

“green
alliance...

Leadership for the environment

Contents

A year of change Robin Bidwell, chair	1
--	---

Optimism in the storm Matthew Spencer, director	2
--	---

Influencing change

Fourth carbon budget	4
----------------------	---

Waste review	4
--------------	---

Renewable Heat Incentive	5
--------------------------	---

Transport appraisal	6
---------------------	---

Comprehensive spending review	6
-------------------------------	---

Leading thinking

A greener economy	8
-------------------	---

Behaviour change	8
------------------	---

Localism and the Big Society	9
------------------------------	---

Electricity market reform	10
---------------------------	----

Designing out waste	11
---------------------	----

Nuturing political thinking

The Climate Leadership Programme for MPs	13
---	----

Funding and partnership	14
-------------------------	----

Summary financial statement	16
-----------------------------	----

Treasurer's report 2010-11	18
----------------------------	----

Individual members	19
--------------------	----

Contact details	20
-----------------	----

Chair's letter

A year of change


We led a co-ordinated push for government to set an ambitious carbon budget and gained the Prime Minister's support for an agreement to halve UK emissions by the mid-2020s. This commitment will have a profound and positive effect on investment in our power, buildings and transport sector in the coming years"


It was a year of change for Green Alliance. As the country voted in the new Coalition government, we welcomed a new director and deputy director. They are taking the organisation into a new era for environmental policy and politics. I am proud to say they are achieving great things in the new political landscape, cementing our role as the pre-eminent environmental think tank in the UK.

Working with our network of business and NGO partners, we engaged with the new government successfully on the green agenda and secured significant progress. We brought the voices of the environmental community and the finance community together to make the case for a new public infrastructure bank, with the result that the UK has now committed to creating the world's first Green Investment Bank. We helped to secure funding for the UK's carbon capture and storage demonstration programme in a very challenging public spending round. We made the intellectual case for renewable heat and were pleased that the government then delivered a new financial incentive for it.

Last, but not least, we led a co-ordinated push for government to set an ambitious carbon budget and gained the Prime Minister's support for an agreement to halve UK emissions by the mid-2020s. This commitment will have a profound and positive effect on investment in our power, buildings

and transport sector in the coming years.

This is a difficult period for environmental politics. After the disappointments of the Copenhagen summit in 2009, climate change has suffered its own recession as the prospects of a global deal have receded. At the same time rising oil and commodity prices have increased concern that environmental limits maybe beginning to have global economic effects. Green Alliance has led the debate about how society and government can address these economic and investment challenges whilst respecting the physical limits of our world.

It was also a year of change on our board, as we said goodbye to some long standing trustees, including Dorothy Mackenzie, Dame Julie Mellor, and Deborah Mattinson. We would like to thank them for their contribution over the years. We also welcomed Leo Johnson, sustainable finance partner at PwC, and Sir Graham Wynne, former chief executive of the RSPB.

Our job is to encourage and define leadership for this new era and to support and encourage NGO, political and business leaders in their commitment to sustainable development. We can only do this because of the confidence and generosity of our funders and supporters. On behalf of the trustees I would like to thank you all.

Robin Bidwell
chair of trustees

Director's introduction

Optimism in the storm


Hopefulness is an essential tool of progress. It encourages a search for new ways of doing things. The belief that new solutions are possible has driven all of the great social and technological breakthroughs of the modern age"


Reading over the news and commentary from the past year it's hard to escape deep pessimism. Since the financial crisis of 2009 it has moved up a notch. We now have to worry about structural weakness in our political system as well as in the financial markets.

Environmental commentators have not escaped the contagion, with many now expressing their fear that it might be too late to stop major collapse in our ecosystems and the services they provide. Indeed, it is a fact that most environmental trends continue to head in the wrong direction. With this pessimism comes the danger that we stop exploring solutions, miss new opportunities, and deny progress when it does occur.

Hopefulness is an essential tool of progress. It encourages a search for new ways of doing things. The belief that new solutions are possible has driven all of the great social and technological breakthroughs of the modern age, from the National Health Service to the internet.

The challenge for environmental leaders living through such tumultuous times is to hold two different perspectives in creative tension. To borrow from Gramsci, it is to avoid illusion without becoming disillusioned. It is to combine optimism of the will with pessimism of the intellect.

The past year has seen the tide go out on environmental debate in mainstream media and politics, but it

has not stopped significant progress being made on the green agenda.

Amidst turmoil in the markets the UK government set a bold and legally binding carbon constraint on the UK economy, it committed UK taxpayers to the largest carbon capture and storage programme in the world, and put aside £3 billion to create a Green Investment Bank.

None of these decisions were easy because of the economic climate, and they followed very public battles which meant the government missed the opportunity to raise investor confidence. Nevertheless they were made the right way because the NGO and business communities successfully built a positive view amongst political leaders that they were in the UK's economic interest.

It may turn out that the past year has been a rehearsal for an extended period of volatility in politics and the financial markets, but there are also big opportunities ahead. Out of this financial tumult a new economic settlement will emerge, and it will change the relationships between business, society and governments. Once our economy is out of intensive care there will be a profound search for long term security, and sustainable development provides the answers.

