

2

3

TABLE OF CONTENTS

4

A WORD FROM OUR BOARD AND DIRECTOR

In February, the geopolitical context suddenly
and profoundly shifted when Russia expanded
its occupation of Ukraine into a full-scale war.
As in case of the Covid crisis, we again saw
how a sudden shock to the global economic
system has direct and severe consequences on
people’s access to energy and food, as well as
on civic space and human rights. Along with
many others, we’ve been warning for years about
the risks of our dependence on fossil fuels and
industrial agriculture, and the danger of long and
unsustainable global supply chains dominated by a
few companies.

SECURITY DEPENDS ON A JUST TRANSITION

We have talked about these problems again
and again, and our experience in 2022 confirms
that it’s critically important to continue to do
so. Everywhere we go, in every conversation
we have, Both ENDS highlights the systemic
character of the many crises we are facing and the
consequences for people and planet. Together
with diverse civil society organisations, social
movements, scientists, parliamentarians and
policymakers, Both ENDS continues to work
and advocate for a just transition. In this, we are
inspired by the many people we collaborate with,
such as those in Uganda who, despite very difficult
circumstances, are tirelessly advocating for a
socially just, sustainable energy strategy They are
raising awareness and advocating for community-
driven clean energy solutions, such as off-grid
solar energy.

As yet another global food crisis loomed in 2022,
we also continued to advocate and work for
food system transformation. Worldwide, there
are countless examples of local food producers
engaged in socially just and ecologically
sustainable food production. During the Covid
pandemic, we saw confirmation of what we
already knew: these holistic practices are best
suited to ensure food and nutrition security, and
to strengthen economic, climate and community
resilience. They deserve much more support, both
in terms of policy and funding.

In dialogue with a variety of actors, including
Dutch policymakers, international financial
institutions, banks and funders, we continued
to urge relevant actors to take effective action
to prevent hunger by supporting and investing
in local food producers, especially women, and
agroecological practices. Although there is more
work to be done, our message is increasingly
being heard. There is growing recognition by
policymakers in the Netherlands, in Europe, and
at the international level that investing in people’s
food security requires investing in people.

As part of the GAGGA Alliance, we are drawing
attention to the leading role of women in
implementing effective and sustainable measures
to adapt to and mitigate climate change, and
calling for more recognition, political support
and funding for their work. We were pleased to
make great headway in 2022, including in fruitful

We started 2022 with ideas and energy. We were relieved that the pandemic
seemed nearly under control. We were excited about having made strides
in increasing support for transformative practices, like agroecology, which
strengthens community resilience and contributes to stable supplies of food
in times of crisis. And we were buoyed by the crucial breakthrough at the UN
climate talks in Glasgow, where a large group of wealthy countries, including
the Netherlands, and key international financial institutions, pledged to end
public funding for new fossil projects abroad by the end of 2022. This was an
enormous victory for Both ENDS and our many partners and allies worldwide,
who have been working together for decades for fossil free public finance. And
then the next crisis hit.

5

A WORD FROM OUR BOARD AND DIRECTOR

dialogue with a number of donors. In our efforts to
mobilise more resources, GAGGA was delighted to
receive two new grants. A generous extra project
grant from the Dutch Postcode Lottery focuses on
flexible funding to strengthen community-driven,
women-led systems of resilience and autonomy,
building on an initiative launched during the
pandemic. A three-year grant from the Ford
Foundation enables GAGGA to provide flexible
financial support to women and girl environmental
human rights defenders to address structural
violence.

EXAMINATION OF POWER

As a Dutch organisation based in one of the
world’s wealthiest countries, Both ENDS aims to
be continually alert to how we hold and use our
power, both in the context of our relationships
with partners in the Global South and with each
other. We recognise that power relations are
a constant factor in our work, and we want to
improve our understanding and awareness of what
this means, while ensuring that we are maximising
our efforts to share power. To that end, we
embarked on a new, ongoing learning process in
2022 focused on ‘Examination of Power’.

The principle of shared power is at the core of
our theory of change and of Both ENDS as an
organisation. In recent years, much work has been
done to make Both ENDS more united, strategic,
and inclusive. Our self-organised organisational
system has solidified: staff members have a clear
understanding of what they can expect from the
organisation and from each other, and what is
expected of them. We have found new ways to
enable people to grow within the organisation,
with more staff members engaged in external
communications, outreach, and partnership
building. Of course, an organisation’s health is
always a work in progress, and we continue to
keep strengthening the organisation collectively.

DOING WHAT WE DO BEST

Without a doubt, the best part of 2022 was being
able to resume our regular work – to connect in
person with our partners, and to facilitate their
engagement in important dialogues and decision-
making processes. At an event in November, we
brought together over 150 people – including staff

of Dutch pension funds, asset fund managers,
and policymakers – to see the remarkable
documentary The Illusion of Abundance, which
tells the stories of three women environmental
human rights defenders fighting at great risk
to defend communities against corporate
misconduct. After the screening, Carolina de
Moura, a GAGGA partner from Brazil and one of
three women defenders featured in the film, told
the audience about her efforts to hold the mining
company Vale accountable for human rights and
environmental abuses, including the Brumadinho
dam collapse. She insisted on the urgent need to
stop investment in such companies and projects.
Listening to Carolina, it is painfully clear that we
have an important job to do. We can — and we
must – transform global value chains.

Ensuring that people like Carolina can take
centre stage and make their voices heard is one
of the things Both ENDS does best. It is our
job to use our power by sharing our power – to
connect people, to connect issues, to challenge
decision-makers to do better, to show a way
forward. Looking ahead, we aim to develop new
relationships to ensure our financial stability, and
that of our partners worldwide who, together with
us, are creating space, power and momentum at
both ends of the globe, in both North and the
South, to change our broken system once and for
all.

Danielle Hirsch, Director
Paul Engel, Chair of the Board

In dialogue with a variety of actors,
including Dutch policymakers,
international financial institutions,
banks and funders, we continued
to urge relevant actors to take
effective action to prevent hunger by
supporting and investing in local food
producers, especially women, and
agroecological practices.

PLACE OF CHANGED POLICIES:

In 2022, we
were involved in

a total of

policy influencing processes
on topics like trade, agriculture,
finance, water and human rights83

in 2022, we
achieved a

total of

policy changes
in favour of people
and the planet26

In 2022, we had a work relation with a total of
 partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

INTERNATIONAL
LEVEL

OTHER
COUNTRIESNETHERLANDS

In 2022, we regranted a total amount of

€ 5.7 MILLION
to our partner organisations

of which

€ 1.6 MILLION
was distributed to individuals and
grassroots organisations via
 small grants funds12

6 11 9
policies
changed

policies
changed

policies
changed

��
�

�

10 In 2022, our
advocacy work

has led to

adopted policies at local, national and
international levels that enable the
upscaling of transformative practices

60 In 2022, a total of partner organisations worked
on one or more transformative
practices

Since 2020, local partners implemented sustainable
land use practices (like FMNR and Analog Forestry) on

121,320 HECTARES

6

2022 AT A GLANCE:

PLACE OF CHANGED POLICIES:

In 2022, we
were involved in

a total of

policy influencing processes
on topics like trade, agriculture,
finance, water and human rights83

in 2022, we
achieved a

total of

policy changes
in favour of people
and the planet26

In 2022, we had a work relation with a total of
 partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

INTERNATIONAL
LEVEL

OTHER
COUNTRIESNETHERLANDS

In 2022, we regranted a total amount of

€ 5.7 MILLION
to our partner organisations

of which

€ 1.6 MILLION
was distributed to individuals and
grassroots organisations via
 small grants funds12

6 11 9
policies
changed

policies
changed

policies
changed

��
�

�

10 In 2022, our
advocacy work

has led to

adopted policies at local, national and
international levels that enable the
upscaling of transformative practices

60 In 2022, a total of partner organisations worked
on one or more transformative
practices

Since 2020, local partners implemented sustainable
land use practices (like FMNR and Analog Forestry) on

121,320 HECTARES

7

Both ENDS 2020-2025 strategy was developed in
dialogue with our global network of partners who
all share Both ENDS’ vision for a world in which the
environment is protected and human rights are
respected.

The full version can be found on our website.
Below is an abstract of our vision, mission and
Theory of Change (ToC).

THE CHANGE WE WANT

OUR VISION
Both ENDS envisions a world where human rights
are respected, gender justice is realised, and
the environment is fostered and protected, thus
assuring a life in dignity and prosperity for all, now
and in the future.

OUR MISSION
Both ENDS strengthens civil society globally to
gain critical influence over decisions and activities
that affect people’s rights and the environment,
thus guaranteeing that society fosters and
protects ecosystems while ensuring respect for all
human rights, including the right to water, food
and a safe living environment.

OUR ROAD TO IMPACT: WORKING WITH CIVIL
SOCIETY

Building strong, trusting and mutual partnerships
with organisations around the world is crucial to
realising our vision. Our top priority is enabling
and empowering civil society organisations
(CSOs), especially in those countries most affected
by global inequalities, to pursue the structural
changes needed in their context and to amplify
the voices of the communities they serve. We
support civic actors from these countries to speak
out in the face of injustice and inequality.

CIVIL SOCIETY HAS THE NECESSARY
CAPACITIES AND RESOURCES

CIVIL SOCIETY HAS DECISION-
MAKING POWER

CIVIL SOCIETY CAN
OPERATE SAFELY

FINANCIERS
SUPPORT
TRANSFOR-

MATIVE PRACTICES

POLICIES SUPPORT
TRANSFORMATIVE

PRACTICES

TRANSFORMATIVE PRACTICES
ARE UPSCALED AND REPLICATED

TRANSFORMATIVE PRACTICES
CATALYZE SYSTEMS CHANGE

Transformative
practices

are the norm

Systemic
change in public

institutions that
works for people

and planet

An empowered and
influential civil society

POLICIES AND
LAWS PUT PEOPLE

AND PLANET FIRST

POLICIES AND LAWS
ARE IMPLEMENTED

AND ENFORCED

FINANCIAL AND POLITICAL
SYSTEMS EMBRACE A RIGHTS-
BASED APPROACH?

MEDIUM-TERM OUTCOMES »
LONG-TERM
OUTCOMESVISION VISIONLONG-TERM

OUTCOMES
MEDIUM-TERM
OUTCOMES

MEDIUM-TERM
OUTCOMES

Both
 ENDS envisions a world where all people are able to live their lives in dignity and enjoy prosperity and where respect

fo
r p

lanetary boundaries, gender justice and human rights are non-negotiable conditions for human activity

Both ENDS
collaborates

with civil society
partners
around

the world

M
ED

IU
M

-T
ER

M
 O

U
TC

O
M

ES

LO
N

G
-T

ER
M

 O
U

TC
O

M
ES

VI
SI

O
N

8

1. OUR VISION, MISSION AND STRATEGY

https://www.bothends.org/en/Whats-new/Publicaties/Both-ENDS-strategy-2020-2025/

OUR PATHWAYS TO CHANGE

Both ENDS works with civil society partners along
three strategic pathways that together lay the
foundation for our vision to become reality. These
pathways influence, strengthen and reinforce each
other.

PATHWAY 1: AN EMPOWERED AND INFLUENTIAL CIVIL
SOCIETY
Our goal is that civil society can work openly and
safely, make their voices heard and influence
decision-making on ecosystem challenges and
matters of environmental justice and human
rights. A strong civil society is indispensable to a
healthy society. It checks the power of both
state and corporate actors, holds decision-makers
accountable, and defends the rights of those
marginalised from positions of influence. A strong
and independent civil society can advocate for
fair and ecologically responsible policies as well as
challenge structural inequalities in decision-
making. It can also use accountability mechanisms
to seek redress for the negative consequences
of such inequitable decision-making, and instead
promote, implement and upscale transformative
practices.

PATHWAY 2: SYSTEMIC CHANGE IN PUBLIC
INSTITUTIONS THAT PRIORITISES PEOPLE AND PLANET
Our goal is to achieve systemic change at all levels
of social, political and economic institutions, to
ensure that these unconditionally respect human
rights and planetary boundaries. This requires
policy coherence and consistent decision-making
across all sectors - from trade, finance and
energyto food production, agriculture, climate
action and water management - and across all
sectionsof society – from individual to family, farm,
neighbourhood, city, province and national levels.

