
2014Annual Report

How We’re Funded:
please make the
largest segments
of the donut charts
be teal, followed
by red, then yellow,
then the tan

— Back page (What We
Do and What We’ve Done):
remove hyphen in to-change
— First two bulleted items:
please set in roman (except
the bold text to remain italic)
— Second item: replace
“UK’s Department for
International Development”
with “United Kingdom” and
close extra line break
— Address at bottom seems
misaligned with the logo

On the layout: let’s swap the
positions of Nancy’s letter
and the financial page so that
when the report’s first opened
the letter will be on the right
and the financials on the left.
Do we then change what’s
white and what’s beige? We
don’t know.

Dear friends,

Each year, as we prepare the Annual Report, I look back with immense

gratitude and much amazement at the accomplishments that CGD’s

supporters, board members, staff, and engaged followers make possible. This

year is no different. My thanks to all of you. Your support helps us make a real

difference—even a globally significant difference—on tough development

challenges around the world.

In 2014 we continued to nurture new ideas and promote international

cooperation on issues such as climate change, poor schooling, energy poverty,

trade barriers, immigration restrictions, inefficient global health programs,

and money laundering and tax avoidance. We generated cutting-edge work

on all these topics and more; you can find details in this report and at

cgdev.org/annualreport2014.

In pursuing our mission of reducing poverty and inequality in the world we

are guided by our exceptional board of directors. In 2014 we expressed our

deep gratitude to Ed Scott for his leadership and support as board chair since

our founding in 2001. We also gave a warm welcome to his successor Larry

Summers, who is continuing the tradition of a chair who pushes us to think

bigger and do better.

Looking ahead, we can all expect great things from the Center in 2015: new

work on women’s empowerment, on global health success stories, on more

transparent and just use of natural resource revenues, and on the vital link

between tropical forests and development. We will also be issuing a major

series of papers that offer a practical, 21st-century development approach for

the next US president.

I invite you now to take a moment to enjoy this report. It’s a small window

into some of the work made possible by support for CGD. That work is far

from over, but I remain ambitious and optimistic in pushing for practical

solutions for shared prosperity; after all, development is a win-win

proposition—a better world for today’s poor and vulnerable promises a

better world for all of us.

Best wishes,

Nancy Birdsall

President

2014 Audited FinancialsHow We’re Funded
To all our supporters—foundations,
corporations, bilateral agencies,
individuals—a heartfelt thank you for
your commitment to our work and your
intellectual engagement in our research.
It’s with your help that practical ideas for
global prosperity are now reaching more
people in more ways than ever before.
In 2014 we continued to set the bar for
transparency and accountability, earning
the highest rankings possible from
Transparify and Charity Navigator.

A complete list of our supporters can be
found on the How We’re Funded page of
our website. We’re grateful to you all and
offer special acknowledgement to the
following.

For more, including a full list
of all our 2014 supporters,
visit cgdev.org/annualreport2014
and cgdev.org/section/funding

Board of Directors (28)

Commitment to Development Index (CDI)

 Consortium (9)

CGD Partners Council (54)

CGD Society (163)

Anonymous (6)

Australian Department of Foreign Affairs and Trade

Bill & Melinda Gates Foundation

Edward W. Scott Jr.

Danish Ministry of Foreign Affairs

Good Ventures

International Development Research Centre

International Initiative for Impact Evaluation

Lakeshore Foundation

Nathan Cummings Foundation

NICE International

Norwegian Agency for Development Cooperation

Omidyar Network

Open Society Foundations

Smita Singh & Tim Westergren

Swedish Ministry of Foreign Affairs

UK Department for International Development

The William and Flora Hewlett Foundation

Revenue
(unrestricted)
Total = $14.2 million

Expenditures
Total = $14.4 million

(includes CGD Europe which
began independent operation
as a registered UK charity)

