

CMI CHR.
MICHELSEN
INSTITUTE

ANNUAL REPORT 2013

CMI is an independent development research institute in Bergen, Norway. We generate and communicate research-based knowledge relevant for fighting poverty, advancing human rights, reducing conflict and promoting sustainable social development. CMI's research focuses on local and global challenges and opportunities facing low- and middle-income countries and their citizens. Our geographic orientation is towards Africa, Asia, the Middle East, and Latin America.

RESEARCH FOR DEVELOPMENT AND JUSTICE

CMI's core purpose is to work towards a world of mutual tolerance and respect, where global justice prevails and where poverty is the exception.

We believe that research-based knowledge can help drive the changes to realize this vision.

OUR MISSION

MUST BE TO UNDERSTAND AND SOLVE THE MOST FUNDAMENTAL DEVELOPMENT CHALLENGES OF OUR TIME

The large majority of the world's population has escaped poverty, destitution and the threats of early death. Yet one in six people lives in extreme poverty. One in eight goes to bed hungry. In Sub-Saharan Africa, one in nine children dies before the age of five.

The world has never been in a better position to eradicate extreme poverty and reduce unacceptable inequalities. We have the means, but our knowledge of how to go about it is still insufficient.

CMI keeps a strong focus on how individuals and governments can break poverty traps and reduce inequalities. In 2013, we strengthened our research on India, where currently one third of the world's poor live. We initiated a set of new projects on inclusive economic development in rural areas, land rights issues, and the use of modern information technology to strengthen financial services for the poor.

The opening of the Center of Intervention Science in Maternal and Child Health (CISMAC), a ten-year funded Centre of Excellence based at the University of Bergen, marked an important milestone for CMI's health research.

CMI strives to do research of high quality and relevance. We want our research to influence policy and practice. CMI is determined to be in the international forefront on scientifically robust evaluations of development projects and programmes, and we took a number of steps to this end in 2013, for instance through the establishment of an Evaluation Methods Group.

CMI wants to be a valued partner for research institutions in the South. Our partners improve our understanding of development challenges and processes, and by working together, we can be more effective in communicating research-based knowledge to decision makers. In 2013, we renewed our long-term cooperation

with institutions in Sudan and Malawi. We also successfully completed long-term cooperation agreements with Centre for Policy Dialogue in Bangladesh and Muwatin in Palestine.

CMI is a great place to work. In 2013, a work environment survey showed that we are proud of working at CMI, and that we go to work motivated and with a sense of purpose. This year, I have been struck by the energy our staff mobilises when needs be. This makes me proud and gives me confidence in CMI's future.

Our best moments are when we have made great achievements through real team-effort. In 2014, we will further cultivate our commitments to joint goals and ambitions, to invest all our intellectual capacity to generate knowledge that addresses the world's greatest development challenges.

A handwritten signature in black ink that reads "Ottar Mæstad". The signature is written in a cursive, flowing style.

Dr. Ottar Mæstad
CMI DIRECTOR

HERE COME THE GIRLS

In Tanzania, every fourth girl has a child or is pregnant by the age of 19. Is it by choice or default? CMI uses experimental research to find answers.

Photo: Åse Johanne Roti Dahl

When schoolgirls on the verge of adulthood are asked sensitive questions about boyfriends, their relations to older men and their sexual habits, you would expect a few giggles in the classroom. But in the classroom in Morogoro, a four hour drive from the Tanzanian capital Dar es Salaam, there is deafening silence. For the girls participating in the research project “Girls’ Economic Empowerment”, sex and relationships is no laughing matter.

The Southern Tanzanian proverb “You need three stones for cooking” refers to how Tanzanian women cook using a pot balanced on three stones over a fire. It could just as easily apply to many young girls’ everyday survival strategies. Being unable to support themselves financially, they depend on several men to give them money or commodities in return for sex. This survival strategy really is a lot like balancing your life over the fire. It dramatically increases the

risk of unwanted pregnancies. It is also one of the main drivers of sexual transmitted diseases like HIV.

In 2013, a team of Norwegian and Tanzanian researchers and research assistants travelled all over Tanzania to distribute a survey and collect data among 4000 school girls. Through this survey, they mapped the girls' attitudes, hopes and beliefs regarding family and livelihood.

In terms of gender equality, the results were bleak. They found that 67 percent of the girls feel helpless dealing with the problems of their lives 70 percent say they are regularly sexually harassed. 40 percent of the girls said that it is ok for husbands or boyfriends to beat their partners if she burns the food or refuses to have sex with him. When asked if girls in their class sometimes receive money or gifts for having sex with older men, 75 percent do not disagree.

Photo: Albert González Farran/UNAMID

In an extensive field experiment designed as a randomized controlled trial, they also studied the effects of training programmes on sexual and reproductive health, and on economic empowerment. The girls were divided into four groups. One group received training in sexual and reproductive health, the second group received training in economic entrepreneurship, the third group followed both programmes, and the fourth group of girls was merely a control group which did not receive any of the programmes. This design enabled the researchers to find out whether the programmes on sexual and reproductive health and economic entrepreneurship were more effective in changing attitudes and behavior when they were combined.

Creating new survival strategies which empower girls economically is complex and depends on many social and economic variables. Yet, preliminary findings from the experiment suggest that the training programmes have had positive effects. The girls who followed the courses in sexual and reproductive health and economic entrepreneurship say that they feel more in control after completing the training. They are less likely to accept gender-based violence, and are starting to develop business plans to secure some income once they leave the schools. Through a follow up study in 2014, the researchers will follow these girls and see what happened to those who participated.

“The first challenge is the opportunity to get an education. If you have a male sibling and both of you are in secondary school, school fees are to be paid for the male child and not the female. They say ‘You are not smart, you are most likely to just get pregnant and return home.’”

Project participant.

PROJECT SNAPSHOT

Project title	Girl Power - Economic Empowerment in Tanzania
Aim	To gain a better understanding of the lives of young women in rural Tanzania, with an ambition of informing policy.
Client/funder	The Research Council of Norway
Who	CMI Choice Lab, Norwegian School of Economics Economic and Social Research Foundation, Tanzania Femina HIP Development Pioneer Consultants
Achievements	Close to 4000 girls from 80 secondary schools have participated in the study. 390 boys have also been included in the survey.

ENGAGING THE PUBLIC

Citizens can play a role in promoting transparency, enhancing accountability and safeguarding public resources.

Photo: Albert González Farrán/UNAMID on flickr.com

There is increasing recognition of the importance of people's engagement in combating corruption. Their hands-on approach makes them an invaluable resource for efforts to increase transparency and accountability and reduce corruption.

U4, CMI's Anti-Corruption Resource Centre, started a new theme on people's engagement. This theme explores the assumptions and experiences of how individuals, civil society organisations, media, the private sector and others act to hold governments accountable. Findings elaborate on how they have an

important advocacy role and can ensure public awareness and follow-up. The role of NGOs and the media can be a pivotal one, especially in countries where the formal institutional framework for follow-up is insufficiently developed or not functioning adequately. In such cases, independent monitoring may for example ensure that audit findings are not obscured, but open and visible for the public.

“Transparency and accountability are essential components in reducing corruption. This is why U4 has decided to play an

active role in the TALEARN Community of Practice. Joining forces with practitioners and activists in civil society organisations enables us to provide relevant and practical research results,” says senior advisor Nils Taxell who coordinates the People’s Engagement theme.

Since 2013, Taxell is heading one of the practice groups in the TALEARN Community of Practice, an initiative led by the Transparency and Accountability Initiative (TA/I) bringing together practitioners, activists, funders and researchers in a forum where they can engage and learn from each other.

Although transparency and accountability are values that are internationally agreed upon, civil society organisations act under extreme pressure from the authorities in many

countries. Poor access to information, heavy restrictions on the freedom of assembly and freedom of speech pose significant challenges. Yet, civil society is an important voice with potential to influence. In many countries, there are spontaneous unorganised civil society movements emerging in response to corruption and corrupt practices. It is important not to underestimate the effect unorganised activism can have.

“The effect of pressure and activism from the unorganised civil society may be just as important as regular civil society organisations, but it is difficult to incorporate their work into projects with a fixed framework. U4’s work on People’s Engagement will shed light on how anti-corruption activism can be supported,” says Taxell.