PATHWAY 3: TRANSFORMATIVE PRACTICES ARE THE
NORM
Our goal is a massive upscaling and mainstreaming
of bottom-up, planet-friendly practices, supported
by favourable governance systems and availability
of financial resources. There are many examples of
successful community-led livelihood models based
on collective participation, healthy ecosystems,
gender justice and a vision of wellbeing beyond
individual wealth. Approaches such as Farmer
Managed Natural Rgeneration focus on ecosystem
restoration led by forest communities or local
farmers in the Sahel. These initiatives recognise
and respect the interdependence between human
prosperity and healthy ecosystems. They help to
empowerwomen, youth and other groups that
often lack access to decision-making processes
and tend to be excluded from land, water and
forest management to assert their agency and
rights to self-determination.

9

OUR VISION, MISSION AND STRATEGY

10

2. OUR STORIES IN 2022

2.1 • An empowered and influental civil society

In 2022, we had a work relation with a
total of partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

Both ENDS cooperates with many partner
organisations around the world to strengthen
civil society, advocate for green and fair
policies and support transformative practices.
This cooperation entails much more then only
financial support; we strategise together and
each take our won role in our joint efforts for just
and sustainable societies. The story about our
work with partners in Uganda is a good example
of how we do that.

JOINING VOICES AND STRENGTHS TO
ADVANCE ADVOCACY AND SECURITY IN A
HOSTILE ENVIRONMENT

In many countries around the world, environmental
justice organisations are working under increasingly
difficult circumstances. Many countries have
enacted new laws and regulations to limit the
activities and funding of civil society groups.
Surveillance and harassment by government
authorities, including the police and the military,
has intensified. From one minute to the next,
organisations’ offices may be raided or their bank
accounts frozen or staff held in custody.

Uganda is one of many countries where the
situation for environmental organisations has
deteriorated. Despite the severe impacts of climate
change in the country, including drought and
flooding, the Ugandan government and foreign
investors are heavily investing in oil, gas and large-
scale hydropower projects that violate the rights of
Ugandan communities and devastate ecosystems.
Efforts to contest harmful policies and projects
have been met harshly. Both ENDS’s partners have
faced harassment for their indispensable work to
promote human rights, environmental justice, and
a just energy transition in line with the Paris climate
agreement.

In 2021, Uganda’s National NGO Bureau ordered
54 civil society organisations to halt operations.
The list included Africa Institute for Energy
Governance (AFIEGO), a long-term partner of
Both ENDS, which works to promote community-
based renewable energy solutions, such as off-
gird solar power. The same year, AFIEGO’s offices

PLACE OF CHANGED POLICIES:

In 2022, we
were involved in

a total of

policy influencing processes
on topics like trade, agriculture,
finance, water and human rights83

in 2022, we
achieved a

total of

policy changes
in favour of people
and the planet26

In 2022, we had a work relation with a total of
 partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

INTERNATIONAL
LEVEL

OTHER
COUNTRIESNETHERLANDS

In 2022, we regranted a total amount of

€ 5.7 MILLION
to our partner organisations

of which

€ 1.6 MILLION
was distributed to individuals and
grassroots organisations via
 small grants funds12

6 11 9
policies
changed

policies
changed

policies
changed

��
�

�

10 In 2022, our
advocacy work

has led to

adopted policies at local, national and
international levels that enable the
upscaling of transformative practices

60 In 2022, a total of partner organisations worked
on one or more transformative
practices

Since 2020, local partners implemented sustainable
land use practices (like FMNR and Analog Forestry) on

121,320 HECTARES

11

OUR STORIES IN 2022

Together, the groups are defending
displaced communities, promoting
clean energy and livelihoods for
communities, as well as promoting
agroecology and the right to food.

were raided and staff members unlawfully arrested
(and later released). Thanks to national and
international pressure, AFIEGO was removed from
the government blacklist. But environmental justice
work in Uganda remains dangerous.

A PROACTIVE APPROACH

As such incidents become increasingly common,
Both ENDS has taken steps to develop a more
systematic and proactive approach to supporting
partners in addressing safety and security issues.
Among other things, flexible financial resources
and strong networks are important for enabling
partners working in hostile contexts to safely carry
out their work. To that end, in 2022, we successfully
mobilised resources to support six Ugandan
organisations – diverse partners of Both ENDS – to
strengthen collaboration, increase their visibility,
and carry out joint advocacy towards a green and
sustainable future.

In addition to AFIEGO, the project involves
Environment Governance Institute (EGI), Friends
with Environment in Development (FED), the
Center for Food and Adequate Living Rights
(known as CEFROHT), Southern and Eastern Africa
Trade Information and Negotiations Institute –
Uganda (SEATINI) and Witness Radio Uganda, a
network of human rights investigative journalists,
lawyers, and social workers using legal aid support
and media to promote and protect economic,
social and cultural rights and development in
Uganda.

An important element of the project is stimulation
of information sharing and mutual support around
safety and security issues. In 2022, project partners
organised a safety and security training where they
exchanged best practices on measures to reduce
risk to staff and other environmental and human
rights defenders working with communities in
Uganda’s oil and gas regions. The partners share
up-to-date intelligence about potential security
risks in the regions where they work. CEFROHT,
which specialises in litigation, has provided legal
support to project partners when staff were illegally
detained during a field visit.

SHARING EXPERTISE

The six partners have different strengths,
approaches and strategies, from expertise in human
rights law, to lobbying, to working directly with
communities who have been displaced by large,

destructive energy projects. The collaboration
has facilitated exchange of expertise and helped
strengthen their work. Together, the groups are
defending displaced communities, promoting clean
energy and livelihoods for communities, as well as
promoting agroecology and the right to food. FED,
for example, which works with people affected by
the Karuma hydropower dam project, has linked
up with AFIEGO to enhance efforts to bring solar
power to the communities. Witness Radio and
CEFROHT are training journalists and lawyers on
key issues related to human rights and fossil fuel
and large hydropower development. Meanwhile,
SEATINI is raising awareness about harmful trade
and investment agreements like the Energy
Charter Treaty, which threatens Uganda’s ability to
transition to just and clean energy.

The collaboration in Uganda has also strengthened
collaboration within Both ENDS; the project
brings together staff who specialise in different
topics – climate change, financial flows, trade and
investment agreements – and enables them to see
with greater clarity how these interlinked issues are
playing out in Uganda and how best to support
the diverse partners they work with. The Uganda
collaboration, which launched in 2022, is already
showing positive results. Environment Governance
Institute reports that its engagement in local-to-
global and global-to-local partnerships as part of
the project has helped enhance the group’s safety.

AMPLIFYING UGANDAN VOICES IN THE
NETHERLANDS

One of the key problems that Both ENDS’s
Ugandan partners are addressing is the planned
1,445 km long East African Crude Oil Pipeline
(EACOP), a project of TotalEnergies and the
Chinese National Offshore Oil Cooperation
(CNOOC). Preparations for construction of the
pipeline are already causing human rights violations

12

OUR STORIES IN 2022

and serious environmental pollution, and much
more is to come if the project continues. It is
estimated that over 100,000 people across Uganda
and Tanzania will lose the land they rely on for their
livelihoods, and many will be forcibly removed from
their homes to make way for the pipeline. With the
pipeline set to run through several nature reserves
and wildlife habitats, and alongside Lake Victoria,
the African continent’s largest freshwater reserve,
the environmental and safety impacts and risks are
enormous.

Both ENDS is playing its part in the global effort
to stop EACOP. It has helped convene an ad hoc
coalition of organisations in the Netherlands –
including our Fair, Green and Global Alliance
partners Milieudefensie, SOMO and TNI – that
are working together to raise awareness and put
pressure on TotalEnergies to stop the project.
In September, during TotalEnergies’ ‘Investors
Day’, Both ENDS and allies protested under the
#StopEACOP banner at the company’s office in
The Hague, while others participated in similar
actions in Paris and New York. The action brought
public attention to the project with an article in the
Volkskrant.

We have also called on Dutch pension funds, which
have some E2.1 billion invested in TotalEnergies, to
use their power to stop the project or divest from
TotalEnergies. In meetings with the funds’ asset
managers, Both ENDS, together with a Ugandan
activist, urged the investors to ensure respect for
human rights and environmental sustainability in
their investments. Concrete action from the five
investors has yet to be seen, but they did commit
to raising the issue with TotalEnergies. At least
one asset management company has shown what
should be done: in April, the Dutch company
ACTIAM announced that it had pulled out of all
investments from TotalEnergies and placed the
company on an exclusion list over concerns about
the EACOP project. We will continue to appeal to
other investors to follow their lead.

OTHER ACHIEVEMENTS IN THE FIELD OF
CIVIL SOCIETY:

At the Climate conference (COP27) in Egypt,
Both ENDS was able to do what we stand for:
connecting people for change. By bringing
partners together, and by facilitating exchanges
between our partners and policymakers, we
achieved to give our partners a podium on
which to make their voices heard.

As a response to the demands of our partner
Forum Suape in Brazil, the license for Dutch
dredging company Van Oord in Port Suape was
limited to the winter period. This will drastically
lower the impact of the dredging works on
the livelihoods of the local community. This
decision came after another breakthrough in
Suape, when a controversial dam in the Rio
Tatuoca that was destroying the mangroves
and the aquatic life in the area was partially
dismantled, enabling the ecosystem to slowly
recuperate. Together with Fórum Suape, Both
ENDS has been working for almost ten years to
protect the rights of local communities in and
around Suape.

In 2022, Both ENDS and the Land Portal
Foundation started a series of webinars, called
“Whose Land? Inclusive Pathways to Land
Governance”. The four-part webinar series
provided a platform for different stakeholders
engaged in land governance to exchange on
the importance of inclusivity and meaningful
participation of all relevant actors in both
formal and informal land governance processes.
In total 1614 people participated in the
webinars.

In meetings with pension funds’ asset managers,
Both ENDS, together with a Ugandan activist, urged
the investors to ensure respect for human rights and
environmental sustainability in their investments.

https://www.volkskrant.nl/nieuws-achtergrond/120-duizend-oegandezen-en-natuurpark-moeten-wijken-voor-frans-chinees-olieproject~b92d93e1/?referrer=https%253A%252F%252Fwww.google.nl%252F
https://www.bothends.org/en/Whats-new/News/“Connecting-people-for-change”-that-is-what-Both-ENDS-did-at-the-COP/
https://www.bothends.org/en/Whats-new/News/How-the-mangroves-in-Suape-are-growing-back/
https://www.bothends.org/en/Whats-new/News/How-the-mangroves-in-Suape-are-growing-back/
https://www.landportal.org/whose-land-webinar-series-2022

13

OUR STORIES IN 2022

2.2 • Systemic change in public institutions that prioritises people and planet

Influencing policies often is a matter of
patience. It might take years until change finally
materialises. This is why Both ENDS and partners
are involved in such a large number of policy
influencing processes, but achieved “only” 26
positive changes in 2022. One of those successes
comes from Mozambique, where we supported
Forum Mulher in their aim for better land rights
for women.

PLACE OF CHANGED POLICIES:

In 2022, we
were involved in

a total of

policy influencing processes
on topics like trade, agriculture,
finance, water and human rights83

in 2022, we
achieved a

total of

policy changes
in favour of people
and the planet26

In 2022, we had a work relation with a total of
 partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

INTERNATIONAL
LEVEL

OTHER
COUNTRIESNETHERLANDS

In 2022, we regranted a total amount of

€ 5.7 MILLION
to our partner organisations

of which

€ 1.6 MILLION
was distributed to individuals and
grassroots organisations via
 small grants funds12

6 11 9
policies
changed

policies
changed

policies
changed

��
�

�

10 In 2022, our
advocacy work

has led to

adopted policies at local, national and
international levels that enable the
upscaling of transformative practices

60 In 2022, a total of partner organisations worked
on one or more transformative
practices

Since 2020, local partners implemented sustainable
land use practices (like FMNR and Analog Forestry) on

121,320 HECTARES

WOMEN’S LAND RIGHTS IN MOZAMBIQUE

For rural and peasant women in Mozambique, land
is life. Land is crucial for women’s livelihoods, their
health and well-being. Land nourishes bodies and
spirits. The Mozambique Constitution, National
Land Policy and Land Law affirm the rights of all
Mozambican people to the use and enjoyment
of land, and recognise land as a universal means
of wealth creation and social welfare. In practice,
however, many regulations and procedures
discriminate against women. Despite being the
country’s largest producers of the food that
sustains Mozambican families, few women can rest
assured that their right to use and enjoy land is
guaranteed.

