

ANNUAL REPORT

with Board of Directors' Report and Financial Statements

for the year

2016

BOARD OF DIRECTORS' REPORT

ACTIVITIES AND DEVELOPMENTS

Chr. Michelsen Institute (CMI) is a multi-disciplinary, social science research institute. CMI is a foundation that generates and communicates research-based knowledge relevant for fighting poverty, advancing human rights, and promoting sustainable social development. The geographic orientation is towards Africa, Asia, the Middle East, and Latin America.

Located in Bergen, CMI is one of the Nordic region's leading scientific communities in applied development research.

New strategy

During 2016, CMI has developed a new strategic plan for the period 2017–2021. CMI's main goal is to be *an internationally recognized research institute with impact on development policy and practice*.

Our strategic goals are to 1) enhance the impact of CMI's research, 2) foster an enabling work environment, 3) increase and diversify income, and 4) build partnerships.

The strategy has been developed against the background of a rapidly changing context. Expectations for research excellence, relevance and impact are increasing. Competition for research funding is becoming more international. Funding for development research has become less predictable. Development agencies are redefining their role and priorities.

Life conditions have improved remarkably in most countries during the past decades. Yet, billions still live under precarious conditions. Inequalities between the rich and the poor are growing. Elite capture and unequal access to power and influence undermine

democratic gains. Women's rights are under pressure. Rapid population growth and lack of employment for young generations threaten possibilities for economic progress. Climate change impairs the livelihoods of vulnerable communities. Conflicts and insecurity hamper development processes, and mass migration creates both challenges and opportunities.

Knowledge is a key factor for addressing these complex challenges. The Sustainable Development Goals outline a broad development agenda for the coming years. Herein lie great opportunities for CMI and our partners to make important contributions. The new strategy presents outlines how we will go about in seizing these opportunities.

External evaluation

On behalf of the Research Council of Norway, an international panel has evaluated all the Norwegian social science research institutes in 2016. Their report was released early 2017.

The evaluation applauds CMI for doing high quality research that influence policy and practice, for our close interaction with stakeholders and for being particularly good at communicating research findings.

CMI is described as a long-time knowledge bearer for the Norwegian system in relation to development research. It also states that the research quality is at the level that one would expect of world leading institutes of CMI's type. CMI's ability to maintain an understanding of user needs and to satisfy them is described as impressive.

Research

CMI's research activities are organized in nine thematic research groups that constitute the institute's long-term research priorities.

- Poverty Dynamics
- Rights and Legal institutions
- Conflict and security
- Global Health and Development
- Gender Politics
- Democracy and Governance
- Natural Resources
- Development Aid
- Corruption

The corruption research group, which started late 2016, is a joint effort with CMI and other research institutions in Bergen.

The Institute runs the *U4 Anti-Corruption Resource Centre* (U4), a resource centre providing research and knowledge to assist aid donors in reducing the harmful effect of corruption on development. The Centre is funded mainly by the contributions of eight international aid donors (UK, Germany, Sweden, Denmark, Norway, Finland, Switzerland, Australia).

In 2016, the U4 Centre developed a new five year strategy. One promising development is the new Innovation Lab, which will generate evidence of the effects of anti-corruption measures. During the year, U4's online courses, workshops and presentations reached around 2000 participants who are policy makers, practitioners, experts and activists. The UK International Development Committee passed on U4's policy advice to the UK Government, following U4's appearance in the UK Parliament's inquiry on tackling corruption overseas.

CMI is partner in the *Centre for Intervention Science in Maternal and Child Health*, a Centre of Excellence (CoE), which started at the University of Bergen in 2013. The centre is financed by the Research Council of Norway (RCN) for a period of maximum 10 years, and provides a good platform for further development of CMI's research on the role of the health system in improving maternal and child health.

Together with the University of Bergen the CMI runs the *Centre on Law and Social Transformation* (*LawTransform*), which focuses on the role of law in social change. 2016 has been a very active year for the Centre. It established a physical hub at the premises

of the Bergen Resource Centre for International Development, where it hosted more than 50 events. During 2016, researchers affiliated with the Centre were granted funding from ERC, Toppforsk, and Fripro, all of which are signs of excellent research quality. Bergen Exchanges on Law & Social Transformation, the Centre's annual flagship event, which also includes a PhD course, attracted participation from scholars and practitioners nationally and internationally.

The *Norwegian Centre for Humanitarian Studies*, where CMI is a partner together with PRIO and NUPI, has also had considerable activity in 2016. The current Director of the Centre is Maria Gabrielsen Jumbert (PRIO), while Gunnar Sørbo (CMI) is the Chairman of the Board. Despite positive signals for continued funding of humanitarian research from the Ministry of Foreign Affairs, no commitment has yet been made.

CMI has worked actively in 2016 to improve the funding environment for development research in Norway. As expected, the Research Council did not have sufficient funds for launching the second phase of the Norglobal programme. However, CMI received strong support from the major political parties in Stortinget (Parliament) to our request for increased funding to development research. The Ministry of Foreign Affairs recently allocated resources for the Research Council to announce the first call of the new phase of the Norglobal programme during 2017.

An important goal in 2016 was to enter into framework agreements with the Ministry of Foreign Affairs to facilitate more commissioned research. CMI was very successful in the tender process; the institute became part of all the four agreements that were announced (development economics, development policy, fragility, conflict). A number of initiatives were taken during the fall to develop new projects with the MFA. However, due to unforeseen circumstances, the resources that were allocated to the frame agreements were later withdrawn. Thus, the opportunities that these agreements represented seem to have become considerably smaller than anticipated.

Overall, the volume of new projects from the Research Council has been smaller than usual due to the tight funding environment. Three projects granted by the Research Council in 2015 started in 2016. In the Fripro call (free projects), CMI was granted one project, while the Institute is a major partner in one project that was granted to the UiB. One project under the Taxation,

Capital and Development call was granted to CMI and NUPI. The overall success rate in the Research Council was 19% (measured in monetary values).

In the market for commissioned research, CMI has won several important tenders for Norad's evaluation department. One example is the Country Evaluation Briefs, which aim to summarize and draw lessons from all evaluation studies that have been performed in the focus countries of Norwegian Development aid. In 2016, CMI completed country evaluation briefs on Mozambique, Afghanistan, and South Sudan, and we were granted a contract for another three countries. CMI was also granted several assignments for political economy analyses of Norwegian partner countries. CMI submitted 51 bids for commissioned research and won 38 projects. This is a 75% success rate. The success rate in monetary values was 67%.

In 2016, the institute has continued its stronger orientation towards the international market. The first ERC application from CMI was sent in 2016. Another EU application was also submitted, but did not succeed. WellSpring Foundation (USA) is a new funder in 2016. The Institute has also taken steps to participate in the UK market for commissioned research.

Research Communications

Our primary target groups are development policy makers, practitioners and academics. We continue our work to become a more visible and influential actor by tailoring our messages and modes of communication to the needs of the target audience using all communication platforms.

In 2016, we published 10 books, 25 peer reviewed articles, 18 book chapters, 26 reports, 20 working papers, 6 insights, 7 U4 issues and 30 briefs. This gave CMI 45 publication points, compared to 40 points in 2015. We will continue our efforts to maintain high quality and increase the volume of publications in peer-reviewed outlets.

Analysis and comments from CMI researchers are in high demand both nationally and internationally. CMI were in 877 news articles in 2016. In particular, this year, CMI researchers contributed with analysis and comments related to Norwegian development aid, and the conflicts in Syria and Turkey. 73% were online news articles, and almost 30% of the coverage was in non-Norwegian media. Several CMI researchers reached

broad, international audiences through international media. One of our researchers was a special guest in BBC Newshour Extra.

CMI researchers provided important inputs to formulation of the Norwegian development policy in 2016, both vis-a-vis the Storting (KrFs alternative development policy paper) and to the government (an upcoming white paper on development policy). CMI research was the basis for debates and/or presentations both in the Storting, in the Danish Folketing and in the UK House of Commons. Two CMI researchers participated in the commission that scrutinized the Norwegian activities in Afghanistan from 2001 and onwards. CMI hosted a policy forum on how to stimulate private sector development, in cooperation with Norad.

CMI contributed extensively to the organization of important conferences, such as the conference on Tax Havens, Capital Flows and Developing Countries (Bergen), the Afghanistan WEEK (Oslo), and the Migration WEEK (Bergen).

In January 2016, we launched a new digital platform and mobile first website anchored in strong sender identity, intuitive design, clear messaging and reader friendliness on all devices

We have explored innovative and unconventional modes of research communication. In one of our projects, a CMI researcher cooperated with a Mozambican film company to create a documentary as part of the research output. The film gives a unique glimpse into the lives of people in the urban slums in Maputo, and it has been featured at film festivals. The research team has screened the documentary in the bairros where it was filmed. It has also been screened at universities and to policymakers in Mozambique. The feedback has been overwhelmingly positive.

The annual Chr. Michelsen lecture was given by Kaushik Basu, Senior Vice-President and Chief Economist of the World Bank. He discussed the concept of "shared prosperity" and the implications for actual policymaking, especially in the presence of globalization. 110 guests attended the lecture and the annual dinner held in the University aula.