It is Green Alliance's job to ensure that the best thinkers from NGOs, business and politics put the environment at the heart of this search for stability. As old certainties disappear we have a historic chance to help forge structural change. It will require a unique combination of interests, intellectual enquiry and positive vision. Which is why we at Green Alliance feel optimistic about the next stage of the political cycle and the opportunities it offers. We will be expanding on what this means with the launch of our new three year strategy early in 2012.

Matthew Spencer
director

Influencing change

At a tough time
for environmental
politics, we
are helping to
secure important
decisions


... thank you for all your support on the fourth carbon budget victory...it wouldn't have happened without Green Alliance co-ordinating and leading the campaign. Through the ability to operate on the inside and mobilise and hold together a broad alliance on the outside, this was very skilfully done. The result speaks volumes about the success of Green Alliance's work"
John Sauven, executive director, Greenpeace

Fourth carbon budget

Historic decision by the UK to adopt an ambitious carbon budget

The decision

On 17 May 2011 the government made a historic decision to accept the Committee on Climate Change's recommendation to reduce the UK's CO₂ emissions by 50 per cent (from 1990 levels) during the fourth carbon budget period (2023-27). This means the UK now has the most ambitious legislated emissions reductions targets anywhere in the world. It will reduce exposure to fossil fuel price volatility and enable the UK to influence global climate negotiations from a position of domestic strength. This has implications across a range of government decisions including those around electricity market reform, energy efficiency and low carbon transport policy.

Green Alliance's role

Although not a high profile public issue, we understood the strategic significance of the fourth carbon budget to investors and the policy framework. In the months running up to the decision, we made the case to government and the opposition for accepting the Committee on Climate Change's advice. We co-ordinated letters to the Prime Minister and Deputy Prime Minister and led a strategic push to raise the profile of the decision amongst opinion formers and policy makers.

Waste review

New promises delivered on waste

The decision

The government's waste review, published June 2011, wasn't the ambitious and reforming document hoped for. But it did contain promising signals. It included a government commitment to explore the use of landfill restrictions for some biodegradable waste streams, and to incorporate waste prevention requirements into mandatory product standards for the design of energy using products.


Green Alliance's role

These decisions bore evidence of Green Alliance's interventions. Since 2008 we've worked closely with officials at Defra, and with our Designing Out Waste consortium of businesses and waste organisations, to promote and establish the concept of 'the circular economy' and resource efficiency in government thinking. Providing evidence of successful landfill ban strategies from abroad, and major business support for better product standards, we were successful in making the political case for the inclusion of both in the government's 2011 waste review.

Renewable heat Incentive

Building momentum for a world first


Green Alliance played a pivotal role in amplifying the need to encompass heat in the energy policy agenda. The RHI and the government's [forthcoming] heat strategy owe much to this early work bringing coherence and consistency to business voices pressing for change"
 Graham Meeks, director, Combined Heat and Power Association

Groundsource heat pump installation


courtesy of Kensa Heat Pumps

The decision

In March 2011, the government announced the launch of the world's first Renewable Heat Incentive (RHI), with the first payments made to non-domestic generators from November 2011. This scheme provides long term tariff support for businesses, industry and the public sector for generating and using renewable heat and will, in future, also provide support for the domestic sector.

Green Alliance's role

Green Alliance's work between 2007 and 2010 was vital in establishing the momentum that led to this decision. Renewable heat was the Cinderella of energy policy and suffered years of 'paralysis by analysis'. In 2007, we determined the need to take action and reduce the significant contribution of heat generation to the UK's climate change emissions. We convened a large and unique coalition of interests, including businesses, trade associations and parliamentary bodies, concerned about the need to use and produce heat more sustainably. Our *Manifesto for sustainable heat* (March 2007) proposed solutions supported by thirty of the coalition's organisations. Over the next three years Green Alliance led the debate, convening discussions and seminars with a range of interests at many levels and carrying out targeted advocacy to government. In September 2010, in our paper *Cost effective renewables: the role of the Renewable Heat Incentive in decarbonising energy* we advocated modifications to government proposals for a Renewable Heat Incentive, to make it even more cost effective and to ensure it could promote energy efficiency.


Transport appraisal

Changing policy for greener transport schemes

The decision


In April 2011, the transport secretary Phillip Hammond, announced that the government was reforming the way it makes decisions on transport proposals, so the benefits of low carbon would be fully recognised.

Green Alliance's role

In 2008, we worked with the Campaign for Better Transport to review the way that the transport appraisal process was working, publishing our findings in *Decision-making for sustainable transport* (2008). We suggested a number of improvements. The system used by the government, known as the 'new approach to transport appraisal' or NATA, was distorting the selection of transport projects receiving funding, favouring car use over schemes that encouraged walking, cycling and public transport. We published *The right route* (2009), to emphasise the problem further illustrating how our recommended changes to policy would have led to different results in five real decisions, improving their environmental outcomes. Many of our proposals have now been adopted by the Department for Transport, with officials acknowledging the role that our work played in bringing about the changes.


Green Alliance's work on reforming the economic appraisal of transport schemes produced real results, leading to a new 'transport business case' framework from the Department for Transport, which included many of the reforms we called for" Stephen Joseph, chief executive officer, Campaign for Better Transport


Comprehensive spending review

Government committed to CCS

The decision

After six months in office, the Coalition promised funding for the first carbon capture and storage (CCS) demonstration plant as part of its October 2010 comprehensive spending review (CSR). It committed to invest in four CCS demonstration projects and the CSR provided £1 billion from the public finances for the first phase.