Fortunately, a network of Mozambican women’s
rights organisations, Forum Mulher, is gaining
ground in its effort to improve respect for women’s
land rights. In 2022, with support from Both ENDS,
the network raised public awareness and mobilised
rural women to effectively make their voices heard
during the government’s formal review of the
legislative framework for land governance.

RURAL WOMEN’S POLITICAL DECLARATION

When Mozambique’s Land Policy Review
Commission shared its new draft land policy in
April, Forum Mulher held meetings with rural and
peasant women across the country to discuss the
draft and gather women’s concerns and demands.
From there, Forum Mulher organised a three-day
National Conference of Rural Women involving

14

OUR STORIES IN 2022

some 50 rural women peasants and activists from
around the country to develop a shared strategy
in relation to the review process. Women activists
and land experts from Brazil, Portugal, Kenya,
Argentina and South Africa also joined the retreat
to share their own experiences of advocacy to
influence land policy and advance gender and
women’s rights in their countries.

On the last day of the conference, the women
hand-delivered their political declaration to the
Deputy Minister of Land. Among other things, the
declaration highlighted the need for an inclusive
legal framework for land that focuses on gender
equality and a participatory and democratic
consultation process. The declaration insisted that
communities and women be central in decision-
making process regarding the management and
administration of land and that family farming, the
work of a large majority of women, be recognised,
valued and protected.

ENGAGEMENT IN THE REVIEW PROCESS

Forum Mulher also met directly with the Minister
of Land, urging her to address the severe lack of
representation of (rural) women in the Land Policy
Review Commission, which included nine men
and just one woman. As a result of the meeting,
the Minister recommended that the Commission
involve Forum Mulher and rural women in its
working group meetings. Forum Mulher provided
necessary financial support (travel, food and
accommodation) and training to rural women
representatives so that they could fully engage in
the meetings, which were held over multiple days.
In the Commission’s final meetings, a delegation
of rural women, activists and lawyers made a final
push to ensure consideration of gender issues and
women’s rights.

RECOGNITION OF WOMEN IN NEW LAND POLICY

As a result of the women’s participation in
the process, the Commission’s final document
on the revision of the National Land Policy
of Mozambique, submitted to the Council of
Ministers, contains articles on the importance of
prioritising and valuing rural peasant women in land
policy and law. It emphasises the importance of
ensuring women’s participation in decision-making
at community and family level, as well as the need

to consult them about possible large-scale land
allocations to investors and the government. The
policy further recognises that women play a key
role in the management of natural resources and
biodiversity and that they should be involved in the
design of policies and laws.

For Forum Mulher, important work lies ahead,
as the government proceeds to the next step of
revising the Land Law. Forum Mulher will continue
to ensure that rural women in Mozambique
are mobilised and supported to engage in the
process and effectively ensure that their rights are
guaranteed.

The revision of Mozambique’s Land
Policy now contains articles on the
importance of prioritising and valuing
rural peasant women in land policy
and law.

FOSTERING AWARENESS GLOBALLY AND IN THE
NETHERLANDS

For its part, Both ENDS is fostering learning
about women’s land rights among its network
of partners as well as policymakers, building on
recent documentation of successful strategies and
practices to advance inclusive land governance.
Together with Land Portal, in 2022 Both ENDS
organised a series of webinars on Inclusive Land
Governance, where participants exchanged
knowledge and perspectives about inclusion
in land governance initiatives, what it means in
practice, and how it can be better embedded
in the programming and policies. The series,
which attracted the participation of hundreds of

https://www.bothends.org/en/Whats-new/Publicaties/Advancing-inclusive-land-governance/

15

OUR STORIES IN 2022

OTHER ACHIEVEMENTS IN THE FIELD OF
SYSTEMIC CHANGE:

The Netherlands finally decided to withdraw
from the Energy Charter Treaty (ECT). This
is good news for the energy transition in the
Netherlands and beyond. Both ENDS has been
working with partners for a number of years to
raise awareness about the disadvantages of the
ECT, especially in countries in the Global South
that were considering joining the treaty, such as
Uganda and Indonesia.

In Argentina, after intensive advocacy by our
partner FARN, the government adapted its
national biodiversity policy to be in line with
the international CBD-framework, including
norms concerning human rights, gender and
the recognition of biocultural corridors – an
important pillar of the Wetlands without
Borders programme.

As part of a European tour and together with
Brazilian partners (Instituto Cordilheira) Both
ENDS pre-screened ‘Illusion of Abundance’ a
documentary sharing the story of three Latin
American women fighting injustice caused by
large scale development projects. The panel
debate after the screening and several follow-
up screenings requested by Dutch investors,
generated an in-dept discussion about the
role of investors on due diligence, prevention
and improvement of communication with
communities in potentially affected areas.

The Inter-American Development Bank (IDB)
has taken a unique decision to withdraw from
the construction of two controversial dams in
Ixquisis, Guatemala. Both ENDS has supported
our partner AIDA for many years in its fight
against the dams.

participants worldwide, included one webinar
specifically dedicated to transformative
approaches for women’s land rights.

In the Dutch context, Both ENDS also worked
to inform incoming Ministers and members of
parliament about the importance of land rights,
particularly in relation to the topics of food and
agriculture, and Dutch business and investment
abroad. In June, at a Parliamentary roundtable
on the topic, Both ENDS urged policymakers to
guarantee (women’s) land rights in Dutch foreign
policy and in all public financial flows, and the
importance of adopting legislation, known
as mandatory human rights due diligence, to
ensure that the private sector does the same.
Both ENDS also called on the Dutch government
to invest in community-driven, inclusive and
environmentally sustainable agricultural around
the world.

Both ENDS is fostering learning
about women’s land rights among
its network of partners as well as
policymakers, building on recent
documentation of successful
strategies and practices to advance
inclusive land governance.

https://www.bothends.org/en/Whats-new/News/Termination-of-Energy-Charter-Treaty-by-the-Netherlands-helps-global-energy-transition/
https://www.bothends.org/en/Whats-new/News/Termination-of-Energy-Charter-Treaty-by-the-Netherlands-helps-global-energy-transition/
https://www.argentina.gob.ar/noticias/ambiente-prorrogo-la-estrategia-nacional-sobre-biodiversidad
https://www.argentina.gob.ar/noticias/ambiente-prorrogo-la-estrategia-nacional-sobre-biodiversidad
https://humedalessinfronteras.org/en/biocultural-corridors/
https://www.theillusionofabundance.earth
https://www.bothends.org/en/Whats-new/News/IDB-stops-funding-for-two-controversial-dams-in-Guatemala-ground-breaking-decision/
https://www.bothends.org/en/Whats-new/News/IDB-stops-funding-for-two-controversial-dams-in-Guatemala-ground-breaking-decision/
https://landportal.org/event/2022/08/showcasing-transformative-approaches-women%E2%80%99s-land-rights

16

OUR STORIES IN 2022

2.3 Transformative practices are the norm

PLACE OF CHANGED POLICIES:

In 2022, we
were involved in

a total of

policy influencing processes
on topics like trade, agriculture,
finance, water and human rights83

in 2022, we
achieved a

total of

policy changes
in favour of people
and the planet26

In 2022, we had a work relation with a total of
 partner organisations579
and gave direct financial support to
partner organisations in countries

193
 49

INTERNATIONAL
LEVEL

OTHER
COUNTRIESNETHERLANDS

In 2022, we regranted a total amount of

€ 5.7 MILLION
to our partner organisations

of which

€ 1.6 MILLION
was distributed to individuals and
grassroots organisations via
 small grants funds12

6 11 9
policies
changed

policies
changed

policies
changed

��
�

�

10 In 2022, our
advocacy work

has led to

adopted policies at local, national and
international levels that enable the
upscaling of transformative practices

60 In 2022, a total of partner organisations worked
on one or more transformative
practices

Since 2020, local partners implemented sustainable
land use practices (like FMNR and Analog Forestry) on

121,320 HECTARES

By strengthening and eventually up-scaling
transformative practices, Both ENDS and
counterparts show tangible examples that can
inspire and promote a radically different system
that places human and environmental well-being
at its core. Analog Forestry is one of those
practices that we’ve been promoting for decades
already, together with our partners.

GROWING A GLOBAL NETWORK OF ANALOG
FORESTRY PROMOTERS

Around the world, the loss and degradation of
ecosystems is happening at a dangerous pace.
About a quarter of land on Earth has been
degraded, meaning that diverse ecosystems that
were once rich with life have lost their capacity
to thrive and grow. Each year, tens of millions of
hectares of forest are destroyed or lose their ability
to naturally regenerate. Alongside of their cultural
and spiritual importance, healthy forests are a vital
source of food, water, and medicine for people
worldwide. They provide valuable materials for
housing, furniture, crafts, and energy. And they
provide essential protection against climate change
and its impacts.

As part of the Global Alliance for Green and
Gender Action (GAGGA), the International Analog
Forestry Network (IAFN), a long-term partner of
Both ENDS, is inspiring and supporting women’s
leadership in their communities to restore local
ecosystems using natural forests as a model.
Analog Forestry, the creation of forest gardens that
are analogous in structure and function to original
forests, enables communities to strengthen their
livelihoods and incomes while creating stable and
ecologically rich forest landscapes. Analog Forestry
is one of the many transformative practices that
Both ENDS and our partners strive to bring
attention to, scale up, and spread far and wide.

NEW WAYS OF WORKING

In the last several years, IAFN set a goal for
itself to expand and strengthen its network of
local practitioners of Analog Forestry, known as
‘Promoters’, with a specific focus on women. Due

17

OUR STORIES IN 2022

Topics covered in the workshops,
such as biological control, nurseries,
soil improvement and the issue of
gender justice, were selected by the
Promoters themselves.

to the Covid pandemic, however, the network
had to profoundly adjust its usual ways of
working. Travel restrictions necessitated a shift to
online training. On-going technical support for
implementation of Analog Forestry sites had to be
provided remotely.

IAFN successfully navigated the transition. Since
2020, the Promoters Network has continued
to flourish. So too has awareness of the need
to invest in and strengthen food sovereignty
and agroecological food systems. Trainers and
Promoters maintained regular contact with
each other via whatsapp groups where they
exchanged information and experiences about
the implementation of Analog Forestry, such as
setting up nurseries, collecting seeds, identifying
plants that grow well and those that don’t, dealing
with problems with weeds, and applying organic
fertilizers.

At the beginning of 2022, with the pandemic still
limiting mobility, IAFN and its Cameroon member,
CENDEP, organised trainings, thematic mini-
workshops and interactive sessions for promoters in
Latin America, Asia and Africa. Topics covered, such
as biological control, nurseries, soil improvement
and the issue of gender justice, were selected
by the Promoters themselves. During the mini-
workshops, presentations about implementation
and commercialisation of products from mature
Analog Forests in Ecuador and Sri Lanka served
as inspiration for new Women Promoters, helping
them envision what can be achieved in the longer-
term on their own Analog Forest plots. IAFN plans
to follow up on this by including visual materials
and virtual ‘walks’ through mature Analog Forests
in future online events.

CONSOLIDATING PROGRESS

As 2022 progressed and travel finally became
possible, IAFN took action to consolidate the
progress made over the previous two years. With
support from Both ENDS, IAFN and CENDEP
trainers organised their first post-pandemic on-
site visits and monitoring missions to partner
organisations and Analog Forestry sites in India,
Indonesia, Nepal, Guatemala, Nicaragua, Uganda
and Zimbabwe. During the visits, a variety of
workshops and learning sessions were held. In Asia,
IAFN brought together a new group of Analog
Forestry Promoters – seven women and two men
from India, Nepal and Indonesia who met in person
for the first time in the Asian Promoters Gathering.

In total, 30 Analog Forestry Promoters were
strengthened in 2022 in their capacities to restore
degraded lands and apply Analog Forestry on
the ground. In evaluations of these efforts, IAFN’s
Promoters confirm how much they value being part
of IAFN’s international network of practitioners
and the opportunity to exchange experiences,
knowledge and mutual support with others in the
network.