U4 IN 2013

U4 PARTNERS

Australian Department of Foreign Affairs and Trade
BTC (Belgium)
Danida (Denmark)
DFID (UK)
GIZ (Germany)
Norad (Norway)
Ministry of Foreign Affairs Finland
Sida (Sweden)

2013 THEMES

Corruption and aid
Natural resource management
International drivers of corruption
People’s engagement
Evaluation and measurement
Justice sector
Anti-corruption approaches in sector work
REDD Integrity

U4 TEAM

Lisa Arnestad
Kirsty Cunningham
Francesco De Simone
Aranzazu Guillan Montero
Jesper Johnson
Sofie Arjon Schütte
Arne Strand
Nils Taxell
David A. Williams
Sara Ögmundsdottir

MORE WOMEN IN AFRICAN PARLIAMENTS

African countries are at the forefront of women's numerical representation in parliaments globally. Currently Rwanda has the highest percentage of women in parliament in the world at 64% outshining all of the Nordic countries.

Photo: Amy Hart on flickr.com

The dramatic increase in the number of women in African parliaments is a result of the introduction of gender quotas.

In 2013, researchers from CMI and the University of Bergen were guest editors in a special edition of the journal *Women's Studies International Forum* exploring the relationship between gender quotas and democracy. While gender quotas are found in all types of regimes, the tools used for analyzing the effects of gender quotas are entangled in the experiences of Western democracies. Through a series of articles, leading international experts present cases

from different types of regimes all over the African continent in an effort to explore the use of quotas as a phenomenon in itself and not necessarily as an attribute of democracy.

Compared to many of its neighboring countries, Uganda's quota policy is a story of success. While Uganda's route to democracy has been thwarted, never have so many women-friendly laws been passed in parliament as in the last decade. Women have made a big difference in Ugandan politics by for example criminalizing female genital mutilation and introducing a controversial domestic violence act.

The Ugandan experience boasts all the achievements of introducing gender quotas. It has increased the number of women in parliament, it has led to more women-friendly laws, it has promoted women's issues in policy making, and it has produced a number of important role models; Rebecca Kadaga was elected the first female Speaker of Parliament in Uganda's history

Women parliamentarians in Uganda have been successful for a number of important reasons. They have cooperated closely with women's rights activists, both men and women, in civil society.

Women have made a big difference in Ugandan politics. There are now more women-friendly laws.

They have been able to attract funding from foreign NGOs and donors. Their ability and will to agree on issues and viewpoints across party lines inside parliament have been decisive as have their decision to introduce legal changes step by step; compromising and splitting comprehensive and controversial law proposals into smaller bills.

Women parliamentarians in Uganda were able to accomplish a lot even in a non-democratic setting. But contributors to the special issue ask whether gender quotas and the achievements produced by women under such policies are sustainable. If gender quotas and pro-women gains in African parliaments are strongly associated with hegemonic rulers, it might lead to a backlash in the face of regime change? This is what happened in Egypt when the gender quota was removed immediately after Mubarak was ousted from government by a popular uprising. Indeed, this is one of the potential pitfalls of introducing gender quotas in non-democracies.

CMI STRATEGY

2011 - 2015

RESEARCH QUALITY *and* RELEVANCE

CMI aims to be internationally recognised for the quality and relevance of our work.

COMMUNICATION EXCHANGE *of* KNOWLEDGE

We are dedicated to communication and dialogue to bridge the gap between knowledge and action, and to ensure the quality and relevance of our work. We will target those who can change policy, practice and public opinion.

COOPERATION A VALUED PARTNER

CMI grows stronger through partnerships with other researchers and research institutions, locally and internationally.

ORGANISATIONAL DEVELOPMENT BRING OUT THE BEST IN EACH OTHER

An efficient, professional and financially robust organisation that brings out the best in all staff is essential if we are to deliver on our objectives.

RESEARCH

CMI research is organised in **ten thematic research clusters**, defined around CMI's main long-term research agendas.

DEMOCRACY AND GOVERNANCE

WHO WE ARE

Lovise Aalen
(Coordinator)

Inge Amundsen
Bjørn Enge Bertelsen
Francesco De Simone
Odd-Helge Fjeldstad
Siri Gloppen
Aranzazu Guillan
Montero
Elizabeth Hart
Jan Isaksen
Jesper Stenberg
Johnsøn
Frode Løvlie
Aslak Jangård Orre
Lise Rakner (on leave)
Sofie Arjon Schütte
Ole-Jacob Sending
Kavita Navlani
Søreide
Nils Taxell
Arne Tostensen
Vibeke Wang
Aled Williams

MA students:
Hassan Muhammed
Baniami
Kristine Mo
Maria Sørhus

OUR RESEARCH FOCUS

Democratisation and elections
Local government
Global anti-corruption initiatives
Sector governance

OUR CURRENT PROJECTS

U4 Anti-Corruption
Resource Centre
Taxation and local
democracy under the oil
state
REDD integrity

The parliament
of Bangladesh:
Representation and
accountability

Economic and political
developments in Angola

Bangladesh: Inclusive
growth and good
governance

Democracy and
corruption in
Bangladesh

The political parties
in Bangladesh:
Political dynasties and
democratisation

Corruption challenges in
the petroleum sector

Development, security
and democracy in the
Palestinian areas

Democratisation,
political participation
and gender in Malawi

Elections and
democracy in Africa

Taxation and local
democracy under the oil
state

The political economy
of governance in Malawi

How can an active state facilitate growth and development? We explore the conditions of a well-functioning system of democratic governance. Experience indicates that both the regimes and the international donor community have an increased focus on socio-economic output at the expense of the promotion of individual rights.

We research the implications for democratisation and inclusive development.

GENDER POLITICS

Grounded in local understandings of gender relations, our focus is on women's survival and resilience strategies in extreme situations of poverty, violence, political and religious oppression and displacement.

We look at a variety of arenas and spaces in which women seek empowerment. We study women not as victims, but as agents of change in their various roles from heads of households to militant activists.

**WHO WE
ARE**

Liv Tønnessen
(Coordinator)

Karin Ask
Anne Bang
Camila Gianella
Siri Gloppen
Bård Helge Kårtveidt
Siri Lange
Frode Løvlie
John Andrew McNeish
Nefissa Naguib
Anne Sofie Roald
Rachel Sieder
Iselin Åsedotter
Strønen
Vibeke Wang
Espen Villanger
Torunn Wimplemann

MA student:
Mari Norbakk

**OUR
RESEARCH
FOCUS**

Legal pluralism and
gender justice

Violence against
women

Donor support to
gender equality

Women's political
representation in
African parliaments

Religion and family
law reform

Women's sexual and
reproductive rights

**OUR
CURRENT
PROJECTS**

Women's human rights and
law reform in the Muslim
world

Engineering gender equality:
The effects of aid to women's
political representation

Gendering faith

Women's fight against
violence and for justice in
northern Sudan

Protection of civilians: From
principle to practice

Women's human rights and
law reform in Afghanistan,
Egypt, Iran, Lebanon,
Morocco, Pakistan, Saudi
Arabia, Sudan, Tunisia and
Yemen

Photo: United Nations Photo

“The world

*has never been in a better position
to eradicate extreme poverty and
reduce unacceptable inequalities.”*

Ottar Mæstad, CMI Director

RIGHTS AND LEGAL INSTITUTIONS

WHO WE ARE

Elin Skaar
(Coordinator)

Karin Ask
Roberto Gargarella
Camila Gianella
Siri Gloppen
Aranzazu G. Montero
Nefissa Naguib
Sofie Arjon Schütte
Rachel Sieder
Hugo Stokke
Iselin Åsedotter Strønen
Astri Suhrke
Kavita N. Sørøide
Kari Telle
Liv Tønnessen

MA student:
Maria Sørhus

OUR RESEARCH FOCUS

Human rights
Transitional justice
Courts
Legal norms and cultures
Legal mobilization on social and economic rights
Legal pluralism and gender justice
Litigating health rights
Climate change discourse, rights and the poor

OUR CURRENT PROJECTS

Juridification and social citizenship

Reconceptualising transitional justice: The Latin American experience

Drivers of justice: The dynamics of accountability mechanisms in transitions from violent conflict

Women and law in Latin America: Justice, security and legal pluralism

Operating a rights-based approach to health service delivery

Land rights, environmental protection and inclusive development within India's federal system

Climate change discourse, rights and the poor

We examine the parameters for rights protections through research on the law, courts, and social practices.

We study how countries deal with gross violations of human rights committed by repressive regimes or during civil war. We also study how rights and legal institutions can be tools for poor and marginalized people to improve their life conditions in developing democracies.

THE POLITICS OF VIOLENCE AND SECURITY

Researchers in this cluster study processes of war and violence through in-depth understanding of their historical context and close attention to the political stakes involved.

