

European Association of Development Research
and Training Institutes

Association Européenne des Instituts de Recherche
et de Formation en Matière de Développement

Annual Report 2018

www.eadi.org

E

EADI - the European Association of Development Research and Training Institutes - is a Europe-wide network of institutes, researchers and students of various disciplines in the field of Development Studies. EADI offers facilities for the international exchange of knowledge and experiences in the professional field. The association was founded in 1975 and is an independent and non-profit making international non-governmental organisation. Its Secretariat is based in Bonn, Germany.

EADI's objectives are:

- To generate and stimulate exchange of information among European scientists and researchers concerned with development issues,
- To promote interdisciplinary studies on specific themes,
- To develop contacts with researchers from other regions of the world.

Members take part in thematic working groups which organise conferences, seminars, research projects and publish their results in the EADI Book Series. EADI publishes its academic journal, the EJDR - The European Journal of Development Research five times a year. Its most prominent activity is a General Conference devoted to a topical theme every three years. EADI is part of ICCDA, Interregional Coordinating Committee of Development Associations.

F

L'EADI - Association européenne des instituts de recherche et de formation en matière de développement est le réseau européen d'instituts, de chercheurs, et d'étudiants venant de disciplines variées spécialisés dans le domaine des études du développement. L'EADI facilite l'échange international de connaissances et d'expériences au niveau professionnel. L'association a été fondée en 1975; elle est une organisation non-gouvernementale indépendante sans but lucratif. Son secrétariat est situé à Bonn en Allemagne.

Les buts de l'EADI sont:

- de produire et de stimuler l'échange d'information parmi les scientifiques et chercheurs européens concernés par les questions du développement,
- de promouvoir des études interdisciplinaires sur des thèmes spécifiques,
- de développer les contacts avec les chercheurs d'autres continents.

Les membres participent à des groupes de travail thématiques qui organisent des conférences, des séminaires et des projets de recherche; leurs résultats sont publiés dans les EADI Book Series. Cinq fois par an, l'EADI publie un journal pour les universitaires et les chercheurs intitulé EJDR - The European Journal of Development Research. L'activité majeure de l'EADI est la conférence générale organisée tous les trois ans sur un thème particulier. L'EADI fait partie de l'ICCDA, le Comité de coordination interrégional des associations du développement.

Table of Contents

I.	Message from the President	2
II.	Outlook from the Executive Secretary 2019	3
III.	2018 in Retrospect – Activities and Highlights.	5
	Executive Committee Meetings.	5
	EADI Seminar	5
	Directors’ Meeting	5
	EADI Statements	6
	Working Group Activities.	6
	EADI Programmes.	9
	EADI Initiatives for Young Researchers.	9
	EADI Accreditation Initiative	9
	Other Activities	10
	Publications and Information Systems	12
	Membership and Networking.	14

Annex

Annex 1:	Membership 2018	17
Annex 2:	Funders and Sponsors 2018.	18
	EADI Premium Members.	18
	New EADI Institutional Members 2018/2019	18
Annex 3:	Finances for the Year 2018	19
Annex 4:	Working Groups 2018/2019	20
Annex 5:	EADI Executive Committee 2017-2020.	23
Annex 6:	EADI Secretariat Team	25

I. Message from the President

The following pages document and testify to another busy year for EADI. Thanks to the staff in the Secretariat, members of the Management Group and the Executive Committee as well as the Working Groups, EADI maintained a high and visibly innovative profile. It is with gratitude and appreciation that the commitment of so many is acknowledged. Our shared engagements have created bonds, which go far beyond a purely pragmatic, professional working relation. EADI considers itself proudly so as a value-based community of scholars and institutions, whose work is a sign of reflections about and explorations into the meaning of what we do and how we do it.

As stressed before, while the E in EADI stands for European, this does not translate into Eurocentric. The thematic foci of our activities testify to the recognition of diversity beyond a hegemonic approach. Along these lines, we are currently considering how best to create affiliations for institutions and individuals outside of Europe, without abandoning the geographical (mind you: not mental) European home base.

During the year, the EADI volume Building Development Studies for the New Millennium has been finalized. The 17 chapters document in four distinct parts the variety of (self-)critical engagements with the challenges facing multi-disciplinary variety of Development Studies. As a point of departure, it presents mainly European views from within our association as a kind of reference point for and mirror image of reflections and discussions inside of EADI. As a next step we plan an edited compilation of mainly Southern perspectives by scholars representing views located in different contexts and approaches.

EADI has also started to provide space for critically further investigating the notion of development and related knowledge production as an integral part of its ongoing efforts to (re-)position itself in a changing world. With the introduction of a Blog and Webinars we have established new forms of dissemination and interaction, reaching out to a wider audience through inclusive new communication technologies. The vibrant debates are an indication for the need to search for alternative paradigms and trajectories securing the future of decent life on earth.

Our changing world also asks for taking a stand. Promoting human rights and dignity, social justice and equality require not only their promotion but also to object. Unfortunately, as EADI we have increasingly been challenged to take sides when academic freedom, the mobility of individuals and the future of institutions were under siege. EADI has on a number of occasions voiced objections and protest over state policies hampering the promotion of values we consider as an integral part of our mandate and understanding. Sharing Frantz Fanon's conviction as articulated in "Black Skin, White Masks" (originally published in 1952), we are not only a "yes" but also a "no".

While we embrace the world and the diversity of people, we do not adhere to introducing new boundaries and higher walls in Europe (or elsewhere, for that matter). We therefore look forward to a continued and as close collaboration with our institutional and individual members from the not so United Kingdom with the determination not to abandon bonds created. EADI promotes diversity - but not isolation. We benefit from exchanges, based on respect for and recognition of otherness,

but do not endorse othering. Politics with identities is divisive. EADI, in contrast, seeks mutual understanding in a spirit of inter-nationalism, united in facing the global challenges with empathy and solidarity.

Hence our next, the 16th General Conference, already in the serious stages of joint planning and preparations with the Institute for Social Studies in The Hague, will take place there from 29 June to 2 July 2020 under the appropriate title "Solidarity, Peace, and Social Justice". We already look forward to inspiring exchanges there and to welcome then many of you.

A handwritten signature in blue ink that reads "Henning Melber". The signature is fluid and cursive, with the first name being more prominent.

Henning Melber
President (2017–2020)
June 2019

II. Outlook from the Executive Secretary 2019

"The complexity and urgency of world development problems require direct assumption of responsibility from the Development Studies community. This implies that scholars and practitioners explicitly engage in exploring problems and solutions in partnership with the communities and policymakers involved. Emerging development interests and the needs of multiple actors lead to new research approaches, themes and priorities, requiring new forms of knowledge and involving several disciplines in research". This statement by Elisabetta Basile and Isa Baud from the introduction to our new book "Building Development Studies for the New Millennium" shows that "Development Studies is needed more than ever", as The Institute of Development Studies' Director Melissa Leach put it in a post on the EADI blog. The book came out in January 2019 and is the result of a three-year discussion process within the EADI network. It is accompanied with a series of blog articles, webinars and book launch events.

As reaction to the analyses presented in the book, the EADI Executive Committee has established a sub-committee on "Research", which will examine the connections between development research, policy and practice. Key issues here are research communication, public engagement and impact. The subcommittee will initiate a study on examples of research among member institutes who have been engaged in a process of evidence-based learning with various stakeholders and, as a result, have incorporated forms of stakeholder engagement and research dissemination.

As far as research communication is concerned, EADI will be hosting its second workshop on this topic next November, building on the huge success of a similar event in 2018 which resulted in the setup of a research communication working group.

EADI is involved in another 3 year-project dealing with the cooperation of researchers and Civil Society Organisations (CSOs), entitled "Bridge 47 – Building Global Citizenship". Within the project, EADI builds and coordinates three regional knowledge exchange partnerships on Global Citizenship. Effective implementation of the Sustainable Development Goals (SDGs) requires access to, and the application of, the best available evidence from the global community of knowledge providers. Both research actors and civil society actors play a vital role in generating knowledge for sustainability, but the interface between research and practise remains a contentious area in Development Research. Through these knowledge exchange partnerships, we hope to provide a prototype

for successful research - CSO cooperation. The results of this cooperation will be available in the format of an open online course, dedicated to students of all disciplines to inform them on the Sustainable Development Goals and the importance of global citizenship.

What else is on the agenda for 2019? In October, the annual Directors' Meeting will take place in Cordoba. Following the discussion process on the changing nature of development studies which resulted in the publication of the aforementioned book, we intend to start a new reflection process within EADI on "Beyond Agenda 2030". What will happen after 2030? Will the global community be able to continue cooperating on the sustainable development goals, despite the complex and changing political landscape at the global level which tends to drift apart? This process will kick off with a panel at the next EADI Directors' Meeting, in order to instigate an ongoing discussion over the coming 2-3 years.

