

ATTACHMENT A

Indicative list of current DFAT funding for public research into current and emerging foreign policy issues (March 2021).

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
Active Learning Network for Accountability and Performance in Humanitarian Action (ALNAP)	2018-19 – 2022-23	\$1,500,000	Support for ALNAP, which produces the State of the Humanitarian System (SOHS) Report. ODA funding.
ANU	2018-19 – 2021-22	\$2,100,000	Supporting the Rules-Based Order in Southeast Asia (SEARBO). Support the rules-based order in the Southeast Asian region through rigorous research, improved knowledge networks, and communications and outreach activities that promote wider understanding of relevant issues such as illiberal trends, democratisation and electoral dynamics. In-depth research on illiberalism in Southeast Asian countries, policy-focused blogs and publications, engagement with Southeast Asian stakeholders to support reform, engagement with DFAT on strategy and programs. ODA funding.
ANU	2017-18 – 2022-23	\$3,900,000	Predominately a project-based grant to ANU's Asian Bureau of Economic Research (ABER), focusing on Asian integration and the global trading system, intergenerational challenges and structural change, China's economic transformation and regional infrastructure investment, and the regional financial safety net. Facilitating high-level research and dialogue between economic policy thinkers, advisers and practitioners to inform regional policy strategies in response to current issues; building research networks with countries in the region; developing a body of research and analysis directly accessible to policy advisers and decision makers; and promoting the economic strength and welfare of the region's developing countries with ODA funding through ABER's research and outreach activities.
ANU, as represented by the National Security College	2020-21	\$245,906.41 (excl. GST), to be shared with ONI	Conduct a series of virtual bilateral and minilateral Indo-Pacific dialogues funded under the Canberra Fellowships Program (CFP), with final report generating policy recommendations.
ANU, National Security College	2020-21	\$72,018	Webinar series to raise awareness and strengthen understanding of China, funded by the National Foundation for Australia-China Relations.
ANU East Asian Bureau of Economic Research	2020-21 – 2022-23	\$293,700	Joint research and policy exchange and workshops with the China Center for International Economic Exchanges (CCIEE). National Foundation for Australia-China Relations grant, funded by the National Foundation for Australia-China Relations.
ANU Geoeconomics Working Group	2020-21	\$372,000	Executive workshops to enhance the capability and resilience of Australian businesses as they engage with China, funded by the National Foundation for Australia-China Relations.
ANU Japan Institute	2020-21 – 2022-23	\$65,145	Online seminars, publication of edited volume on "New Frontiers in the Australia-Japan Relationship". Australia-Japan Foundation Grant.

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
ANU Australia-Japan Research Centre	2018-19 – 2020-21	\$40,000	Emerging developments in the Australia-Japan relationship. Public seminars and stocktake of the Australia-Japan relationship. Australia-Japan Foundation Grant.
ANU Australia-Japan Research Centre	2020-21	\$70,000	Reimagining the Australia-Japan relationship. Online forums, advisory group meetings, research report. Australia-Japan Foundation Grant.
ANU – represented by the Crawford School of Public Policy – Indonesia Project	2020-21 – 2021-22	\$2,000,000	The Indonesia Project has over 15 activities, including three flagship activities: the Bulletin of Indonesian Economic Studies (BIES) (founded in 1965), the annual Indonesia Update conference and book (established in 1988), and the High Level Policy Dialogue (initiated in 2007). The Project's long term goal is: to contribute to the creation of stronger, research-based public policies in Indonesia – especially in the areas of economic development, human capital, regional development, poverty, gender, governance, environment and social development – by producing and disseminating quality research, conducting public dialogue, building research capacity and establishing institutional networks. ODA funding.
ASEAN Foundation (research undertaken by independent consultant Professor Jacqui True)	2020-21	\$200,000	Research on Australia-ASEAN collaboration on Women Peace and Security. ODA funding.
Asia Pacific Centre for the Responsibility to Protect (R2P), University of Queensland	2019-20 – 2023-24	\$2,600,000	Research on warning of emerging mass atrocity risk, baseline country assessments, thematic research, and accountability. ODA funding.
Asia Society Australasia Centre	2020-21 – 2021-22	\$30,000	Australia and Korea: Middle Power Parallels. A three-part project in partnership with Asia Society Korea seeking to understand the unique positions of Australia and Korea in regional geopolitics and how that intersects with their respective economic and trade agendas. Australia-Korea Foundation Grant.
Australia New Zealand School of Government	2020-21	\$100,000	Dialogue series on major policy challenges involving officials and academics from Australia, China and New Zealand, funded by the National Foundation for Australia-China Relations.
Australia New Zealand School of Government	2020-21	\$20,000	Public administration reflections on the COVID-19 Response in China, Australia and New Zealand. Australia, NZ and Chinese academics and researchers prepared respective research papers, culminating in a three-way dialogue in October 2020.
Australia Pacific Security College	2018-19 – 2021-22	\$16,000,000	Research, education and technical assistance for regional security policy implementation; supporting Pacific Island officials and governments. ODA funding.
Australian Academy of Humanities	2020-21	\$150,000	Mapping Australian research and training capacity in China studies and identifying areas for improved capacity, funded by the National Foundation for Australia-China Relations.
Australian Institute of International Affairs (AIIA)	2020-21 – 2022-23	\$257,400	Website publications, the Australian Outlook blog, events, AIIA National conference and youth initiatives.
Australian Strategic Policy Institute (ASPI)	2018-19 – 2020-21	\$150,000	Sponsorship of ASPI's International Cyber Policy Centre (ICPC).