Our current focus include mechanisms for protection of civilians in war zones, the changing positions of the military establishments of Latin America and the Middle East, the politics of gender violence and sexuality in Muslim countries and the evolving global landscape of war and intervention.

WHO WE ARE

Torunn Wimpelmann
(Coordinator)

Karin Ask
Abdel Ghaffar Ahmed
Michael Hertzberg
Are Knudsen
Bård Helge Kårtveit
Nefissa Naguib
Ole-Jacob Sending
Elin Skaar
Arne Strand
Astri Suhrke
Gunnar M. Sørbo
Kari Telle
Liv Tønnessen

MA student:
Kristine Mo

OUR RESEARCH FOCUS

The protection of civilians in conflict zones
The military and political transitions
Gender violence

OUR CURRENT PROJECTS

Women's rights in Afghanistan
Evaluation of Training for Peace in Africa

Aid delivery in a more demanding security situation

Everyday Maneuvres: Military Civilian Relations in Latin-America and the Middle East

Protection of Civilians: From Principle to Practice

Households, Livelihoods and Social and Political Transformation in Nepal

Women's fight against violence and for justice in northern Sudan

Gender based violence in conflict-torn Sudan

Drivers of Justice: The Dynamics of Accountability Mechanisms in Transitions from Violent Conflict

“To teach about topics such as sexual violence in conflict, human rights and women’s role in peacebuilding to such an audience is a huge learning experience, not only for the students but certainly also for the teacher. The abstract words have concrete meanings in the students’ personal experiences of war in their own countries.”

Liv Tønnessen, Khartoum, CMI Field Notes 17 January.

POVERTY DYNAMICS

WHO WE ARE

Vincent Somville
(Coordinator)

Merima Ali
Clive Bell

Lars Ivar Oppedal Berge
Bjørn Enge Bertelsen
Magnus Hatlebakk

Johan Helland
Jan Isaksen

Eyolf Jul-Larsen

Ivar Kolstad
Gaute Torsvik

Bertil Tungodden

Arne Wiig
Espen Villanger

MA student:
Eirik André Strømland

OUR RESEARCH FOCUS

Rural credit and
labour markets

Rural power relations

Entrepreneurship in
the informal sector

Microfinance, female
labour market
participation

OUR CURRENT PROJECTS

Saving behaviour
and the introduction
of mobile banking in
India

Angola Programme

Girl power – economic
empowerment in
tanzania

Agrarian contracts and
rural poverty in India

Households, livelihoods
and social and political
transformation in
Nepal

Democracy and
corruption

Reality checks in
Mozambique 2011-2016

On the mechanisms of
microfinance

Poverty and
entrepreneurship

Diversification of the
Angolan economy

Gender of children,
education and
occupational choice in
Nepal

Our research aims at deepening the understanding of the economic and social mechanisms that contribute to poverty. We focus on individual and household behaviours among the poor, as well as the near-poor, to better understand the transitions in and out of poverty.

With the majority of the poor living in South-Asia, our geographical focus centres around India, Bangladesh and Nepal. We also have microfinance and entrepreneurship projects in Eastern Africa.

CULTURES AND POLITICS OF FAITH

Research on cultures and politics of faith investigates the relevance of religion in political, social and cultural life, exploring how it represents a force of change in the modern world.

Religion forms the basis of the social, cultural, political and economic order in many societies. We focus on how religion is intertwined in popular and political life, and how it is linked to such matters as human conception, family life, the environment, and ideas about human development, dignity, justice and wellbeing.

**WHO WE
ARE**

Nefissa Naguib
(Coordinator)

Anne Katrine Bang
Michael Hertzberg
Frode Løvlie
Kjetil Selvik
Bård Helge Kårtveit
Anne Sofie Roald
Kari Telle
Liv Tønnessen

MA student:
Mari Norbakk

**OUR
RESEARCH
FOCUS**

Religious networks,
institutional
systems and social
organization

Human development
and faith-based
movements

Gender and religious
practices

Conflict and religion

Education and religion

**OUR
CURRENT
PROJECTS**

Regulating Religion:
Secularism and Religious
Freedom in the Global Era

Everyday Maneuvers:
Military-Civilian Relations
in Latin America and the
Middle East

Transformations in the
Arab World

Gendering Faith

Women's fight against
violence and for justice in
Northern Sudan

Photo: Siri Gloppen

*“We must engage
with local stakeholders affected by
policy issues and expose our findings
to their review and scrutiny.”*

Ottar Mæstad, CMI Director

DEVELOPMENT AID

**WHO WE
ARE**

Elling N. Tjønneland
(Coordinator)

Inge Amundsen
Francesco De Simone
Johan Helland
Shubo Li
Arne Strand
Inge Tvedten
Aled Williams

MA student
Maria Sørhus

**OUR
RESEARCH
FOCUS**

The global architecture
and changing aid policies
Emerging South powers
Poverty reduction

Donor support to
peacebuilding
NGOs and delivery of
aid

The gender dimension in
Norwegian development
assistance

**OUR
CURRENT
PROJECTS**

Evaluation of the
Norwegian Aid
Administration's
systems and practices

Evaluation of training
for peace in Africa

Reality checks in
Mozambique 2011-
2016

Evaluation of training
for peace

End review of
institutional
cooperation between
the Hawassa and
Mekelle Universities

in Ethiopia and the
Norwegian University of
Life Sciences, Phase III
(2009-2013)

End review of project
support to the expanded
program on immunization
(PAV) in Zambézia
Province, Mozambique

Monitoring Mozambique's
poverty reduction
Strategy PARPA (2006-
2013)

Evaluation of cooperation
between Office of Auditor
General of Norway and
National Audit Office in
Malawi

Evaluation of Norwegian
support to and through
umbrella and network
organisations in civil
society

The impact of technology
in strengthening state
capacity to collect taxes
in Ethiopia

End review of FDC's
immunization project
in Zambézia province,
Mozambique

CMI does extensive work on development aid issues. This comprises research as well as operational engagement with decision-makers and development aid practitioners. Research projects have focused on the role and relevance of aid.

Dialogue and advisory work is crucial for increasing the relevance of our research, improving access to data and deepening our knowledge of challenges facing development. The bulk of CMI's project income is also derived from aid agencies

NATURAL RESOURCES

Natural resources have an ambiguous impact on development. Income from natural resources increases the wealth of nations directly. However, certain natural resources impair the development prospects of countries because natural resource rents generate dysfunctional behaviour such as patronage, rent-seeking or outright conflict.

Our research focuses on natural resource ambiguities by analysing political and social mechanisms linking or delinking resources and development.

WHO WE ARE

Ivar Kolstad
(Coordinator)

Inge Amundsen
Eyolf Jul-Larsen
John Andrew McNeish
Iselin Åsedotter
Strønen
Arne Wiig
Aled Williams

OUR RESEARCH FOCUS

Political economy
Political and social
mechanisms

OUR CURRENT PROJECTS

Angola Programme

Governance and FDI in
Bangladesh: A global
perspective

Corruption, corruption
prevention and good
governance in the
petroleum sector

Using corruption
risk assessments
for REDD+ - An
introduction for
Practitioners

Concept note on
training on governance
in the petroleum
sector

Photo: Geoff Pugh/Oxfam International

“Transitional justice initiatives will almost always be entangled in fields of politics and power, ranging from the authority of the United Nations and its members to dynamics on the local level. They often fail to attend to critical on-the-ground realities which are often both necessary and complex. Consequently, while there is often need for credible accountability mechanisms and punitive measures, the expectations for transitional justice initiatives should perhaps be more modest and allow for a good measure of unintended consequences.”

Gunnar M. Sørbo and Abdel Ghaffar Ahmed in Special Issue: Drivers of Justice, Nordic Journal of Human Rights. Vol 31 No: 2 2013.

GLOBAL HEALTH AND DEVELOPMENT

WHO WE ARE

Siri Lange
(Coordinator)

Merima Ali
Lars Ivar Oppedal Berge
Siri Gloppen
Ottar Mæstad
Vincent Somville
Gaute Torsvik

OUR RESEARCH FOCUS

Health rights

Performance based
financing

Health worker
productivity

Utilisation of health
services

Health and economic
development

Health worker
availability and
performance

OUR CURRENT PROJECTS

Fertility, education
and occupational
choice in Nepal

Evaluation of a pay-
for-performance
scheme in Tanzania

Centre of Intervention
Science in Maternal
and Child Health
(CISMACH)

Girl-power:
Adolescent health
and economic
opportunities

Operationalizing
a rights-based
approach to health
service delivery

Review of Norwegian
support to Haydom
Lutheran hospital,
Tanzania

Review of FDC's
immunization project
in Mozambique

Health plays a crucial role in human development and social justice. Large improvements in health outcomes of poor populations are technologically and economically feasible.