We are very proud to present the new EADI Blog "Debating Development Research" at www.developmentresearch.eu featuring cutting edge articles written by EADI members. The blog will also introduce the topics of the next EADI General Conference, hosted by the International Institute of Social Studies in the City of Peace and Justice, The Hague. The blog is one of the results of our ambition to intensify our research communication efforts as recommended by a stakeholder engagement study commissioned by EADI to evaluate our communication and outreach. Another result of the study which has been demanded for many years will now be implemented: opening up EADI for international associate members and a structured cooperation with so-called Global Network Partners.

Another highlight is our webinar series, driven by both our Working groups and the EADI Secretariat. The series reaches an international audience and is also used by lecturers in development studies in their courses.

In September EADI is offering a thematic panel on social protection at the PEGNet (Poverty, Equity and Growth Network), annual conference and will be present at the Global Development Network conference with a session on "A question of shared responsibility? Debating roles, processes and risks within the research – practise nexus".

To conclude, I strongly recommend the new book by Olav Stokke published in our Series on Global Development. It is entitled "International Development Assistance. Policy Drivers and Performance" and provides an

insight, through extensive research, into predominant world-views, societal value systems and foreign policy traditions, in order to find the policy drivers that vary nation to nation and how development assistance has evolved globally.

I would like to end by thanking our most important funder, the Ministry for Economic Cooperation and Development (BMZ) for their continuous support of our activities which enables the EADI Secretariat to be a vigorous member of the scientific community, play an active role in Europe and contribute to the success of the International UN City of Bonn. Our special thanks go

to our members, who constantly support our activities and enrich the association with innovative activities and advice.

With warm regards, and enjoy reading our activities and highlights of the year 2018,

Susanne von Itter
Executive Secretary
Bonn, June 2019

Mission Statement

"EADI is the prime professional association for Development Studies in Europe.

As such it promotes:

- Quality in research and education in development issues,
- The exchange of relevant information among members and with others,
- The strengthening of relevant knowledge networks at the regional and global level,
- Influencing both national and European decision-makers in the field of development co-operation."

(Belgrade, November 2003)

III. 2018 in Retrospect – Activities and Highlights

Executive Committee Meetings

The Executive Committee manages the affairs of the Association, oversees EADI's aims and objectives as determined by the General Assembly and organises the activities of the Association. It consists of a President and one representative per country, as well as co-opted members. The Executive Committee 2017–2020 is composed of sub-committees dealing with the following themes:

- Sub-committee on Publications (chaired by Bostjan Udovic)
- Sub-committee on Conferences (chaired by Jürgen Wiemann)
- Sub-committee on Working Groups (chaired by Elin Bjarnegård and Paola Minoia)
- Sub-committee on Young Researchers (chaired by Laura Camfield)
- Sub-committee on Research (chaired by Katja Bender and Uma Kothari)

The Management Committee is composed of the President, the Vice-Presidents, the Treasurer, the elected/appointed Chairs of the Sub-committees and the Executive Secretary.

For a complete list of the members of the Executive Committee, please see pages 23-24 of this Annual Report.

The EADI Executive Committee met once in 2018. The meeting took place from 17-18 May in The Hague, Netherlands and was kindly hosted by the International Institute of Social Studies (part of Erasmus University Rotterdam). At the meeting, the Secretariat's progress report was presented, and the actions of the Secretariat

were collectively approved. The 2017 preliminary accounts and the 2018 budget were approved, and the auditor for 2017 appointed. Management Committee meetings took place on 16 May in The Hague and on 10 October in Vienna.

EADI Seminar

The 2018 EADI Seminar took place in conjunction with the Executive Committee Meeting in The Hague on 17 May 2018. It was organised by the International Institute of Social Studies under leadership of Professor Kees Biekart. The EADI - ISS collaboration seminar was entitled "The shifting boundaries of Development Studies". It was discussed what are these shifts about, how do they work out in practice, and what are ISS and other EADI institutes doing in response. The seminar was interactive, allowing for a lively discussion. In addition, ideas for the upcoming EADI ISS 2020 conference were discussed in a Fishbowl setting.

Directors' Meeting

EADI Directors' Meetings have been a tradition since 2002. In 2018, the meeting took place in Vienna and was hosted by the Austrian Foundation for Development Research (OEFSE).

On 11 October, the meeting was opened by a panel discussion on "European Development Policy – Multiannual Framework, Neighbourhood and Development Cooperation." The panel was chaired by Simon Lightfoot (University of Leeds). Panelists were Niels Keijzer (Deutsches Institut für Entwicklungspolitik/

Executive Committee meeting 17-18 May 2018, at the International Institute of Social Studies, The Hague, The Netherlands

EADI Seminar during the Executive Committee meeting 17 May 2017, at ISS, The Hague, The Netherlands

Panel discussion at the EADI Directors' Meeting 11 October 2018, at the Austrian Foundation for Development Research (OEFSE)

Mini-workshop at the EADI Directors' Meeting 11 October 2018, at the OEFSE, Vienna, Austria

German Development Institute), Michael Obrovsky (OEFSE) and Maja Bučar (University of Ljubljana).

The second part of the meeting comprised of three parallel interactive mini-workshop discussing strategic areas for EADI's work. Topics included "Research partnerships and research capacities" (input: Sarah White, University of Bath and president of the Development Studies Association UK), "New approaches to knowledge production beyond traditional research" (input: Sarah Cummings, Knowledge for Development Partnership/Athena Institute, VU University Amsterdam) and "Policy influence and practice: on the effectiveness of knowledge brokering" (input: Lata Narayanaswamy, University of Leeds).

The first day of the meeting concluded with a public conference on "Building a New Partnership between Africa and the EU. Business as usual or a transforming agenda" to which Yenkon Ngangjoh Hodu (University of Manchester) delivered a keynote address. Comments were given by Adams Bodomo (University of Vienna). The keynote was followed by a panel discussion moderated by Michael Obrovsky (OEFSE). Panelists were Sylvia Meier-Kajbic (Federal Ministry Republic of Austria, Europe, Integration and Foreign Affairs), Paul Renier (Directorate-General for International Cooperation and Development, European Commission), Henning Melber (EADI President) and Iina Soiri (Nordic Africa Institute).

On 12 October, attendees discussed challenges and responsibilities of the field of development studies in the new millennium. The panel was part of the book launch of the newest publication in the EADI Series on Global Development, entitled "Building Development Studies for the New Millennium". The session was chaired by Elisabetta Basile and Isa Baud, editors of the book, who also reflected on the discussion process at EADI Directors' meetings since 2014 that had fed into the book.

Members of the EADI Management Committee and participants of the EADI Directors' Meeting signed a Statement of Solidarity with the EADI member institute

Austrian Commission for Development Research (KEF), whose funding the Austrian Federal Ministry of Education, Science and Research had terminated by the end of 2018.

<https://www.eadi.org/news-archive/2018.10/statement-of-solidarity-with-the-austrian-commission-for-development-research-kef/>

EADI Statements

EADI president Henning Melber contributed a statement to the 2018 Agenda Knowledge for Development. He stressed that "what we need is to engage in knowledge and development for all as a process of mutual understanding in search of a common future beyond the Anthropocene. An inter-generational social contract, which seeks to honour and respect the dignity of all life on earth. EADI serves as an umbrella body, a facilitator and forum for exchanges, initiating and enhancing such debates and commitments."

The full statement is available on page 4 and here:

<https://www.eadi.org/eadi-statements/>

Reiterating concerns on the increasing restrictions imposed on scholars and the academic freedom as well as the freedom of speech in many countries expressed in the statement on "No Development without Freedom" (issued in September 2017) EADI president Henning Melber expressed solidarity with the scholars and students affected by the Hungarian government's decision to eliminate Gender Studies from the academic courses offered at Hungarian universities.

<https://www.eadi.org/news-archive/2018.10/no-development-without-freedom-revisited/>

Working Group Activities

The EADI working groups are the constituent units of the association. Through their activities they showcase the diversity and expertise of EADI – they are smaller networks in action. Beyond EADI meetings and seminars,

the working groups provide fora across Europe for reflection and discussion of development studies and training as well as platforms for launching and elaborating development research and publications.

The Sub-Committee on Working Groups, chaired by Elin Bjarnegard and Paola Minoia, is commissioned by the Executive Committee to oversee that the academic quality of EADI working groups remains on a high level. Furthermore, practical and financial support is given to quality performance in the working groups. To this end, guidelines for working groups offer the necessary frame of reference and define the common vision and understanding.

For a list of working groups as of 2018/19 and their convenors, please see page 20. Their activities are detailed below.

Citizenship and Civil Society in Development

Two co-convenors of the working group participated in an EADI webinar session on 22 May 2018. The webinar started with short snapshot pitches on issues concerning agency, citizenship and civic space from Tiina Kontinen, Marianne Millstein and Kees Biekart, providing their different perspectives and approaches. The short talks were followed by a discussion.