Bergen Resource Centre for International Development, our event venue in collaboration with the University of Bergen, has become an important arena for research

communication, analysis of global challenges and dialogue. An increasing and heterogeneous crowd attend our events during the year. In particular, the Resource Centre has succeeded with its bi-weekly BreakfastForums on current global events and issues.

DNB's Anniversary Fund for Chr. Michelsen Institute has awarded funds to CMI. The funds have been used to promote CMI and CMI research in Norwegian media.

Cooperation

CMI enjoys close cooperation and partnerships with other research institutions both nationally and internationally. Partnerships with research institutions in the global South is of particular importance. Long-term institutional cooperation agreements financed by Norwegian embassies, in addition to projects financed by the Research Council of Norway, are important mechanisms for facilitating such cooperation.

Three institutional cooperation agreements have been active in 2016 (Sudan, Angola and Tanzania). The agreements in Sudan and Angola are about to expire, but in both countries there are positive signals for a possible continuation.

International partnerships will be increasingly important in the years to come, both to ensure high quality research and to secure more international funding. In 2016, a strategic partnership was made with the Palladium Group in the UK, with the aim of getting a share of the UK market for commissioned research. The partnerships has so far resulted in a framework agreement with DFID on evaluations of development aid.

CMI cooperates closely with other research institutions in Bergen. The Institute has a strategic cooperation agreement with the University of Bergen. The two institutions jointly run the Bergen Resource Centre for International Development and invest seed money to stimulate joint research projects. In 2016, seed money was allocated to four new projects. Joint research groups and research seminars with the University of Bergen and the Norwegian School of Economics are important to stimulate high quality and maintain a critical mass of researchers within all our research areas.

Organization

CMI had a total of 80 employees as of 31st of December and conducted 58 man years (full time equivalents) during the year.

Arne Strand was appointed new Director of the U4 Centre, starting 15 June 2016. One economist hired to the poverty research group started working in 2016. An international recruitment process for hiring new social anthropologists resulted in the hiring of two researchers. They will start working at CMI during 2017. Two post docs (political scientists) were recruited to permanent positions, both members of the gender research group.

An extensive internal consultation process was conducted to develop the new strategic plan for 2017–2021. The process was organized in four phases; 1) analysis phase, 2) open idea phase, 3) discussion phase, and 4) decision phase. A strategy group with members from staff and management played an important role throughout the process, especially during the analysis phase. Four meetings with all staff were conducted. Staff also had the opportunity to provide inputs on intranet blogs.

The project “the CMIway” started in 2014 to clarify procedures and improve the quality of the Institute's internal work processes. One of the important new steps in 2016 was to institutionalize a new process around the development of research proposals to the Research Council. Early feedback on project ideas and quality assurance of research uptake strategies are important new elements of the process.

FINANCIAL PERFORMANCE

Income

The Institute's total income increased from NOK 77.2 mill in 2015 to NOK 77.6 mill in 2016. CMI carried out 150 externally funded projects of a total value of NOK 60.2 mill, compared to NOK 60.7 mill in 2015. Fees revenues decreased from NOK 45.2 mill to NOK 42.4 mill, while the number of researcher / project employees decreased by 1.5 in 2016 to 42.

Core funding constituted NOK 15.7 mill, a 3.9 % increase from the previous year. In addition, NOK 1 016 000 was transferred from the Chr. Michelsen Fund (CMF), a 2.4 % increase.

The Norwegian government administration (Ministry of Foreign Affairs and Norad) represents important clients for the Institute, accounting for 35% of project revenues. This is a slight increase since last year.

Projects with funding from the Research Council of Norway constitute 31% of external income, compared to 34% in 2015 (core funding not included). Since 2009, this share has been relatively stable at around 30%.

Income from international sources accounted for 32% of external income in 2016. This is the highest share ever. The U4 Anti-Corruption Resource Center contributes to a high share of the international income.

CMI's aims to develop an even broader funding base and has implemented targeted measures that have resulted in more clients in 2016, both internationally and in Norway, especially in the market for commissioned research. CMI will continue to focus on financial diversification to ensure that this development can continue.

Result and continued operation

In 2016, CMI had a positive operating result of NOK 1.5 mill, compared to a negative result of NOK 0.8 mill in 2015.

The reason for the increase in the operation result is a reduction in costs.

The annual result of 2016 is negative by NOK 0.3 mill. The reason for this deficit is a currency loss in 2016, primarily due to the weakening of the GBP.

The equity is down from 25% to 22% of the total capital. This change is primarily due to an increase in the total balance from NOK 88 mill to NOK 97 mill.

After several years without any calls from the Research Council of Norway within development research, there are concrete plans for a new call in 2017. It is important for CMI to seize this opportunity. At the same time, the Institute must continue its efforts to explore other markets to broaden its funding base. The new strategy is developed with this as a key objective. The overall conditions are favorable for continuing to develop the organization and its research activities in 2017.

In accordance with the Accounting Act, section 3-3a, the board confirms that the requirements for continued operations are fulfilled.

Cash flow, investments, finances and liquidity

The Institute's liquidity reserves increased from NOK 29.5 mill to NOK 45.6 mill during 2016. The strong increase is primarily attributed to considerably more advance payments for agreed projects, but also to a decrease in accounts receivables, due to large overdue invoices by the end of 2015 which were paid during the first quarter of 2016.

As of 31.12.2016, the Institute's short-term debt can in its entirety be paid off with liquid reserves. In 2016 the working capital increased to NOK 12.9 mill from NOK 10.9 mill in 2015.

The risk of loss, except from exchange rate fluctuations, is minimal as income comes mainly from Norwegian and international development aid agencies.

The increase in total capital from NOK 88 mill to NOK 97 mill is mainly attributed to a strong increase in cash and bank deposits due to considerably more advance payments for agreed projects.

In the view of the Board, the annual accounts of 2016 provide an accurate picture of the Institute's assets and debt, financial position, and result.

Market and financial risks

CMI is exposed to fluctuations in exchange rates. The exposure is increasing due to an increasing share of income in foreign currency. More than 30 % of the Institute's external project income is paid in foreign currency.

In 2016, the Institute entered a net exchange rate loss of NOK 0.75 mill (a loss of 0.93 mill against a gain of 0.18 mill). In the previous years, there has been a net exchange rate gain.

The loss in 2016 can mainly be attributed to a strong weakening of the GBP following the UK decision to exit the EU, but also to a somewhat stronger NOK after some recovery of the oil price. Fluctuations of the NOK is strongly linked to the variations of the oil price which has been strongly volatile during the last three years.

So far, the Institute has not entered into future contracts or other contracts to reduce the Institute's currency risk. However, CMI has an on-going dialogue with the bank regarding the possibility of using forward contracts to hedge cash flows in foreign currency.

The Institute uses floating interest rates on its bank deposits. These rates are low because of the general low interest rate level. The Institute had total interest income of NOK 0.10 mill in 2016, down from NOK 0.17 mill in 2015.

Working environment and personnel

The sickness absence rate was 3.32 % i 2016 compared to 1.91 % in 2015. This is due to an increase in long term sickness absence in 2016. No occupational injuries or accidents were reported in 2016.

Gender equality

Among the Institute's 80 employees as of 31st of December 2016, 37 are women. 50% of the members of the Board and the management team are women. CMI has designed its wage system and welfare schemes to provide equal opportunities for wage and career development. The election rules for Board members selected among staff imply that each sex is represented.

Discrimination

Through its recruitment policies, CMI seeks to ensure equal opportunities for all, and to prevent discrimination based on a person's country of origin, ethnicity, religion or beliefs.

CMI seeks to ensure that working conditions allow all individuals to enjoy equal work opportunities regardless of disability and age.

Environmental report

The Institute's activities are not regulated by licenses or directives, and do not have a direct impact on the external environment. However, extensive travels contribute to greenhouse gas emissions.

Annual profit/loss and allocations

The annual deficit of NOK 0.3 mill was deducted from existing equity. The Institute had NOK 6.6 mill in unrestricted equity as of 31st of December 2016, in addition to paid in and restricted equity of NOK 15.3 mill.