Yet there are enormous challenges in implementing health systems that deliver quality services, and in overcoming the economic and social factors that produce ill-health and represent barriers to care.

TAX AND PUBLIC FINANCE MANAGEMENT

How can developing countries produce an efficient, responsive and accountable public sector? Most poor states are unable to raise the revenue they need for providing basic services to the majority of their citizens.

Our research focuses on how governments and countries can raise and manage domestic financial resources in ways that enhance their effectiveness and political legitimacy.

**WHO WE
ARE**

Odd-Helge Fjeldstad
(Coordinator)

Merima Ali
Francesco de Simone
Jan Isaksen
Thor Olav Iversen
Aslak Jangaard Orre
Ingrid Hoem Sjursen
Arne Wiig

**OUR
RESEARCH
FOCUS**

Tax policies and
administration
Tax havens and
capital flight
Tax and service
delivery

**OUR
CURRENT
PROJECTS**

Peoples' views of
taxation in Africa

International
Centre for Tax and
Development (ICTD)

The Impact of
Technology in
Strengthening State
Capacity to Collect
Taxes in Ethiopia

Angola: Taxation and
local democracy under
the oil state

Local government
taxation and tax
administration in
Africa

Revenue mobilisation
at sub-national levels
in Sudan

“To ensure that development aid brings about positive changes it is necessary to conduct evaluations documenting results through solid empirical and theoretical methods. Aid projects have to be designed in a way that makes such assessments possible.”

Espen Villanger, Head of CMI's new Evaluation Methods Group.

MAKING SENSE OF GLOBAL CHALLENGES

The Bergen Resource Centre for International Development is a meeting place for scholars, students and people interested in international development, global challenges and development research. Event series, panel debates, seminars, breakfast forums, literary salons and exhibitions brings together people from various fields, professions and perspectives. All events are free and open to the public. The Resource Centre also houses the largest specialized collections in Norway on development studies and books on Africa, Asia, the Middle East and Latin America.

72
EVENTS

2800
GUESTS

↑ 40%
INCREASE IN
ATTENDANCE
FROM 2012

Bergen Resource Centre
for International Development

CMI
CIVIL SOCIETY
INSTITUTE

PEOPLE 2013

NEW STAFF

ALF MORTEN JERVE
Senior Researcher

**SOFIE ARJON
SCHÜTTE**
Advisor U4

SHUBO LI
Postdoctoral Researcher

**KAVITA NAVLANI
SØREIDE**
Postdoctoral Researcher

**ARANZAZU GUILLAN
MONTERO**
Advisor U4

**FRANCESCO DE
SIMONE**
Advisor U4

PAUL WADE
Senior Advisor

VIBEKE WANG
Postdoctoral
Researcher

CMI NUMBERS 2013

In 2013, CMI carried out **155 projects** for a total of **NOK 57.5 million**.

2013 TOTAL REVENUE

PROJECT REVENUES (NOK)

CMI STAFF

2013

Director

Dr. Ottar Mæstad

ECONOMISTS

Dr. Arne Wiig, *Research Director*
 Dr. Merima Ali
 Dr. Ivar Kolstad
 Dr. Odd-Helge Fjeldstad
 Dr. Magnus Hatlebakk
 Dr. Vincent Somville
 Dr. Tina Søreide (on leave)
 Dr. Espen Villanger
 Paul Wade
 Dr. Lars Ivar Oppedal Berge
 Thor Olav Iversen

SOCIAL ANTHROPOLOGISTS

Dr. Kari Grøtterud Telle, *Research Director*
 Karin Ask
 Dr. Anne Katrine Bang
 Johan Helland
 Michael Hertzberg, *PhD candidate*
 Alf Morten Jerve, *Senior consultant*
 Eyolf Jul-Larsen
 Hilde Granås Kjøstvedt, *PhD candidate*
 Dr. Are John Knudsen
 Dr. Siri Lange
 Dr. Nefissa Naguib
 Iselin Å. Strønen, *PhD candidate*
 Dr. Gunnar M. Sørbø
 Dr. Inge Tvedten

POLITICAL SCIENTISTS

Dr. Arne Strand, *Deputy Director and Research Director*
 Dr. Inge Amundsen
 Dr. Roberto Gargarella
 Dr. Siri Gløppen
 Frode Løvlie, *PhD candidate*
 Dr. Aslak Jangård Orre
 Dr. Lise Rakner
 Dr. Ketil Selvik
 Dr. Elin Skaar
 Hugo Stokke
 Dr. Astri Suhrke
 Dr. Kavita Navlani Søreide
 Dr. Arne Tostensen
 Elling N. Tjønneland
 Dr. Liv Tønnessen
 Dr. Vibeke Wang
 Dr. Torunn Wimpelmann
 Dr. Lovise Aalen

SENIOR CONSULTANTS

Just Faaland (Emeritus)
 Jan Isaksen (Emeritus)
 Ole David Koht Norbye (Senior Advisor)
 Rais Saniman

U4 ANTI-CORRUPTION RESOURCE CENTRE

Kirsty Cunningham, *Communication Advisor*
 Francesco de Simone, *Programme Advisor*
 Dr. Aranzazu Guillan Montero, *Programme Advisor*
 Jesper Johnsen, *Senior Programme Advisor*
 Jessica L. Schultz, *Senior Programme Advisor (on leave)*
 Dr. Sofie A. Schütte, *Programme Advisor*
 Nils Taxell, *Senior Programme Advisor*
 David A. Williams, *Senior Programme Advisor*
 Sara Ögmundsdóttir, *Finance and Operations Manager*

AFFILIATED RESEARCHERS

Dr. Camila Gianella
 Dr. John-Andrew McNeish
 Dr. Rachel Sieder
 Dr. Gaute Torsvik
 Dr. Bertil Tungodden
 Dr. Asuncion St.Clair
 Dr. Bjørn E. Bertelsen
 Dr. Abdel Ghaffar Ahmed
 Dr. Bård Helge Kårtveit
 Dr. Elizabeth Hart

IT

Aksel Mjeldheim, *Head of IT*
 Robert Sjursen, *IT Consultant/Web Developer*
 Lars Ivar Høberg, *IT Consultant*

ADMINISTRATION

Vigdis A. Gåskjenn, *Administration and Finance Director*
 Steinar Hegre, *Project Director*
 Merete Leby, *Head of Services*
 Guri K. Stegali, *Accountant/Project Coordinator*
 Hong Kim Tran, *Head of Accounts*
 Kjersti C. Myking, *Administrative Officer*

COMMUNICATION

Ingvild Hestad, *Communication Director*
 Åse Johanne Roti Dahl, *Communication Advisor*
 Reginald Christopher Jacob, *Office Support Coordinator*
 Lisa Arnestad, *Design and Publications Coordinator*

MASTER'S STUDENTS 2013

Thor Olav Iversen
 Maria Sørhus
 Arnhild Margrethe Linstad
 Lars Gunnar Christiansen
 Sabiha Yeasmin Rosy
 Fatemeh Nejati
 Hasan Muhammad Baniamin
 Eirik André Strømland
 Anne-Lise Breivik
 Kristine Moe
 Mari Norbakk
 Kristine Ullaland

BERGEN RESOURCE CENTRE FOR INTERNATIONAL DEVELOPMENT

Reidunn Ljones, *Librarian*
 Kristine Ullaland, *Communication consultant*
 Stine Bøthun, *Communication coordinator (UiB)*

THE BOARD OF THE CHR. MICHELSEN INSTITUTE AND THE CHR. MICHELSEN FUND

Lars G. Svåsand, *Chair of the Board*
 University of Bergen

Bertil Tungodden, *Chair of the Fund*
 The Norwegian School of Economics and Business Administration

Karin Aslaksen
 Politidirektoratet

Nanna Hvidt
 Danish Institute for International Development

Anne Bang
 CMI

Arne Tostensen
 CMI

Siri Lange, *Deputy*
 CMI

PUBLICATIONS

2013

MONOGRAPHS

Hatlebakk, Magnus and Charlotte Ringdal (2013)
The economic and social basis for state-restructuring in Nepal
 Kathmandu: Himal Books

Osman, Elhadi Ibrahim (2013)
The Pastoral Fulbe in the Sudan Funj Region. A study of the interaction between State and Society
 Bergen: Chr. Michelsen Institute

EDITED VOLUMES

Sieder, Rachel and John-Andrew McNeish (2013)
Gender justice and legal pluralities. Latin American and African perspectives
 New York: Routledge-Cavendish

Skaar, Elin and Astri Suhrke (2013)
Special Issue: "Drivers of Justice"
 (Nordic Journal of Human Rights vol. 31 no. 2) 117-288 p.