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
Brookings Institution, in partnership with the Lowy Institute and S. Rajaratnam School of International Studies (RSIS), Singapore	2018-19 – 2021-22	\$750,000	Dialogue among think-tanks from the US, Australia and ASEAN to support peaceful and effective governance in Southeast Asia by informing opportunities for regional cooperation and developing clear policy options on the challenges facing the region. Outputs include Track II dialogues and policy-relevant publications. ODA funding.
Center for Global Development, USA	2019-20 – 2020-21	\$153,309	Research into existing and proposed models of donorship to strengthen Australia's ability to influence and reform multilateral partners and the international humanitarian system with the aim of delivering more effective, efficient and accountable assistance in humanitarian crises. ODA funding.
Center for Global Development, USA	2019-20 – 2022-23	\$2,000,000	Partnership on development research priorities. ODA funding.
Center for Strategic and International Studies (CSIS), USA	2020-21	USD\$70,000	Expert events and research on security, prosperity and resilience in the Indo Pacific region.
Center for Strategic and International Studies Inc (CSIS), USA	2020-21 – 2021-22	USD\$33,333.33	Workshops and publications on potential consequences for malicious cyber activity.
Global Centre for the Responsibility to Protect (Research Foundation of the City University of New York), USA	2018-19 – 2020-21	\$787,000	Early warning and analysis of emerging mass atrocity situations in order to provide high-quality policy recommendations to states and international civil society. ODA funding.
Griffith University (Griffith Asia Institute)	2020-21 – 2021-22	\$25,000	Understanding the strength and complexity of the Australia-Japan strategic partnership. Webinars, editorial publication including opinion pieces and a policy brief. Australia-Japan Foundation Grant.
Humanitarian Advisory Group (HAG)	2018-19 – 2021-22	\$1,434,148	The research partnership with HAG aims to contribute evidence and progress thinking and action towards better humanitarian outcomes for crisis-affected populations in the Indo-Pacific region. ODA funding.
Institute for International Trade (Adelaide University)	2020-21	\$79,189	Research and analysis project with respect to the implications of growing domestic support entitlements of WTO Members for African current and future economic and trade interests.
Institute for International Trade (Adelaide University)	2020-21	\$131,007.80	Build understanding of Special and Differential Treatment and the role of trade in development in a post-pandemic world.
Institute for State Effectiveness (ISE), USA	2016-17 – 2023-24	\$22,000,000	Afghanistan Support Program – Strategic advice to the key state functions of the Afghan Government. ODA funding.