SPREADING THE WORD, BUILDING SUPPORT

Promoters are spreading their knowledge
and enthusiasm for Analog Forestry in their
communities. To foster their work, at the end of
the year IAFN provided seed grants to Promoters
to develop new and existing Analog Forestry
demonstration plots. The network is also working
to make the work of Promoters more visible. In
October, in the lead up to International Day of
Rural Women, World Food Day, and the Global
Day of Action for Food Sovereignty, IAFN shared
the stories of four women Promoters from Nepal,
Indonesia, and Bolivia. The articles highlighted
the women’s efforts, through agroecology and
Analog Forestry, to build community resilience to
crises, fight for and ensure food sovereignty, and
contribute to regeneration of their territories.

Likewise, Both ENDS is showcasing the
transformative promise of Analog Forestry among
its key audiences, including donors. As part of the
GAGGA Alliance, Both ENDS and its partners are
making the case for more recognition, political
support, and funding for women-led Analog
Forestry and other gender-just climate solutions.
At a side event at the 2022 UN climate conference

https://www.analogforestry.org/es/iafn-campaign-for-international-day-of-rural-women-and-world-food-day-and-global-day-of-action-for-food-sovereignty/

18

OUR STORIES IN 2022

At the UNCCD COP15 in Abidjan, the
UNCCD adopted the FAO’s “Technical
Guide on the implementation of the VGGTs
in Land Degradation Neutrality”, including
suggestions by Both ENDS and partners. This
technical guide builds on the groundbreaking
COP14 decision on Land tenure. With this
technical guide, the UNCCD offers a tool
to support countries to integrate the tenure
guidelines in their land use policies and to
halt desertification and land degradation and
mitigate the effects of drought. Both ENDS and
partners – especially from the Drynet Network
– have since long advocated for this matter.

In the Wetlands without Borders programme,
our partner organisation CODES has been
working towards creating ‘Family Seed
Banks’ in Paraguay for the preservation and
multiplication of native and endangered seeds.
So far 5 seed banks have been created and
these families were named as “Guardians of
Seeds”. They harvest, store and share these
native seeds in the community. Community-
managed seed banks are an important aspect
of agroecology and contribute to local food
sovereignty.

Our partner organisation Prakriti Resource
Centre (PRC) supported 28 local women’s
groups from 15 districts in Nepal to undertake
and promote environmental and climate
actions. These actions include organic
farming, forest plantation and pruning, water
management and waste recycling. The women’s
groups also influenced their newly elected local
governments to scale up climate actions and
in some cases managed to access municipal
budgets to further implement their gender just
climate actions.

Our “Communities regreen the Sahel”
programme, aimed at supporting partners
for at least ten years (2018-2028), is now
halfway. Together with more than 20 local
partner organisations and more than 40.000
farmers in Senegal, Burkina Faso and Niger,
we’ve regreened already a 100.000 hectares of
farmland in 5 years time.

OTHER ACHIEVEMENTS IN THE FIELD OF TRANSFORMATIVE PRACTICES:

in Egypt, with representatives from governments,
the Green Climate Fund, and the Adaptation Fund
in the audience, GAGGA partners underscored
the need to support local women and indigenous
organisations in leading climate action.

In anticipation of the conference, Both ENDS
published briefing papers describing two examples
of gender-just climate solutions, including a
successful women-led Analog Forestry initiative in
Cameroon supported by IAFN member CENDEP
and a sustainable forest management initiative
in India involving ‘Women Barefoot Ecologists,’ a
project of Both ENDS’s long-term partner, Keystone
Foundation. At the UN conference, the latter
received a huge boost when it won the Women
and Gender Constituency’s Gender Just Climate
Solution Award. The project was specifically
recognised for its transformational power.

https://www.fao.org/documents/card/en/c/cb9656en
https://www.fao.org/documents/card/en/c/cb9656en
https://www.fao.org/documents/card/en/c/cb9656en
https://dry-net.org/stakeholder-consultation-on-integrating-land-tenure-security-to-achieve-land-degradation-neutrality/
https://www.facebook.com/yerbamateonoiru/posts/pfbid0YqTQ6tfVEYfxXSr8GSmNBS6pFY7URKQAen1mDL9DbSXbdM6skzgg2BCuRZ7Wfgtjl
https://www.facebook.com/yerbamateonoiru/posts/pfbid0YqTQ6tfVEYfxXSr8GSmNBS6pFY7URKQAen1mDL9DbSXbdM6skzgg2BCuRZ7Wfgtjl
https://www.facebook.com/prcnepal/posts/pfbid0xQDjuHAwnKjh1UCjVBNSkX1kjLygK5ztjGDYLHFXx2EF4CBpJPWeYb4YLKcMY47yl
https://www.bothends.org/en/Our-work/Dossiers/Regreening/

19

OUR STORIES IN 2022

2.4 • ALL PROJECTS IN 2021

STRATEGIC PARTNERSHIPS

BOTH ENDS TAKES PART IN TWO ‘POWER OF VOICES’
STRATEGIC PARTNERSHIPS (2021-2025) WITH THE
DUTCH MINISTRY OF FOREIGN AFFAIRS:

Fair, Green and Global (FGG) Alliance

FINANCED BY: Dutch Ministry of Foreign Affairs

ALLIANCE MEMBERS: ActionAid Netherlands • Clean Clothes

Campaign Netherlands • ITforChange (India) • Milieudefensie

(Friends of the Earth Netherlands) • Samdhana (Indonesia/

Philippines) • Stichting Onderzoek Multinationale

Ondernemingen (SOMO, the Netherlands) • Transnational

Institute (TNI, the Netherlands)

PROJECT PARTNERS: Abibiman Foundation (Ghana) • AERC

(Ghana) • ACD (Panama) • ADT (Les Amis de la Terre -Togo)

• Bilaterals.org (Global) • Centre for Human Rights and

Rehabilitation (Malawi) • CEFROHT (Uganda) • COMAID

(Cameroon) • EGI (Environmental Governance Institute -

Uganda) • EMG (South Africa) • Equit - REBRIP (Brazil) •

FECONAU (Peru) • Forum Mulher (Mozambique) • Fórum

Suape (Brazil) • Friends of the Earth Ghana (FoE, Ghana) •

Friends with Environment in Development (FED, Uganda) •

Gemawan (Indonesia) • GDA/IFI Synergy (Cameroon) • GRAIN

(Spain) • Haki Madini (Tanzania) • IAFN (Costa Rica) • ICE

(Kenya) • IGJ (Indonesia) • ILED (global) • Institut Dayakologi

(Indonesia) • Jatam Kaltim (Indonesia) • Kalikasan (KPNE,

Philippines) • Keystone (India) • LemBAH (Indonesia) • LILAK

(Philippines) • Lumière Synergie pour le Développement (LSD,

Senegal) • M10 (Panama) • MCDI (Kenya) • PELUM (Kenya) •

PPKSK (Malaysia) • REDGE (Peru) • SEATINI (Uganda) • SPNKK

(Philippines) • Sustainable Development Institute (Liberia) •

Teraju Foundation (Indonesia) • UPC (Mozambique) • Uttaran

(Bangladesh) • WALHI Sulawesi Selatan (Indonesia) • Zambia

Land Alliance (ZLA, Zambia)

Global Alliance for Green and Gender Action (GAGGA)

FINANCED BY: Dutch Ministry of Foreign Affairs

ALLIANCE MEMBERS: Fondo Centroamericano de Mujeres

(FCAM, Central America) • Mama Cash (the Netherlands)

PROJECT PARTNERS: AFIEGO (Uganda) • AIDA (Mexico) • Aksi

(Indonesia) • CCIMCAT (Bolivia) • CENDEP (Cameroon) •

Centro Terra Viva (Mozambique) • Colectivo CASA (Bolivia)

• FASOL (Mexico) • Forum Suape (Brazil) • Fundación

Socioambiental Semilla (Bolivia) • Fundación Tierra Viva

(Central America) • Fundo Socioambiental CASA (Brazil)

• GDA - Green Development Advocates (Cameroon) •

Global Greengrants Fund (GGF, USA) • IAFN (Costa Rica) •

Instituto Cordilheira (Brazil) • JATAM KALTIM (Indonesia) •

Jeunes Volontaires pour l’Environnement (Ivory Coast) • Just

Finance (the Netherlands) • Kalimantan Women’s Alliance

(Indonesia) • Kebetkache (Nigeria) • Keystone (India) •

LemBAH (Indonesia) • LILAK (Philippines) • Lumière Synergie

pour le Développement (LSD, Senegal) • Madre Selva

(Guatemala) • MONES (Mongolia) • NTFP-EP (Philippines) •

Plurales (Argentina) • Prakriti Resources Centre (Nepal) • Rutu

Foundation (Netherlands) • RWA-TCOE (South Africa) • The

Green Protector (Rwanda) • Tindzila Associação Caminhos

Sustentável (Mozambique) • Walhi (Indonesia) • WATED

(Tanzania) • Women Environmental Program (Nigeria) •

WOMIN (South Africa)

OTHER PROJECTS:

Autonomy and Resilience Fund

FINANCED BY: Dutch Postcode Lottery (NPL)

PROJECT PARTNERS: FASOL (Mexico) • Fondo Centroamericano

de Mujeres (FCAM, Central America) • Fundación

Socioambiental Semilla (Bolivia) • Fundación Tierra Viva

(Central America) • Fundo Socioambiental CASA (Brazil) •

Global Greengrants Fund (GGF, USA) • Keystone Foundation

(India) • Mama Cash (the Netherlands) • NTFP-EP (Philippines)

• Tindzila Associação Caminhos Sustentável (Mozambique)

AVACLIM – Agroecology, ensuring food security and

sustainable livelihoods while mitigating climate change and

restoring land in dryland regions

FINANCED BY: Global Environmental Facility (GEF)/Food

and Agricultural Organization (FAO) • Fonds Français pour

l’Environnement Mondial (FFEM; both through CARI)

PROJECT PARTNERS: Agrisud International Fondation Norsys

(Morocco) • Association pour la Recherche et la Formation

en Agroécologie (ARFA, Burkina Faso) • Association pour

l’environnement et le Développement - Action pour la

Protection Naturelle des Terroirs (ENDA Pronat, Senegal)

• Centro de Assessoria e Apoio a Trabalhadores/as e

Instituições não governamentais Alternativas (Caatinga, Brazil)

• Environmental Monitoring Group (EMG, South Africa) •

Gram Bharati Samiti (GBS, India) • Institute for Sustainable

Development (ISD, Ethiopia)

Climate Justice in the Green Climate Fund

FINANCED BY: New Venture Fund

PROJECT PARTNERS: AIDA (Mexico) • Asian Peoples Movement

on Debt and Development (APMDD, The Philippines) • Center

for International Environmental Law (CIEL, USA) • Centre for

21st Century Issues (C21st, Nigeria) • Mongolian Women’s

Fund (MONES) • Tebtebba Foundation (The Philippines) • The

Green Protector (Rwanda)

20

OUR STORIES IN 2022

Communities regreen the Sahel

FINANCED BY: DOB Ecology

PROJECT PARTNERS: CRESA (Niger) • IED Afrique (Senegal) •

SPONG (Burkina Faso)

Dialogue between farmers and citizens on sustainable

agriculture

FINANCED BY: Gemeente Berkelland

PROJECT PARTNERS: CSA Nederland

Empowering farmers that regreen the Sahel

FINANCED BY: Stichting De Roeper

PROJECT PARTNERS: CRESA (Niger) • IED Afrique (Senegal) •

SPONG (Burkina Faso)

Enhancing grassroots organisations that work at the

intersection of natural resources, defense of territories and

gender-based violence

FINANCED BY: Ford Foundation (through FCAM)

PROJECT PARTNERS: FASOL (Mexico) • Fundación

Socioambiental Semilla (Bolivia) • Fundación Tierra Viva

(Central America) • Fundo Socioambiental CASA (Brazil) •

Global Greengrants Fund (GGF, USA) • Keystone Foundation

(India) • NTFP-EP (Philippines) • Tindzila Associação Caminhos

Sustentável (Mozambique)