Development Cooperation Policies and Performance

The working group on Aid Policy changed its name to “Development Cooperation Policies and Performances” and has also confirmed two new co-convenors, Nadia Molenaers (IOB Antwerp) and Jörg Faust (DEval).

Environment, Climate Change and Sustainable Development

Publications that resulted from the working group’s panel session at the EADI NORDIC 2017 conference were:

Kürzinger, Edith and Carrapatoso, Astrid (2018), *Rethinking Boundaries and Inequalities Related to Climate-Resilient Development: Lessons for Successful Change Management of Resource Use and Climate Governance, A Comment*, The European Journal of Development Research (2018) 30, 172–177.
<https://doi.org/10.1057/s41287-018-0132-9>

Publications from presenters at GC 2017 panels who have been in touch in 2018:

Weber, Anne-Kathrin (2018), *The revival of the Honourable Merchant? Analysing private forest governance at firm level*. International Environmental Agreements: Politics, Law and Economics 18 (4): 619–634.
<https://link.springer.com/article/10.1007/s10784-018-9408-y>

Haugen, Hans Morten (2018), *Financialization of Mother Earth: Do Offsets and Payments or Rights-based Approaches*

Provide For Better Conservationist Approaches?, 14/1 Law, Environment and Development Journal (2018), p. 1
<http://www.lead-journal.org/content/18001.pdf>

Idohosa, Love Odion (2018), *Environmental Sustainability and Tourism Accommodation in South Africa: The Managers’ Perspective*, EuroEconomica, Vol 37, No 2 (2018),
<http://journals.univ-danubius.ro/index.php/euroeconomica/article/view/5176/4564>

Europe and Transitions in (Southern) Africa

Henning Melber, co-convenor of the working group, has been EADI President since 2017 and in 2018 represented among others also his working group in a number of events as key note, panellist and discussant. Ian Phimister, Arrigo Pallotti and Mario Zamponi also were present at a number of conferences and seminars throughout the year as invited speakers, panellists or presenters. These activities resulted among others in the following publications (selected):

H. Melber, *“Populism in Southern Africa under liberation movements as governments”*, Review of African Political Economy (published online October 2018, forthcoming in print).

I. Phimister, *Frenzied Finance: Gold Mining in the Globalizing South, c.1886-1896*, in B. Mountford and S. Tuffnell (eds), *A Global History of Gold Rushes*, Oakland, University of California Press, 2018, 139-162.

A. Pallotti, *Africa, sviluppo e sicurezza: il ruolo della Cina*, in S. Bianchini, A. Fiori (acd), *Russia e Cina nel mondo globale. Due potenze fra dinamiche interne e internazionali*, Roma, Carocci, 2018, 217 – 232.

M. Zamponi, *Neopatrimonialismo e oltre. La statualità africana*, «EQUILIBRI», 2018, 22, pp. 205 – 218.

Frugal Innovation

A special issue on “Frugal Innovation and Development Research” was edited by Peter Knorringa and André Leliveld for the European Journal for Development Research 30[1].

Members of the working group organized a panel session at GLOBELICS in Accra, Ghana, 24-27 October 2018.

Peter Knorringa gave a talk on Frugal Innovation for the EADI webinar series, 9 May 2018.

Global Asia

The EADI Global Asia Working Group, together with the Albert Hirschman Center on Democracy, Graduate Institute Geneva, and the Italian Institute of Oriental Studies, Sapienza University Rome, organised a workshop on “Challenges to Democratic Processes in Asia” on 3-4 September 2018. The event shed light on the various challenges of democratic processes in Asia.

The WG is currently working on a special issue on 'Development Challenges in Myanmar' to be published in European Journal of Development Research in 2020. The issue will bring together international scholars and experts on political and economic development, ethnic conflict, gender inequalities and the impact of aid, all focusing on development challenges in contemporary Myanmar, but from a variety of disciplinary perspectives. A workshop in preparation of the special issue took place 14 – 15 February 2019 in Uppsala, Sweden.

The Working Group issues a regular newsletter to its members.

Inclusive Development

The WG Inclusive Development attracted Dr Nicky Pouw of the Governance and Inclusive Development (GID) research programme at the University of Amsterdam as co-convenor. Individual members of the WG have been involved in co-organizing the 'Critical Perspectives on Governance by Sustainable Development Goals: Water, Food and Climate' conference, which took place on 25-26 June 2018, at the University of Amsterdam, The Netherlands. Marleen Dekker (ASC, Leiden University) and Nicky Pouw (UvA) are preparing a new special issue on 'Inclusive Growth and Development'.

Multidimensional Poverty (joint working group with DSA-UK)

Solava Ibrahim organised a panel at the DSA 2018 Conference on Global Inequalities in Manchester in June 2018. The panel focused on youth inequalities in the Global South and North and welcomed papers that addressed the topic from sociological and anthropological perspectives (e.g. on youth agency and unequal power relations), political lens (on youth citizenship, marginalisation and resistance to inequalities) as well as economic focus (on youth employment and precarity of their work).

Laura Camfield, Andy Sumner and Lukas Schlogl held an International Workshop on Poverty, Inequality Dynamics, and Economic Development: Tensions and Trade-offs in Mixed Methods Research, Kings College London, 6-7 September 2018, co-organised with EADI, GPID/KCL and CROP. The workshop focused on mixed-method research on poverty, inequality, and economic development, as well as on their interactions. It thus addressed three of the UN's Sustainable Development Goals: SDG1 (no poverty), SDG8 (decent work and economic growth), and SDG10 (reduced inequalities).

Camfield, Sumner and Schlogl also participated in the EADI webinar series and presented the results from mixed methods workshop. A blog has been produced from the webinar that has appeared on the EADI blog.

Multinational Corporations and Development

Papers were presented at the EACES conference "Post-Transition and Emerging Economies ten years after the

Financial Crisis: Policies, Response, Performance and Challenges" (6-8 September, 2018, Warsaw).

Post- and Decolonial Perspectives on Development

The working group co-organised two panel sessions with EADI:

- DSA Conference Manchester, 28 June: Roundtable on "Colonial legacies and development studies: contesting discourses and narratives"
<https://www.eadi.org/news-archive/2018.07/debating-colonial-legacies-of-development-studies/>
- Development Research Conference Gothenburg, 23 August: "Rethinking development research: objects and subjects in development studies"
<https://www.eadi.org/news-archive/2018.08/rethinking-development-research/>

Julia Schöneberg contributed a chapter on "Imagining Postcolonial-Development Studies: Reflections on Positionalities and Research Practices" to the EADI volume "Building Development Studies for the New Millennium".

In August 2018, the Working Group issued a statement on "Development Requires (Epistemic) Justice" which resulted from discussions among working group members:

<https://www.convivialthinking.org/index.php/2018/08/26/development-requires-epistemic-justice/>

The WG maintains a website (www.convivialthinking.org), which includes a blog section, a decolonial reading circle and a weekly newsletter and receives up to 120 daily visits.

In collaboration with EADI and the EADI webinar series, the group has held six webinar sessions in 2018 with renowned speakers from the field.

<https://www.convivialthinking.org/index.php/voices/>

The European Union as Development Actor

The working group on "Development aid of the non-DAC donors" changed its name to "The European Union as Development Actor" to take account of the transformed

Advertisement for the Panel at the Development Research Conference, 23 August 2018, Gothenburg, Germany

policy landscape since the foundation of the group. The group's first event with the new focus was organised in conjunction with the EADI Executive Committee Meeting in Ljubljana in April 2019.

EADI Programmes

Bridge 47 – Building Global Citizenship

EADI is proud to be partner of the Bridge 47 – Building Global Citizenship project which is co-created and implemented by 15 European and global civil society organisations. It seeks to mobilise and empower global civil society to contribute to a transformation towards global justice and eradication of poverty through Global Citizenship Education (GCE). EADI takes the leading role in the work on Knowledge Exchange Partnerships which serve to ensure a free flow of ideas and best practices for Global Citizenship Education between research institutions and civil society organisations.

<https://www.eadi.org/bridge-47-building-global-citizenship/>

Tracking SDGs in Research and Practice

The Sustainable Development Goals (SDGs) are part of the UN 2030 Agenda for Sustainable Development defined by the UN member countries in September 2015. EADI maps member activities related to the SDGs to underline the relevance of research activities by the member organisations. Both long term projects and current publications are accessible here:

<https://www.eadi.org/sdg/>

EADI Initiatives for Young Researchers

EADI Develop Your Talents

Pursuing a career in academia can be challenging. Young scholars have to deal with a number of questions and uncertainties concerning research work, career

planning and personal life such as publishing strategies, the importance of conferences and presentation of own research, finding entry points for building own networks, life-work balance and many more.