Green Alliance's role

We recognise that CCS technology is likely to be crucial in enabling the UK to meet its climate change targets, and that there are clear economic benefits from developing a UK-based CCS industry. Since 2009 we have explored how to drive forward a UK CCS programme with a wide range of interests and organisations. We have also conducted advocacy, both with the previous government, directly informing its progressive policy on CCS, and then with the Coalition, to ensure that support for the demonstration programme was maintained. In close collaboration with energy industry and academic partners, we led a concerted effort around the 2010 CSR which helped to secure this decision.

Leading thinking
Keeping green
ideas fresh and
salient, we are
addressing
some of the big
questions facing
our well-being
and our economy

A greener economy

What role can green growth play in reviving the UK economy?


Economic recovery is the most pressing political priority for government. We've been looking at the opportunities green growth can offer for a more sustainable and resilient economy.

We led the push, both behind the scenes and publicly, for a Green Investment Bank, now a central promise of the government's low carbon strategy. Through a series of Green Alliance roundtables and high level discussions across five government departments, we helped to develop the ideas and framework around which the government is now building its plans for the new bank, due to be launched in April 2012.

Invaluable high level support was gained for the idea from the business community, including the CBI and the Institution of Civil Engineers. In

summer 2010, we joined up with the Aldersgate Group to hold a major event to debate the subject. We are still pressing for it to be a fully independent bank with borrowing powers.

We have since fostered broader debate with senior players around the concept of green growth. The spring 2011 issue of our magazine *Inside Track* featured the views of three leading economists, Professor Dieter Helm of the University of Oxford, Diane Coyle, director of Enlightenment Economics, and Dimitri Zenghelis of the LSE and Cisco Systems. We picked up the theme again to launch our new series of Catalyst Debates in June 2011, which discussed the role of green growth in the UK's economic recovery with economists and environment specialists.


Behaviour change

What should government do to help people live more sustainably?

In 2010, under our Green Living theme, we looked at how behavioural economics could be used to increase the take-up of environmental action in the home. This is an area in which the government has expressed an interest with its support of the 'nudge' agenda.

We commissioned ethnographic research exploring the success of current government policies in a number of areas aimed at encouraging greener behaviour. Supporting our research with film, we gained insights into the real difficulties and complexities faced by people from all walks of life and revealed the sometimes contrary nature of human behaviour in relation to issues like energy saving and recycling. We found that these insights were not being translated into mainstream policies, and, as a result, many were ineffective.


A very rigorous assessment of the evidence on household behaviour, and implications for design of policies to improve energy efficiency. It is essential reading for anybody working in this area”
David Kennedy, chief executive of the government’s Committee on Climate Change, on *Bringing it home*

Our findings and recommendations to government were published in the report *Bringing it home* (March 2011) launched at our annual debate. The debate’s panel featured the minister for policy, the Rt Hon Oliver Letwin MP, Ben Page of IpsosMori and environmental psychologist Dr Lorraine Whitmarsh. Chaired by BBC *Newsnight*’s ‘ethical man’ Justin Rowlett, it was a lively discussion around how the government should do more than nudge us all towards sustainable living.

Our blog, launched in September 2010, features our own and guest commentary on the politics, policy and psychology of green living. Readership has risen rapidly since its launch.

This work is supported by the Green Living consortium (see page 15).


Civil society minister Nick Hurd MP at Green Alliance’s *Power Shift* conference, February 2011


Localism and the Big Society

What do these new agendas mean for environmental action?

Localism, combined with planning reform, is likely to be a game changer for environmental action.

With little being said about the environmental aspects of localism or the Big Society concept, Green Alliance identified the need for new thinking. We set about analysing the issues and grew our network to new people and organisations in the process.

Our party conference debates in 2010 asked what it would take to build a Big Green Society. It was clear that a wide range of stakeholders would need to see the environment as important, if it was to be part of the Big Society conversation. Our report *New times, new connections* (October 2010) supported by the Calouste Gulbenkian Foundation, researched what it takes for non-environmental civil society to

engage with climate change. It looked at different approaches among non-environmental organisations and what had helped them to engage successfully. We included interactive, online maps of climate change activity in the two areas we studied: Dorset and inner city Newcastle. Green Alliance’s senior policy adviser Faye Scott has since been appointed to the advisory panel of the National Council for Voluntary Organisations new climate unit.

In February 2011, our conference *Power Shift* was the first major event to examine localism and the Big Society agenda from an environmental perspective. It was addressed by Nick Hurd MP, the minister for civil society, and allowed attendees to fully consider the changing context of action.

We have continued to look in more detail at localism throughout 2011. Using the results of interviews and online surveys, we published *Is localism delivering for climate change?* (October 2011) presenting important new evidence that many local authorities are opting out of taking action. This research aims to help the environment sector and government to understand the risks and opportunities of localism for progress on climate change.

Electricity market reform

How should the future energy market be shaped to meet climate targets and ensure energy security?