Sørbo, Gunnar M. and Abdel Ghaffar M. Ahmed (2013)
Sudan Divided: Continuing Conflict in a Contested State
 London: Macmillan 272 p.

PEER REVIEWED JOURNAL ARTICLES

Al-Kasim, Farouk, Tina Søreide, Aled Williams (2013)
Corruption and reduced oil production: An additional resource curse factor?
 in Energy Policy vol.54, pp.137-147

Bang, Anne Katrine (2013)
Zanzibari Islamic knowledge transmission revisited: Loss, lament, legacy, transmission - and transformation
 in Social Dynamics. A Journal of African Studies vol. 38 no. 3 pp. 419-434

Benitez-Schaefer, Florencia, Shawn Bryant, Catalina Vallejo and Noah Taylor. (2013)
Conflicting Peaces: Engaging with Diversities in Friction
 in The International Journal of Community Diversity vol. 12 no. 4 pp.49-60

Gianella, Camila (2013)
A Human Rights Based Approach to Participation in Health Reform: Experiences from the Implementation of Constitutional Court Orders
 in Colombia in Nordic Journal of Human Rights vol 1. pp. 84-107

Gianella, Camila, Siri Gloppen and Elisabeth Fosse (2013)

Giving Effect to Children's Right to Health in Colombia? Analysing the Implementation of Court Decisions Ordering Health System Reform
 in Journal of Human Rights Practice vol. 5 no. 1 pp. 153-176

Gudbrandsen, Njård Håkon (2013)
Female Autonomy and Fertility in Nepal
 in South Asia Economic Journal vol. 14 no. 1 pp. 157-173

Hakimi, Aziz and Astri Suhrke (2013)
A Poisonous Chalice: The Struggle for Human Rights and Accountability in Afghanistan
 in Nordic Journal of Human Rights vol. 31 no. 2 pp. 201-223

Igreja, Victor and Elin Skaar (2013)
A Conflict Does Not Rot: State and Civil Society Responses to Civil War Offences in Mozambique
 in Nordic Journal of Human Rights vol. 31 no. 2 pp. 149-175

Josephine, Mayumana Iddy, Mashasi Irene, Binyaruka Peter, Patouillard Edith, Njau Ikunda, Maestad Ottar, Abdulla Salim, Mamdani Masuma (2013)
Protocol for the evaluation of a pay for performance programme in Pwani region in Tanzania: A controlled before and after study
 in Implementation Science pp. 8-80

Knudsen, Are, Sari Hanafi (2013)
Special Tribunal for Lebanon (STL): Impartial or Imposed International Justice?

in Nordic Journal of Human Rights vol. 31 no. 2 pp. 176-200

Kolstad, Ivar and Arne Wiig (2013)
Does an educated mind take the broader view? A field experiment on in-group favouritism among microcredit clients

in Journal of Socio-Economics vol. 45 August 2013 pp. 10-17

Kolstad, Ivar and Arne Wiig (2013)
Is it both what you know and who you know? Human capital, social capital and entrepreneurial success

in Journal of International Development vol. 25 no. 5 pp. 626-639

Kolstad, Ivar and Arne Wiig (2013)
Digging in the dirt? Extractive industry FDI and corruption

in Economics of Governance vol 14 pp. 369-383

Lemay-Boucher, Philippe, Joël Noret, Vincent Somville (2013)

Facing misfortune: Expenditures on Magico-religious Powers for Cure and Protection in Benin

in Journal of African Economies vol. 22 no. 2 pp. 300-322

Li, Shubo and Helge Rønning (2013)
Half-orchestrated, half freestyle: Soft power and reporting Africa in China

in Ecquid Novi: African Journalism Studies Vol. 34, Iss. 3, 2013

Løvlie, Frode (2013)
Explaining Hamas's Changing Electoral Strategy, 1996-2006

in Government and Opposition vol. 48 no. 4 pp. 570-593

Løvlie, Frode, Are John Knudsen (2013)

Hamas and the Arab Spring: Introduction

in Middle East Policy vol. 20 no. 3 pp. 56-59

McNeish, John-Andrew (2013)
Extraction, Protest and Indigeneity in Bolivia: The TIPNIS Effect

in Latin American and Caribbean Ethnic Studies vol. 8 no. 2 pp. 221-242

Muriaas, Ragnhild L., Liv Tønnessen, Vibeke Wang (2013)

Exploring the relationship between democratization and quota policies in Africa

in Women's Studies International Forum vol. 41 pp. 89-93

Naguib, Nefissa (2013)

The compassionate Brother: A note on Islamic food activism

in Food, Culture & Society vol. no. Issue 3 pp.348-354

Selvik, Kjetil (2013)
Business and Social Responsibility in the Arab World: The Zakat vs. CSR models

in Syria and Dubai in Comparative Sociology vol. 12 no. 1 pp. 95-123

Skaar, Elin (2013)
Wavering Courts: From Impunity to Accountability in Uruguay

in Journal of Latin American Studies vol 45 no03 pp. 483-517

Skaar, Elin and Eric Wiebelhaus-Brahm (2013)

Drivers of Justice after Violent Conflict: An Introduction

in Nordic Journal of Human Rights vol. 31 no. 2:2013 pp. 119-126

Skaar, Elin and Eric Wiebelhaus-Brahm (2013)

The Drivers of Transitional Justice: An Analytical Framework for Assessing the Role of Actors

in Nordic Journal of Human Rights vol. 31 no. 2 pp. 127-148

Strønen, Iselin Åsedotter (2013)
En Feministisk Revolusjon? Kvinner, kvinnekamp og aktivisme i Chavez' Venezuela

in Norsk Antropologisk Tidsskrift vol 01 pp.39-51

Suhrke, Astri (2013)
Statebuilding in Afghanistan: A Contradictory Engagement

in Central Asian Survey vol. 32 no. 1

Suhrke, Astri (2013)

Afghanistan Seen Through Different Lenses

in *International Studies Review* vol. 15 no. 2 pp. 1-4

Sørbo, Gunnar M. and Abdel Ghaffar Ahmad (2013)

Justice by Default? Dealing with Accountability Issues in Sudan

in *Nordic Journal of Human Rights* vol. 31 no. 2 pp. 224-247

Søreide, Tina and Rory Truex (2013)

Multistakeholder groups for better sector performance: A key to fight corruption in natural resource governance?

in *Development Policy Review*, vol. 31 (2013) no.2 pp. 203-217

Telle, Kari (2013)

Vigilante Citizenship: Sovereign Practices and the Politics of Insult on Lombok

in *Bijdragen tot de Taal-, Land- en Volkenkunde* 169 vol 2-3 pp 183-212

Tjønneland, Elling N (2013)

Making sense of the Southern African Development Community

in *African Security Review* vol. 22 no. 3 pp. 176-182

Tranvåg, Eirik Joakim, Merima Ali and Ole Frithjof Norheim (2013)

Health inequalities in Ethiopia: modeling inequalities in length of life within and between population groups

in *International Journal for Equity in Health* vol. 10 1186-1475

Tønnessen, Liv and Samia al-Nagar (2013)

The Women's Quota in Conflict Ridden Sudan: Ideological Battles for and against Gender Equality

in *Women's Studies International Forum* vol. Volume 41 no. Part 2 pp. 122-131

Wang, Vibeke (2013)

Women changing policy outcomes: Learning from pro-women legislation in the Ugandan Parliament

in *Women's Studies International Forum* vol. 41 pp. 113-121

Wimpelmann, Torunn (2013)

Nexus of knowledge and power in Afghanistan: The rise and fall of the informal justice assemblage

in *Central Asian Survey* vol 32, no 3 pp. 406-422

Aalen, Lovise (2013)

Making unity unattractive: The conflicting aims of Sudan's Comprehensive Peace Agreement in

Civil Wars vol. 15 no. 2 pp. 173-191

BOOK CHAPTERS

Amundsen, Inge (2013)

Can Ghana Avoid the Resource Curse?

in Kwaku Appiah-Adu: *Governance of the Petroleum Sector in an Emerging Developing Economy*. Farnham, Surrey, UK: Gower Publishing Ltd. pp. 109-144

Bertelsen, Bjørn Enge (2013)

The gender of law: Politics, memory and agency in Mozambican community courts

in *Gender justice and legal pluralities. Latin American and African perspectives*. Oxford: Routledge pp. 82-108

Knudsen, Are, Arne Strand, and Erlend Paasche (2013)

War and migration

in *The Encyclopedia of Global Human Migration*. Oxford: Blackwell Publishing Ltd.