GAGGA gender just climate solutions

FINANCED BY: Dutch Postcode Lottery

PROJECT PARTNERS: CENDEP (Cameroon) • FASOL (Mexico) •

Fundación Socioambiental Semilla (Bolivia) • Fundación Tierra

Viva (Central America) • Fundo Socioambiental CASA (Brazil)

• IAFN (Costa Rica) • Keystone Foundation (India) • Tindzila

Associação Caminhos Sustentável (Mozambique)

Global campaign to make Export Credit Agencies (ECAs)

climate proof

FINANCED BY: Open Society Initiative for Europe

PROJECT PARTNERS: Above Ground (Canada) • ECA-Watch

(International) • Friends of the Earth (Japan) • JACSES (Japan)

• Jubilee Australia (Australia) • Solutions For Our Climate

(South Korea)

International Cooperation to Decarbonize Export Credit

Agencies

FINANCED BY: KR Foundation

PROJECT PARTNERS: ECA Watch (international)

Making Export Credit Agencies (ECAs) climate proof: the

role of Europe

FINANCED BY: Bulb Foundation

PROJECT PARTNERS: ActionAid Denmark (Denmark) • CEE

Bankwatch (Czech Republic) • Swedwatch (Sweden) • Swedish

Society for Nature Conservation (Sweden)

Rich Forests and Transformative Practices

FINANCED BY: Stichting Otterfonds

Shifting public funding flows towards agro-ecology

FINANCED BY: Porticus

PROJECT PARTNERS: CENESTA (Iran) • EMG (South Africa) •

PELUM Kenya (Kenya) • Probioma (Bolivia)

Strengthening advocacy on DivestInvest and climate finance

in Europe

FINANCED BY: Wallace Global Fund

PROJECT PARTNERS: AIDA (Mexico) • Ansvarlid Fremtid Denmark

• Den Haag Fossielvrij (NL) • Fossil Free Berlin (Germany) •

Fossilfria Pensioner Sweden • Groen Pensioen (NL) • LINGO

(Germany) • Re:Common (Italy) • WATED (Tanzania)

Support for Asian NGOs

FINANCED BY: Private funder

To advocate for Dutch pension funds to vote for climate

resolutions at company AGMS and divest from fossil fuel

FINANCED BY: The Sunrise Project

PROJECT PARTNERS: AFIEGO (Uganda)

Towards resilient agriculture systems and biodiversity

conservation; Non-timber forest products for sustainable

income in Southern Mali

FINANCED BY: Anton Jurgens Fonds

PROJECT PARTNERS: Omadeza (Mali) • FairMatch Support

(Burkina Faso/Netherlands)

Wetlands without Borders

FINANCED BY: DOB Ecology • Annenberg Foundation

PROJECT PARTNERS: Casa Río Arte y Ambiente (Argentina)

• Cauce (Argentina) • CEDIB (Bolivia) • CODES (Paraguay)

• Escola de Ativismo (Brazil) • FARN (Argentina) • FIRE

(Paraguay) • FONASC (Brazil) • Fundación Hugo (Paraguay)

• IBIF (Bolivia) • Instituto GAIA (Brazil) • Probioma (Bolivia) •

Rede Pantaneiros (Brazil) • Reesolbio (Brazil) • Sobrevivencia

(Paraguay) • Sociedade Fé e Vida (Brazil) • Taller Ecologista

(Argentina)

21

OUR STORIES IN 2022

BOTH ENDS MANAGES TWO SMALL GRANTS FUNDS:

The Koningsschool Fund

FINANCED BY: Stichting School van Z.M. Koning Willem III en

H.M. Koningin Emma der Nederlanden

PROJECT PARTNERS: NTFP-EP (Philippines)

Young Environmental Leadership

FINANCED BY: Stichting Joke Waller-Hunter Initiative

DUTCH POSTCODE LOTTERY

As a beneficiary, Both ENDS receives an annual amount of

unearmarked support from the Dutch Postcode Lottery. Both

ENDS uses this support for two main purposes: (1) to cover

unexpected organisational costs, and (2) to invest in innovation

of the organisation in line with our corporate Strategy

2021-2025, most importantly the development of innovative

propositions and accompanying funding.

22

3. ABOUT BOTH ENDS

3.1 OUR PEOPLE

BOTH ENDS DIRECTOR
Danielle Hirsch

BOTH ENDS STAFF
Ana Luiza Alves as of September 2022
Benjamin Kwaku Asante as of October 2022
Steven Baitali
Tessa Bakx until October 2022
Karin van Boxtel
Cindy Coltman
Annelieke Douma
Fiona Dragstra until September 2022
Alexandra Elamri
Karine Godthelp
Amanda Gomes Lôbo until April 2022
Anneroos Goudsmit
Nathalie van Haren
Niels Hazekamp
Masja Helmer
Fernando Hernandez Espino
Maaike Hendriks
Annie Hillar as of June 2022
Burghard Ilge
Pieter Jansen
Anne de Jonghe
Hadi Kurnianto
Elise Le Guile as of December 2022
Nalini Sharina Mahesh
Marianne van Meer until February 2022
Nick Middeldorp
Tamara Mohr
Adam Moore as of December 2022
Yordanos Mulder
Roos Nijpels-Cieremans
Tineke Obers
Edwin Onencan as of September 2022
Madhu Ramnath
Roel Ranzijn
Marjolein van Rijn
R’himou Elhassouni as of April 2022
Daan Robben
Eva Schmitz
Maaike Schouten
Murtah Shannon
Sinde De Strijcker until February 2022
Stefan Schüller
Simone Tjin A Soe
Marius Troost
Leonie Truijens
Melvin van der Veen
Monique Walraven
Ikbal van der Wiel-Yilmaz

Wiert Wiertsema
Paul Wolvekamp
Arthur Zuidema

VOLUNTEERS & INTERNS
Tineke Cordesius • Nikita Engineer • Stella
Münninghoff • Christa van Oorschot • Ana Xambre
Pereira

BOTH ENDS BOARD
The Both ENDS Board monitors financial matters,
oversees the general administration, operation
and implementation of the organisation’s work,
and critically scrutinises the organisation’s work
methods. Board members offer guidance where
and when necessary.

Their advisory expertise on initiatives, legal
questions, accounting, management and other
strategic issues strengthens the organisation’s
foundation. The Board regularly evaluates its own
activities and adjusts these where necessary. The
Board members do not receive any remuneration
for serving on the Board. The Board meets four
times a year. Board members receive all relevant
information on the organisation’s financial status,
the progress in reaching our goals and any other
developments by means of a quarterly report
provided by the management.

Each Board member is appointed for a period of
four years, which may be extended to a maximum
of eight years. The Board appoints a Chair, a
Secretary and a Treasurer from among its members.
When there is a vacancy for a position on the
Board, Both ENDS’s management will draw up a
list of possible candidates together with the Board,
from which they will eventually elect one.

The Board appoints the organisation’s
Director, reviews and evaluates the Director’s
accomplishments, and conducts an appraisal
interview with the Director at least once a year.
The same Board members serve on the Boards
of both the Both ENDS Foundation and the Joke
Waller-Hunter Initiative Foundation. The joint
foundations publish one consolidated annual
account.

BOTH ENDS BOARD MEMBERS IN 2022
In 2022, the Board consisted of six people. In April
we welcomed a new treasurer. Tijn Peeters took
over the position of Marianne van Duin who left
the Board after 5,5 years. We want to thank all

23

ABOUT BOTH ENDS

our Board members for their commitment to Both
ENDS:

Paul Engel, Chair
Independent, Owner of Knowledge, Perspectives
and Innovation
Other relevant positions: none

Ikrâm Çakir, Secretary
Youth Campaigner, Oxfam Novib
Other relevant positions: none

Tijn Peeters, Treasurer as of April 2022
Commercial Banker, ABN Amro
Other relevant positions: none

Marianne van Duin, Treasurer until April 2022
Fund Manager, Rabobank Wholesale, Rural &
Retail
Other relevant positions: Treasurer of Vereniging
‘Schellingwoude Behouden’

Evelijne Bruning, Board Member
Country Director of The Hunger Project
Netherlands
Other relevant positions: Member of the global
management team of The Hunger Project
International • Board member of Partos • Member
of the advisory committee for the postdoctoral
programme of the Centre for International
Development Issues Nijmegen

Mariken Radstaat, Board Member
Directeur Mens & Organisatie, iHUB Alliantie
Other relevant positions: none

Jeroen Schmaal, Board Member
Manager Business Development, Sunvest
Other relevant positions: Chair of the Board of
Directors of Theater Kargadoor • Founder of
waterstoring.nl

THANK YOU
We would also like to thank the following persons
and organisations for their support in 2021:
Irene Dankelman* • Kiane de Kleijne • Paul Arlman
• Raet • Sjef Langeveld • Techsoup • Disrupt
Development • Governance & Integrity NL

*With great sadness we have said farewell to one of
our founding mothers, Irene Dankelman, at the end
of 2022. At Both ENDS, Irene and her wisdom will
always be part of our DNA.

3.2 STAFF AND HUMAN RESOURCES POLICIES

Since Both ENDS is a professional self-steering
organisation with experienced and skilled
employees, we devote attention to personal
growth and development, while stimulating self-
reliance and autonomy. The goal of our staff policy
is to bring out the best in everyone, which in turn
contributes to achieving the organisation’s goals
for 2021.

Since 2017, the HR cycle dovetails with our
organisational structure. It stimulates the
development and functioning of our staff through
regular feedback talks, self-reflections and the
evaluation of progress in our projects. The HR
cycle and its instruments safeguard the values
of Both ENDS: empowerment, honesty, growth,
professionalism and soberness.

SALARY SYSTEM
A performance and results-oriented organisation
such as Both ENDS needs a stimulating salary
system. Employees who are assessed ‘good’
or ‘very good’ in their appraisal are rewarded
for it. We consider this an appropriate way of
acknowledging the role they play in the thematic
and institutional growth of Both ENDS.
Both ENDS’s reward system always takes into
account the organisation’s current and (medium)
long-term financial situation. Internally and
externally, the organisation aims to be as
transparent as possible about its financial situation
and its consequences.

Both ENDS meets the ‘Wijffels Code’ (the Dutch
code of conduct for good governance of charitable
organisations and foundations) and the salary of
the Director follows the guidelines of the Dutch
professional association for charities, ’Goede
Doelen Nederland’. The Board members do not
receive any remuneration for serving on the Board.

THE BOTH ENDS TEAM AND THE COVID-19 PANDEMIC
In March of 2022 the last measures against
COVID-19 installed by the Dutch government
were lifted. This resulted in opening the office for
use and inviting all staff back to work at the office
in Utrecht. Through surveys and meetings it was
collectively decided that all staff is working from
the office on Tuesday. On other days staff is free
to decide where they work, this could be at the
office or remotely if preferred. This is a direct result
of having worked remotely for two years, having

https://www.bothends.org/en/Whats-new/News/In-Memoriam-Irene-Dankelman/

24

ABOUT BOTH ENDS

invested in safe and healthy home work spaces
and listening to wishes of staff to be flexible with
regard to where staff works.

With the lifting of the restrctions work trips were
back on the program again after a two year hiatus.
More on that a bit further down.

SOCIALLY RESPONSIBLE HUMAN RESOURCES POLICY
Both ENDS staff determine the success of the
organisation. Our human resources policy focuses
on flexibility, diversity, security and motivational
supervision. Some key points:
• Both ENDS staff members can influence their own

activities and achieve their ambitions through
their personal annual plan.

• Both ENDS has an updated integrity policy and a
code of conduct that fits the Partos 9001 norms.

• Both ENDS has a diversity policy, which is taken
into account during the recruitment and selection
of staff.

• Both ENDS has positions for people who
have been inactive on the labour market
for an extended period of time. These staff
members, seconded to the organisation by
Reïntegratiebedrijf Amsterdam receive extra
coaching.

• Both ENDS has an active volunteer policy.
• Both ENDS guarantees safety on the work floor

by ensuring that there are at least three qualified
emergency response officers (EROs) who
follow a refresher course every year. There is an
Automated External Defibrillator in the building.
The EROs are trained to use it and give annual
instruction to staff.