The shape of the future electricity market is critical to the UK's ability to decarbonise its electricity supply. Since the beginning of 2011, we have been focused on the government's electricity market reform (EMR) process, in

advance of the new energy bill due in 2012. We have facilitated wider understanding of the policy, environmental and public acceptance issues around the reforms, building relationships with new market entrants and financiers and undertaking high profile media and advocacy work.

Our publication *Towards a bright future* (November 2010), was the first non-governmental report on the EMR and firmly established Green Alliance as a leading, influential voice in this debate.

We went on to give oral evidence to the Energy and Climate Change Committee's EMR enquiry and organised a media briefing ahead of the government's consultation. Director Matthew Spencer took part in a *Financial Times* roundtable alongside secretary of state Chris Huhne and the heads of the major energy companies. Over fifty senior delegates from across

industry, government and the NGO community attended our EMR policy workshop in February 2011.

Following publication of the white paper in July 2011 we have focused on two key areas. First, how the use of gas for power can support decarbonisation. We have studied how poor policy decisions, particularly on power station consenting and CCS, might cause unnecessary conflict between increasing gas use and carbon targets. Second, we published *Decarbonisation on the cheap* (October 2011). In this we proposed a new energy efficiency feed-in tariff, giving equal status to demand reduction and new low carbon energy supply, to reduce the cost of decarbonisation and lessen the wider environmental impact of new energy infrastructure.

Our Climate and Energy Futures theme is supported by a business consortium (see page 15).


Designing out waste

How can we use resources better to protect the environment and improve economic efficiency?

In 2010-11 our Designing Out Waste theme concentrated on reinforcing the waste debate upstream around product design and standards.

Designing Out Waste is supported by a consortium of ten companies and organisations involved in different stages of the product supply chain (see list on page 14). Consortium members jointly endorsed the messages in our report *A pathway to greener products* (July 2010), which sent a powerful message about the need for a progressive policy framework ahead of the government's waste review, which was eventually published in June 2011.

Moving the theme onto new territory, we have since developed the concept of a more circular economy, focusing on the impacts of three key resources: metals, phosphorus and water, and the implications for resource security.

With support from the European Climate Foundation, we carried out UK-based advocacy around the EU's Ecodesign of Energy-related Products directive, a prime opportunity to drive energy efficiency and other environmental improvements in mainstream products. We worked with progressive industry players to make the case for ambitious standards and labels, timely implementation and strong market surveillance to drive


investment and innovation in greener products.

In November 2010, we held an event with a keynote speech by Lord Henley, the Defra Minister responsible for the UK's position, and input from Marie Donnelly, the EU Commission's director for energy efficiency. Both heard new evidence and arguments in favour of product policy that can make a real difference to energy demand. We followed up with a joint letter from Green Alliance, BEAMA, Honeywell, Dyson, Kyocera, InterfaceFlor and the Aldersgate Group. We are continuing this work as a member of the Europe-wide Coolproducts campaign.


Green Alliance's project looking at minimising waste within the supply chain is important as it supports wider objectives that stretch beyond national boundaries and impact upon all of us. For Shanks, this project fits with our strategy of creating value from resources discarded by others"

Dr Stephen Wise, technical director, Shanks (Designing Out Waste consortium member)


coolproducts
for a cool planet

Nurturing political leadership

Bringing forward
a new generation
of environmental
champions
in British politics

The Climate Leadership Programme for MPs

With some of the strongest parliamentary advocates of climate action stepping down from the backbenches at the 2010 election, we identified the need to build up climate literacy and knowledge amongst the new intake of politicians.

In 2009 we established the Climate Leadership Programme for MPs, in association with Ashridge Business School, supported by the Tellus Mater Foundation. Now in its third successful year, this groundbreaking programme has informed over 50 new parliamentarians from the three main parties on the science, policy and politics of climate change.

Beginning with parliamentary candidates in the run up to the 2010 election and continuing with newly elected MPs, some now in high profile positions, we have organised successful workshops, dinners and seminars, and provided the MPs with briefings and advice. Participants have had the opportunity to hear about current thinking, issues and action from respected experts, such as Professor Sir Brian Hoskins of the Royal Society and Lord Turner of the Committee on Climate Change. MPs who took part in the first phase of the programme included Luciana Berger, Chi Onwurah, Duncan Hames, Jo Swinson, George Freeman, Nick Boles and Phillip Lee.

The programme has led to ongoing and deeper associations with a wide range of MPs, building enhanced capacity and expertise around climate change. Many, who may not have before, now clearly see it is a priority issue underpinning future economic and social well-being.

One of the aims of the programme has been to demystify the science of climate change and debunk issues around the 2009 'climategate' scandal which threw academic integrity into

question. We held workshops around this specific issue with Professor Hoskins and a cross-party dinner with Royal Society Fellows in November 2010. In June 2011 we published a short climate science briefing in association with the Grantham Institute to provide a clear summary and good grounding of the facts.

Having secured new support for the next stage of the programme from the Pure Climate Foundation, we are working with a small number of MPs on specific issues, to develop more active involvement in climate issues. For instance, we are holding constituency-based workshops with the MPs around the government's Green Deal energy efficiency scheme, to provide local people and businesses with the opportunity to discuss with their MP how the scheme could work in their area. The messages from these will be fed back to government by the MPs involved.