McNeish, John-Andrew and Ana Cecilia Arteaga Börth (2013)

An accumulated rage: Legal pluralism and gender justice in Bolivia

in Rachel Sieder and John-Andrew McNeish, eds.: *Oxford: Routledge* pp. 200-223

Mæstad, Ottar, Aziza Mwisongo (2013)

Productivity of health workers.

Tanzania

in A. Soucat, R. Scheffler, and T. A. Ghebreyesus: *The labor market for health workers in Africa. A new look at the crisis..* Washington D.C.: The World Bank

Naguib, Nefissa (2013)

Occluding Difference: Ethnic Identity and Shifting Zones of Theory on the Middle East and North Africa

in Susan Slymowics and Sherin Hafez: *State of the Art: Anthropology of the Middle East and North Africa.* . Bloomington: Indiana University Press pp. 23-46

Naguib, Nefissa (2013)

Aesthetics of a relationship: Women and water in John Wagner : The Social Life of Water

in *a Time of Crisis*. New York/Oxford: Berghahn Books pp. 82-98

Naguib, Nefissa (2013)

Brothers in faith: Islamic food activism in Egypt

in Carole Counihan and Valeria Siniscalchi: *Ethnographies of Food Activism: Agency, Democracy and Economy*. Oxford/New York: Bloomsbury pp.143-156

Selvik, Kjetil (2013)

CSR and Reputation Building in Syria: Contextualizing the 'Business Case'
in Hertog, S., Luciani, G. & Valeri, M.: Business Politics in the Middle East. London: Hurst & Co pp. 133-158

Sieder, Rachel (2013)

Sexual violence and gendered subjectivities: indigenous women's search for justice in Guatemala
in Rachel Sieder and John-Andrew McNeish, eds.: Gender justice and legal pluralities. Latin American and African perspectives. Oxford: Routledge pp. 109-132

Simone, Francesco De (2013)

Transparency in U.S. Higher Education Job Placement Data
in 2013 Global Corruption Report - Education. Berlin: Transparency International pp. 160-168

Skaar, Elin (2013)

"Accountability"
in Nadya Nedelsky and Lavinia Stan, eds.: Encyclopedia of Transitional Justice. New York: Cambridge University Press vol. 1 p.280

Skaar, Elin (2013)

"Transition type"
in Nadya Nedelsky and Lavinia Stan, eds.: Encyclopedia of Transitional Justice. New York: Cambridge University Press vol. 1 p.290

Skaar, Elin (2013)

"Transitional Justice Methods, Processes And Practices"
in Nadya Nedelsky and Lavinia Stan, eds.: Encyclopedia of Transitional Justice. New York: Cambridge University Press vol. 1

Skaar, Elin (2013)

"Prosecute and punish"
in Nadya Nedelsky and Lavinia Stan: Encyclopedia of Transitional Justice. New York: Cambridge University Press vol. 1 pp. 57-60

Stokke, Hugo (2013)

Nordic Multiculturalism: Commonalities and Differences
in Peter Kivisto and Östen Wahlbeck: Debating Multiculturalism in the Nordic Welfare States. London: Palgrave MacMillan

Strand, Arne (2013)

Perspectives of Local Violence: Revenge, Mediation and Conflict Resolution
in Schetter, Conrad: Local Politics in Afghanistan. A Century of Intervention in the Social Order. London/New York: Hurst and Columbia University Press pp. 231-244

Tjønneland, Elling N. (2013)

Utvikling og fattigdom i sør: Treng framtida bistand?
in Odd Mølster and Åsmund Weltzien (red.): Norge og det nye verdenskartet. Oslo: Cappelen Damm pp. 106-128

Tjønneland, Elling N. (2013)

Lesotho
in Sigrun Johnstad: Afrikas 99%. Økonomisk vekst, ulikhet og protest. Oslo: Fellesrådet for Afrika, Solidaritet Forlag pp. 158-159

Tjønneland, Elling N. (2013)

Mauritius
in Sigrun Johnstad: Afrikas 99%. Økonomisk vekst, ulikhet og protest. Oslo: Fellesrådet for Afrika, Solidaritet Forlag pp. 174-175

Tønnessen, Liv (2013)

Hasan al-Turabi
in Natana J.DeLong-Bas, Asma Afsaruddin, Heba Raouf Ezzat and Hibba Abugideiri : The Oxford Encyclopedia of Islam and Women. Oxford: Oxford University Press

Tønnessen, Liv (2013)

Between Sharia and CEDAW in Sudan: Islamist women negotiating gender equity
in Rachel Sieder and John McNeish: Gender Justice and Legal Pluralities: Latin American and African Perspectives. New York: Routledge-Cavendish pp.133-155

Tønnessen, Liv (2013)

Sudan
in Sigrun Johnstad: Afrikas 99%. Økonomisk vekst, ulikhet og protest. Oslo: Fellesrådet for Afrika, Solidaritet Forlag pp.200-201

Tønnessen, Liv (2013)

Introduction: Gendering the Arab spring: Religion, Citizenship and Democracy in Heidi Moksnes and Mia Melin: Faith
in Civil Society. Religious Actors as Drivers of Change.. Uppsala: Uppsala Centre for Sustainable Development pp. 105-107

Aalen, Lovise (2013)

Vekst mot valfridom: den etiopiske utviklingsstaten
in Fellesrådet for Afrika: Afrikas 99%. Økonomisk vekst, ulikhet og protest. Oslo: Fellesrådet for Afrika pp. 102-107

Aalen, Lovise (2013)

Omdiskutert norsk engasjement i Etiopia
in Fellesrådet for Afrika: Afrikas 99%. Økonomisk vekst, ulikhet og protest. Oslo: Fellesrådet for Afrika. Solidaritet Forlag pp 108-109

NON-REFEREED JOURNAL ARTICLES

Eriksen, Annelin og Kari Telle (2013)
Redaksjonelt
 in Norsk Antropologisk Tidsskrift vol. 3-4 no. 24 pp. 155-156

Eriksen, Annelin og Kari Telle (2013)
Redaksjonelt
 in Norsk Antropologisk Tidsskrift vol. 24 no. 3-4 pp. 155-156

Eriksen, Annelin og Kari Telle (2013)
Redaksjonelt
 in Norsk Antropologisk Tidsskrift vol. 24 no. 1, p.1

Eriksen, Annelin og Kari Telle (2013)
Redaksjonelt
 in Norsk Antropologisk Tidsskrift vol. 24 no. 2 1 p.

Eriksen, Annelin, Kari Telle (2013)
Redaksjonelt
 in Norsk Antropologisk Tidsskrift no. 3-4 2013 pp. 156-156

Fjeldstad, Odd-Helge (2013)
Taxation and development in Africa. How aid can strengthen tax systems
 in NAI Forum. The Nordic Africa Development Policy Forum

Orre, Aslak Jangård (2013)
Autarquias em Angola: Qual o problema do gradualismo?
 in Lucere vol. October 2012

REPORTS

Ali, Merima, Odd-Helge Fjeldstad and Ingrid Hoem Sjørsen (2013)
To pay or not to pay? Citizens' attitudes towards taxation in Kenya, Tanzania, Uganda and South Africa
 East Lansing: Afrobarometer (Working Paper no. 143) 33 p.

Cooperation, LTS International in with Ecometrica, Indufor Oy and the Chr. Michelsen Institute (2013)

Real-Time Evaluation of Norway's International Climate and Forest Initiative Contribution to Measurement, Reporting and Verification

Oslo: Norad (Evaluation Reports no. 5/2013) 136 p.

Fjeldstad, Odd-Helge (2013)
Taxation and development: a review of donor support to strengthen tax systems in developing countries
 Helsinki: UNU-Wider (Working paper no. 2013/010) 28 p.

Gaston, Erica, Akbar Sarwari & Arne Strand (2013)
Lessons Learned on Traditional Dispute Resolution in Afghanistan
 Washington D.C.: United States Institute of Peace (Building Peace no. No. 3) 43 p.

Selvik, Kjetil (2013)
Rouhani to the rescue: Aiming for the Middle Way in the Islamic Republic
 NOREF Expert Analysis, August 2013

Tjønneland, Elling N. (2013)
Providing development aid to Africa: comparing South Africa with China, India and Brazil
 Cape Town: South African Foreign Policy Initiative, Open Society Foundation for South Africa (SAFPI Policy Brief no. No 25, February 2013) 8 p.