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
Internal Displacement Monitoring Centre (IDMC)	2018-19 – 2020-21	\$2,020,000	IDMC is the leading source of credible data and information on internally displaced persons worldwide. DFAT supports IDMC to expand its research base with new partners and strengthen knowledge on the structural drivers, patterns and impacts of internal displacement. ODA funding.
International Crisis Group (ICG)	2018-19 – 2020-21	\$1,100,000	Research on emerging and ongoing crisis situations. ODA funding.
Lowy Institute	2020-21 – 2022-23	\$428,952.70	Research program on bilateral trade and economic challenges and opportunities – building resilience. National Foundation for Australia-China Relations grant.
Lowy Institute	2018-19 – 2021-22	\$120,000 (excl. GST)	DFAT's government membership for three years.
Lowy Institute	2019-20 – 2022-23	\$887,928.80	Development and maintenance of the Pacific Aid Map, an online analytical tool designed to enhance aid effectiveness in the Pacific by improving coordination, alignment and accountability of foreign aid through enhanced transparency of aid flows. ODA funding.
Lowy Institute	2020-21	\$79,189.80	Organisation and delivery of an inaugural 1.5 track dialogue series with the EU, including written reports and associated research.
Monash University	2014-15 – 2020-21	\$955,000	Research and analysis on critical economic issues in Timor-Leste. ODA Funding.
Monash University	2020-21 – 2021-22	\$20,000	Australia-Japan Symposium for Reducing Risks in Lithium Supply Chains. Research symposium, establishment of 'Australia-Japan Critical Minerals Research Group (AJCMRG)', analytical framework for evaluating critical mineral security and capacity. Australia-Japan Foundation Grant.
Monash University	2020-21 – 2021-22	\$25,000	Australia and Korea: Building a Secure and Prosperous Asia. Core activities include a briefing paper for dissemination to Australian and Korean stakeholders, an international conference, and an edited collection of research papers derived from the conference in a commercially-published volume. Australia-Korea Foundation Grant.
Monash University and Eleos Justice	2020-21 – 2021-22	\$40,000	This research will inform and support Australia's commitment to lead advocacy on abolition of the death penalty for apostasy and blasphemy under the International Religious Freedom or Belief Alliance (IRFBA). The research also assists in pursuing our broader strategy for universal abolition of the death penalty.
Observer Research Foundation, India	2020-21	\$38,600.00	Strategic, Foreign and Trade Policy Dynamics of COVID-19 and its Implications for the Post-pandemic World Order – two reports and webinars.
Observer Research Foundation, India	2020-21	\$45,000.00	Securing Two Oceans: The Case for Bolstering India-Australia Defence Cooperation – major policy recommendations report to be launched at Raisina Dialogue.
Observer Research Foundation, India	2020-21	\$45,000.00	India's G20 presidency @ 2022: Exploring areas for cooperation between Australia and India – policy recommendations report and series of webinars/seminars.
Observer Research Foundation, India, funded to work with researchers	2019-20 – 2020-21	\$120,000 approx	Seminar at the 2021 Raisina Dialogue, and subsequent policy report with launch event. Enhancing trilateral Australia-India-Indonesia trilateral cooperation in the maritime domain in the Indo-Pacific.