The UK has committed to achieving an 80 per cent cut in emissions by 2050 in order to tackle climate change. This is challenging, but it can be done. It does however require strong leadership on the part of politicians. Green Alliance has played a crucial part in providing new MPs with an informative set of briefings about climate change and in helping to build cross-party support behind positive action”

Lord Turner, chair of the government's Committee on Climate Change

“I'm doing a radio interview next week and I asked for climate change to be on the agenda. Previously I would not have been confident enough to have the debate”
Labour MP

“[The policy and politics session] really made me think about how to create policies which are more carrot than stick – more likely to appeal to voters”
Conservative MP

Funding and partnership

Since Green Alliance was founded in 1979, we have developed a broad and growing network of partners, including organisations and individuals that span all sectors. We are proud to work with these partners who provide the

intellectual stimulus, support and legitimacy for the work we do.

We are grateful to the following organisations for supporting our work in 2010-11:

A2 Dominion
Alstom
ASDA
Ashden Trust
BAA
Baring Foundation
BG Group
Boots
BP
Cadbury
Calor
Calouste Gulbenkian Foundation
Campaign for Better Transport
Cecil Pilkington Charitable Trust
ClimateWorks
Coca-Cola Great Britain
Co-operative Bank
CPRE
Department for Environment, Food and Rural Affairs (Defra)
E3G
E.ON
Eaga
Esmée Fairbairn Foundation
European Climate Foundation
European Commission
Foreign and Commonwealth Office
Friends of the Earth
GE
GlaxoSmithKline
Greenpeace
Groundwork
HCD Memorial Fund
Hydrogen Energy
Incpen
Institute for European Environmental Policy
Institute of Civil Engineers
InterfaceFlor

JJ Charitable Trust
JMG Foundation
Johnson Matthey
Kellogg's
Kyocera
Mark Leonard Charitable Trust
National Grid
National Trust
PepsiCo
Prospects
Pure Climate Foundation
PwC
Rio Tinto
Rockwool
Royal Mail
RSPB
RWE npower
Sainsbury's
Sainsbury's Family Trusts
Schroder Foundation
Scottish Power
Shanks
Shell
Siemens
SSE
SITA UK
Tellus Mater
Unilever
United Utilities
Valpak
Veolia
Water UK
WRAP
Westminster Foundation
Wildlife Trusts
Woodland Trust
WWF

Designing Out Waste consortium


Green Living consortium

ASDA


Kellogg's


WRAP

Energy futures consortium

e-on | UK


nationalgrid


SIEMENS

Business circle members

Business membership of Green Alliance offers a space for leading companies to discuss the most pressing environmental issues with some of the key actors and best thinkers in Britain.

We provide insights and perspectives from politics and the NGO community to inform business thinking, and opportunities for members to share their views with peers from across the

Current members:

ASDA


Coca-Cola Great Britain


RIO TINTO


Shanks

SIEMENS


UK corporate sector. For example over the past year we have held special events for members to hear from the director of Greenpeace about what makes a good campaign, the chief executive of the Campaign to Protect Rural England talking about the localism challenge, and a minister discussing government climate performance with a director from the CBI.

For more information about joining as a business member contact: Tamsin Cooper, deputy director tcooper@green-alliance.org.uk 020 7630 4521

BAA


nationalgrid

prospects

ROCKWOOL


Trustees' statement

These summarised accounts are a summary of information extracted from the annual accounts and contain information relating to both the Statement of Financial Activities and the Balance Sheet.

These summarised accounts may not contain sufficient information to allow for a full understanding of the financial affairs of the charity. For further information, the full accounts, which received an unqualified audit opinion, should be consulted. Copies of these can be obtained from the company secretary at Green Alliance.

The annual accounts were approved by the trustees on 7 September 2011, and have been submitted to the Charity Commission and Companies House.

On behalf of the directors/
trustees of The Green Alliance Trust
(known as Green Alliance)
7 September 2011:


Robin Bidwell, chair


Philip Parker, hon treasurer

Summary financial statement

Statement of financial activities for the year ended 31 March 2011

	2011 Restricted Funds £	2011 Unrestricted Funds £	2011 Total Funds £	2010 Total Funds £
Incoming resources				
Incoming resources from generated funds:				
Voluntary income	-	248,642	248,642	243,035
Bank interest receivable	-	1,705	1,705	1,279
Incoming resources from charitable activities:				
Research, events and publications	985,454	100	985,554	1,174,378
Total incoming resources	985,454	250,447	1,235,901	1,418,692
Resources expended				
Cost of generating funds				
Fundraising	-	16,627	16,627	14,045
Charitable expenditure:				
Research, events and publication costs	1,040,276	159,013	1,199,289	1,176,755
Governance costs	-	27,707	27,707	38,520
Total resources expended	1,040,276	203,347	1,243,623	1,229,320
Net (expenditure)/income before transfers	(54,822)	47,100	(7,722)	189,372
Transfers between funds	22,102	(22,102)	-	-
Net (expenditure)/income after transfers	(32,720)	24,998	(7,722)	189,372
Fund balances brought forward at 1 April 2010	231,300	309,035	540,335	350,963
Fund balances carried forward at 31 March 2011	198,580	334,033	532,613	540,335

Independent auditor's statement

We have examined the summary financial statement for the year ended 31 March 2011 set out on these pages

Respective responsibilities of the trustees and the auditor

The trustees are responsible for preparing the summarised annual report in accordance with applicable United Kingdom law.