Bergen, 17 March 2017

Bertil Tungodden

Lars G. Svåsand
Chairman of the Board

Ragnhild Dybdahl

Alison Evans

Aslak Jangård Orre

Sofie Arjon Schütte

Ottar Mæstad
Director

STATEMENT OF PROFIT OR LOSS 2016

	Note	2016	2015
Operating revenues			
Project revenues	1	76 917 333	76 822 133
Other revenues	2	695 924	412 290
		77 613 257	77 234 423
Operating expenses			
Project expenses		17 787 491	15 524 978
Payroll expenses	3,4	51 049 266	53 735 363
Depreciation	5	1 302 237	1 302 237
Other operating expenses	2,3	5 935 940	7 486 295
		76 074 934	78 048 873
Operating result		1 538 323	-814 450
Financial income/expenses			
Interest income		100 324	175 712
Other financial income		180 157	651 107
Interest cost to enterprise in same firm		-1 169 000	-1 194 000
Other interest costs		-12 534	-5 834
Other financial costs		-932 088	-269 046
		-1 833 141	-642 061
NET RESULT before tax		-294 818	-1 456 511
Tax on net result	12	–	-312 283
ANNUAL RESULT		-294 818	-1 768 794

BALANCE SHEET AS OF 31 DECEMBER 2016

	Note	2016	2015
ASSETS			
Fixed assets			
Tangible fixed assets			
Building at Jekteviksbakken	5	43 767 725	44 795 588
Equipment, inventory etc.	5	661 059	935 433
		44 428 784	45 731 021
Financial fixed assets			
Long term receivables	7	776 635	902 507
		45 205 419	46 633 528
Current assets			
Debtors			
Accounts receivable	8	5 793 726	11 241 705
Others debtors		768 751	481 193
		6 562 477	11 722 898
Investments			
Shares in other companies	6	179	183
Cash and bank deposits	9	45 583 685	29 517 825
		52 146 341	41 240 906
TOTAL ASSETS		97 351 760	87 874 434

BALANCE SHEET AS OF 31 DECEMBER 2016

	Note	2016	2015
EQUITY AND LIABILITIES			
Paid-in capital			
Original fund	10	15 300 000	15 300 000
Retained earnings			
Other equity	10	6 573 164	6 867 982
TOTAL EQUITY		21 873 164	22 167 982
LIABILITIES			
Pension funds			
	4	1 277 350	327 613
Long term liabilities			
Long term loans	11	35 000 000	35 000 000
Current liabilities			
Accounts payable		1 781 568	810 411
Public duties payable		3 378 244	4 143 981
Other short term liabilities		34 041 434	25 112 163
Tax payable	12	–	312 283
		39 201 246	30 378 838
TOTAL LIABILITIES		75 478 596	65 706 451
TOTAL EQUITY AND LIABILITIES		97 351 760	87 874 434

Bergen, 17 March 2017

Bertil Tungodden

Lars G. Svåsand
Chairman of the Board

Ragnhild Dybdahl

Alison Evans

Aslak Jangård Orre

Sofie Arjon Schütte

Ottar Mæstad
Director

CASH FLOW STATEMENT 2016

	2016	2015
Cash flow from operating activities		
Annual result	-294 818	-1 768 795
Depreciations	1 302 237	1 302 237
Changes in pension scheme assets/liabilities	949 737	-676 796
Changes in long term receivables	125 872	-3 604
Changes in accounts receivable	5 447 979	-1 545 285
Changes in other short term receivables	-287 558	-104 725
Changes in accounts payable and other short term liabilities	8 822 408	237 264
Net cash flow from operating activities	16 065 856	-2 559 704
Cash flow from investments		
Purchase of tangible fixed assets	-	-
Net cash flow from investments	-	-
Cash flow from financing activities		
Repayment of long term loans	-	-3 000 000
Changes of shares		
Changes in value, shares and bonds	4	176
Net cash flow from financing activities	4	-2 999 824
NET CHANGE IN CASH FLOW TOTAL	16 065 860	-5 559 528
Cash and cash equivalents at 1 January	29 517 825	35 077 354
Cash and cash equivalents at 31 December	45 583 685	29 517 825
Change in cash and cash equivalents	16 065 860	-5 559 528

Accounting principles

The annual report is prepared according to the Norwegian Accounting Act 1998 and generally accepted accounting principles.

Project Revenues

Grants and other contributions are recognized at the time of delivery. Revenue from external commissioned research are recognized at the level of project completion.

The level of completion is an estimate based on accrued hours and other costs held against estimated total hours and other costs.

Classification and valuation of assets and liabilities

Net current assets comprise creditors due within one year, and entries related to goods circulation. Other entries are classified as fixed assets and/or long term creditors. Outstanding amount with Chr. Michelsen Fund (CMF) is classified as long-term debt.

Current assets are valued at the lower of acquisition cost and fair value. Short term creditors are recognized at nominal value.

Fixed assets are valued by the cost of acquisition, in the case of non incidental reduction in value the asset will be written down to the fair value amount. Long term creditors are recognized at nominal value.

Receivables

Accounts receivable and other receivables are listed in the balance sheet at nominal value.

Currency

Closed projects/accounts receivable held in foreign currency are valued by the exchange rate on 31 December.

Short-term investments

Short term investments (stocks and shares are valued as current assets) are valued at the lower of acquisition cost and fair value at the balance sheet date. Dividends and other distributions are recognized as other financial income.

Fixed assets

Property, plant and equipment is capitalized and depreciated over the estimated useful economic life.

Direct maintenance costs are expensed as incurred, whereas improvements and upgrading are assigned to the acquisition cost and depreciated along with the asset. If carrying value of a non current asset exceeds the estimated recoverable amount, the asset is written down to the recoverable amount. The recoverable amount is the greater of the net selling price and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value.

Cash flow

The cash flow statement is presented using the indirect method. Cash and cash equivalents includes cash, bank deposits and other short term highly liquid placement with original maturities of three months or less.

Pensions

Pension costs and pension liabilities are estimated on the basis of linear earnings and future salary. The calculation is based on assumptions of discount rate, future wage adjustments, pension and other payments from the national insurance fund, future return on pension funds and actuarial assumptions for deaths, voluntary resignation etc. Pension funds are valued at fair value and deducted from net pension liabilities in the balance sheet. Changes in the pension obligations due to changes in pension plans are recognized over the estimated average remaining service period. When the accumulated effect of changes in estimates, changes in assumptions and deviations from actuarial assumptions exceed 10 percent of the higher of pension obligations and pension plan assets, the excess amount is recognized over the estimated average remaining service period.

Tax

Tax expenses in the profit and loss account comprise both tax payable for the accounting period and changes in deferred tax. Deferred tax is calculated at 24 percent on the basis of existing temporary differences between accounting profit and taxable profit together with tax deductible deficits at the year end. Temporary differences both positive and negative, are balance out within the same period. Deferred tax assets are recorded in the balance sheet to the extent it is more likely than not that the tax assets will be utilized.

NOTE 1 PROJECT REVENUES

	2016	2015
Project revenues exclusive of cooperating partners	60 239 333	60 753 133
Grants	15 662 000	15 077 000
Chr. Michelsen Fund	1 016 000	992 000
	76 917 333	76 822 133

External project revenues are stated without contributions to cooperating partners, NOK 14 153 370

Geographic distribution	2016	2015
Norway	51 944 344	53 504 835
Abroad	24 972 989	23 317 298
	76 917 333	76 822 133

NOTE 2 JOINT PROPERTY

CMI and Nygårdshøyden Eiendom (Nygårdshøyden Real Estate, a company under the University of Bergen) own the building in Jekteviksbakken 31. They have established a joint housing ownership, Sameiet Jekteviksbakken 31, to manage the property. The joint ownership's income is first and foremost contributions to a maintenance fund for future upgrading and maintenance of the building, and the owners' parts of the costs. The costs are related to insurance premium and accounting.

CMI owns 44.41% of the joint property. Income and costs from the joint property are included in the CMI accounts according to the owner's share. CMI's part of the 2016 income constitutes NOK 94 422 and the costs constitute NOK 20 118. This is included in the income statement under respectively Other operating revenue and Other operating expenses.

NOTE 3 SALARIES AND SOCIAL COSTS

	2016	2015
Salaries	38 020 658	39 230 473
Social security taxes	6 055 731	6 575 630
Pension costs	5 649 593	6 648 285
Other benefits	520 824	548 212
	50 246 806	53 002 600
Other social costs	802 460	732 763
Total salaries and social costs	51 049 266	53 735 363
Employees full-time equivalent	58	60
Leadership remuneration etc.	2016	2015
Director's salary	991 764	976 609
Other benefits	9 659	13 630
Pension costs	158 095	206 520
	1 159 518	1 196 759
<p>CMI and CMF share the same Board. Board members' fees are paid with 2/3 by CMI, NOK 202 954, and 1/3 by CMF, NOK 101 477, in 2016.</p> <p>There are no contractual obligations (bonuses or shares) in the event of termination of employment.</p> <p>Loans to employees amount to NOK 222 200. The interest rate equals the standard rate offered in employment relationships.</p>		
Auditor's fees (excluding VAT)	2016	2015
Audit of the accounts	146 647	198 100
Other audit related services		
	146 647	198 100
Consultant fees regarding tax	63 000	98 000
Other services	27 966	30 700
Total	237 613	326 800

NOTE 4 PROVISION FOR PENSION LIABILITIES, PENSION COSTS

CMI has a defined-benefit pension scheme for 31 regular employees as of 31 Dec 2016. The scheme fulfills the requirements set by the Act on mandatory occupational pensions. The benefits are calculated according to number of years in service, salary at time of retirement and the benefits from the National pension scheme in Norway.

CMI participate in the LO/NHO-agreements, which enables all employees to choose to retire and receive AFP (Early retirement agreement) from the age of 62. A new AFP arrangement applies from 01.01.2011. This is not an early retirement scheme, but an arrangement which gives a life-lasting addition to the ordinary pension. This arrangement is financed by payment of a premium, which for 2016 is 2.5 % of all salary between 1G and 7.1G, for the institute's employees under the age of 62. This is a defined contribution pension scheme where the premium is charged as expenses continuously. It is expected that the level of this premium will increase in the years to come.

The actuary presumptions are based on normally used presumptions in the insurance industry regarding demographic factors and retirement.