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
from CSIS Indonesia and ANU			
Overseas Development Institute (ODI), UK	2018-2019 – 2021-22	\$2,670,000	Lessons for Peace Program – Strategic advice to international community, donors, delivery partners and Afghan government on peace process and transition arrangements. ODA Funding.
Overseas Development Institute - Humanitarian Policy Group (HPG), UK	2019-20 – 2021-22	\$900,000	HPG is one of the world's leading research teams dedicated to improving humanitarian policy and practice in response to conflict, instability and disasters. Australia's support for HPG and engagement with its research strengthens our humanitarian policy and practice and enhances the effectiveness of our humanitarian action. HPG's Integrated Programme features a rolling body of research examining critical issues facing humanitarian policy and practice. In line with Australia's humanitarian reform priorities, the Integrated Programme will focus on: inclusion in humanitarian action; gender and displacement; the impact of technology on crisis response; and improving protection in conflict. HPG also seeks to focus their research using the Rohingya context where possible, which supports our interests in responding to the crisis in Bangladesh and Myanmar. ODA funding.
Oxfam	2019-20 – 2020-21	\$416,225	Research into various topics linked to poverty reduction and economic diversification in Timor-Leste with a focus on inclusive economic growth. ODA funding.
The Pacific Research Program (PRP) is delivered by a consortium comprising ANU's Department of Pacific Affairs (DPA) and Development Policy Centre (Devpol), and the Lowy Institute, with DPA as the consortium lead.	2017-18 – 2021-22	\$23,250,000	The PRP aims to contribute to the goal of economic resilience, poverty reduction, security and stability in the Pacific region. It supports this goal by undertaking and effectively communicating high-quality research to inform evidence-based policymaking and program design by the Government of Australia and its partner governments and organisations. ODA funding.
Perth USAsia Centre	2020-21	\$15,000	Peers not Partners: Towards a Deeper Korea-Australia Partnership. Expert working group to develop recommendations and ideas to pursue deeper Australia-South Korea economic, security, and diplomatic relations. Australia-Korea Foundation Grant.
RAND Corporation (Australia)	2018-19 – 2020-21	\$100,000	Supporting a significant research project on conceptualising COVID-19 mis and disinformation from foreign sources in selected ASEAN and Pacific Islands.
Royal Melbourne Institute of Technology (RMIT)	2020-21 – 2021-22	\$25,000	Developing the Australia-Korea Supply Chain Resilience Research Capability Platform This project aims to develop and sustain a supply chain resilience research capability platform, leveraging on the existing collaborative relationship between RMIT University, Pusan National University and the Korean Association of Shipping and Logistics to enhance supply chain resilience research. Australia-Korea Foundation Grant.

Research organisation	Indicative financial years for funding/activity	Amount	Focus and activities
Security Council Report (SCR), USA	2020-21 – 2021-22	\$40,000	The SCR publishes objective analytical monthly reports on upcoming work of the UN Security Council and regular reporting on developments in the Council, as well as more detailed reports of thematic issues.
The Asia Foundation (TAF)	2018-19 – 2021-22	\$1,800,000	Strategic partnership supporting DFAT's efforts to respond quickly and effectively to the evolving economic, social, and political landscape in the Indo-Pacific through a more innovative, catalytic and transformational aid program. The most recent phase of the Partnership, which involves research and collaboration, identifies five priority areas of cooperation: Advanced Middle Income Countries (AMICs), Engaging Asian Donors, Urban Governance/Cities, Implications of Technology on Growth, Development, and Security, and Conflict and Fragility. ODA funding.
The Asia Foundation (TAF)	2020-21 – 2023-24	\$1,600,000	Survey of the Afghan People. DFAT is a long-standing donor to this project alongside the US and UK. ODA Funding.
The German Marshall Fund of the United States	2019-20 – 2020-21	\$210,674.15	Supporting GMF's Digital Innovation and Democracy Initiatives (DIDI).
University of Birmingham, UK	2019-20 – 2021-22	\$2,700,000	Research on developmental leadership: how local leaders and leaderships coalitions bring about change and development. ODA funding.
University of Melbourne	2020-21 – 2022-23	\$33,200	Australia-Korea Middle Power Collaboration after COVID-19The project generates policy discussions on areas of potential bilateral collaboration between Australia and South Korea after COVID-19, two major middle power countries in the region with the capacity to lead discussions on post-pandemic global governance and international development. Australia-Korea Foundation Grant.
University of Melbourne	2017-18 – 2020-21	\$125,000	How Australia can improve conflict prevention and peacebuilding capacity through its diplomatic engagement. ODA funding.
University of New South Wales (UNSW) Forced Migration Research Network	2017-18 – 2021-22	\$986,019	Support to deliver a targeted project to monitor and implement the commitments to gender equality and ending sexual and gender-based violence in the Global Compact on Refugees (GCR). The project is assessing how to implement the gender equality commitments in the GCR through empirical research. ODA funding.
University of Queensland	2020-21 – 2021-22	USD242,647	A study on the development prospects for ASEAN minerals cooperation. ODA funding.
University of South Australia	2020-21 – 2021-22	\$26,000	Australia and Japan's innovation hub ecosystems. Discussion forum, forum report, academic papers. Australia-Japan Foundation Grant.