Our responsibility is to report to you our opinion on the consistency of the summary financial statement within the summarised annual report with the full annual financial statements and the trustees' report, and its compliance with the relevant requirements of section 427 of the Companies Act 2006 and the regulations made thereunder.

We also read the other information contained in the summarised annual report and consider the implications for our report if we become aware of any apparent misstatements or material inconsistencies with the summary financial statement.

We conducted our work in accordance with Bulletin 2008/3 issued by the Auditing Practices Board. Our report on the charitable company's full annual financial statements describes the basis of our opinion on those financial statements and on the trustees' report.

Opinion

In our opinion the summary financial statement is consistent with the full annual financial statements and the trustees' report of Green Alliance for the year ended 31 March 2011 and complies with the applicable requirements of section 427 of the Companies Act 2006 and the regulations made thereunder.

We have not considered the effects of any events between the date on which we signed our report on the full annual financial statements (7 September 2011) and the date of this statement.

haysmacintyre
Statutory Auditors
Fairfax House
15 Fulwood Place
London WC1V 6AY

December 2011

Balance sheet as at 31 March 2011

	2011		2010	
	£	£	£	£
Fixed assets				
Tangible fixed assets		4,182		3,203
Current assets				
Debtors and prepayments	273,758		153,992	
Cash	506,963		628,228	
	780,721		782,220	
Creditors: amounts falling due within one year	(252,290)		(245,088)	
Net current assets		528,431		537,132
Total assets less current liabilities		532,613		540,335
Charity funds				
Restricted funds		198,580		231,299
Unrestricted: general funds		334,033		309,035
		532,613		540,335

Treasurer's report 2010-11

Green Alliance's aim for 2010-11 was to maintain the scale of operation achieved at the end of 2009-10, enabling the wide range of policy and political outcomes described in this report. Over this period direct expenditure on our charitable activities marginally increased.


Although 2010-11 was our second most successful year ever in terms of income secured (£1.2 million) we were unable to match the exceptional level of £1.4 million achieved in 2009-10, when our Political Leadership work around the Copenhagen summit and in the immediate run up to the 2010 general election attracted additional funds. However, we were able to make a contribution to our general reserve of almost £25,000, maintaining the reserve within our target range of between three and four months of relevant planned expenditure. This provides reassurance in an increasingly tough economic climate.

We continue to receive income from a diverse range of funders, with charitable trusts remaining the largest source at 42 per cent. In addition to securing repeat funding from existing supporters in 2010-11, we are pleased to have attracted new sources in the year. This is important both in broadening our relationships and managing risk.


Philip Parker, honorary treasurer

Income


Expenditure


Individual members

We invite individuals to join Green Alliance who are active members of our network and who are making a significant contribution to environment policy. But we welcome as members all who share our mission. Our members demonstrate the breadth and high level of support for our work and we greatly value their input.

Standard membership is £40 per annum. Higher donors are acknowledged as donor members and, for a one-off payment of £500, individuals can become life members.

Members

Coralie Abbott
 Jamie Abbott
 John Adams
 John Alker
 Dr Amal-Lee Amin
 Rosie Amos
 Victor Anderson
 Rachel Armstead
 Anne Ashe
 John Ashton
 Tim Ash-Vie
 Robert Atkinson
 Alison Austin OBE
 Dr Mark Avery
 Bernadett Baracska
 Janet Barber
 Julia Barbosa
 David Barker QC
 Alison Barnes
 Phil Barton
 Clive Bates
 Toby Belsom
 Terence Bendixson
 David Bent
 Nick Bent
 Lord Berkeley
 Dr Robin Bidwell CBE
 Sean Birch
 Jennifer Bird
 Dr John Blunden
 Ronald Blythe
 Dr Stephen Bolt
 Duncan Brack
 Tim Branton
 Zoe Bremer
 Steffie Broer
 Chris Brown
 Gayle Burgess
 Tom Burke CBE
 Kate Burningham
 Roger Burton
 Sarah Burton
 Rachel Butterworth
 Danielle Byrne
 Fanny Calder
 Lord Cameron Of Dillington
 Mark Campanale
 Shaun Carr
 Dr Neil Carter
 Pamela Castle Obe

Ruth Chambers
 Zoe Chambers
 Niki Charalampopoulou
 Maureen Child
 Giles Chitty
 Robert Chris
 Chris Church
 Dr M J Clark
 Roger Clarke
 Aaron Clements-Partridge
 Edward Coate
 Lindsey Colbourne
 Dr Mark Collins
 James Colman
 Tony Colman
 Tim Cordy
 Martin Couchman OBE
 Paul Court
 Polly Courtice
 Roger Cowe
 John Cox CBE
 Stephen Crisp
 Roger Crofts
 Lucy Dalgleish
 Agnes Dalosi
 Margaret Dantas Araujo
 John Davidson OBE
 Kate Davies
 Baroness Di Pauli
 Hannah Dick
 Julie Doyle
 Stephanie Draper
 Christine Drury
 Jane Durney
 Mairi Duthie
 John Elkington
 Tamara Etmuss-Noble
 Penny Evans
 Louise Every
 Dr Nick Eyre
 Bill Eyres
 Nigel Farren
 Jeremy Faull
 Malcolm Fergusson
 Jacquetta Fewster
 Tim Fiennes
 John Firth
 David Fitzsimons
 David Fleming
 Julie Foley
 Catherine Fookes
 Tim Foxon