The EADI Mentoring Programme “Develop Your Talent” provides young scholars with the chance to exchange with someone further advanced in their career. The mentoring does not offer professional coaching to the mentees, but accompaniment on a peer level. As some of our mentors are also active in the Working Groups, opportunities for further collaboration may arise.
<https://www.eadi.org/talents/>

Events for Young Researchers

EADI supported the ISS Development Dialogue on “Social Justice amidst the Convergence of Crises: Repoliticizing Inequalities” from 1-2 November at the International Institute of Social Studies in The Hague.

<https://www.iss.nl/en/research/conferences-and-seminars/development-dialogue/16th-development-dialogue>

EADI Accreditation Initiative

The International Accreditation Council for Global Development Studies and Research (IAC/EADI), as the professional European organisation of institutes and professionals in the field of Development, wishes to influence proactively the process of accreditation and quality assurance as far as Global Development Studies are concerned. To this end, it has developed a state-of-the-art quality assurance (QA) and accreditation system that takes the specific nature of global development studies into account. The International Accreditation Council for Global Development Studies and Research (IAC/EADI) is the independent council of EADI in charge of the system.

IAC/EADI works in close collaboration with the EADI Secretariat in Bonn. The main purpose of IAC/EADI is to promote the quality of Global Development training

Bridge 47 Conference 'Unlocking the power of 4.7. - The role of Global Citizenship Education in achieving sustainable development', Brussels, 3 October 2018

EADI mentoring programme advertisement, programme website: <https://www.eadi.org/talents/>

*Roundtable at the DSA Conference 2018,
at University of Manchester, 28 June 2018, Manchester, UK*

*Panel at Re-Thinking Development Research Conference
23 August 2018 in Gothenburg, Sweden*

programmes both in the North and the South. IAC/EADI accreditation either stands by itself as voluntary evaluation and accreditation system or it can be complementary to the national systems, which are in place in Europe and beyond. Accreditation by IAC/EADI may in certain cases be formally recognised by national accreditation authorities. The QA standards and criteria used by IAC/EADI are state of the art and in line with the European Standards and Guidelines for Quality Assurance in the European Higher Education Area as issued by the European Association for Quality Assurance in Higher Education (ENQA). In early 2013, IAC/EADI became a member of the International Network for Quality Assurance Agencies in Higher Education (INQAAHE).

The IAC/EADI Council is chaired by Leo de Haan, (em. Rector International Institute of Social Studies, The Hague). Further members are Laura Camfield (University of East Anglia), Tom de Herdt (IOB, Antwerp), Nazneen Kanji (Independent Researcher, Trustee of INTRAC), Sergio Tezanos Vasquez (Universidad de Cantabria) and Susanne von Itter (EADI). IAC Secretary is Joost Mönks (NORRAG).

In 2018 three Master programmes were accredited successfully: 1) the Master in Interdisciplinary Development Studies (MIDS) offered by the Centro Interdisciplinario de Estudios sobre Desarrollo (CIDER) of Universidad de los Andes, Bogotá, Colombia, 2) the Master in International Development Studies offered by the University of Amsterdam, Netherlands and 3) the Master programme in Development Studies at the International Institute of Social Studies (ISS) part of Erasmus University Rotterdam, Netherlands.

For more information, please go to:
<https://www.eadi.org/accreditation>

Other Activities

Roundtable at DSA Conference 2018 in Manchester, UK

EADI organised a roundtable on “Colonial legacies and development studies: contesting discourses and narratives”. Uma Kothari (University of Manchester), Olivia U. Rutazibwa (University of Portsmouth) and Nivi Manchanda (Queen Mary University of London) debated necessary challenges to assumptions underlying the field of Development Studies, how a historiography of Development Studies can provide starting points for a decolonization of development knowledge and how scholarly commitment to emancipatory knowledge production and practice can best challenge defamatory populism and counter racist narratives in the popular debate. The discussion was chaired by EADI president Henning Melber.

<https://www.eadi.org/news-archive/2018.07/debating-colonial-legacies-of-development-studies/>

Panel at Re-Thinking Development Research Conference 2018 in Gothenburg, Sweden

EADI in collaboration with the EADI Working Group on “Post-/Decolonial Perspectives on Development” hosted the panel “Rethinking development research: objects and subjects in development studies” on 23 August 2018. The panelists analyzed the problematic of objectivity through the lens of knowledge construction and looked at the foundations of epistemologies, i.e., object-subject relations that generate knowledge. The panel addressed asymmetric relations by exploring to which ends and by which means development research and training is or should be conducted, especially by institutions in the North. It critically interrogated what is needed for our discipline(s) to contribute to truly transformative processes in knowledge production, dissemination, policy and practice.

<https://www.eadi.org/news-archive/2018.08/re-thinking-development-research/>

Panel at World Social Science Forum 2018 in Fukuoka, Japan

The EADI panel “Development Studies and Knowledge Production - Which Way? In search of a transdisciplinary and transformative (research) agenda on equality” discussed implications of the understanding and definition of knowledge production and inequality and the need for shifting from the study of inequality to a study of pathways to a more equal world. It took place on 27 September 2018.

<https://www.eadi.org/events/2018.09/science-and-knowledge-production-which-way-eadi-panel-at-world-social-science-forum/>

PEGNET Expert Meeting: Effects of social cash transfers on the different dimensions of poverty, Bonn, Germany

The expert meeting was jointly organized by *The German Development Institute (DIE)*, *PEGNet* and *EADI* on 7 November 2018. It gave participants an overview on empirical evidence on the effects of different kinds of social cash transfers schemes with regard to multiple dimensions of poverty. The meeting provided an opportunity for policy makers and researchers to develop a common understanding of the implications of the existing empirical evidence for future policy making.

<https://www.eadi.org/events/2018.11/pegnet-expert-meeting-effects-of-social-cash-transfers-on-the-different-dimensions-of-pover/>

Getting the Message Right: Research Communications Workshop, Bonn, Germany

In times of increasing information overload, communicating the right piece of research to the right people has become as important and multifaceted as doing the research itself. This workshop brought together communication experts from member institutes to facilitate the exchange of knowledge, experience and best practice in development research communication. It took place on 15 and 16 November 2018.

<https://www.eadi.org/events/2018.11/getting-the-message-right-research-communications-workshop-15-and-16-november/>

Bonn Sustainability Portal

In cooperation with GIZ, World Conference Center Bonn, University of Applied Sciences Bonn-Rhein-Sieg, Engagement Global and the University of Bonn, EADI maintains a network and information portal on sustainability in Bonn. The portal was successfully relaunched in January 2017 and is well established within the regional organisational landscape targeting sustainable development. For more information, go to: <http://www.bonnsustainabilityportal.de>

EADI panel at the World Social Science Forum 2018 in Fukuoka, Japan, 27 September 2018

Bonn Sustainability Portal (BSP) Workshop 'Nutrition and Sustainable Consumption' at the EADI Secretariat, 30 Oktober 2018, Bonn, Germany

Research Communications Workshop, tour of the UNFCCC, 15 and 16 November 2018, Bonn, Germany

Research Communications Workshop: view of Bonn from the UN Climate Change Secretariat (UNFCCC)

Publications and Information Systems

EADI has several communication channels: The European Journal of Development Research (EJDR) is published five times a year; the fortnightly EADI e-newsletter contains news from EADI members and partners and highlights research from EADI members, the EADI website offers a wealth of information on development issues; EADI social media channels serve to disseminate news about research and events, and, finally, the EADI Book Series presents research undertaken in the working groups and the association.

European Journal of Development Research (EJDR)

The EJDR is a multi-disciplinary journal that seeks to broaden understanding of the processes that advance or impede human development. Articles published take a variety of viewpoints including political, economic, sociological and anthropological perspectives. The 2017 impact factor was 1,323. Production and peer review durations are impressively short – accepted papers are typically published online just 5.6 weeks after acceptance. The journal benefits an international readership of academics and practitioners and it is the official journal of EADI. All institutional and individual EADI members benefit from a printed copy of the journal, premium members receive additional online access.

The European Journal of Development Research (EJDR) recognises the need to provide a forum for the publication of original and high-quality research by individuals that are early in their research career. For that reason, EJDR's Early Career Researcher's initiative has been designed to assist with the understanding of this process. It is a 'supported learning' submissions route for early careers authors, to help fulfil their potential.