Defined-benefits pension scheme and ERA (AFP)	2016	2015
<i>Pension costs incl. social security taxes (SST)</i>		
Pension rights earned during the year	2 959 369	3 234 719
Interest charges on pension liabilities	1 854 924	1 767 895
Return on pension funds	-1 858 215	-1 724 242
Administration costs	537 263	484 169
Net pension costs before social security taxes	3 493 341	3 762 541
Social security taxes on pension costs	492 561	530 518
Actuarial loss/earnings	1 416 120	1 905 420
Recognized net liability impact of new disability pension (earnings)	-1 192 995	0
Recognized share actuarial loss impact of new disability pension	980 045	0
Net pension costs	5 189 072	6 198 479
<i>Pension liabilities recognized in the balance sheet</i>		
Earned pension liabilities	75 150 283	78 460 919
Pension plan assets	59 815 329	57 938 835
Net pension liability (underfinanced)	-15 334 954	-20 522 084
Social security taxes on net pension liability	-2 162 229	-2 893 614
Net pension liability inc. social security taxes	-17 497 183	-23 415 698
Estimate deviations not recognized	14 374 231	20 393 733
Social security taxes deviation	2 026 767	2 875 516
Net pension funds	-1 096 185	-146 449

Economic presumptions	2016	2015
Discount interest	2.60 %	2.50 %
Expected returns on funds	3.00 %	3.30 %
Expected salaries regulations	2.50 %	2.50 %
Expected G-regulations	2.25 %	2.25 %
Expected pensions regulations	1.13 %	1.13 %
Amortization factor	10.08	10.89
Wanted size on corridor in %	10.00 %	10.00 %
Social security taxes	14.10 %	14.10 %

Defined-benefits pension scheme – employees' share is NOK 404 373,-

Defined-contribution pension scheme

A new pension scheme was introduced for all new employees who started after 1 April 2007.

40 persons at CMI are enrolled in this scheme by 31 Dec 2016.

	2016	2015
Deposits	982 380	1 257 463
Administrative costs	47 092	108 262
Net costs before social security taxes	1 029 472	1 365 725
Social security taxes	145 156	192 567
Result	1 174 628	1 558 292

Defined-contribution pension scheme – employees' share is NOK 359 105,-

NOTE 5 TANGIBLE FIXED ASSETS

	Property Jekteviken	Office machinery	Investments, inventory	Sum
Cost at 1 January	51 393 154	3 883 615	4 124 896	59 401 665
Purchased assets	-	-	-	-
Sold assets	-	-	-	-
Cost at 31 December	51 393 154	3 883 615	4 124 896	59 401 665
Accumulated depreciation	-7 625 429	-3 866 952	-3 480 500	-14 972 881
Balance value 31 December	43 767 725	16 663	644 396	44 428 784
Depreciation 2016	-1 027 863	-30 957	-243 417	-1 302 237

Depreciation of property is related to the new building in Jekteviken as from 1 August 2009. The depreciation is calculated linearly with 2 % per year. Depreciation of investments in machinery is applied linearly over 3 years. Investments in fixtures, inventory etc. is depreciated linearly over 3–10 years. CMI rents copy machines from Canon and Ricoh. Annual costs in 2016 was NOK 129 633,-

NOTE 6 CURRENT ASSETS

Shares	Number	Cost price	Market value
Novel Diagnostics AS	145	30 193	178
		30 193	178

NOTE 7 FINANCIAL FIXED ASSETS

Loans to employees, NOK 222 200 by 31 December. CMI has a running account with Sameiet Jekteviksbakken 31. The balance by 31 December 2016 is NOK 510 435,-

NOTE 8 RECEIVABLES

Invoiced, not paid sales	821 089
Sales, not yet invoiced	4 972 637
	5 793 726

NOTE 9 DEDUCTED INCOME TAX

By 31 December NOK 1 743 799 is deposited on a separate bank account. Unpaid deducted income tax as of the same date is NOK 1 638 090,-

NOTE 10 EQUITY

	Retained earnings	Paid-in capital	Total
Equity as of 1 January 2016	6 867 982	15 300 000	22 167 982
Net result of the year	-294 818		-294 818
Equity as of 31 December 2016	6 573 164	15 300 000	21 873 164

NOTE 11 DEBT DUE LATER THAN 5 YEARS

	2016	2015
Chr. Michelsen Fund (CMF)	35 000 000	35 000 000

CMF provides a long-term loan to CMI, with a current balance of NOK 35 million, for the building in Jekteviken (Jekteviksbakken 31.) The loan is secured by a mortgage registered on CMI's part of the building. According to the deed, CMI owns a part of the building and of the building site in accordance with CMI's fraction of the joint property. At the same time, an underlying ground lease was prepared securing UiB/Magør the right to receive payment for the value of the building site at a potential resale.

NOTE 12 TAX

CMI is taxable for the part of the institute's project income that concerns commissioned research. In 2016 this part was 36.67%.

Tax this year	2016	2015
Tax payable	-	-
Tax payable for 2012-2014	-	312 283
Change in deferred tax	-	-
This years tax effect of change in tax rate	-	-
Sum tax	-	312 283
Calculating tax base		
Ordinary result before tax	-108 110	-495 797
Permanent differences	-645 667	-353 980
Change in temporary differences	963 118	62 516
Tax base before use of taxable loss carried forward	209 341	-787 261
Use of taxable loss carried forward	-209 341	-
Sum tax base	-	-787 261
Temporary differences outlined		
Receivables	-	-
Goods	-	-
Fixes assets	-2 272 017	-1 665 785
Provisions	-	-
Pensions	-468 404	-111 519
Profit and loss account	-	-
Loss carry-forward	-577 919	-787 260
Sum	-3 318 341	-2 564 564
Deferred income tax liability (24% this year, 25% last year)	-796 402	-641 141

Deferred tax assets are not recognized in the balance sheet as future taxable income is not made probable.

Tax payable for 2012-2014 of 312 283 is not a tax payable for the income statement of 2015. It has been accrued during the years 2012-2014. It was paid in 2015 after clarification with the tax authorities on how CMI was to be taxed in the future.

Statsautoriserte revisorer
Ernst & Young AS

Thormøhlens gate 53 D, NO-5006 Bergen
Postboks 6163, NO-5892 Bergen

Foretaksregisteret: NO 976 389 387 MVA
Tlf: +47 55 21 30 00
Fax: +47 55 21 30 01
www.ey.no
Medlemmer av Den norske revisorforening

INDEPENDENT AUDITOR'S REPORT

To the Board of Directors of Stiftelsen Chr Michelsens Institutt for Videnskap og Åndsfrihet

Report on the audit of the financial statements

Opinion

We have audited the financial statements of Chr Michelsens Institutt for Videnskap og Åndsfrihet, which comprise the balance sheet as at 31 December 2016, the income statement, and statements of cash flows for the year then ended and notes to the financial statements, including a summary of significant accounting policies.

In our opinion, the financial statements of Chr Michelsens Institutt for Videnskap og Åndsfrihet have been prepared in accordance with laws and regulations and present fairly, in all material respects, the financial position of the Company as at 31 December 2016 and its financial performance for the year then ended in accordance with the Norwegian Accounting Act and accounting standards and practices generally accepted in Norway.

Basis for opinion

We conducted our audit in accordance with laws, regulations, and auditing standards and practices generally accepted in Norway, including International Standards on Auditing (ISAs). Our responsibilities under those standards are further described in the *Auditor's responsibilities for the audit of the financial statements* section of our report. We are independent of the Company in accordance with the ethical requirements that are relevant to our audit of the financial statements in Norway, and we have fulfilled our ethical responsibilities as required by law and regulations. We have also complied with our other ethical obligations in accordance with these requirements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Other information

Other information consists of the information included in the Company's annual report other than the financial statements and our auditor's report thereon. The Board of Directors and Chief Executive Officer (management) is responsible for the other information. Our opinion on the audit of the financial statements does not cover the other information, and we do not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other information, and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

Responsibilities of management for the financial statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with the Norwegian Accounting Act and accounting standards and practices generally accepted in Norway, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the Company's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting, unless management either intends to liquidate the Company or to cease operations, or has no realistic alternative but to do so.

Auditor's responsibilities for the audit of the financial statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with law, regulations and generally accepted auditing principles in Norway, including ISAs, we exercise professional judgment and maintain professional scepticism throughout the audit. We also:

- ▶ identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control;
- ▶ obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Company's internal control;
- ▶ evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management;
- ▶ conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Company to cease to continue as a going concern;
- ▶ evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

Report on other legal and regulatory requirements

Opinion on the Board of Directors' report

Based on our audit of the financial statements as described above, it is our opinion that the information presented in the Board of Directors' report concerning the financial statements, the going concern assumption and the proposal for the allocation of the result is consistent with the financial statements and complies with the law and regulations.

Opinion on registration and documentation

Based on our audit of the financial statements as described above, and control procedures we have considered necessary in accordance with the International Standard on Assurance Engagements (ISAE) 3000, *Assurance Engagements Other than Audits or Reviews of Historical Financial Information*, it is our opinion that management has fulfilled its duty to ensure that the Company's accounting information is properly recorded and documented as required by law and bookkeeping standards and practices accepted in Norway.

Bergen, 17 March 2017
ERNST & YOUNG AS

Eirik Moe
State Authorised Public Accountant (Norway)

CMI REPORTS

Undisclosed authors (2016) *The costs of corruption to the Mozambican economy. Why it is important to fight corruption in a climate of fiscal fragility*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:6) 76 p.