George Franklin
 Justin French-Brooks
 Nicky Gavron
 Ray Georgeson
 Martin Gibson
 William Gillis
 Robin Gleaves
 Kirsty Gogan
 John Gordon
 Matthew Gorman
 Beverley Gower-Jones
 Virginia Graham
 Denny Gray
 Tony Grayling
 Prof Michael Grubb
 Nigel Haigh OBE
 Julia Hailles MBE
 Paul Hamblin
 Tony Hams OBE
 Emilia Hanna
 Cllr Katharine Harborne
 Rev A H H Harbottle
 Martin Harper
 David Harris
 Helen Harris
 Sir Peter Harrop
 Nick Hartley
 Lord Haskins
 Dr Paul Hatchwell
 Tony Hawkhead
 Dirk Hazell
 Lucinda Hensman
 Barbara Herridge
 Henry Hicks
 Roger Higman
 Julie Hill MBE
 Sarah Hill
 Dr Mayer Hillman
 David Hirst
 Paula Hollings
 Stuart Housden
 Alex House
 Rupert Howes
 Richard Howitt MEP
 Jim Hubbard
 Robert Hull
 Robert Hutchison
 Merlin Hyman
 Dr Katherine Isbester
 Caroline Jackson MEP
 Laura Jackson
 Prof Tim Jackson
 Michael Jacobs
 Lord Jay of Ewelme
 Alex Jelly
 Prof Nicholas Jenkins
 Deborah Joffe
 Justin Johnson
 Stanley Johnson
 Tony Jones
 Prof Andrew Jordan
 Tristram Keech
 Sean Kidney
 Angela King
 Jean Lambert MEP
 Pippa Langford
 Nicola Leahy
 Catherine Lecavalier
 Jeremy Leggett
 Dr Paul Leinster CBE
 Hywel Lloyd
 Adrian Lovett
 Robert Lowson
 Simon Lyster
 Ian Macarthur
 Eleanor Mackay
 Dr Tom Macmillan

Prof Richard Macrory
 Prof Aubrey Manning
 Mark Mansley
 Prof Terry Marsden
 Frank Martin
 Jenny Martin
 Mari Martiskainen
 Adam Matthews
 Deborah Mattinson
 Ed Mayo
 Robert McCracken QC
 Prof Jacqueline Mcglade
 Melissa Mean
 Morice Mendoza
 Philip Merricks
 Charles Millar
 Catherine Mitchell
 Ed Mitchell
 Peter Mitchell
 Maureen Murphy
 Chris Murray
 Dr Elizabeth Ness
 Alicia Ng
 Dinah Nichols
 Derek Norman
 Sheila Oakes
 Adam Ognall
 Tom Oliver
 Prof Timothy O'Riordan
 Derek Osborn CB
 Prof John Page
 Nick Paget-Brown
 Vassili Papastavrou
 Philip Parker
 Sara Parkin
 Doug Parr
 Emily Parrott
 Tony Paterson
 Prof R J Pentreath
 Anthony Perret
 Charles Perry
 Craig Peters
 Adrian Phillips CBE
 Hazel Phillips
 Josephine Pickett-Baker
 Iain Pickles
 Prof Nick Pidgeon
 Pat Pilkington MBE
 Robert Pilling
 Julia Plaskett
 Ben Plowden
 Anita Pollack
 John Pontin
 Don Potts
 Jennifer Powers
 Alison Pritchard
 Mark Pritchard MP
 Jonathan Proctor
 Simon Propper
 Sarah Quinnell
 Sarah Ratcliffe
 Dr Tim Rayner
 Liz Reason
 Nick Reeves OBE
 Trewin Restorick
 David Richards
 Dr Mark Robbins
 Michael Roberts
 Archie Robertson
 James Robertson
 Nick Robins
 Dr Amanda Root
 Neil Rotheroe
 Phil Rothwell
 Nicci Russell
 Roger Salmons
 Prof Stephen Salter
 David Sanders

Philippe Sands
 Jenny Saunders
 Diana Schumacher
 Adam Scott
 Paul Scott
 Juhi Shareef
 Yasmin Shariff
 Ben Shaw
 William Sheate
 Sarah Simmons
 David Sinclair
 Geoffrey Sinclair
 Jonathan Sinclair Wilson
 Rita Singh
 Prof Jim Skea
 James Skinner
 Joe Smith
 Prof Peter Smith
 Stephen Somerville
 Steve Sorrell
 Dave Sowden
 Martin Spray
 Ben Stafford
 Bruce Stanford
 Ralph Steadman
 Malcolm Stern
 Lord Stevenson
 John Stewart
 Andrew Stirling
 Neil Stockley
 Martin Stott
 Daisy Streatfeild
 Peter Studdert
 Joss Tantram FRSA
 Dr Richard Tapper
 Clare Taylor
 Derek Taylor
 Tessa Tennant
 Anthony Thomas
 Guy Thompson
 Andrew Thorburn
 Julia Thrift
 Alexander Thynn, Marquess of Bath
 Dr Bruce Tofield
 Dr Steven Toole
 Chris Tuppen
 Ben Tuxworth
 Richard Usher
 Annette Van Der Kolk
 Rev Robert Vaughan
 Jones
 Jane Vaus
 Prashant Vaze
 Raphael Vermeir CBE
 Peter Vickery
 Dale Vince OBE
 Richard Wakeford
 Jonathan Wallace
 Diane Warburton
 Liz Warren
 Anne Weir
 Alan Wheeler
 Dr Rowan Whimster
 Prof David Wiggins
 Glenn Wilkinson
 Hugh Williams
 Rebecca Willis
 James Wilsdon
 Nicholas Wilson
 Lawrence Woodward OBE
 Martin Wright
 Giles Wyburd
 Sir Graham Wynne CBE
 Baroness Young