n Foundations 40%
n Government (non-US) 35%
n Individuals 22%
n Corporations 3%

n Research and
Programs 85%

n Management and
Administration 12%

n Fundraising 3%

Expansion of the Power Africa Initiative
In 2014 the White House announced a tripling of electricity
generation targets under President Obama’s Power Africa Initiative,
aimed at driving development by increasing access to affordable
energy. This increase reflected research by CGD experts Todd Moss
and Ben Leo on how to close the energy poverty gap and followed
our work in shaping the Power Africa Initiative. During the US-Africa
Leaders Summit in August, CGD experts were widely consulted and
quoted by international media, drawing on our ideas to make the
United States a reliable partner for cost-effective, development-
friendly energy policies.

Ideas to Action

It may be our tagline, but

CGD’s model really works:

independent research and

practical ideas for global

prosperity. We measure

success not in reports read

or webpages viewed, but

in terms of influence and

impact. Here are a few

key examples from 2014.

Development Impact Bonds (DIBs)
DIBs fund development programs up
front with money from private investors,
who stand to earn a return (paid by a
donor) if the program is successful. The
result of a joint working group between
CGD and Social Finance UK, the first
DIB was launched in June 2014 to bring
quality education to girls in Rajasthan,
India. CGD’s Owen Barder and Rita Perakis
led on this work, and we expect more
organizations to adopt this innovative
mechanism to finance development.

The Tropical Forests for Climate and Development Initiative
This major research project, involving more than 20 commissioned
peer-reviewed papers, demonstrates how vital healthy forest are to the
climate and to development. The team presented their findings before

high-level policymakers at the UN COP20
conference in Lima, Peru. In 2015 their
work will be published in the book
Why Forests? Why Now?

Roughly 600 million people in Africa live without access to any power, which means no
access to safer and healthier electric cooking and heating, no powered health centers or
refrigerated medicines, no light to study by at night, and no electricity to run a business.

In March 2014, CGD’s
Todd Moss testified in
front of the House
Energy and Commerce
Subcommittee on
Energy and Power
about energy access
in the 21st century.

The Educate Girls Development
Impact Bond, based on CGD work,
is supporting girls’ education in
Rajasthan, India.

CGD’s Owen Barder led the working group
on Development Impact Bonds, a new

financing mechanism that hinges on results,
transfers risk to the private sector, and

increases the efficiency of programs.

Halting and reversing deforestation
could mitigate up to 30 percent of the
planet’s total carbon emissions.

C
IF

O
R

(C
C

 B
Y-

N
C

-N
D

 2
.0

)
G

re
g

M
ar

in
ov

ic
h

/B
lo

om
b

er
g

D
FI

D

Jonah Busch, Frances Seymour, and Michele de
Nevers lead a major research project on the science,
economics, and politics of tropical forests.

Mitigating the Economic Impact of Ebola
With death, panic, and economic collapse gripping West African nations,
the World Bank urgently sought the expertise of CGD’s Mead Over in
calculating the long-term cost of Ebola on Africa’s economy. Later, US
Senator and Chair of the African Affairs Subcommittee Jeff Flake and
Liberia’s Minister of Public Works Gyude Moore (a former CGD Scott
Fellow) participated in a CGD event examining how to rebuild economies
and strengthen disease surveillance and rapid response, demonstrating
CGD’s place at the forefront of policy work on
health-related global goods.

The Global Development Council
President Obama’s new Global Development
Council was deeply influenced by CGD’s
work on Rethinking US Development Policy.
The agenda at the Council’s April meeting
was packed with CGD ideas, including
recommendations to unleash the Overseas
Private Investment Corporation, create a US
Development Bank, apply Cash on Delivery
Aid in foreign assistance, and publish
subcontractor data. This impact was not a
one-time deal; CGD’s research, led by Ben Leo,
will likely feature heavily in the Council’s 2015
report—a sign of our growing reputation
among policymakers at the highest level.

