,601)
–

(602,880)
–

Net movement in funds
Funds brought forward
at 1st April 2012

(1,677,334)

2,270,918

1,598,733

 450,942

–

–

–

–

(78,601)

2,721,860

(602,880)

3,324,740

Funds carried forward
at 31st March 2013

593,584

2,049,675

–

–

2,643,259

2,721,860

All amounts relate to continuing operations. There are no other recognised gains and losses other than those shown above.

Income by donors type
2012/13 (Total £16.3M)
Government and
government agencies	 40%
International and
multilateral agencies	 9%
Foundations and NGOs	 49%
Corporate	 2%

Expenditure by type
2012/13 (Total £16.4M)
Programme costs	 49%
Collaborating entities	 35%
Support costs	 16%

Expenditure by group
2012/13 (Total £16.4M)
Grant management	 15%
Natural resources	 25%
Sustainable markets	 11%
Human settlements	 13%
Climate change	 19%
Governance	 1%
Partnerships and development	 9%
Communications and publications	 5%
Other	 2%

40

9

49

2

5
9 15

25

1113

19
49

35

16

IIED Annual Report 2012/13 | www.iied.org/ar2013

2

1

Contact us
International Institute for
Environment and Development
80–86 Gray’s Inn Road
London WC1X 8NH
United Kingdom

T: +44 (0)20 3463 7399
F: +44 (0)20 3514 9055
E: info@iied.org
www.iied.org

This report is specially sized to be economical in paper
use. The cover is made from 100 per cent recycled board.
The text pages are manufactured by an ISO-certified mill,
sourced from sustainably managed forests. The full report
was sustainably printed by an FSC-certified printer, using
vegetable-based inks.

Photo credits:
P2: Ben Broomfield
P9: Tom Broadhurst
P16: Espen Rasmussen/Panos
P17: Espen Rasmussen/Panos (top);
Abdul Wahab (bottom)
P18: Flickr/MacJewell
P19: Flickr/Gates Foundation
P21: Geraldine Galvaing/IIED (top);
Riverbank Studio (middle);
Yiching Song (bottom)
P26: Jovan Baryamujura
P27: CSWCT
P30: UN Photo/Milton Grant
P31: James Mayers/IIED
P34-35: Leianne Rolington/IIED
P39: Cecilia Tacoli/IIED
P51: Mahmud

SteersMcGillanEves Design
01225 465546

Emtone Print
01225 330894

www.iied.org