Editorial team

The 2018 editorial team comprises: Spencer Henson (Editor in Chief), Institute of Development Studies, and University of Guelph, Canada; Uma S. Kambhampati, University of Reading, UK; Tewodaj Mogues, International Monetary Fund, USA; Wendy Olsen,

University of Manchester, UK; Martin Prowse, University of Manchester, UK; Raul Ramos, University of Barcelona, Spain; John Rand, University of Copenhagen, Rajah Rasiah, University of Malaya, Malaysia; Keetie Roelen, Institute of Development Studies, UK; and Fiona Yap, The Australian National University. Natalia Lorenzoni is the managing editor

EADI Global Development Series

Since 2012, EADI has partnered with Palgrave Macmillan to initiate a new book series focused on publishing important contributions to the literature on both theoretical and practical development research. The editors of the series are Isa Baud (Prof em. University of Amsterdam), Maja Bucar (Vice-Dean for Doctoral Studies and International Relations, University of Ljubljana) and Andrew Mold (Senior Economist at the United Nations Economic Commission for Africa, Kigali, Rwanda). The latest addition to the series were:

Building Development Studies for the New Millennium

Editors: Isa Baud, Elisabetta Basile, Tiina Kontinen, Susanne von Itter

International Development Assistance Policy Drivers and Performance

Author: Olav Stokke

Website

Regularly updated and maintained by the Secretariat team, the website features the latest EADI news and links to all member institutions and working groups. The Association's web presence has proved to be an important information channel for both members and the general public. Each premium member is featured through an extended page with dedicated news. The EADI website is an established online research communication channel which presents the collective knowledge and expertise of EADI's member institutes. The EADI information services have been streamlined and enhanced to complement each other. EADI news and activities are also featured on Facebook, Twitter and Youtube.

The European Journal of Development Research

- Explores processes that advance or impede human development
- Covers development research from political, economic, sociological and anthropological perspectives
- Examines challenges that face developing countries, and the developed world

This is a multi-disciplinary journal that seeks to broaden understanding of the processes that advance or impede human development. Articles published here take a variety of viewpoints including political, economic, sociological and anthropological perspectives. The journal benefits an international readership of academics and practitioners and it is the official journal of the European Association of Development Research and Training Institutes (EADI).

Published five times per year, The European Journal of Development Research includes a peer-reviewed mixture of regular and special-themed issues. Popular recent articles include: Value Chain Upgrading and the Inclusion of Smallholders in Markets; Elaborated Theory of Inclusive Development; and China's Private Enterprises in Africa and the Implications for African Development.

The editors of the journal understand development to be an ongoing process that affects all communities, societies, states and regions. The journal does not have a geographical bias. Studies published here are chosen for their relevance to researchers and practitioners studying human development in different environments. Although most papers examine the challenges that face developing countries, others stress the important lessons to be derived from the experiences of regions in the developed world.

The European Journal of Development Research presents articles that propose policy and developmental tools by analyzing empirical evidence, whether qualitative, quantitative or anecdotal.

Special Issues 2018

Frugal Innovation

Volume 30, Issue 1, January 2018

Guest Editors: Peter Knorringa and André Leliveld

Frugal innovations are increasingly important for development research. This special issue looks both at top-down business and management literature on frugal innovation, and at bottom-up development studies discourses on grass-root innovation, bricolage, and livelihood strategies; and the papers in the special issue are positioned accordingly. The issue also looks at the impact of the 4th industrial revolution (of digital technologies) and global population dynamics on the global development opportunities afforded by Frugal Innovation.

Innovation systems in the era of global value chains

Volume 30, Issue 3, June 2018

Guest Editors: Roberta Rabellozzi, Rasmus Lema, and Padmashree Gehl Sampath and Vallejo

This special issue looks at how combining global value chain and innovation system approaches can help to understand the possible trajectories that learning and innovation can take in developing countries. The special issue takes a look at several empirical cases; based on these, the guest editors introduce the notion of the co-evolution of global value chains and innovation systems and outline a framework for investigating the interaction between the two in a dynamic perspective with multiple trajectories. This analysis shows that, in some cases, there is an improvement in local innovation capabilities with potentially positive effects on overall competitiveness, while in others there is little progress or even a loss of previous innovation capacity.

EADI Newsletter

The EADI Newsletter is an efficient and frequently visited information service helping EADI members as well as the general public to stay informed about the development research community. It features news from EADI, members and partners, from EADI working groups, news on training courses, calls for papers, job offers and conferences. Several Working Groups also issue regular newsletters with specific information on their area of research to their members.

EADI Blog: Debating Development Research

The world is facing dramatic changes and challenges and so is science. What is the role of development research in these times and what are the most pressing issues it needs to address? What are different just positions on these issues, where are open questions and what requires further elaboration? What makes sense in relation to the larger picture and where do scientists need to take a stand? On this blog we invite authors and readers to share their opinion, thoughts and insights on everything that might be of interest to the broader community. To showcase the wide range of approaches and research areas our members represent, the blog features research projects or studies from our member institutes and organisations, as well as outstanding blog articles from their websites. <http://www.developmentresearch.eu/>

“OneSite Europe” Contacts Database

One of the most important management tools for today’s networked organisations is a system for tracking information about contacts (people and organisations). EADI is co-owner of a Joint Contacts Database System, which is shared by CIDSE, Brussels, ECDPM, Maastricht, and EADI. Users of the database meet regularly in order to improve and add new features to the system. All these partners use the “OneSite Europe” online system. Focusing strongly on fields of interest, thematic expertise and other information which is essential for improving networking, the database is an important tool for facilitating contacts among researchers and for supporting the work of the EADI working groups by bringing together researchers with the same areas of interest. The relevant directories of EADI member institutes are available on the EADI website. A public online search facility is also available. For further information, go to: <http://www.1site-europe.net/onesite/>

Membership and Networking

EADI had the privilege of admitting a number of new members (see page 18) to the Association. While we welcome them to EADI, the Executive Committee and the Secretariat consider the membership drive as a continuous task in order to increase the number of member institutes, associates and individuals. Currently, 19 institutes (see page 18) are Premium Members of EADI and enjoy enhanced visibility on EADI’s website and newsfeeds.

EADI BLOG
European Association of Development
Research and Training Institutes

Twitter Facebook EADI Website

POSTS

05/06/2019
Solidarity, Peace, and Social Justice – will these values prevail in times of fundamental threats to democracy?

WELCOME TO THE EADI BLOG!

We cordially invite you to join this blog which we've set up as a discussion platform for the international development research community. The world is facing dramatic changes and challenges and so is science. What is the role of development research in these times and what are the most pressing issues it needs to address? What are different just positions on these issues, where are open questions and what requires further elaboration? What makes sense in relation to the larger picture and where do scientists need to take a stand? [Read more](#)

SUBSCRIBE TO THE EADI BLOG!

Enter your email address to subscribe to our blog and receive notifications of new posts by email.

Email Address

Subscribe

RECENT POSTS

Solidarity, Peace, and Social Justice – will these values prevail in times of fundamental threats to democracy?

Moving out of identity silos and into intersectionality: the example of gender identity

Inequality: Driving Forces and Policy Solutions

Challenges to EU Development Policy: Paradigm Lost or Stretched?

More humility about what we think is good:

CATEGORIES

Building Development Studies for the New Millennium

Interviews

Knowledge

Opinion Pieces

Reports

Solidarity, Peace and Social Justice, The Hague, 29 June – 2 July 2020

RECENT COMMENTS

Hamid Ahmad on Solidarity, Peace, and Social Justice – will these values prevail in times of fundamental threats to democracy?

Solidarity, Peace, and Social Justice – will these values prevail in times of fundamental threats to democracy?/By Jürgen Wiemann - The ISS Blog on Global Development and Social Justice on Solidarity, Peace, and Social Justice – will these values prevail in times of fundamental threats to democracy?

Celebrating Success - Dr Smriti Sharma | NUBS Staff Blog on Moving out of identity

Screenshot of the EADI Blog, taken on 11 June 2019, <http://www.developmentresearch.eu>

EADI Global Development Series

01 WEBINAR SERIES

Meet the authors in our webinar series!

Watch past webinars online!

www.eadi.org/eadi-webinars

www.eadi.org/youtube

02 BLOG SERIES

Read our blog posts by chapter authors highlighting topics discussed in the book.

www.developmentresearch.eu/?cat=14

03 EVENTS

Visit our book presentations at events.

bit.ly/DevStudies4Millenium

Building Development Studies for the New Millennium

Development Studies (also known as ‘international development studies’ or ‘international development’) is a multi- and inter-disciplinary field of study rather than a single discipline. It seeks to understand the interplay between social, economic, political, technological, ecological, cultural and gendered aspects of societal change at the local, national, regional and global levels.

For a long period, Development Studies was, with important exceptions, an “asymmetric business”: Northern social scientists were studying the South, i.e. those parts of the world which were facing “development problems” and which were recipients of development assistance from the North. A shift is occurring, however. On a general level this shift relates to global changes and evolving concerns in Development Studies. On a more specific level it also relates to the rapidly growing global influence of emerging powers (such as China, India, South Africa, Brazil, Thailand and Indonesia), and their growing role in international development policy and debate.

In the past years, a “Vision Paper Process on International Development Studies” was initiated by four partners (ISS, Graduate Institute, NORRAG and EADI), and led to a thorough discussion which resulted in a revised definition of development studies, and various inputs from different disciplines.

A panel entitled “In Search of a Revised Definition of Development Studies – The EADI Global Vision Paper” at the EADI NORDIC Conference 2017 presented the new definition and invited reflections from various angles. The panel also constituted the end of the discussion process within EADI and opened the discussion to a wider public.