DIVERSITY & INCLUSION
Diversity and inclusion has been an active topic
on the agenda since 2018. Both ENDS started a
collaboration with ECHO, an expert organisation
on diversity and inclusion. We continue to
implement the recommendations given by ECHO
on how to appeal to a broader group of people
when recruiting paid staff as well as volunteers.
This mainly consisted of adjusting the job vacancy
texts, diversifying the selection teams during
the job vacancy procedure and instructing the
selection teams to pay more attention to what
type of requirements we find valuable. We stay
informed and educated through following people,
organisations and webinars, and use the lessons
learned by adjusting our selection procedure
accordingly.

In 2022 a Diversity, Equity and Inclusion (DEI)
work group started mapping out a trajectory for
Both ENDS on becoming a more Divers, Equitable
and inclusive organisation. The work group met
periodically. By September the work group had
started a collaboration with Disrupt Development,
with Fabienne Simenel as the consultant. With the
DEI group the consultant sent out a survey to all
staff to investigate the ‘status quo’ on DEI within
Both ENDS at that point. The results were gathered
and presented by Fabienne in a workshop. During
this workshop the entire organisation gained more
insight on DEI, the importance of DEI and was
asked to pinpoint priorities for the work group to
continue with first. The priorities identified were:
1) Awareness, knowlegde and (work) culture
2) Accessibility (of the office)
3) Procedures and Policy

Based on these results and priorities the work
group will continue the trajectory in 2023, with the
aim on bringing the priorities stated above into
effect. And with the aim of writing a coherent DEI
Policy for Both ENDS.

SAFETY AND SECURITY POLICY DURING TRAVELS
Since many years, Both ENDS has a safety and
security policy for travelling employees. In addition,
there is a trained Crisis Management Team (CMT)
to respond during emergencies. In 2022 the
team followed a refreshment course to update all
procedures surrounding the travel policy to current
standards. Therefore also an update was made in
the way Both ENDS decides when and where to
travel. With the pandemic fresh in mind and the
acknowledgement that air travel is still undesirable.
A new procedure should make the decision to
travel more insightful and should help in deciding
whether or not a trip is the most suitable outcome
for the projects and partners.

New staff that has joined Both ENDS in the
pandemic years and who are traveling to higher risk
areas (according to The Ministry of Foreign Affairs)
have taken the Hostile Environment Awareness
Training provided by CSD in The Netherlands.

25

ABOUT BOTH ENDS

3.3 SOCIAL AND ENVIRONMENTAL
RESPONSIBILITY

Both ENDS is working towards a sustainable future
for our planet. To achieve our goals, we have set
up results-based operational processes that are as
sustainable as possible and which we continually
aim to improve. Therefore, all our staff must
be able to work in a way that has the minimum
possible impact on the environment but without
compromising the organisation’s effectiveness.

ENVIRONMENTAL RESPONSIBILITY
• Both ENDS banks at Triodos Bank, which only
does business with organisations that support a
healthy natural environment and promote a social
economy.
• Both ENDS offers its staff and visitors an organic

and vegetarian lunch menu, twice per month.
• Our cleaning company uses biodegradable

cleaning agents and has an ISO environmental
certificate.

• Our paper is FSC-certified and we print
everything double-sided.

• We recycle our used plastic, paper, glass and
batteries. Used printer toners and cartridges are
picked up and recycled by Eeko, which donates
the proceeds to Stichting AAP, a shelter for non-
indigenous animals.

MEANS OF TRANSPORT
• As much of Both ENDS’s work involves working

with partners in other continents, we cannot
completely avoid air travel. Since 2019, we work
with Key Travel (formerly RAPTIM) as our regular
travel agent. Key Travel has an extensive CSR
policy.

• In 2022 we still worked from home for the largest
part of the year. And since moving to Utrecht
most of our staff uses public transport to come
to work. A few colleagues live within walking
or cycling distance to the office. We mainly use
public transport for work visits in the Netherlands.
Travel by car is rare.

3.4 INTEGRITY

In 2022 the Integrity core group was extended with
a work group. This work group is collaborating with
the head of HR and the head of PMEL/quality (of
the core group) on reassessing the current policies
around integrity, fraud and mismanagement. All
documents, such as the MoU’s, Code of Conduct
and other formal forms were reassessed revised
where needed.

In 2022 Both ENDS continued training its staff on
making morally just decisions. A full day training
was crafted by Governance & Integrity Netherlands
(G&I) and gave Both ENDS staff tools to have
conversations that will help with our moral judge
making. G&I was chosen carefully after assessing
four different integrity bureaus. G&I knows the
NGO sector and is able to connect the specific
integrity issues, dilemmas and situations to the
Both ENDS reality in among other things, working
with partners world wide. Both ENDS deems
it important to train all staff annually and will
continue to find the appropriate trainings.

Next to the training G&I also revised all policies
in a desk review and assessed that our current
processes are accurate. Both ENDS was given
advice on how to stay accurate and how to
make the processes future-proof. With the aim
of focussing more on creating a certain, safe
environment in which staff is given the tools on
how to behave according to what Both ENDS
deems desirable.

Both ENDS adopted a integrity policy in 2019. The
aim of this policy is to create a safe and healthy
working environment in which sufficient attention
is paid to integrity and in which abuses can be
reported in a safe and accessible manner.

We achieve this by:
• Properly informing our employees and external

stakeholders about the standards and values
of Both ENDS and about the consequences
of violations of integrity. These standards and
values are set out in our code of conduct. Each
employee is expected to sign this code of
conduct. Our partners sign a slightly adjusted
version of this code of conduct when a financial
relation is established;

• Having accessible complaints procedures in
place, for both internal and external complaints,
where integrity violations can be reported, both

https://my.keytravel.com/uk/about-us/corporate-social-responsibility/
https://my.keytravel.com/uk/about-us/corporate-social-responsibility/
https://www.bothends.org/uploaded_files/inlineitem/Both_ENDS_Code_of_Conduct_20220914.pdf
https://www.bothends.org/uploaded_files/inlineitem/Both_ENDS_External_Complaints_Procedure_20220630.pdf

26

ABOUT BOTH ENDS

by our employees and by external parties. For
issues that cannot be reported internally we have
two confidential advisors and we have a contract
with a whistleblower service;

• Handling complaints about integrity and
undesirable behaviour in a transparent, honest
and fair manner, with a focus on the welfare of
the reporter;

• Clearly dividing responsibilities: there is an
‘integrity core group’, consisting of four
employees (head of the partner group, head
of HR, head of finance and head of quality/
PMEL). They handle complaints or other integrity
issues in cooperation with colleagues and others
involved, and organise trainings/ exchanges on
integrity amongst colleagues.

• Communicating openly and transparently with
donors, financiers and other directly involved
parties about possible issues. We will also strive
for the highest possible degree of openness in
our general external communication. Since every
situation is different, the degree of openness
to those not directly involved is examined per
case. The external communication department is
involved in this consideration.

COMPLAINTS ABOUT FRAUD AND MISMANAGEMENT
In 2022, there were no complaints.

3.5 EXTERNAL COMMUNICATION

CAMPAIGNS

Both ENDS continuously seeks attention for the
topics we work on. Although one can say “the
more people know about our work, the better”,
it is not as easy as that. In our field of work, it is
important that the right people (like policy makers,
investors, journalists, etc) get across our messages
whilst they also feel the pressure of a public
opinion that is changing directions.

Both ENDS’s communications department
therefore works in close collaboration with our
policy colleagues to chose the message, the
audience and the platforms in order for our
external communication to contribute effectively to
our advocacy for a just and green society. In 2022,
we launched two campaigns on our own initiative,
whilst we also contribute to a lot of campaigns
from our close network of partners and allies.

MAKE INNOVATIONS WORK FOR ALL: REFRAMING
INTELLECTUAL PROPERTY RIGHTS
In the run up to
the WTO Ministerial
Conference in June
2022, we prepared
a campaign on
Intellectual Property
Rights (IPR). Through
various mechanisms,
the WTO is regulating
IPR in a way that does not
serve people and
the planet, but instead protects the interests of
multinational companies. To raise awareness for
this issue, we launched an infographic, dedicated
our social media accounts to it, wrote articles and
press releases and joined forces with our global
partner network on especially the topics of UPOV
(an agreement that impedes farmers to reuse
their seeds, hence making them dependent on
(multinational) seed firms) and a call for a TRIPS
waiver for covid-19 vaccines.

FINANCE FOR AGROECOLOGY
For years, we’re calling on public financiers like
the Green Climate Fund or European countries to
shift their funding from large actors and projects
to small-scale, local initiatives. In 2022 we decided
to focus on one specific target that could use
increased funding to grow and reach its full

https://www.bothends.org/en/Our-work/Dossiers/Make-Innovations-work-for-all-reframing-Intellectual-Property-Rights/
https://www.bothends.org/en/Our-work/Dossiers/Make-Innovations-work-for-all-reframing-Intellectual-Property-Rights/
https://www.bothends.org/en/Our-work/Dossiers/Make-Innovations-work-for-all-reframing-Intellectual-Property-Rights/
https://www.bothends.org/en/Whats-new/News/The-WTO-and-intellectual-property-rights-what-it-means-for-us/
https://www.bothends.org/en/Whats-new/Press/Civil-society-calls-upon-EU-and-Indonesia-to-respect-the-rights-of-Indonesia-s-famers-/
https://www.twn.my/title2/intellectual_property/trips_waiver_proposal/W684.pdf
https://www.twn.my/title2/intellectual_property/trips_waiver_proposal/W684.pdf

27

ABOUT BOTH ENDS

potential: agroecology, which is, by definition,
locally led, socially just and environmentally
sustainable. We build the campaign around the
factsheet “Finance for Agroecology” in which
we showed at a glance the lack of finance for
agroecological projects via various large funders.
This factsheet was prepared for the climate
conference in Egypt (COP27) where we also
co-organised two side-events on related topics.
Besides the factsheet, we had 90 posts on social
media with a total reach of 25,000 views, a dossier
page and a press release which was picked up by
BNN VARA and Reformatorisch Dagblad.

OTHER CAMPAIGNS
Both ENDS contributed to a number of other
campaigns from and with our partner network. A
selection:
• the We Women Are Water Campaign of GAGGA;
• the #Together4Forests campaign, which has been

going for a few years and in 2022 finally led to
the adoption of an ambitious anti-deforestation
law in the EU;

• the launch of the Indigenous-Led Education
(ILED) Network;

• the building of a #StopEACOP network in the
Netherlands, including a protest action;

• and continuous efforts to make the Netherlands
keep its promise to really stop export support for
fossil fuel projects abroad.

OTHER COMMUNICATION ACTIVITIES

PRESS AND MEDIA
In 2022, Both ENDS published nine press releases.
Our organisation was mentioned in the Dutch
and international press a total of 92 times – which
exceeds the target of 20 times per quarter we set
for ourselves.

Dutch press showed interest in some cases of
human rights abuses that Both ENDS works on with
partners, such as those around the construction
of a crude oil pipeline in Uganda and Tanzania,
around the development of an LNG-terminal in
Mozambique or around the environmental damage
that has not been solved three years after the
collapse of the Brumadinho mine dam.

Several colleagues wrote a total of eleven opinion
articles for newspapers and online platforms,
among others about destructive land reclamation
in Manila Bay, about how the Dutch government
does not comply with the promised it made in the

Glasgow declaration and about how the Dutch
government should channel more funding to
sustainable agriculture abroad.

Also, a total of five colleagues were asked to do an
interview or give background information on the
Dutch radio, such as about the effects of climate
change on women or the role of the Netherlands
in climate change on the African continent.

WEBSITE
Our website was thoroughly renewed 4 years
ago and didn’t completely fit our current 5-year
strategy. So, we set out to do some minor updates
and a small external review, to see where the
low-hanging fruit is to improve the website. While
the low-hanging-fruit that we discovered is to be
picked in 2023, we already added a section on
Transformative Practices: one of Both ENDS’s
three mayor pathways which did not have its online
presence yet.