Bang, Anne K. (2016) *Unfulfilled hopes. The quest for a minimum marriage age in Yemen, 2009–2014*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:3)

Hatlebakk, Magnus (2016) *Hva virker i utviklingspolitikken? En gjennomgang av forskningslitteraturen*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:7) 56 p.

Norbakk, Mari (2016) *The women's rights champion. Tunisia's potential for furthering women's rights.*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:5) 32 p.

Strand, Arne og Nils Taxell (2016) *Review of Norwegian development assistance to Afghanistan 2011–2014*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:4) 78 p.

Strand, Arne, Synnøve Kristine Nepstad Bendixsen, Hilde Lidén, Erlend Paasche, Lovise Aalen (2016) *Assisterte returprogram til Afghanistan, Irakisk Kurdistan, Etiopia og Kosovo. Korleis gjekk det? Ei samanliknande evaluering av verknad og resultat.*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:2)

Strand, Arne, Synnøve Kristine Nepstad Bendixsen, Hilde Lidén, Erlend Paasche and Lovise Aalen. (2016) *Programmes for assisted return to Afghanistan, Iraqi Kurdistan, Ethiopia and Kosovo: A comparative evaluation of effectiveness and outcomes*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:2)

Tønnessen, Liv (2016) *Women's Activism in Saudi Arabia: Male Guardianship and Sexual Violence*
Bergen: Chr. Michelsen Institute (CMI Report R 2016:1)

Tønnessen, Liv and Samia al-Nagar (2016) *Women and Girls Caught between Rape and Adultery in Sudan: Criminal Law Reform, 2005–2015 (in Arabic)*
Bergen: Chr. Michelsen Institute (CMI Report R 2015:10)

SUDAN REPORTS

Fjeldstad, Odd-Helge (2016) *Revenue mobilization at sub-national levels in Sudan*
Bergen: Chr. Michelsen Institute (Sudan Report no. SR 2016:1) 60 p.

CMI WORKING PAPERS

Kinyondo, Abel, Espen Villanger (2016) *Local content requirements in the petroleum sector in Tanzania: A thorny road from inception to implementation?*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:6) 28 p.

Kolstad, Ivar (2016) *Too big to fault? Effects of the 2010 Nobel Peace Prize on Norwegian exports to China and foreign policy*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:03)

Kolstad, Ivar, Arne Wiig (2016) *How do voters respond to information on self-serving elite behaviour? Evidence from a randomized survey experiment in Tanzania*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:9) 28 p.

Kutay, Acar (2016) *Civilian and Military Relations in Turkey: A Historical Survey*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:11) 32 p.

Lee, Bryan, Kendra Dupuy (2016) *Understanding the Lay of the Land: An Institutional Analysis of Petro-Governance in Tanzania*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:12) 20 p.

Mani, Kristina (2016) *The Armed Forces and the Economy in Latin America: Contemporary Trends and Implications for Civil-Military Relations.*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:08) 28 p.

Marsteintredet, Leiv, Aslak Orre (2016) *Always choosing the oil rents: How leaders in Angola and Venezuela brought their countries to ruin*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:10) 28 p.

Mehrotra, Rahul, Vincent Somville, Lore vandewalle (2016) *Increasing trust in the bank to enhance savings: Experimental evidence from India*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:02)

Shiple, Dr. Tyler (2016) *"Not a single crack where the light can come in" Civil-military relations in contemporary Honduras*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:1) 32 p.

Strønen, Iselin Åsedotter (2016) *«Nowadays there are shoot-outs all the time». Women, children, and Police Pacification Units (UPPs) in Rocinha, Rio de Janeiro.*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:7) 28 p.

Strønen, Iselin Åsedotter (2016) *"A Civil-Military Alliance": The Venezuelan Armed Forces before and during the Chávez era*
Bergen: Chr. Michelsen Institute (CMI Working Paper WP 2016:4)

Torvik, Ragnar (2016) *Should Tanzania establish a sovereign wealth fund?*
Bergen and Dar es Salaam: Chr. Michelsen Institute & REPOA (CMI Working Paper WP 2016:5) 18 p.

SUDAN WORKING PAPERS

Ali, Dr. Osman Mohamed Osman and Dr. Yousif Suliman Saeed Takana (2016) *Peacemaking, Customary Laws and Institutions in Dārūr*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:6) 16 p.

Ali, Dr. Osman Mohamed Osman and Ust. Ali Mohamed Mahmoud (2016) *From a Temporary Emergency Shelter to an Urbanized Neighborhood: The Abu Shoak IDP Camp in North Dārūr*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:3) 14 p.

Assal, Munzoul A. M. (University of Khartoum) (2016) *Civil society and peace building in Sudan: A critical look*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:2) 24 p.

Elhassab, Ahmed Elhassab Omer and Abdelmageed Mohammed Yahya, Dilling University (2016) *Corporate Social Responsibility in Islamic Economies – the Case of Sudan*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:1) 16 p.

Elhassab, Dr. Ahmed, Omer Mohammad Elhassab, Dr. Espen Villanger (2016) *Cross-border trade in the war areas of the Sudans: Smuggling or a form of cooperation?*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:8) 20 p.

ElHassan, Idris Salim (2016) *South Sudan "arrivals" in the White Nile State (Sudan). Not citizens, not IDPs, not Refugees: What are they?*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:7) 24 p.

Komey, Guma Kunda (2016) *Civilians' Survival Strategies amid Institutionalized Insecurity and Violence in the Nuba Mountains, Sudan*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:4)

Yahya, Abdelmageed M. and Banaga Ahmed Mohammed (2016) *The Future of Mechanized Schemes and Agricultural Investment in the South Kordofan State / Nuba Mountains*
Bergen: Chr. Michelsen Institute (Sudan Working Paper no. SWP 2016:5)

CMI BRIEFS

Cappelen, Alexander Wright, Odd-Helge Fjeldstad, Cornel Jahari, Donald Mmari, Ingrid Hoem Sjørnsen, Bertil Tungodden (2016) *Not so great expectations: Gas revenue, corruption and willingness to pay tax in Tanzania*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 4) 4 p.

Chasukwa, Michael (2016) *The Gender Machinery Women in Malawi's Central Government Administration*
Bergen: Chr. Michelsen Institute (CMI Brief) 4 p.

Chikapa, Tiyesere Mercy, Lecturer of Public Administration and Human Resource Management, Department of Political and Administrative Studies (PAS), Chancellor College, University of Malawi. (2016) *The 'Joyce Banda Effect': Public Opinion and Voting Behaviour in Malawi*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 6) 4 p.

Chiweza, Asiyati Lorraine (2016) *Women in Local Government. A Potential Arena for Women's Substantive Representation*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 13) 4 p.

Chiweza, Asiyati, Vibeke Wang, Ann Maganga (2016) *Acting jointly on behalf of women? The cross-party women's caucus in Malawi*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 8) 4 p.

Córtés, Lara, Camila Gianella, Bruce Wilson (2016) *Enforcement of water rights*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 9) 4 p.

Fjeldstad, Odd-Helge, Caleb Fundanga, Lise Rakner (2016) *The rise and fall of the mining royalty regime in Zambia*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no.2) 4 p.

Helle, Svein-Erik, PhD Candidate, Department of Comparative Politics at the University of Bergen, Norway. (2016) *The uneven playing field and the 2016 elections in Uganda*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 7) 4 p.

Kayuni, Happy Mickson, Kondwani Farai Chikadza (2016) *The Gatekeepers: Political Participation of Women in Malawi*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 12) 4 p.

Kinyondo, Abel (2016) *Local content in the Tanzanian mining sector*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 3) 4 p.

Lee, Bryan, Kendra Dupuy (2016) *Petro-Governance in Tanzania: Opportunities and Challenges*
Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 14) 4 p.