The paper is available at: <https://poldev.revues.org/2393>

However, one essential question remains: Discourses are mainly oriented towards European and North American knowledge production and theories but engage far less with other schools of thought or proponents elsewhere from the continent or any other region in the world. For this reason, and to complete and complement the process, longer articles on the various dimensions of development studies were published in a volume edited by Isabelle Baud, Elisabetta Basile, Tiina Kontinen and Susanne von Itter in the EADI Series on Global Development.

International Development Assistance: Policy Drivers and Performance

Authored by Olav Stokke. This book provides a comprehensive search for the basic political drivers of international development cooperation, based on the policy and performance of the OECD countries from the early 1960s to the present. The author focuses on the stated and implemented policies of the four so-called frontrunners and the Western hegemon, scrutinizing the changing trends in the justifications, objectives and guidelines set for the policy and their evolving performance vis-à-vis the international ODA target. Through extensive research, the work examines predominant world-views, societal value systems and foreign policy traditions, in order to find the policy drivers that vary nation to nation and how development assistance has evolved globally.

For more information on the EADI Book Series visit:

<https://www.eadi.org/eadi-books>

bit.ly/DevStudies4Millennium

[#DevStudies4Millennium](https://twitter.com/DevStudies4Millennium)

Other Contacts

EADI has developed good public relations over the past few years. EADI is well known in the development community, and the Bonn meeting series (Bonner Impulse) has helped to increase EADI's visibility in Bonn. The EADI NORDIC 2017 Conference especially strengthened links with the Nordic development associations and networks, but also worldwide.

Among the other existing networks, EADI values its membership of the Society for International Development, SID International (Rome, Italy) and SID Europe (The Hague, The Netherlands), the International Social Science Council (ISSC, Paris, France) and the Global Development Network (GDN, New Delhi, India) as an adequate way of fostering professional partnerships and joint ventures.

In 2007, EADI joined ACUNS, the Academic Council on the United Nations System.

EADI has been accredited by the Council of Europe as an International Non-Governmental Organisation (INGO) since 2006.

In 2012, EADI joined the Steering Group of PEGNet, the Poverty Reduction, Equity, and Growth Network.

In 2014, EADI joined EARMA, the European Association of Research Managers and Administrators.

EADI is founding member of EASSH, the European Alliance of Social Sciences and the Humanities, founded early 2015 in Paris.

In 2017, EADI joined the International Partnership on Religion and Sustainable Development (PaRD). It brings together governmental and intergovernmental entities with civil society organisations such as religious and value-driven organisations to harness the positive impact of religion and values in sustainable development and humanitarian assistance.

Networks-to-Network Initiative

In collaboration with the Finnish University Partnership for International Development (UniPID), EADI successfully started forming a "network of networks" to support the exchange and cooperation between Nordic and European academic networks and associations relevant to development issues and global challenges, and/or aiming to support research and higher education cooperation with the so called third countries. The initiative was successfully kicked off with a meeting on 22 August 2017 during the EADI NORDIC Conference in Bergen. The meeting gathered all interested network representatives present at the conference around the same table to get to know each other and map common interests for cooperation.

"The Networks-to-Network initiative is the ideal platform for meeting other professionals and organizations from the field and learning from their experience, for being connected, identifying partners for joint projects and expanding the network and opportunities for our members."

Representative of one of the networks attending the meeting

European Multi-Stakeholder Steering Group on Development Education

The EADI Secretariat has been a member of the European Multi-Stakeholder Steering Group on Development Education since November 2008. The group was founded on 9 October 2007 to work on a European strategy framework for development education. The group coordinated the European Development Education Consensus, which highlights the role of development education and awareness raising as a contribution to the implementation of the European Consensus on Development and advises the European commission with regard to calls in the DEAR (Development Education and Awareness Raising) area.

Annex

Membership (21.12.2018)

	Institutional	Individual	Student	Associate
Austria	5	1	-	-
Belgium	6	1	6	-
Bulgaria	-	1	-	-
Croatia	1	-	-	-
Czech Republik	3	-	-	-
Denmark	4	2	1	-
Finland	4	2	1	-
France	7	4	1	1
Germany	19	15	19	-
Greece	1	-	-	-
Hungary	2	-	-	-
Ireland	2	1	3	-
Italy	5	3	2	-
Luxembourg	1	-	1	-
Malta	2	-	-	-
Netherlands	14	6	12	-

	Institutional	Individual	Student	Associate
Norway	7	3	-	1
Poland	1	1	1	-
Portugal	2	1	2	-
Romania	2	-	-	-
Serbia	1	-	-	-
Slovenia	2	-	1	-
Spain	8	3	3	-
Sweden	3	2	2	1
Switzerland	6	4	-	-
Turkey	1	-	-	-
United Kingdom	16	7	51	-
Non-European	-	3	11	-
Total 12/2017	126	59	38	3
Total 12/2018	125	60	117	3

Map: Countries with EADI institutional members (21.12.2018)

Funders and Sponsors 2018

EADI and members gratefully acknowledge the generous support of the following institutions:

- The City of Bonn
- The German Federal Ministry for Economic Cooperation and Development (BMZ)
- The Institute of Social Studies (ISS)
- The Austrian Foundation for Development Research (OEFSE)

and all EADI members.

New EADI Institutional Members 2018/2019

- Brighton and Sussex Medical School (BSMS), University of Sussex, United Kingdom
- Centre for the Understanding of Sustainable Prosperity (CUSP), United Kingdom
- Department of International Relations and European Integration (DRIIE), National University of Political Studies and Public Administration, Romania
- Fundación ETEA para el Desarrollo y la Cooperación (Fundación ETEA), Spain

EADI Premium Members

- AFD – Agence Française du Développement, France
- AISSR – Amsterdam Institute of Social Science Research, The Netherlands
- CAPP – Centre for Administration and Public Policies, Portugal
- CICOPS – Università di Pavia, Italy
- CMI – Chr. Michelsen Institute, Norway
- CSTM – Centre for Studies in Technology and Sustainable Development, The Netherlands
- DEval – German Institute for Development Evaluation
- DIE – German Development Institute/Deutsches Institut für Entwicklungspolitik, Germany
- DRIIE – Department of International Relations and European Integration, National University of Political Studies and Public Administration, Romania
- ECDPM – European Centre for Development Policy Management, The Netherlands
- Faculty of Society and Economics, Rhine Waal University of Applied Science, Germany
- GCGS – Ghent Centre for Global Studies, Belgium
- IDS – Institute of Development Studies, Brighton, United Kingdom
- IHEID – Graduate Institute of International and Development Studies Geneva, Switzerland
- ISS – International Institute of Social Studies, The Netherlands
- King's International Development Institute, United Kingdom
- NWO-WOTRO – Science for Global Development, The Netherlands
- ODI – Overseas Development Institute, United Kingdom
- OEFSE – Austrian Foundation for Development Research

Income Statement for the Fiscal Year from 01/01/2018 to 31/12/2018 (EUROS)

	2018		2017	
1. Income				
a. Members' contributions	104,422.46		106,168.68	
b. Basic grants (BMZ)	200,000.00		200,000.00	
c. Project-related income	103,229.09		85,472.01	
d. Publications	34,966.42		42,022.78	
e. Other	1.39	442,619.36	32.65	433,696.12
2. Project-related expenses		-106,849.92		-122,220.96
3. Publication expenses		-46,721.00		-42,140.32
4. Studies and events		-20,574.54		0.00
5. Personnel expenses (without directly project-related staff costs)		-217,189.21		-214,553.81
6. Other operating expenses				
a. Travel expenses	-16,812.74		-21,353.48	
b. Rent and ancillary expenses	-11,406.83		-11,946.92	
c. Office expenses	-6,409.62		-6,500.52	
d. Communication costs	-7,195.02		-6,770.32	
e. Accounting	-6,676.33		-3,930.72	
f. Legal and professional fees	-4,711.00		-4,123.35	
g. Other	-3,183.70	-56,395.24	-1,500.48	-56,125.79
7. Depreciation of fixed assets		-1,002.98		-1,497.66
8. Operating result		-6,113.53		-2,842.42
9. Consumption of the last year's earmarked reserves		109,037.24		111,879.66
10. Transfer into the earmarked reserves		-102,923.71		-109,037.24
11. Net income / deficit for the year		0.00		0.00

Balance Sheet at 31 December 2018 (EUROS)