PUBLICATIONS
Both ENDS published 14 publications in 2022.
Interestingly, many of these focused on our
solutions for more just and sustainable systems,
like agroecology, NTFPs and analog forestry. We
also had a few publications on trade and on export
credit support for fossil projects.

https://www.bothends.org/en/Our-work/Dossiers/Finance-for-agroecology/
https://www.bothends.org/en/Whats-new/Publicaties/Factsheet-Finance-for-Agroecology/
https://www.bothends.org/en/Whats-new/News/
https://www.bothends.org/en/Whats-new/News/
https://www.bnnvara.nl/vroegevogels/artikelen/klimaattop-sharm-el-sheikh-cop27-maandag-7-nov
https://www.rd.nl/artikel/997551-milieuclub-klimaatgeld-moet-ook-gaan-naar-duurzame-landbouw
https://www.bothends.org/en/Whats-new/News/World-water-day-just-climate-solutions-already-exist/
https://www.bothends.org/en/Whats-new/Press/Indigenous-knowledge-and-languages-crucial-in-the-fight-against-climate-change/
https://www.bothends.org/en/Whats-new/Press/Indigenous-knowledge-and-languages-crucial-in-the-fight-against-climate-change/
https://www.bothends.org/en/Whats-new/Press/Call-to-Dutch-investors-get-out-of-TotalEnergies-/
https://www.bothends.org/en/Whats-new/Press/Call-to-Dutch-investors-get-out-of-TotalEnergies-/
https://www.bothends.org/en/Whats-new/News/Almost-60-organisations-send-a-letter-about-fossil-export-support-to-Dutch-Parliament/
https://www.bothends.org/nl/Actueel/Voor-de-pers/?searchTheme=&searchCountry=&searchYear=2022&searchQuery=
https://www.volkskrant.nl/nieuws-achtergrond/120-duizend-oegandezen-en-natuurpark-moeten-wijken-voor-frans-chinees-olieproject~b92d93e1/
https://www.volkskrant.nl/nieuws-achtergrond/120-duizend-oegandezen-en-natuurpark-moeten-wijken-voor-frans-chinees-olieproject~b92d93e1/
https://www.trouw.nl/economie/nederland-heeft-niets-te-zoeken-in-gasproject-mozambique-zeggen-organisaties-voor-mensenrechten~bd0f44b4/
https://www.trouw.nl/economie/nederland-heeft-niets-te-zoeken-in-gasproject-mozambique-zeggen-organisaties-voor-mensenrechten~bd0f44b4/
https://www.trouw.nl/duurzaamheid-economie/drie-jaar-na-de-ramp-met-272-doden-zijn-nog-tientallen-mijnen-in-brazilie-levensgevaarlijk~b490f11f/
https://www.volkskrant.nl/columns-opinie/opinie-nederlandse-maasvlakte-in-de-baai-van-manilla-staat-haaks-op-bescherming-natuur~b5d9a5d8/
https://www.volkskrant.nl/columns-opinie/opinie-nederlandse-maasvlakte-in-de-baai-van-manilla-staat-haaks-op-bescherming-natuur~b5d9a5d8/
https://fd.nl/opinie/1444085/glasgow-beloften-moeten-ook-nu-worden-nagekomen-jke3caWGuv0n
https://fd.nl/opinie/1444085/glasgow-beloften-moeten-ook-nu-worden-nagekomen-jke3caWGuv0n
https://fd.nl/opinie/1444085/glasgow-beloften-moeten-ook-nu-worden-nagekomen-jke3caWGuv0n
https://www.trouw.nl/opinie/geef-meer-geld-aan-lokale-duurzame-voedselproducenten-in-ontwikkelingslanden~bd07f611/
https://www.trouw.nl/opinie/geef-meer-geld-aan-lokale-duurzame-voedselproducenten-in-ontwikkelingslanden~bd07f611/
https://www.trouw.nl/opinie/geef-meer-geld-aan-lokale-duurzame-voedselproducenten-in-ontwikkelingslanden~bd07f611/
https://www.nporadio1.nl/podcasts/de-nacht-van/65595/wat-is-de-impact-van-de-klimaatverandering-op-vrouwen-wereldwijd
https://www.nporadio1.nl/podcasts/de-nacht-van/65595/wat-is-de-impact-van-de-klimaatverandering-op-vrouwen-wereldwijd
https://www.nporadio1.nl/podcasts/vroeg/74181/01-09-hoe-ernstig-is-de-situatie-rondom-klimaatverandering-in-het-continent-afrika
https://www.nporadio1.nl/podcasts/vroeg/74181/01-09-hoe-ernstig-is-de-situatie-rondom-klimaatverandering-in-het-continent-afrika
https://www.bothends.org/en/Our-work/Transformative-practices/
https://www.bothends.org/en/Whats-new/Publicaties/?searchFirst=1&searchYear=2022

28

ABOUT BOTH ENDS

SOCIAL MEDIA
Social media has our continuous attention. As
we know that it is key to post regularly to build a
fanbase, we invested a lot of time in posting and
this paid off. With an increased number of posts
on all channels, we keep growing in number of
followers, while at the same time reaching a higher
interaction ratio. We also still aim to have a good
representation of the Transformative Practices,
so 29% of our posts were about Transformative
Practices.

3.6 FUNDRAISING & ACQUISITION

In 2022 Both ENDS was able to start new
collaborations with various new donors, for
example the Robert Bosch Stiftung and the Sunrise
Movement. At the same time, we experience that
donor relations can be versatile: some contracts
have not been prolonged, not because the donor
was not happy with our results but because our
contact person left the organisation or because the
donor changed its strategy. This was the case for
Open Society Foundations and the Climate Justice
Resilience Fund. It is challenging for our fundraising
team to anticipate this kind of developments.
Another challenge is to find funding to support
human rights and environmental activists from our
network. Two requests for funding were rejected
by the Dutch and American government. We will
continue acquisition on this important topic.

Much of the time and energy on fundraising was
spent on the development of a GAGGA-proposal
to Global Affairs Canada. The proposal, which is
worth ca. EUR 7 million, has been accepted, and
we will sign the contract in 2023. This adds an
important institutional donor to our network, next
to the Dutch Ministry of Foreign Affairs.

In 2022, Both ENDS has been evaluated by the
Dutch Postcode Lottery. This went well and led to
the extension of our status as a beneficiary of the
lottery. The Postcode Lottery was very enthusiastic
about the way we use the beneficiary funds for
innovation and non-earmarked support for partner
organisations. The Postcode Lottery also approved
our proposal to support an extra project: GAGGA’s
Autonomy and Resilience Fund. This approval truly
is one of the highlights of 2022!

In 2022, the fundraising team hired external
support from Annie Hillar, who advices us on
the expansion of our donor relations and on our
external profile towards donors.

3.7 PLANNING, MONITORING, EVALUATION
AND LEARNING

THE PMEL CYCLE

In 2022 the organisational Planning, Monitoring,
Evaluation and Learning (PMEL) functioned well,
both for our internal processes as for the running
projects.

Our project teams and process groups all ran their
own planning and monitoring processes. During
meetings, teams discuss the key result indicators
that are relevant to their process or project and
set and monitor annual targets. They also regularly
exchange insights about their personal contribution
to the realisation of the planned outcomes and
the functioning of the project or process team as a
whole.

Every six months the director has conversations
with the project and process leaders to get an
update on activities and to offer the needed
support in case a problem arises. These
conversations have a clear place in the PMEL cycle;
the first round focuses on planning and the second
round on reflection. Standard questions are asked,
but also points of attention identified by the PMEL
department are touched upon.

All projects plan and monitor their contribution
to the three strategic objectives of Both ENDS.
The data is compiled in a dashboard which allows
for monitoring organisation-wide progress on the
13 result indicators. Mid 2022 a prior analysis was
conducted that allowed a better understanding
of our progress. Next to providing relevant
information to learn from our successes it provided
leverage for continuous investments in specific
topics Both ENDS wants to advance in.

QUALITY MANAGEMENT

In 2022 we had an interim audit according to the
ISO and Partos 9001:2015 standard and received a
continued certification accompanied with praise for
our quality system and implementation.

Positive mentions were received amongst others
for our quality system which showed that “Plan
Do Check Act” (PDCA) is fully integrated in all
processes of the organisation. We make clear and
concrete plans, implement them conscientious
and do a proper check and evaluation. Outcomes
are taken up in the overview of continuous

https://www.bothends.org/en/Whats-new/News/1-380-000-euros-from-the-Dutch-Postcode-Lottery-for-local-women-s-groups/

29

ABOUT BOTH ENDS

improvements and are followed up. Also, our effort
on knowledge sharing by organising Tuesday-
Morning Presentations and discussions related to
moral dilemmas are praised.

We continued our internal audits, risk monitoring
and the following up on identified improvement
points. We keep adapting our organisational
processes to assure a good fit in the design of
these processes and our day-to-day reality.

RISK MANAGEMENT

Both ENDS uses a risk management tool as a key
part of its quality management process. The tool
facilitates prevention of and, if necessary, effective
responses to risks that materialise. Most of these
risks are standard for the type of organisation
Both ENDS is, and thus continuous in nature. If
improvements are identified as a result of a risk
analysis, these are included in our continuous
improvement process and appropriate follow-up is
carried out.

Some examples of risks and responses:

RISK: Employees face unnecessary safety risks
while travelling because insufficient precautions
were taken to ensure their safety and they didn’t
execute procedures properly.
Mitigation measure: All new employees receive
HEAT-training before they travel to highrisk areas
and are updated by our Crisis Management Team
before they travel. All other travelling employees
receive update trainings when relevant.

RISK: We do not raise sufficient funds for the
continuation of project work for which the funding
ends.
Mitigation measure: We are working with an
external expert to increase our visibility towards
(new) donors, in order to raise funds from new
donors.

RISK: Data breach due to self-disclosure of
confidential information or a hack/cyberattack
Mitigation measure: 2FA is implemented,
extra attention was paid on this specific risk in
an organization-wide presentation, and new
colleagues receive physical digital security training
on day one to recognize spam and be alert

3.8 FINANCIAL GOVERNANCE AND RESULTS

Both ENDS’s financial statements have been
drafted in accordance with the Dutch Accounting
Standard for Fundraising Institutions (RJ650,
amended in 2016). The annual accounts have been
audited by Dubois & Co. Registered Accountants.

FINANCIAL SITUATION AND RESULT
The general reserve is a continuity reserve and
is designated to ensure that Both ENDS can
complete or terminate ongoing projects in case of
a significant shortfall of key sources of funding. The
current general reserve of Both ENDS is E856,000,
which is a sufficient amount to absorb fluctuations
in cash flow. To be able to meet project obligations
and eventual legal and moral obligations in case
of reduction of funding and/or dissolving the
organisation, Both ENDS aims to raise the general
reserve to E1,000,000.

The result in 2022 is -E299,961. Within this result
E51,062 was added to the continuity reserve and
E351,023 was withdrawn from the designated
reserve which holds the NPL funds.

INCOME
Almost all of Both ENDS’s revenue comes from
project funding, which includes grants from
governments and (inter)national funds. Projects
may last one or several years. The Power of Voices
partnerships with the Ministry of Foreign Affairs
started in 2021 and will run until end of year 2025.
Both ENDS did not have substantial income with a
non-recurrent character in 2022.

All direct and support costs are allocated to the
objectives, to the costs of fundraising, and to
management and administration. The support
costs are accounted to these activities based
on hours spent by employees on the mentioned
components. All employees register their spent
time in the financial administration system.
Both ENDS mainly monitors the ratios excluding
the FGG partners, as Both ENDS has no influence
over the FGG partners’ expenditures. The
percentage of expenditures toward objectives are
slightly below the goal.

30

ABOUT BOTH ENDS

Objectives1

Generating funds2

Management and Administration3

2022 2021

Excl. FGG
partners

Excl. FGG
partners

Goal 2022

87,8%
1,4%

11,3%

Excl. FGG
partners

84,3%
1,7%

14,7%

87,0%
1,3%

11,7%

1. Expenditure related to the objectives as percentage of total expenditures.

2. Expenditure related to generating funds as percentage of total income.

3. Expenditures of management and administration as percentage of total income.

INVESTMENT POLICY
Both ENDS does not invest the reserves of the
Both ENDS Foundation.

The reserves of the Joke Waller – Hunter Initiative
Foundation are invested. All investments are
sustainable and based on a defensive strategy.
Investments are managed by Triodos Bank.

The aim of these investments is to keep an almost
constant fund. Every year the Board of the Both
ENDS Foundation determines the maximum
amount of withdrawal of the fund. The Board of
the Joke Waller – Hunter Initiative Foundation
decides on changes in the investment policy. Every
quarter Triodos Bank reports on the investment
results.