- Lora-Kayambazinhu, Edrinnie, Edith Kalilombe Shame (2016) *A Different Yardstick: The Gendered Political Discourse in Malawi* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 5) 4 p.
- Strønen, Iselin Åsedotter, Margareth Nangacovie (2016) *Violence against women in the context of urban poverty in Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 16) 4 p.
- Strønen, Iselin Åsedotter, Margareth Nangacovie (2016) *Violência contra a mulher no contexto da pobreza urbana em Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 16) 4 p.
- Tjønneland, Elling N. (2016) *Is Fredskorpset an effective instrument for strengthening civil society in developing countries?* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no.1) 4 p.
- Torvik, Ragnar (2016) *Petroleum fund in Tanzania? Other alternatives may be better* Bergen & Dar es Salaam: Chr. Michelsen Institute & REPOA (CMI Brief vol. 15 no. 10) 4 p.
- Tvedten, Inge, Gilson Lázaro (2016) *Marginalisation and Poverty in Rural Malanje, Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 18) 4 p.
- Tvedten, Inge, Gilson Lázaro (2016) *Marginalização e Pobreza em Malanje Rural, Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 18) 4 p.
- Tvedten, Inge, Gilson Lázaro (2016) *Urban poverty and inequality in Luanda, Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 17) 4 p.
- Tvedten, Inge, Gilson Lázaro (2016) *Pobreza urbana e desigualdade em Luanda, Angola* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 17) 4 p.
- Villanger, Espen (CMI), Abel Kinyondo (Repoa), Ingild Hestad (CMI) (2016) *Lack of consultation. Stakeholders' perspectives on local content requirements in the petroleum sector in Tanzania* Bergen: Chr. Michelsen Institute (CMI Brief vol. 15 no. 15) 4 p.
- CMI INSIGHTS**
- El-Battahani, Atta (2016) *The Sudan Armed Forces and Prospects of Change* Bergen: Chr. Michelsen Institute (CMI Insight vol. 4) 9 p.
- Forstater, Maya (2016) *Illicit Flows and Trade Misinvoicing: Are we looking under the wrong lamppost?* Bergen: Chr. Michelsen Institute (CMI Insight no. 5) 8 p.
- Salomon, Matthew (2016) *Comment to CMI insight number 5: Illicit Flows and Trade Misinvoicing: Are we looking under the wrong lamppost?* Bergen: Chr. Michelsen Institute (CMI Insight no. 5) 2 p.
- Skaar, Elin (2016) *See you in court! Holding the military to account in Latin America* Bergen: Chr. Michelsen Institute (CMI Insight no. 2)
- Tønnessen, Liv and Samia al-Nagar (2016) *Criminalizing Female Genital Mutilation in Sudan: A never ending story?* Bergen: Chr. Michelsen Institute (CMI Insight 2016 no.1) 6 p.
- Wang, Vibeke (2016) *Ending child marriages – new laws bring progress but hurdles remain* Bergen: Chr. Michelsen Institute (CMI Insight no. 4) 8 p.
- U4 ISSUES**
- Fox, J., Aceron, J. and Guillán Montero, A. *Doing accountability differently. A proposal for the vertical integration of civil society monitoring and advocacy* U4 Issue 2016:4
- Huynh, T.B. *Development success in perspective: A political economy of REDD+ and corruption in Vietnam* U4 Issue 2016:1
- Isaksen, J. and Williams, A. *Corruption and private, state-backed debts in Mozambique: What can external actors do?* U4 Issue 2016:6
- Jennett, V., Jahn, P. and Schütte, S. A. *Mapping anti-corruption tools in the judicial sector* U4 Issue 2016:3
- Stephenson, M. and Schütte, S. A. *Mapping anti-corruption courts – synthesis report* U4 Issue 2016:7
- Williams, A. and Dupuy, K. *Deciding over nature: Corruption and environmental impact assessments* U4 Issue 2016:5
- Williams, A., Parry-Jones, R. and Roe, D. *The resource bites back: Programmatic entry-points for addressing corruption in wildlife crime* U4 Issue 2016:2
- U4 BRIEFS**
- Brady, S. *Anti-corruption justice and collaboration in Kosovo: Challenges and recommendations* U4 Brief 2016:7
- Hart, L. *Why is corruption risk management so hard? Assessing current practices in development aid* U4 Brief 2016:1
- Schütte, S. A. *Specialised anti-corruption courts: Uganda* U4 Brief 2016:5
- Schütte, S. A. *Specialised anti-corruption courts: Indonesia* U4 Brief 2016:4
- Stephenson, M. *Specialised anti-corruption courts: Slovakia* U4 Brief 2016:2
- Stephenson, M. *Specialised anti-corruption courts: Philippines* U4 Brief 2016:3
- Søreide, T., Tostensen, A. and Agedal Skage, I. *The challenge of per diem misuse: Training and travel as extra pay* U4 Brief 2016:8
- Williams, A. and Dupuy, K. *At the extremes: Corruption in natural resource management revisited* U4 Brief 2016:6
- OTHER U4 PUBLICATIONS**
- Johnsøn, J., Aiko, R., Messick, R., Mwombela, S., Schütte, S. and Sengu, H. *Strengthening Tanzania's Anti-Corruption Action (STACA) Programme. A Case Study Evaluation* Joint study by U4, CMI, and Repoa, January 2016
- Schütte, S. A., Reddy, P. and Zorzi, L. *A transparent and accountable judiciary to deliver justice for all* Joint report by UNDP and U4, April 2016
- Williams, A., Roe, D. and Parry-Jones, R. *Hard-won wisdom: what conservationists need to know about wildlife-related corruption* Joint Briefing by U4 and IIED, Dec 2016
- EXTERNAL REPORTS**
- Brekke, Jan-Paul (2016) *Why go back? Assisted return from Norway* Oslo: Institute for Social Research (Rapport 2015:08 no. 08) 93 p.
- Holden, Stein, Sosina Bezu, Mesfin Tilahun (2016) *How Pro-poor are Land Rental Markets in Ethiopia?* Center for Land Tenure Studies
- Orre, Aslak Jangård (2016) *Angola's foreign policy & African agenda – Africa's emerging powerhouse?*
- Roe, Dilys, Rob Parry-Jones, David Aled Williams (2016) *Hard won wisdom: What conservationists need to know about wildlife-related corruption* London: The International Institute for Environment and Development (IIED) (IIED Briefing)
- Schomerus, Edited by Mareike and Lovise Aalen (2016) *Considering the State: Perspectives on South Sudan's subdivision and federalism debate* Overseas Development Institute / Chr. Michelsen Institute no. August 2016
- Schütte, Sofie Arjon, Paavani Reddy, Liviana Zorzi (2016) *A transparent and accountable judiciary to deliver justice for all* Bergen: Chr. Michelsen Institute
- Strand, Arne, Astri Suhrke, Nils Taxell (2016) *Country Evaluation Brief: Afghanistan* Oslo: Norad (Country Evaluation Briefs no. 7) 38 p.
- Sørbø, Gunnar M.ørbø, Lovise Aalen, Mareike Schomerus (2016) *Country Evaluation Brief: South Sudan* Oslo: Norad (Country Evaluation Briefs no. 6) 38 p.
- Tvedten, Inge and Aslak Orre (2016) *Country Evaluation Brief: Mozambique* Oslo: Norad (Country Evaluation Briefs no. 8) 38 p.
- Tvedten, Inge, Minna Tuominen, Carmeliza Rosario (2016) *Constatações da Realidade em Moçambique. Relatório Final 2011–2015* Stockholm: Sida (Reality Checks Mozambique 2011–2015)
- Tvedten, Inge, Minna Tuominen, Carmeliza Rosario (2016) *Reality Checks Mozambique. Annual Report 2015. Quantitative Expressions of Poverty and Well-Being 2011–2015* Stockholm: Sida (Reality Checks Mozambique 2011–2015)
- Tvedten, Inge, Minna Tuominen, Carmeliza Rosario (2016) *Reality Checks Mozambique. Final Report 2011–2015* Stockholm: Sida
- Tvedten, Inge, Minna Tuominen, Carmeliza Rosario (2016) *Constatações da Realidade em Moçambique. Relatório Anual 2015. Expressões Quantitativas de Pobreza e Bem-Estar 2011–2015* Stockholm: SIDA (Reality Checks Mozambique 2011–2015)
- Tvedten, Inge, Nair Noronha, Barnabé José, Beatri Putile (2016) *Constatações da Realidade em Moçambique 2015. Sub-Relatório, Distrito do Lago* Stockholm: SIDA (Reality Checks Mozambique 2011–2015)
- Tvedten, Inge, Nair Noronha, Barnabé José, Beatri Putile (2016) *Sub-report, District of Lago* Stockholm: Sida (Reality Checks Mozambique 2011–2015)
- Yesegat, Wollela; Odd-Helge Fjeldstad (2016) *Business people's views of paying taxes in Ethiopia* Brighton: Institute of Development Studies (ICTD Working Paper no. 43)
- THESES**
- Salem, Tomas (2016) *Taming the war machine: Police, pacification and power i Rio de Janeiro* Thesis submitted in partial fulfillment of the Master degree, Department of Social Anthropology, University of Bergen . Bergen: University of Bergen 146 p.
- BOOKS AND ANTHOLOGIES**
- Amundsen, Inge, Happy M. Kayuni (2016) *Women in Politics in Malawi, Mozambique and Zomba* Chr. Michelsen Institute (CMI), Department of Political and Administrative Studies (PAS) 140 p.
- González-Bertomeu, Juan, Roberto Gargarella (2016) *The Latin American Casebook. Courts, Constitutions, and Rights* Taylor and Francis 270 p.
- Ille, Edited by Enrico (2016) *An Annotated Bibliography of Social Research on the Nuba Mountains* Bergen: Chr. Michelsen Institute
- Jayyusi, Lena and Anne Sofie Roald (2016) *Media and Political Contestation in the Contemporary Arab World*
- Johnsøn, Jesper Stenberg (2016) *Anti-Corruption Strategies in Fragile States* Edward Elgar Publishing 296 p.
- Lauri, Antonio De(Ed.) (2016) *The Politics of Humanitarianism. Power, Ideology and Aid* London: I.B. Tauris

Selvick, Kjetil, Bjorn Olav Utvik (2016) *Oil States in the New Middle East. Uprisings and stability* New York: Routledge (Routledge studies in Middle Eastern Democratization and Government)

Skaar, Elin, Jemima Garcia-Godos, and Cath Collins (2016) *Transitional Justice in Latin America: The Uneven Road from Impunity towards Accountability* London and New York: Routledge (Transitional Justice Series)

Takana, Yousif Suliman Saeed (2016) *Darfur: Struggle of Power and Resources, 1650–2002, An Institutional Perspective* Bergen: CMI 1– 208 p.