Assets			Equity & Liabilities		
	2018	2017		2018	2017
A. Fixed assets			A. Equity		
Office equipment	2,380.00	1,575.00	Earmarked reserves	102,923.71	109,037.24
B. Current assets			B. Other Accruals	16,328.65	12,092.00
1. Other receivables	5,797.37	0.00	C. Liabilities		
2. Cash and cash equivalents	149,853.05	124,311.39	1. Trade accounts payable	7,813.00	0.00
	155,650.42	124,311.39	2. Other liabilities	121.15	4,757.15
	158,030.42	125,886.3		7,934.15	4,757.15
C. Fiduciary tied assets			D. Deferred income	30,843.91	0.00
relating to Chance2Sustain	206,585.02	206,584.98		158,030.42	125,886.39
			E. Fiduciary liabilities		
			relating to Chance2Sustain	206,585.02	206,584.98
	364,615.44	332,471.37		364,615.44	332,471.37

(1) Climate-Resilient Development and Transformational Change

Mr. Darley Kjosavik

Faculty of Landscape and Society International
Environment and Development Studies (Noragric)
Norwegian University of Life Sciences (NMBU), Norway
E-mail: darley.kjosavik@nmbu.no

Ms. Edith Kuerzinger

Consultant/Publicist
E-mail: kuerzingeredith@aol.com

Mr. Stefano Moncada

Institute for European Studies,
University of Malta, Malta
E-mail: stefano.moncada@um.edu.mt

(2) Citizenship and Civil Society in Development

Mr. Kees Biekart

Institute of Social Studies,
Erasmus University Rotterdam, The Netherlands
E-mail: biekart@iss.nl

Ms. Tiina Kontinen

Department of Social Sciences and Philosophy,
Humanities and Social Sciences,
University of Jyväskylä, Finland
E-mail: tiina.t.kontinen@jyu.fi

Ms. Marianne Millstein

Centre for Welfare and Labour Research,
Norwegian Institute for Urban and Regional Research,
Oslo Metropolitan University, Norway
E-mail: marmi@oslomet.no

(3) The European Union as a Development Actor

Ms. Maja Bucar

Faculty of Social Sciences,
University of Ljubljana, Slovenia
E-mail: maja.bucar@guest.arnes.si

Ms. Sarah Delputte

Ghent University, Belgium
E-mail: sarah.delputte@ugent.be

Mr. Simon Lightfoot

School of Politics and International Studies (POLIS),
University of Leeds, United Kingdom
E-mail: s.j.lightfoot@leeds.ac.uk

(4) Development Cooperation Policies and Performance

Ms. Nadia Molenaers

Institute of Development Policy (IOB),
University of Antwerp, Belgium
E-mail: nadia.molenaers@uantwerpen.be

Mr. Jörg Faust

German Institute for Development Evaluation (DEVal),
Bonn, Germany
E-mail: joerg.faust@deval.org

(5) Europe and Transitions in (Southern) Africa

Mr. Henning Melber

The Nordic Africa Institute (NAI),
Uppsala, Sweden
E-mail: Henning.Melber@nai.uu.se

Mr. Mario Zamponi

Centro Dipartimentale di Studi Storici e Politici su Africa
e Medio Oriente,
University of Bologna, Italy
E-mail: mario.zamponi@unibo.it

Mr. Arrigo Pallotti

Centro Dipartimentale di Studi Storici e Politici su Africa
e Medio Oriente,
University of Bologna, Italy
E-mail: arrigo.pallotti@unibo.it

Mr. Ian Phimister

University of the Free State,
Bloemfontein, South Africa
E-mail: PhimisterIR@ufs.ac.za

(6) Frugal Innovation and Development

Mr. Peter Knorringa

International Institute of Social Studies (ISS),
Erasmus University Rotterdam, The Netherlands
E-mail: knorringa@iss.nl

Mr. A.H.M. (André) Leliveld

African Studies Center (ASC),
Leiden University, The Netherlands
E-mail: leliveld@ascleiden.nl

Mr. C.P. (Cees) van Beers

Innovation Management,
Delft University of Technology, The Netherlands
E-mail: c.p.vanbeers@tudelft.nl

(7) Gender Justice

Ms. G. Honor Fagan

National University of Ireland Maynooth,
Ireland
E-mail: honor.fagan@mu.ie

Ms. Stacey Scriver

National University of Ireland Galway,
Ireland
E-mail: stacey.scriver@nuigalway.ie

(8) Global Asia

Ms. Elisabetta Basile

Development Studies,
University of Rome La Sapienza, Italy
E-mail: elisabetta.basile@uniroma1.it

Ms. Elin Bjarnegård

Department of Government,
University of Uppsala, Sweden
E-mail: elin.bjarnegard@statsvet.uu.se

Ms. Christine Lutringer

Albert Hirschman Centre on Democracy,
Graduate Institute for International and Development
Studies, Geneva, Switzerland
E-mail: christine.lutringer@graduateinstitute.ch

Mr. Diego Maiorano

School of Politics and International Relations,
University of Nottingham, United Kingdom
E-mail: diego.maiorano@nottingham.ac.uk

(9) Governance**Mr. Gordon Crawford**

Centre for Trust, Peace and Social Relations (CTPSR),
Coventry University, United Kingdom
E-mail: ac1221@coventry.ac.uk

Ms. Liisa Laakso

Faculty of Social Sciences,
University of Helsinki, Finland
E-mail: liisa.laakso@helsinki.fi

(10) Inclusive Development**Ms. Joyeeta Gupta**

Amsterdam Institute for Social Science Research (AISSR),
University of Amsterdam, The Netherlands
UNESCO-IHE Institute for Water Education in Delft,
The Netherlands
E-mail: J.Gupta@uva.nl

Ms. Nicky Pouw

Amsterdam Institute for Social Science Research (AISSR),
University of Amsterdam, The Netherlands
E-mail: N.R.M.Pouw@uva.nl

(11) Multidimensional Poverty and Poverty Dynamics**Ms. Laura Camfield**

School of International Development,
University of East Anglia (UEA), United Kingdom
E-mail: l.camfield@uea.ac.uk

Mr. David Durkee

E-mail: dldurkee@gmail.com

Ms. Solava Ibrahim

Anglia Ruskin University, United Kingdom
E-mail: solava.ibrahim@anglia.ac.uk

Ms. Keetie Roelen

Institute of Development Studies (IDS),
University of Sussex, United Kingdom
E-mail: k.roelen@ids.ac.uk

Mr. Lukas Schlogl

Kings College,
London, United Kingdom
E-mail: lukas.schlogl@kcl.ac.uk

Mr. Suman Seth

Leeds University Business School,
University of Leeds, United Kingdom
E-mail: s.seth@leeds.ac.uk

(12) Multinational Corporations**Mr. Michael W. Hansen**

Centre for Business and Development Studies (CBDS),
Copenhagen Business School (CBS), Denmark
E-mail: mwk.ikl@cbs.dk

Mr. Eric Rugraff

University of Strasbourg, France
E-mail: eric.rugraff@unistra.fr

Ms. Magdolna Sass

Institute of Economics,
Research Centre for Economic and Regional Studies,
Hungarian Academy of Sciences, Budapest, Hungary
E-mail: sass.magdolna@rtk.mta.hu

(13) Post- and Decolonial Perspectives on Development**Mr. Aftab Nasir**

Forman Christian College University Lahore,
Pakistan
E-mail: aftab@convivialthinking.org

Ms. Julia Schöneberg

Department for Development and Postcolonial Studies,
University of Kassel, Germany
E-mail: Julia@convivialthinking.org

(14) Research Communications**Mr. Michael Domen**

Institute of Development Policy,
University of Antwerp, Belgium
E-mail: michael.domen@uantwerpen.be

Ms. Rowena Harding

Global Development Institute,
University of Manchester, United Kingdom
E-mail: rowena.harding@manchester.ac.uk

(15) Social Protection**Ms. Katja Bender**

International Centre for Sustainable Development (IZNE),
University of Applied Science Bonn-Rhein-Sieg (H-BRS),
Germany
E-mail: katja.bender@h-brs.de

Mr. Markus Loewe

German Development Institute - Deutsches Institut für
Entwicklungspolitik (DIE), Bonn, Germany
E-mail: markus.loewe@die-gdi.de

Additional Conveners:

Ms. Esther Gehrke

German Development Institut (DIE / GDI),
Bonn, Germany

Mr. Markus Kaltenborn

University of Bochum, Germany

(16) Urban Governance

Ms. Berit Aasen

Norwegian Institute for Urban and Regional Research
(NIBR), Oslo and Akershus University, College of Applied
Sciences, Norway
E-mail: berit.aasen@nibr.no

Ms. Rivke Jaffe

Department of Human Geography, Planning and
International Development Studies,
University of Amsterdam, The Netherlands
E-mail: r.k.jaffe@uva.nl

Ms. Marianne Millstein

Norwegian Institute for Urban and Regional Research
(NIBR), Oslo Metropolitan University, Norway
E-mail: marmi@oslomet.no

Create a New Working Group

EADI invites you to establish a new Working Group or to express your interest in collaborating with an existing EADI Working Group.