Tvedten, Inge (2013)
Reality Checks in Mozambique. 3rd Annual Report - Agriculture, Climate, Employment
 Stockholm/Maputo: Swedish Embassy, Maputo

Tvedten, Inge (Team Leader), Nair Naronha, Zefanias Mawawa, Beatriz Putile (2013)

Reality Checks in Mozambique. Sub-Report Lago. Year Three
 Stockholm/Maputo: Sida/Swedish Embassy Maputo

Viiding, Marko and Arne Tostensen (2013)

Forward looking review of the regional strategy on scaling up access to modern energy services in the East African community
 Bergen: Chr. Michelsen Institute 33 p.

CMI REPORTS

Amundsen, Inge (2013)
Institutions of checks and balances: The Election Commission of Angola
 Bergen: Chr. Michelsen Institute (CMI Report R 2013:5) 34 p.

Hatlebakk, Magnus, Charlotte Ringdal (2013)
The economic and social basis for state-restructuring in Nepal
 Bergen: Chr. Michelsen Institute (CMI Report R 2013:1) 75 p.

Lange, Siri (2013)
Haydom Lutheran Hospital: Midterm review of the Block Grant Support End review of the MDG 4 and 5 project support
 Bergen: Chr. Michelsen Institute (CMI Report R 2013:4) 49 p.

Li, Shubo, Helge Rønning (2013)
China in Africa: Soft power, media perceptions and a pan-developing identity
 Bergen: Chr. Michelsen Institute (CMI Report R 2013:2) 21 p.

Tjønneland, Elling N. (2013)

Bands crossing borders: A review of the cooperation between South Africa's Field Band Foundation and Norges Musikkorps Forbund

Bergen: Chr. Michelsen Institute (CMI Report R 2013:3) 36 p.

CMI WORKING PAPERS

Hatlebakk, Magnus (2013)

Intergenerational determinants of occupational choice: The case of international labor migration from Nepal

Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2013:2)

Krogstad, Erlend Grøner (2013)

Abundant in policy, absent in practice? Rethinking 'local ownership'

Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2013:1) 17 p.

CMI BRIEFS

Abul-Magd, Dr. Zeinab (2013)

The Egyptian military in politics and the economy: Recent history and current transition status

Bergen: Chr. Michelsen Institute (CMI Insight vol. 2013 no. 2) 6 p.

Ali, Merima, Nicola D. Coniglio, Adnan Seric (2013)

Industrial Clusters Promotion as a tool for private sector development: The UNIDO experience in Ethiopia

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 5) 4 p.

Amundsen, Inge (2013)

Dynasty or democracy? Party politics in Bangladesh

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 6) 4 p.

Amundsen, Inge (2013)

Controlling elections: The Angolan Election Commission

Bergen: Chr. Michelsen Institute (Angola Brief vol. 3 no. 1) 4 p.

Gianella, Camila, Siri Gloppen, Rachel Sieder, Alicia Yamin (2013)

Sexual and reproductive rights - a global legal battlefield

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 1) 4 p.

Li, Shubo and Helge Rønning (2013)

Winning hearts and minds: Chinese Soft Power Foreign Policy in Africa

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 3) 4 p.

Søreide, Kavita Navlani (2013)

Tribal marginalization in India: Social exclusion and protective law

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 4, 2nd edition) 4 p.

Tvedten, Inge, Sandra Roque, Bjørn Enge Bertelsen (2013)

Gender, class and space in Maputo, Mozambique

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 7) 4 p.

Tvedten, Inge, Sandra Roque, Bjørn Enge Bertelsen (2013)

Género, Classe e Espaço em Maputo, Moçambique

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 7) 4 p.

Tvedten, Inge, Sandra Roque, Bjørn Enge Bertelsen (2013)

Urban space and poverty in Maputo, Mozambique

Bergen: Chr. Michelsen Institute (CMI Brief vol. vol 12 no. 2) 4 p.

Tvedten, Inge, Sandra Roque, Bjørn Enge Bertelsen (2013)

Espaço Urbano e Pobreza em Maputo, Moçambique

Bergen: Chr. Michelsen Institute (CMI Brief vol. 12 no. 2) 4 p.

Tønnessen, Liv (2013)

Marriage is Politics: Prospects for Women's Equality after the Arab Spring

Bergen: Chr. Michelsen Institute (CMI Insight vol. 2013 no. 1) 4 p.

U4 ISSUE PAPERS

Bracking, Sarah (2013)

A qualitative reframing of private sector corruption: Considerations from the natural resource sectors in South Africa

Bergen: Chr. Michelsen Institute (U4 Issue 2013:7) 36 p.

Downs, Fiona (2013)

Rule of law and environmental justice in the forests: The challenge of 'strong law enforcement' in corrupt conditions

Bergen: Chr. Michelsen Institute (U4 Issue 2013:6) 32 p.

Hussmann, Karen (2013)

Enfrentar la corrupción en el sector de la salud

Bergen: Chr. Michelsen Institute (U4 Issue 2013:2) 52 p.

Johnson, Jesper, Tina Søreide (2013)

Methods for learning what works and why in anti-corruption: An introduction to evaluation methods for practitioners

Bergen: Chr. Michelsen Institute (U4 Issue 2013:8) 40 p.

Kohler, Jillian Clare, Natalia Ovtcharenko (2013)

Good governance for medicines initiatives: Exploring lessons learned

Bergen: Chr. Michelsen Institute (U4 Issue 2013:3) 26 p.

Reed, Quentin (2013)

Maximising the efficiency and impact of Supreme Audit Institutions through engagement with other stakeholders

Bergen: Chr. Michelsen Institute (U4 Issue 2013:9) 37 p.

Standing, André, Gavin Hilson (2013)
Distributing mining wealth to communities in Ghana: Addressing problems of elite capture and political corruption

Bergen: Chr. Michelsen Institute (U4 Issue 2013:5) 30 p.

Søreide, Tina, Aled Williams (2013)
Certified integrity? Forest certification and anti-corruption

Bergen: Chr. Michelsen Institute (U4 Issue 2013:1) 20 p.

Trivunovic, Marijana, Nils Taxell, Jesper Johnson, Rita de Cássia Biason (2013)

The role of civil society in the UNCAC review process: Moving beyond compliance?

Bergen: Chr. Michelsen Institute (U4 Issue 2013:4) 43 p.

Trivunovic, Marijana, Nils Taxell, Jesper Johnson, Rita de Cássia Biason (2013)

El papel de la sociedad civil en el proceso de examen de la UNCAC: ¿avanzar más allá del cumplimiento?

Bergen: Chr. Michelsen Institute (U4 Issue 2013:10) 49 p.

U4 REPORTS

Vibe, Maja de, Nils Taxell, Paul Beggan, Peter Bofin (2013)

Collective donor responses: Examining donor responses to corruption cases in Afghanistan, Tanzania and Zambia

Bergen: Chr. Michelsen Institute (U4 Report 2013:1) 98 p.

U4 BRIEFS

Dominik, Zaum (2013)

Political economies of corruption in fragile and conflict-affected states: Nuancing the picture

Bergen: Chr. Michelsen Institute (U4 Brief 2013:4) 4 p.

Hart, Liz, Nils Taxell (2013)

Donor anti-corruption strategies: Learning from implementation

Bergen: Chr. Michelsen Institute (U4 Brief 2013:10) 6 p.

Hechler, Hannes (2013)

La UNCAC en breve. Una guía breve a la Convención de las Naciones Unidas contra la Corrupción para personal de embajadas y agencias donantes

Bergen: Chr. Michelsen Institute (U4 Brief 2013:8) 8 p.

Johnson, Jesper, Phil Mason (2013)

The Proxy Challenge: Why bespoke proxy indicators can help solve the anti-corruption measurement problem

Bergen: Chr. Michelsen Institute (U4 Brief 2013:2) 6 p.

Schütte, Sofie Arjon, Simon Butt (2013)

The Indonesian Court for Corruption Crimes: Circumventing judicial impropriety?

Bergen: Chr. Michelsen Institute (U4 Brief 2013:5) 4 p.

Sharman, Jason (2013)

Preventing the misuse of shell companies by regulating corporate service providers

Bergen: Chr. Michelsen Institute (U4 Brief 2013:7) 4 p.

Standing, André, Davyth Stewart (2013)

Project Leaf and addressing corruption in REDD+

Bergen: Chr. Michelsen Institute (U4 Brief 2013:3) 4 p.