Delivering a Data Revolution
The UN has proclaimed more complete and accurate
data to be an essential part of achieving sustainable
development goals. In 2014 CGD’s Amanda Glassman
and Justin Sandefur led extensive research in
this area. Recommendations of a working group
conducted in collaboration with the
Nairobi-based African Population and
Health Research Center were reflected in
the UN’s A World That Counts report and
featured in the OECD’s Informing a Data
Revolution report. In 2015 global decision-
makers continue to draw on CGD proposals
as they prepare for the major development
conferences this year.

CGD’s Amanda
Glassman and
African Development
Bank President
Donald Kaberuka
discuss ways to
address the need for
timely, accurate, and
open data in Africa.

Only 12 of the 54 African Union countries have autonomous national
statistics offices (NSOs). NSOs that lack independence are often succumb
to limited resources, political interference, and complicated vetting
processes from other government agencies.

President Obama’s
Global Development
Council’s proposals
for advancing
sustainable growth
and development
echoed several CGD
recommendations.

Senior fellow Ben Leo (pictured testifying before the US Senate
Foreign Relations Committee) directs the Rethinking US
Development Policy initiative, which aims to broaden the US
government’s approach to development while strengthening
existing foreign assistance tools.

In September 2014, CGD’s Mead Over (pictured with
Liberian Minister of Public Works Gyude Moore)
contributed to a timely World Bank report outlining the
short- and long-term economic impacts of Ebola.

Above: a Nigerian
port health official
uses a thermometer
on a passenger at
the arrivals hall of
Murtala Muhammed
International Airport
in Lagos, Nigeria.

Ju
lie

n
 H

ar
n

ei
s

(C
C

 B
Y-

SA
 2

.0
)

Pe
te

 S
ou

za
/W

h
it

e
H

ou
se

A
P

2055 L Street NW, Floor 5

Washington DC 20036

202-416-4000

www.cgdev.org

CGD Europe

51 Wilton Road

London

SW1V1DE

Center for Global Development
What We Do and What We’ve Done

We work to change the policies and practices of rich countries
and powerful institutions to reduce global poverty and
inequality. The independent, rigorous research of our world-
class scholars creates new knowledge and policy innovations,
and through proactive engagement with the policy community
we turn that research into practical ideas for global prosperity.
We’re honored that decision-makers look to us as a go-to destination for
development solutions and that our work has been influential in creating
real change in the world. Here are just a few examples:

n Advance Market Commitments for vaccines: CGD’s proposals led five
countries and the Bill and Melinda Gates Foundation to pledge $1.5 billion
as an incentive for the development of vaccines for diseases that kill
children in poor countries.

n Cash on Delivery Aid: Our proposals to make aid more effective by paying for
outcomes continue to set the trend in development. The United Kingdom
funded a $10 million pilot in Ethiopia, followed by another in Rwanda.

n Shaping the G-20 Agenda: CGD research on increasing access to financial
services for the global poor was closely mirrored by the Principles for Innovative
Financial Inclusion document adopted by the 2010 G-20 Summit in Toronto.

n Haiti immigration policy: Two years after the devastating earthquake in
Haiti, CGD helped bring about a change in US visa rules to allow Haitians
to come to the United States as temporary workers, increasing their
earnings tenfold and helping their families back home.

n Commitment to Development Index: Every year CGD calculates and publishes
a ranking of rich countries according to how development-friendly their
policies are across a range of areas, including aid, trade, finance, and
migration. Currently 27 countries are included, allowing us to compare
how the policies of the world’s richest economies affect the poor.

Since 2001 we’ve worked hard to build a reputation as an independent,
nonpartisan ‘think-and-do’ tank. We value integrity, hard work and data, data,
data! Our funding sources are transparent and diverse, and we are extremely
grateful for the growing network of supporters who share our goal: to
deliver evidence-based analysis and constructive policy proposals that create
opportunities for the world’s poor to enrich and improve their lives.