BOOK CHAPTERS

Chiweza, Asiyati Lorraine, Vibeke Wang, Ann Maganga (2016) *The Women's Parliamentary Caucus: Promoting Cross-Party Substantive Representation*

Knudsen, Are John (2016) *Beyond cultural relativism? Tim Ingold's "ontology of dwelling" revisited* in Bjørn E. Bertelsen and Synnøve Bendixsen: *Critical Anthropological Engagements in Human Alterity and Difference*. London: Palgrave Macmillan pp. 181–201

Kolstad, Ivar, Alves da Rocha, Arne Wiig (2016) *Diversification of employment in Angola 2002–2014* in Universidade Católica de Angola: *Relatório Económico de Angola 2015*. Luanda: Angola Catholic University Press pp. 172–182

Lange, Siri, Inge Tvedten (2016) *Gender and Universal Rights: Dilemmas and Anthropological Engagement* in Tone Bringa, Synnøve Kristine Nepstad Bendixsen: *Engaged Anthropology: Views from Scandinavia*. Palgrave Macmillan pp. 121–145

Leonard, Kenneth (2016) *Measuring the performance of health workers* in Richard M Scheffler; C H Herbst; C Lemiere; Jim Campbell: *Health Labor Market Analyses*. Washington DC: World Bank pp. 163–193

Leonard, Kenneth (2016) *Analyzing the determinants of health worker performance* in Richard M Scheffler; Christopher H Herbst; Christophe Lemiere; Jim Campbell: *Health Labor Market Analyses*. Washington DC: World Bank

Lessa, Francesca (2016) *Uruguay: halfway towards accountability* in Elin Skaar, Jemima Garcia-Godos, and Cath Collins: *Transitional Justice in Latin America. The Uneven Road from Impunity towards Accountability*. Abingdon and New York: Routledge

Muriaas, Ragnhild, Liv Tønnessen and Vibeke Wang (2016) *Substantive Representation in Africa: From Timing to Framing of Family Law Reforms in Morocco, South Africa, and Uganda* in *Gendered Citizenship: The Politics of Representation* edited by Hilde Danielsen, Kari Jegerstedt, Ragnhild L. Muriaas and Brita Ytre-Arne (Palgrave Macmillan)

Schultz, Jessica and Terje Einarsen (2016) *The Right to Refugee Status and the Internal Protection Alternative: What Does the Law Say?* in Burson, Bruce and Cantor, David James (eds): *Human Rights and the Refugee Definition*. Brill Nijhoff

Skaar, Elin (2016) *Menneskerettar og demokrati* in Nik. Brandal og Dag Einar Thorsen: *Den dannede opprører* Bernt Hagtvet 70 år. Oslo: Dreyers Forlag

Skaar, Elin and Jemima Garcia-Godos (2016) *Norwegian Research on Human Rights and Justice in Latin America* in Benedicte Bull: *Norwegian Social Thought on Latin America*. Buenos Aires: CLACSO pp. 155–82

Skaar, Elin, Cath Collins, Jemima Garcia-Godos (2016) *Conclusions: the uneven road towards accountability in Latin America* in Elin Skaar, Jemima Garcia-Godos, Cath Collins: *Transitional Justice in Latin America. The Uneven Road from Impunity towards Accountability*. Routledge pp. 275–298

Skaar, Elin, Cath Collins, Jemima Garcia-Godos (2016) *Analytical framework* in Elin Skaar, Jemima Garcia-Godos, Cath Collins: *Transitional Justice in Latin America. The Uneven Road from Impunity towards Accountability*. Routledge pp. 25–49

Skaar, Elin, Jemima Garcia-Godos, Cath Collins (2016) *Introduction: the accountability challenge* in Elin Skaar, Jemima Garcia-Godos, Cath Collins: *Transitional Justice in Latin America. The Uneven Road from Impunity towards Accountability*. Routledge pp. 1–24

Sørbo, Gunnar Martin (2016) *Engaging Anthropology in Sudan* in Tone Bringa, Bendixsen Synnøve: *Engaged Anthropology: Views from Scandinavia*. Palgrave Macmillan pp. 167–182

Telle, Kari (2016) *False Prophets? Ontological Conflicts and Religion-Making in an Indonesian Court* in Palgrave MacMillan

Wilson, Bruce M., Camila Gianella (2016) *LGBTI Rights* in Juan González-Bertomeu, Roberto Gargarella: *The Latin American Casebook. Courts, Constitutions, and Rights*.

Østensen, Åse Gilje (2016) *Reconfiguring Power and Insecurity in the Afghan context: The Consequences of Outsourcing Security in High Risk Societies* Routledge, Taylor & Francis Group

JOURNAL ARTICLES

Amundsen, Inge (2016) *Democratic Dynasties? Internal Party Democracy in Bangladesh* in *Party Politics* vol. 22 no. 1 pp. 49–58

Berge, Lars Ivar Oppedal, Kartika Sari Juniwati, Linda Helgesson Sekei (2016) *Gender composition and group dynamics: Evidence from a laboratory experiment with microfinance clients* in *Journal of Economic Behavior and Organization* vol. 131 pp. 1–20

Chau, Katie, Aminata Traoré Seck, Venkatraman Chandra-Mouli, Joar Svanemyr (2016) *Scaling up sexuality education in Senegal: integrating family life education into the national curriculum* in *Sex Education* vol. 17

Dupuy, Kendra, James Ron, Aseem Prakash (2016) *Hands Off My Regime! Governments' Restrictions on Foreign Aid to Non-Governmental Organizations in Poor and Middle-Income Countries* in *World Development*

Gianella, Camila, César Ugarte-Gil, Godofredo Caro, Rula Aylas, César Castro, and Claudia Lema (2016) *TB in Vulnerable Populations: The Case of an Indigenous Community in the Peruvian Amazon* in *Health and Human Rights Journal* vol. 18 no. 1 pp. 55–68

Hanafi, Sari, Are John Knudsen, Robert Flahive (2016) *Trial of the Status Quo: The Politics of Mediated Justice in the Special Tribunal for Lebanon* in *Arab Studies Journal*, 24(1): 68–88

Hatlebakk, Magnus (2016) *Inter-generational Determinants of Migration Decisions: The Case of International Labour Migration from Nepal* in *Oxford Development Studies* vol. 44 no. 1 pp. 93–112

Hatlebakk, Magnus and Yogendra B. Gurung (2016) *Female Empowerment and the Education of Children in Nepal* in *Journal of Developing Areas* vol. 50 no. 2 pp. 1–19

Holden, Stein, Sosina Bezu (2016) *Preferences for land sales legalization and land values in Ethiopia* in *Land Use Policy* vol. 52 pp. 410–421

Janmyr, Maja, Are John Knudsen (2016) *Recapturing Refugee Camps: Hybrid Spaces of Humanitarianism in Humanity – An International Journal of Human Rights, Humanitarianism, and Development* vol. 7 no. 3 pp. 391–395

Jiang, Fei, Shubo Li, Helge Rønning, Elling N. Tjønneland (2016) *The voice of China in Africa: media, communication technologies and image-building* in *Chinese Journal of Communication* vol. 9 no. March 2016 pp. 1–7

Kingsley, Jeremy and Kari Telle (2016) *Introduction: Performing the State* in *Bijdragen tot de Taal-, Land- en Volkenkunde (BKI)* vol. 172 no. 2–3 pp. 171–178

Knudsen, Are John (2016) *Camp, ghetto, zinco, slum: Lebanon's transitional zones of emplacement* in *Humanity Journal* vol. 7 no. 3 pp. 443–457

Knudsen, Are John (2016) *Death of a Statesman – Birth of a Martyr: Martyrdom and Memorials in Post-Civil War Lebanon* in *Anthropology of the Middle East* vol. 11 no. 2 pp. 1–17

Kolstad, Ivar (2016) *Three questions about engagement and exclusion in responsible investment* in *Business Ethics: A European Review* vol. 25 no. 1 pp. 45–58

Kolstad, Ivar and Arne Wiig (2016) *Education and electoral participation: Reported versus actual voting behaviour* in *Applied Economics Letters* vol. 23 no. 13 pp. 908–911

Kolstad, Ivar, Arne Wiig (2016) *Does democracy reduce corruption?* in *Democratization* vol. 23 no. 7 pp. 1198–1215

Lange, Siri, Abel Kinyondo (2016) *Resource nationalism and local content in Tanzania: Experiences from mining and consequences for the petroleum sector* in *The Extractive Industries and Society* vol. 3 no. 4 pp. 1095–1104

Lauri, Antonio De (2016) *Gli hazara dell'Afghanistan tra asservimento, guerra ed emancipazione* in *LARES. Quadrimestrale di studi demotnoantropologici* vol. 2016/2

Sandøy, Ingvild Fossgard, Mweetwa Mudenda, Joseph Zulu, Ecloss Munsaka, Astrid Blystad, Mpundu Makasa, Ottar Mæstad, Bertil Tungodden, Choolwe Jakobs, Linda Milimo Kampata, Knut Fylkesnes, Joar Svanemyr, Karen Marie Moland, Richard Banda, Patrick Musonda (2016) *Effectiveness of a girls' empowerment programme on early childbearing, marriage and school dropout among adolescent girls in rural Zambia: study protocol for a cluster randomized trial* in *Trials* vol. 17 no. 588 15 p.