Vian, Taryn (2013)

Complaints mechanisms in health organizations

Bergen: Chr. Michelsen Institute (U4 Brief 2013:6) 4 p.

Vian, Taryn (2013)

Implementing a transparency and accountability policy to reduce corruption: The GAVI Alliance in Cameroon

Bergen: Chr. Michelsen Institute (U4 Brief 2013:9) 4 p.

Wren-Lewis, Liam (2013)

Corruption in land administration: Roles for donors to minimise the problem

Bergen: Chr. Michelsen Institute (U4 Brief 2013:1) 4 p.

U4 PRACTICE INSIGHTS

Cornejo, Carolina, Aranzazu Guillan Montero, Renzo Lavin (2013)

When Supreme Audit Institutions engage with civil society: Exploring lessons from the Latin American Transparency Participation and Accountability Initiative

Bergen: Chr. Michelsen Institute (U4 Practice Insight no. 2013:5) 22 p.

Fink, Hady, Karen Hussmann (2013)

Addressing corruption through sector approaches: Exploring lessons from the Moroccan anticorruption strategy for the health sector

Bergen: Chr. Michelsen Institute (U4 Practice Insight no. 2013:2) 13 p.

Gilbert, Stefan (2013)

The campaign to promote the African Union Charter on Democracy, Elections and Governance: Insights into advocacy on the African continent

Bergen: Chr. Michelsen Institute (U4 Practice Insight no. 4) 10 p.

Isabekova, Gulnaz, Kubanychbek Ormushev, Toktobek Omokeev, Aled Williams, Natalia Zakharchenko (2013)

Leaking projects: Corruption and local water management in Kyrgyzstan

Bergen: Chr. Michelsen Institute (U4 Practice Insight no. 2013:3) 8 p.

Millard, Ananda S. (2013)

Lessons from Nicaragua's experience with the Joint Donor Anti-Corruption Fund

Bergen: Chr. Michelsen Institute, U4 Anti-Corruption Resource Centre (U4 Practice Insight no. 2013:1) 7 p.

DOCTORAL THESES

Samset, Ingrid (2013)

Explaining Variation in Violence After Civil war: A Comparative Analysis of Angola (2002-2009) and the Democratic Republic of Congo (2003-2010)

Dissertation for the degree of philosophiae doctor (PhD). Bergen: University of Bergen 496 p.

Wang, Vibeke (2013)

Operating in the shadow of the executive: Women's substantive representation in the Uganda Parliament

Bergen: University of Bergen

Wimpelmann, Torunn (2013)

The Price of Protection. Gender, Violence and Power in Afghanistan

School of Oriental and African Studies

MASTER'S THESES

Iversen, Thor Olav (2013)

Poverty dynamics among the Dalits of Tarai

Master thesis to complete the degree Master in economics. Bergen: University of Bergen 102 p.

NEWSPAPER OP-EDS

Sørbø, Gunnar M. (2013)

Ikke mer fred å få

Morgenbladet 04.04

Iversen, Thor Olav (2013)

NHOs mørke solskinnshistorie

Bergens Tidende 27.04

Samset, Ingrid (2013)

Stemmene fra Brasils gater

Bergens Tidende 03.06

Strønen, Iselin Åsedotter

Arven etter Chavez

Bergens Tidende 15.03

Strønen, Iselin Åsedotter

Venezuelas fattige gråter

Klassekampen 07.03

Sørbø, Gunnar M. (2013)

Trøbbel på Nilen

Morgenbladet 22.11

Sørbø, Gunnar M. (2013)

Begrunnet afrikansk motstand

Morgenbladet 18.10

Sørbø, Gunnar M. (2013)

Sri Lanka etter krigen

Morgenbladet 01.08

Sørbø, Gunnar M. (2013)

Domstol i hardt vær

Morgenbladet 13.06

Sørbø, Gunnar M. (2013)

En politisk løsning for Mali

Morgenbladet 01.02

Tvedten, Inge (2013)

Bistandspolitisk svanesang

Klassekampen 02.05

Tønnessen, Liv og Ragnhild Muriaas (2013)

Å være sin mann lydlig

Bergens Tidende 19.10

Wahi, Namita (2013)

Compromise over land takeover

The New Indian Express 11.09

BOOK REVIEWS

Telle, Kari (2013)

Review of Religion, politics & globalization. Lindquist and Handelman (eds)

in Social Anthropology pp. 266-67

Iselin Åsedotter Strønen (2013)

Forakt i Forkledning

in Klassekampen 26.01

INCOME STATEMENT 2013

	2013	2012
Operating revenues		
Project revenues	73 040 257	70 892 815
Other revenues	170 338	203 416
Total operating revenues	73 210 595	71 096 231
Operating expenses		
Project expenses	13 127 280	11 991 356
Payroll expenses	49 798 905	48 640 743
Depreciation	1 470 375	1 767 903
Other operating expenses	7 378 250	5 756 503
Total operating expenses	71 774 810	68 156 505
Operating result	1 435 785	2 939 726
Financial income/expenses		
Interest income	221 152	388 617
Other financial income	717 378	13 614
Interest cost to enterprise in same firm	-1 269 200	-1 512 400
Other interest costs	-865	-2 858
Other financial costs	-32 583	-318 701
	-364 118	-1 431 727
Net result	1 071 667	1 507 999

Complete audited accounts and the Board of Directors Report are available at www.cmi.no

BALANCE SHEET AS OF 31 DEC, 2013

ASSETS

2013 2012

Fixed assets

Tangible fixed assets

Building at Jekteviksbakken	46 851 314	47 789 317
Equipment, investments in building	1 513 880	1 956 392
	48 365 194	49 745 709

Financial fixed assets

Long term receivables	991 204	815 052
	991 204	815 052

Total fixed assets

49 356 398 50 560 760

Current assets

Debtors

Accounts receivable	9 193 377	4 297 777
Others debtors	1 596 820	1 992 847
	10 790 198	6 290 624

Investments

Shares in other companies	358	358
	358	358

Cash and bank deposits

29 626 462 29 003 922

Total current assets

40 417 018 35 294 903

TOTAL ASSETS

89 773 416 85 855 664

EQUITY AND LIABILITIES

	2013	2012
EQUITY		
Paid-in capital		
Original fund	15 300 000	15 300 000
Retained earnings		
Other equity	5 909 449	4 837 783
Total equity	21 209 449	20 137 783
LIABILITIES		
Pension		
Pension funds	1 407 166	3 311 240
Long term liabilities		
Long term loans	38 000 000	38 000 000
Current liabilities		
Accounts payable	1 520 228	1 302 834
Short term debt CMF	204 246	0
Public duties payable	3 958 694	3 356 168
Other short term liabilities	23 473 633	19 747 638
	29 156 800	24 406 641
Total liabilities	68 563 966	65 717 881
TOTAL EQUITY AND LIABILITIES	89 773 416	85 855 664

Chr. Michelsen Institute (CMI)

P.O.Box 6033, N-5892 Bergen, Norway

Phone: +47 47 93 80 00 Fax: +47 47 93 80 01

Visiting address: Jekteviksbakken 31, Bergen

E-mail: cmi@cmi.no

www.cmi.no

Editors

Ingvild Hestad

Åse Johanne Roti Dahl

Layout and design

Lisa Arnestad

Printed by

Chris Jacob

Photos:

Cover: Anita Kattakhuzy/Oxfam. Page 17: Siri Gloppen, CMI archive. Page 18-19: UN Photo/Eric Kanalstei, Nicolay Paus, UN Photo/Eric Kanalstei. Page 23: Siri Gloppen, Nicolay Paus, Stein Ove Korneliussen. Page 24-25: Christophe Simon/AFP/Scanpix, Nicolay Paus, Arne Strand. Page 29: Ingvild Hestad. Page 30-31: Nicolay Paus, Nefissa Naguib. Page 35: Nicolay Paus, Anita Kattakhuzy/Oxfam, Aimee Brown/Oxfam. Page 36-37: Øystein Lyngroth, UN Photos, George Osodi. Page 41: Sanofi Pasteur. Page 42-43: Siri Gloppen. Page 46-47: Bergen Resource Centre for International Development.

RESEARCH FOR DEVELOPMENT AND JUSTICE

CMI is an independent development research institute in Bergen, Norway. CMI generates and communicates research-based knowledge relevant for fighting poverty, advancing human rights, and promoting sustainable social development. CMI's research focuses on local and global challenges and opportunities facing low- and middle-income countries and their citizens. Our geographical orientation is towards Africa, Asia, the Middle East, and Latin America.