EADI has the following types of working groups:

1. A network of institutes and individuals to exchange information, discuss research in progress and publish completed research.
2. A group jointly pursuing research on a specific topic, with the intention of reporting the findings in a publication at the end of its work.
3. A group providing joint input or service to development research or training,

Contact the EADI Secretariat at postmaster@eadi.org

Working Group Guidelines

Read in this note about:

- The constitutional aspects of the Working Groups and their relationship with other parts of EADI.
- The roles of the Working Groups.
- The organisation of the Working Groups.
- How EADI supports Working Groups.
- The procedures for establishing a Working Group.

https://www.eadi.org/typo3/fileadmin/WG_Documents/EADI_WG_Guidelines_2019.pdf

PRESIDENT

Mr. Henning Melber

The Nordic Africa Institute (NAI)
Villavägen 6
SE-752 36 Uppsala - Sweden
E-mail: Henning.Melber@nai.uu.se / president@eadi.org

VICE-PRESIDENTS

Ms. Katja Bender

International Centre for Sustainable Development (IZNE),
University of Applied Science Bonn-Rhein-Sieg (H-BRS)
Grantham-Allee 20
53757 Sankt Augustin - Germany
E-mail: katja.bender@h-brs.de

Ms. Laura Camfield

School of International Development
University of East Anglia
Norwich Research Park
Norwich NR4 7TJ - United Kingdom
E-mail: L.Camfield@uea.ac.uk

Ms. Uma Kothari

Global Development Institute /
School of Environment, Education and Development
The University of Manchester
Oxford Rd
Manchester M13 9PL - United Kingdom
E-mail: uma.kothari@manchester.ac.uk

Mr. Jürgen Wiemann

Kreuzstrasse 4
53639 Königswinter - Germany
E-mail: juergen.wiemann@gmail.com

EXECUTIVE SECRETARY

Ms. Susanne von Itter

EADI
Kaiser-Friedrich-Strasse 11
53113 Bonn - Germany
E-mail: itter@eadi.org

TREASURER

Mr. Pedro Goulart

Centro de Administração e Políticas Públicas
Department: Instituto Superior de Ciências Sociais e
Políticas (ISCSP)
University of Lisbon
Rua Almerindo Lessa
1300-663 Lisboa - Portugal
E-mail: pgoulart@iscsp.ulisboa.pt

COUNTRY REPRESENTATIVES

Ms. Nadia Molenaers (Belgium)

Institute of Development Policy and Management (IOB)
University of Antwerp
Stadscampus
Lange Sint-Annastraat 7
S.S.112
2000 Antwerpen - België
E-mail: nadia.molenaers@uantwerpen.be

Mr. Ondrej Horky (Czech Republic)

Institute of International Relations (IIR)
University of Economics, Faculty of International Relations
Nám. W. Churchilla 4
130 67 PRAHA 3 - Czech Republic
E-mail: horky@iir.cz

Mr. Mikkel Funder (Denmark)

Danish Institute for International Studies (DIIS)
Østbanegade 117
DK-2100 Copenhagen - Denmark
E-mail: mfu@diis.dk

Ms. Paola Minoia (Finland)

University of Helsinki
PL 18 (Unioninkatu 35) Room: 313
00014 HELSINGIN YLIOPISTO - Finland
E-mail: paola.minoia@helsinki.fi

Ms. Charlotte Guénard (France)

Institute of Economic and Social Development Studies
(IEDES)
Université de Paris I Sorbonne
12, place du Panthéon
F - 75231 Paris - France
E-mail: charlotte.guenard@univ-paris1.fr

Mr. Sven Grimm (Germany)

German Development Institute / Deutsches Institut für
Entwicklungspolitik (DIE)
Tulpenfeld 6
53113 Bonn - Germany
E-mail: Sven.Grimm@die-gdi.de

Mr. Imre Levai (Hungary)

Milton Friedman Egyetem
Kelta utca 2
1039 Budapest - Hungary
E-mail: imre@uni-milton.hu

Ms. Honor Fagan (Ireland)

Maynooth University Social Sciences Institute (MUSSI)
Maynooth, Co. Kildare - Ireland
E-mail: honor.fagan@nuim.ie

Ms. Elisabetta Basile (Italy)

Sapienza Università di Roma,
Department of Economics and Law
Via del Castro Laurenciano
00161 Roma - Italy
E-mail: elisabetta.basile@uniroma1.it

Mr. Stefano Moncada (Malta)

Institute for European Studies
University of Malta
P.O. Box 422
VLT 07 Valetta - Malta
E-mail: stefano.moncada@um.edu.mt

Mr. Kees Biekart (Netherlands)

International Institute of Social Studies (ISS)
Erasmus University Rotterdam
P.O. Box 29776
2502 LT The Hague - Netherlands
E-mail: biekart@iss.nl

Ms. Darley Jose Kjosavik (Norway)

Department of International Environment and
Development Studies (Noragric)
Norwegian University of Life Sciences
P.O. Box 5003
NO-1432 Aas - Norway
E-mail: darley.kjosavik@nmbu.no

Ms. Katarzyna Jarecka-Stępień (Poland)

Katedra Studiów Europejskich / Department of
European Studies
Uniwersytet Ekonomiczny w Krakowie / Cracow
University of Economics
ul. Rakowicka 27
31-510 Kraków - Poland
E-mail: jareckakat@gmail.com

Mr. Pedro Goulart (Portugal)

Centre for Public Administration & Public Policies (CAPP)
Rua Almerindo Lessa
1300-663 Lisboa - Portugal
E-mail: capp@iscsp.ulisboa.pt

Ms. Simona Moagar-Poladian (Romania)

Institute for World Economy (IWE)
Romanian Academy
Calea 13 Septembrie 13
Sector 5
050711 Bucharest - Romania
E-mail: office@iem.ro

Mr. Bostjan Udovic (Slovenia)

University of Economics
Faculty of International Relations
Kardeljeva ploscad 5
1000 Ljubljana - Slovenia
E-mail: Bostjan.Udovic@fdv.uni-lj.si

Mr. Antonio Sianes (Spain)

Red Española de Estudios del Desarrollo (REEDES)
Centro de Desarrollo Tecnológico E.T.S.
Ing. Caminos
Canales y Puertos Avda. de los Castros
E-39005 Santander - España
E-mail: asianes@uloyola.es

Mr. Elin Bjarnegård (Sweden)

Department of Government
Uppsala Universitet
Box 514
751 20 Uppsala - Sweden
E-mail: Elin.Bjarnegard@statsvet.uu.se

Mr. Alessandro Monsutti (Switzerland)

Institut de Hautes Etudes Internationales et du Développement
Case postale 1672
1211 Genève 1 - Switzerland
E-mail: alessandro.monsutti@graduateinstitute.ch

Ms. Laura Camfield (United Kingdom)

School of International Development
University of East Anglia
Norwich Research Park
NR4 7TJ Norwich - United Kingdom
E-mail: L.Camfield@uea.ac.uk

CHIEF EDITOR EJDR**Mr. Spencer Henson**

Institute of Development Studies (IDS)
University of Sussex
Library Road
BN1 9RE Brighton - United Kingdom
E-mail: s.henson@ids.ac.uk

EADI Secretariat Team

EXECUTIVE SECRETARY

Ms. Susanne von Itter

Tel: (+49) 228 - 2618-101

Email: itter@eadi.org

EXECUTIVE ASSISTANT

Dr Julia Schöneberg

(until 6/2019)

Tel: (+49) 228 - 2618-101

Email: schoeneberg@eadi.org

PROJECT OFFICERS AND ASSISTANTS 2018/19

Matthias Barutowicz

(until 7/2018)

Dominik Biergans

(until 3/2019)

Jordan Devenish

(9/2018 - 02/2019)

Aiveen Donnelly

(since 9/2018)

Roberto Hannemann

Dr Ankita Hoellen

(4/2018 - 6/2018)

Christiane Kliemann

(since 8/2018)

Dr Talia Vela-Eiden

(since 3/2019)

EADI secretariat (left side, top floor), Bonn

Contact us

European Association of Development Research
and Training Institutes (EADI)

Kaiser-Friedrich-Str. 11
53113 Bonn, Germany

Tel: (+49) 228 261 81 01

Fax: (+49) 228 261 81 03

postmaster@eadi.org

<https://www.eadi.org/>

<https://twitter.com/EADI>

<https://www.eadi.org/facebook/>

<https://www.youtube.com/user/eadivideos>

Picture Credits

Page 2

Dag Hammarskjöld Foundation

Page 3

Susanne von Itter / EADI

Page 9

Alen Maletić / Bridge 47

Page 11

BSP Workshop, advertisement:
Roberto Hannemann / EADI

BSP Workshop, event:
Dominik Biergans / EADI

all other

EADI Secretariat

Kaiser-Friedrich-Str. 11
53113 Bonn, Germany
Tel.: (+49) 228 - 26 18 101
Fax.: (+49) 228 - 26 18 103
E-mail: postmaster@eadi.org
Web: www.eadi.org