Telle, Kari (2016) *Ritual Power: Risk, spirituality and religious pluralism on Lombok* in *The Asia Pacific Journal of Anthropology (TAPJA)* vol. 17 no. 5 pp. 419–438

Tønnessen, Liv (2016) *Ansar al-Sunna and Women's Agency in Sudan: A Salafi Approach to Empowerment through Gender Segregation* in *Frontiers: A Journal of Women's Studies* vol. 37 no. 3 pp. 92–124

Villanger, Espen (2016) *Back in business: Private sector development for poverty reduction in Norwegian aid* in *Forum for Development Studies* vol. 43 no. 2 pp. 333–362

Villanger, Espen, Derek Poate, Rob Lloyd, and Merima Ali (2016) *Why can we not demonstrate the difference that Norwegian aid makes? An evaluation of the results measurement system and practice* in Journal of Development Effectiveness vol. 8 no. 2 pp. 171-195

NEWSPAPER OP-EDS

Fjeldstad, Odd-Helge (2016) *Skyhøye forventninger til gasseventyr [Sky high expectations to gas adventure]* Bergens Tidende 15 November 2016

Fundanga, Caleb, Odd-Helge Fjeldstad and Lise Rakner (2016) *Lessons from Zambia – Recommendations for a more sustainable mining tax regime* African Development Bank Annual Meeting, Lusaka, Zambia, 23-27 May 2016. Published by the media house D.E.R. Limited (www.derlimited.com)

Fundanga, Caleb, Odd-Helge Fjeldstad and Lise Rakner (2016) *Lessons from Zambia – From a profit-based tax system, to a revenue-based tax system* African Development Bank Annual Meeting, Lusaka, Zambia, 23-27 May 2016. Published by the media house D.E.R. Limited (www.derlimited.com)

Fundanga, Caleb, Odd-Helge Fjeldstad and Lise Rakner (2016) *Lessons from Zambia ... for a more sustainable mining tax regime* African Development Bank Annual Meeting, Lusaka, Zambia, 23-27 May 2016. Published by the media house D.E.R. Limited (www.derlimited.com)

Kolstad, Ivar and Arne Wiig (2016) *Hemmelighold som symptom* Aftenposten 09.04.2016

Muriaas, Ragnhild, Liv Tønnessen og Vibeke Wang (2016) *Bistand til kvinnebevegelser i Afrika virker* Bistandsaktuelt 27.01.2016

Parry-Jones, Rob(WWF International), David Aled Williams (2016) *Corruption and Wildlife Trafficking: The Elephant in the Room* Inter Press Service News Agency 15.09.2016

Suhrke, Astri,Torunn Wimpelmann (2016) *Veien fra Kabul til Syria* Bergens Tidende 12.06.2016

Sørbø, Gunnar M. (2016) *Hjemsøkt av fortiden i Sudan* Morgenbladet 09.12.2016

Tønnessen, Liv (2016) *Kriminalisering av omskjæring i Sudan* Bistandsaktuelt 01.01.2016

Wang, Vibeke (2016) *En nedre aldersgrense for å inngå ekteskap i Malawi* Bistandsaktuelt 27.01.2016

Williams, David Aled (2016) *Beyond 'zero tolerance'* Development Today 28.06.2016

OTHER EXTERNAL PUBLICATIONS

Citro, Brian, Evan Lyon, Mihir Mankad, Kiran Raj Pandey, and Camila Gianella, Guest Editors (2016) *Editorial: Developing a Human Rights-Based Approach to Tuberculosis* in Health and Human Rights Journal vol. 18 no. 1

Telle, Kari (2016) *The Unintended Effects of 'Religious Freedom'* In Syndicate Symposium Introduction of Elizabeth Shakman Hurd: Beyond religious Freedom: The New Global Politics of Religion

Tjønneland, Elling N. (2016) *Sør-Afrikas historie: Ei bokgåve frå Tore Linné Eriksen til det Afrika-interesserte publikum i Norge* in Afrika.no

LIST OF STAFF PER 31 DECEMBER 2016

DIRECTOR

Dr. Ottar Mæstad

ECONOMISTS

Dr. Merima Ali
Peter Binyaruka
Dr. Sosina Bezu Chiksa
Dr. Kristina Maria Bott
Dr. Ivar Kolstad
Dr. Odd-Helge Fjeldstad
Sandra Halvorsen
Dr. Magnus Hatlebakk
Dr. Vincent Somville
Dr. Espen Villanger
Dr. Arne Wiig (Research Director)

SOCIAL ANTHROPOLOGISTS

Karin Ask
Osmund Grøholt
Dr. Are John Knudsen
Dr. Siri Lange
Dr. Kari Grøtterud Telle
Eyolf Jul-Larsen
Dr. Joar Svanemyr
Dr. Gunnar M. Sørbø
Dr. Inge Tvedten

POLITICAL SCIENTISTS

Dr. Inge Amundsen
Dr. Siri Gloppen
Dr. Aslak Jangård Orre
Dr. Lise Rakner
Dr. Ketil Selvik
Dr. Elin Skaar
Dr. Hugo Stokke
Dr. Astri Suhrke
Dr. Arne Tostensen
Elling N. Tjønneland
Dr. Liv Tønnessen
Dr. Vibeke Wang
Dr. Torunn Wimpelmann (on leave)
Dr. Åse Gilje Østensen
Dr. Lovise Aalen (Research Director)

U4

Lisa Maree Arnestad,
Design and Publications Coordinator
Kirsty Cunningham,
Communication Advisor
Dr. Kendra Dupuy,
Senior Advisor
Fredrik Eriksson,
Senior Advisor
Anna Elizabeth Gopsill,
Communication Coordinator
Dr. David Jackson,
Assistant
Dr. Jesper Stenberg Johnson,
Senior Advisor (on leave)
Mats Stridsman,
Bilateral Associate Expert
Dr. Monica Kirya,
Senior Advisor
Aranzazu Guillan Montero
Senior Advisor (on leave)
Dr. Arne Strand,
Director and Research Director
Dr. Jessica L. Schultz,
Senior Advisor
Dr. Sofie A. Schütte,
Senior Advisor
Nils Taxell,
Senior Advisor
David A. Williams,
Senior Advisor
Sara Ögmundsdóttir,
Finance and Administration Officer

AFFILIATED RESEARCHERS

Dr. Lars Ivar Oppedal Berge
Dr. Thomas Hylland Eriksen
Dr. Roberto Gargarella
Dr. Camila Gianella
Dr. Malcolm Langford
Dr. Ragnhild Kristine Muriaas
Dr. Ricardo Soares Oliviero
Dr. Rachel Sieder
Dr. Gaute Torsvik
Dr. Ragnar Torvik
Dr. Bertil Tungodden
Dr. Abdel Ghaffar Ahmed
Dr. Iselin Å. Strønen

SENIOR CONSULTANTS

Just Faaland (Emeritus)
Johan Helland
Jan Isaksen

IT

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

ADMINISTRATIVE STAFF

Vigdis A. Gåskjenn,
Administration/Finance Director (on leave)
Steinar Hegre,
Project Director
Merete Leby,
Head of Services
Guri K. Stegali,
Accountant/Project Coordinator
Hong Kim Tran,
Head of Accounts
Tineke Lohne,
Accountant

COMMUNICATION

Ingvild Hestad,
Communication Director
Åse Johanne Roti Dahl,
Communication Advisor
Reginald Christopher Jacob,
Office Support Coordinator
Pernille Jørgensen,
Design and Publications Coordinator (on leave)
Kristen Børje Hus,
Design and Publications Coordinator

MASTERS' STUDENTS DURING 2016

Tone Torsvik Baltzersen
Benjamin Engebretsen
Idunn Lüllau Holthe
Vegard Kolnes
Pia Odden
Karoline Opåsen
Sarah Petzl
Tomas Salem
Kjersti Simonsen
Lisa-Marie Måseidvåg Selvik
Kaja Skoftedal
Espen Stokke
Andreas Romslo Stølan
Yngvild Gotaas Torvik
Marianne Tørråsen

BERGEN RESOURCE CENTRE FOR INTERNATIONAL DEVELOPMENT

Reidunn Ljones,
Librarian
Ragnhild Osnes Legreid,
Communication advisor

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
Alison Evans,
Independent Commission for Aid Impact
Ragnhild Dybdahl,
Oslo and Akershus University College of Applied Sciences
Liv Tønnessen,
CMI
Aslak Orre,
CMI
Sofie Arjon Schütte,
Deputy, CMI

Chr. Michelsen Institute (CMI) is an independent, non-profit research institution and a major international centre in policy-oriented and applied development research. Focus is on development and human rights issues and on international conditions that affect such issues. The geographical focus is Sub-Saharan Africa, Southern and Central Asia, the Middle East and Latin America.

CMI combines applied and theoretical research. CMI research intends to assist policy formulation, improve the basis for decision-making and promote public debate on international development issues.

Chr. Michelsen Institute (CMI)
Phone: +47 47 93 80 00
Phone from abroad:
+47 55 70 55 65

P.O.Box 6033
N-5892 Bergen
Norway

Visiting address:
Jekteviksbakken 31
Bergen

E-mail: cmi@cmi.no
www.cmi.no