Donor members

Andy Atkins
 Godric Bader
 Stella Bland
 Anthony Bourne
 Rosie Boycott
 Jessica Brown
 Richard Burnett-Hall
 Tony Burton
 Victoria Chester
 Philip Dale
 Philip Douglas
 Prof Paul Ekins
 Jane Forshaw
 David Green
 Dan Hamza-Goodacre
 Dr Merylyn Hedger
 Ben Jewell
 Nicholas Josefowitz
 Stephen Lloyd
 Dorothy Mackenzie
 Peter Madden
 Duncan McLaren
 Dame Julie Mellor DBE
 Prof John Murlis
 Rupert Nabarro
 Sir Jonathon Porritt CBE
 Jim Potter
 Dr Andrew Purkis OBE
 Jill Rutter
 Dr Alister Scott
 Philip Sellwood
 Neil Sinden
 Tim Smit CBE
 Shaun Spiers
 Geoffrey Steeley
 David Still
 Dr Robin Stott
 Gillian Thomas
 Dr Steve Waygood
 Kay West
 Sheena Will

Life members

David Andrew
 Dr Robert Barrington
 Ben Bell
 Katherine Bell
 Bernie Bulkin
 James Cameron
 Rodney Chase CBE
 Ian Christie
 Andrea Cook OBE
 Zac Goldsmith MP
 Matthew Gosden
 Richard Hawkins
 Emma Howard Boyd
 Paul Jefferiss
 Thomas Lingard
 Michael Massey
 Alice Page
 M T Rainey
 Matthew Rhodes
 Chris Rose
 Penny Shepherd
 Dr Tom Tibbits
 Philip Wolfe

Green Alliance

Staff

Matthew Spencer director	020 7630 4517(PA)
Tamsin Cooper deputy director	020 7630 4521
Louise Humphrey head of resources	020 7630 4518
Elise Attal policy assistant	020 7630 4511
Dustin Benton senior policy adviser (maternity cover to July 2012)	020 7630 4522
Rachel Cary senior policy adviser (maternity leave to July 2012)	
Karen Crane senior communications manager	020 7630 4519
Josephine Evetts pa to director and office manager	020 7630 4517
Alastair Harper senior policy adviser	020 7630 4527
Hannah Kyrke-Smith policy assistant	020 7630 4520
Chris Littlecott senior policy adviser	020 7630 4516
Katie Miller events co-ordinator	020 7630 4515
Faye Scott head of research	020 7630 4524
Marta Silva book-keeper	020 7630 4523

contact each staff member at:
initialsurname@green-alliance.org.uk

Trustees

Robin Bidwell CBE Chair
Philip Parker Hon Treasurer
Tom Burke CBE
Ben Caldecott
Zac Goldsmith MP
Leo Johnson
Dr Alistair Keddie CB
Derek Osborn CB
Dame Fiona Reynolds DBE
Sophia Tickell
Sir Graham Wynne CBE

Associates

Green Alliance associates are external experts in specialist areas who contribute additional knowledge and expertise to our work. We are pleased to be working with the following associates on current projects:

Ian Christie
Chris Church
Chris Hewett
Julie Hill
Rebekah Phillips
Rebecca Willis

Interns

We are grateful to the following individuals who have worked with us under our internship programme during 2010-11:

Imogen Ainsworth
Rosie Amos
Rachel Armstead
Julia Barbosa
Robin DeJong
Minh Dinh
Sarah Driver
Anna Engstrom
Adam Herriott
Jim Hubbard
Simon Inglethorpe
Michael Kattirtzi
Sarah Macshane
Lauren Marriott
Jenny Martin
Kayleigh McGrath
Amy Mount
Alicia Ng
Harriet O'Brien
Emily Parrott
Adam Scott
David Sharman
Sarah Simmons
Caroline Talbot
Claire Thacker
Thomas Turnbull
Sion Williams
Katie Woodmore

Registered office:
 36 Buckingham Palace Road,
 London, SW1W 0RE
 T 020 7233 7433
ga@green-alliance.org.uk
www.green-alliance.org.uk

Registered charity 1045395
 Company limited by guarantee
 (England & Wales) 3037633

Green Alliance

36 Buckingham Palace Road

London, SW1W 0RE

T 020 7233 7433

ga@green-alliance.org.uk

www.green-alliance.org.uk

Registered charity 1045395

Company limited by guarantee

(England and Wales) 3037633