The composition of the portfolio on 31
December 2022 was:

Equity
Bonds
Total

263,873
739,761

1,003,634

Value as per 31
December 2022

The investment result of 2022 is:

Interest and dividend
Unrealised investment result
Investment expenses
Total:

E7,769
-E164,674

E15,887
-E172,792

FINANCIAL RATIOS

EVENTS AFTER THE BALANCE SHEET DATE
There were no events after balance date of
interest to report on.

22

31

32

AS PER 31 DECEMBER 2022 IN EURO

ASSETS
Fixed assets

Receivables
 Receivable Dutch Postcode Lottery
 Receivable project contributions
 Debtors and other receivables
Cash and cash equivalents

TOTAL ASSETS

LIABILITIES
Reserve and funds
 Continuity reserve
 Designated reserve

Current liabilities
 Project funds to be invested
 Creditors
 Staff expenses due
 Accruals and deferred income

TOTAL LIABILITIES

68,847

500,000
554,923

1,857,962
6,306,967

9,288,699

856,769
1,015,454

4,022,267
132,262
225,965

3,035,982

9,288,699

73,591

500,000
549,043

2,147,879
5,894,158

9,164,671

805,707
1,366,477

3,491,941
62,635

219,706
3,218,204

9,164,671

31-12-2022 31-12-2021

BALANCE

33

AS PER 31 DECEMBER 2022 IN EURO

INCOME

Income from Individuals
Income from government subsidies
 Ministry of Foreign Affairs-DGIS Income
 for FGG Alliance members
 Ministry of Foreign Affairs-DGIS
Income from lottery organisations
Income from affiliated non-profit organisations
Income from other non-profit organisations

TOTAL INCOME

EXPENDITURE

FGG Alliance members
 Alternatives
 Lobby and Advocacy
Total spent on objectives
Fundraising expenses
Management and administration expenses

TOTAL EXPENDITURE

Balance before financial income and expenditure
Financial income and expenditure

BALANCE OF INCOME AND EXPENDITURE

Appropriation of result:
Continuity reserve
Designated reserve

2022 2021Budget 2022

3,906

9,851,612
4,605,146
1,502,800

54,946
3,212,851

19,231,260

9,851,612
 3,592,058

4,886,573
8,478,631

 130,678
1,056,016

19,516,937

-285,677

 -14,284

-299,961

51,062
-351,023

4,000

10,104,537
4,799,156

500,000
50,000

2,336,824

17,794,517

10,104,537
2,571,705
4,176,490
6,748,195

129,824
1,131,247

18,113,803

-319,287

-25,000

-344,287

5,446

11,354,960
4,495,277

500,000
60,878

3,711,584

20,128,145

11,354,960
2,986,173
4,596,617
7,582,790

111,929
1,023,838

20,073,517

54,628
-14,654

39,973

39,973

STATEMENT OF INCOME AND EXPENDITURE BOTH ENDS

34

Stichting Both ENDS and Stichting Joke Waller-Hunter
Initiative formulate the annual accounts according to the
Dutch Accounting Standard for Fundraising Institutions
(RJ 650, 2016), as published under responsibility of the
‘Raad voor de Jaarverslaggeving’ and are subject to
the ‘Wet Normering bezoldiging Topfunctionarissen
publieke en semi publieke sector’ (WNT).

 Accounting period
The financial year coincides with the calender year.

 Reporting currency and foreign currencies
The annual accounts are drafted in euro.
The balance of liquid assets in foreign currencies is
valuated at the closing rate at the end of the financial
year. Transactions in foreign currency are recorded
at the rate of exchange on the transaction date. Any
exchange rate differences are accounted for in the
result.

 Fixed assets
The tangible fixed assets are valuated on the basis of
the historic cost price or acquisition value, decreased
by linear depreciations on the estimated useful lives.
For office equipment and investments on the building
depreciation is 20 percent per year, while for hardware
and software the depreciation is 33 percent per year.

 Investments
Investments are valuated at the closing rate at the end
of the financial year.

 Receivable project contributions
Receivable project funding refers to items where
the expenditures precede the receipt of funding. A
breakdown of these items can be found in the project
overview in the column ‘to be received from donor’.

 Project funds to be invested
Project money still to be invested refers to items where
the receipts from a funder precede expenditures on the
project. A breakdown of these items can be found in the
project overview in the column ‘pre-financed by donor’.

 Other assets and liabilities
All other assets and liabilities are valuated at nominal
value.

 Third party funding
Third party funding is part of the direct project costs.
These costs concern funding meant directly for the
financing of activities by Southern partners. According
to the ‘Richtlijn Verslaggeving Fondsenwervende
Instellingen’ of the Raad voor de Jaarverslaggeving, the
third party funds awarded by Both ENDS are entered
in the statement of income and expenditure when the
contracts are signed, and appear in the balance sheet as
a short-term debt.

 Expenses
Expenses are determined in accordance with the
accounting policies and allocated to the year to which
they relate.

 Allocation of support costs
Both ENDS defined two objectives: Alternatives and
Lobby & Advocacy. To carry out these activities the
organisation incurs support costs. All support costs are
accounted to the activities based on the spent (project
and support) time.

 Result
The result is determined as the difference between the
revenue allocated to the year under review and the
expenditures allocated to the year under review.

ACCOUNTING PRINCIPLES

35

AS PER 31 DECEMBER 2022 IN EURO

Purchase value
Accumulated depreciations
Balance as of 1 January
Investments 2022
Depreciations 2022
Balance as of 31 December

Cumulative:
Purchase value
Accumulated depreciations
Balance as of 31 December

 49,604
 6,123

 43,481
0

9,779
 33,702

49,604
15,903

 33,702

FIXED ASSETS
Inventory

 49,840
 27,278
 22,562

 2,262
13,746

 11,078

52,102
41,024

 11,078

 7,865
 7,865

 -
 15,744

 543
 15,201

23,609
8,408

 15,201

Software

115,261
 41,669
 73,592
 22,153
26,897

 68,847

137,414
68,567

 68,847

RECEIVABLES

Debtors and other receivables

Debtors
Receivable sums
Receivable project contribution for FGG Alliance
Prepayments
Prepayments made to members FGG Alliance
Total

5,243
26,399

1,056,869
41,099

728,352
1,857,962

2022

 21
 27,904

1,263,943
 29,646

 826,364
2,147,879

2021

All amounts are expected to be received within one year after the balance sheet date. An exemption is the security
deposit for the office of €25,712.50 which is due after the termination of the lease of the current office in 2026.
The receivable project contribution for FGG Alliance consists of funds to be received from the Ministry of Foreign
Affairs for expenses the FGG alliance members incurred on top of the funds transferred by the Ministry.
Prepayments made to members FGG Alliance consists of funds that members of the FGG Alliance received in
advance from Both ENDS for expenses to be made in this programme.

CASH AND CASH EQUIVALENTS

Liquid means

Cash
Current accounts Both ENDS
Total

 0
6,306,967

 6,306,967

2022 2021

 10
5,894,149

 5,894,158

All amounts at current accounts are placed at Dutch banking institutions and are available upon demand.

A breakdown of the receivable project contributions is given in the Project Overview.

Hardware Total2022

7,952
 403

 7,549
 4,146
2,829

 8,866

12,098
3,232

 8,866

Office
furnishings

Investments in software in 2022 relate to the introdcution of two factor authenticaton and the transition to a new
HR system.

EXPLANATORY NOTES ON THE BALANCE SHEET

-

36

AS PER 31 DECEMBER 2022 IN EURO

The continuity reserve is designated to ensure that Both ENDS can survive in case of serious challenges related to its
income and expenditure. In 2022 the board calculated the desired level of this reserve based on a risk assessment.
The most important risk foreseen in the near future is that with the end of the Power of Voices funding per end 2025
Both ENDS will loose its most important source of funding should no new funding of the same type being brought
in as replacement. In order to be able to downsize the organisation in that situation and to be able to continue at
that time a reserve of €1,000,000 is needed for Both ENDS to survive. The current general reserve of Both ENDS is
€856,000. That means that in 2023-2025 the reserve has to grow with about €50,000 per year.

1,366,477

 351,023
1,015,454

Designated reserve

Opening balance
Result bookyear
End balance

2022

1,366,477

1,366,477

2021

Since 2018 Both ENDS is a beneficiary of the Dutch Postcode Lottery (NPL) through a multi-annual partnership that
initially ran till 2022 and that is extended till 2027. In this partnership €500,000 was received and €842,523 was spent in
2022. This was for strengthening the main processes and staff capacity within Both ENDS, for supporting initiatives of
CSO partners that do not fit within the currently available funding resources and to increase the continuity reserve. In
2023 a flagship project will be added that will enable Both ENDS to present itself to the outside world.
In 2022 an additional allocation of €1,380,000 was received from the NPL for the Autonomy and Resilience Fund
project that runs from 2022 till 2025. €1,002,800 was spent on this project in 2022. The balance of €377,200 will be
spent in 2023-2025.

RESERVES AND FUNDS

continuity reserve

Opening balance
Result bookyear
Value continuity reserve

 805,707
 51,062

 856,769

2022

 765,734
 39,973

 805,707

2021

EXPLANATORY NOTES ON THE BALANCE SHEET

As lead of the Power of Voices Fair Green and Global Alliance Both ENDS received the funds from the Ministry
of Foreign Affairs to be distributed among the alliance members. Two alliance members incured €1,936,709 of
expenses in advance of funds being transferred.

37

CURRENT LIABILITIES

Staff expenses due

Salaries and holiday allowance
Taxes and contributions
Owed to staff
Total

173,514
52,424

27
225,965

2022

161,515
 58,191

219,706

2021

A breakdown of the project amount to be invested is given in the Project Overview.

Accruals and deferred income

Payable on contracts with partners
Prepayment Grant MoFa 2021
Payable to alliance members
Reservations
Total

1,024,727

1,936,708
74,548

3,035,982

2022

 887,303

 2,241,794
 89,107

3,218,204

2021

OFF-BALANCE SHEET COMMITMENTS

• Both ENDS is the lead in the Power of Voices FGG project running from 2021 to 2025. For this project a grant of
€61,000,466 was received from the Netherlands Ministry of Foreign Affairs. At the end of 2022 €29,301,152 was
still open as commitment to the allance members for 2023 till 2025.

• A commitment to rent the office in Utrecht till February 2026 for €121,554 per year.
• Other commitments are for the lease of a printer, contracted until 30 June 2024, costing €1,802.- per year and for

the outsourcing of ICT services, contracted until 2025, costs €21,419 per year.

AS PER 31 DECEMBER 2022 IN EURO

EXPLANATORY NOTES ON THE BALANCE SHEET

AS PER 31 DECEMBER 2022 IN EURO

INCOME
Both ENDS is lead of a Power of Voices Partnership with the Dutch Ministry of Foreign Affairs: Fair, Green and
Global Alliance. The Alliance receives a 5 year grant (2021-2025) from the Ministry. Since Both ENDS is responsible
for this programme, the whole grant is included in the Both ENDS statement of income and expenditure. As
income and expenditures of the Alliance Members are reported for the same amount, these don’t have an impact
on the result.

OVERVIEW FUNDERS
The table gives an overview of all project funding.

Income from government subsidies
 Ministry of Foreign Affairs - DGIS - Strategic Partnerships
Income from lottery organisations
 Nederlandse Postcode Loterij

Income from the Dutch Postcode Lottery consists of €500,000 that is
part of the multi annual partnership running from 2018 to 2022 and
€1,002,800 from an extra allocation for the Autonomy and Resilience
Fund project running from 2022 till 2025.

Income from affiliated non-profit organisations
 Joke Waller - Hunter Initiative Foundation

Income from other non-profit organisations
DOB Ecology Foudation
Non disclosable pool of funds
Porticus
Ford Foundation (through FCAM)
The Sunrise Project
De Roeper
Annenberg Foundation
Wallace Global Fund
KR Foundation
Bulb Foundation
New Venture Fund
Stichting Otterfonds
Gemeente Berkelland
CARI
OSIFE
Stichting School van Z.M. Koning Willem III en H.M. Koningin Emma
der Nederlanden

Turing Foundation
Anton Jurgens Foundation
Hivos
Royal Haskoning DHV
Eurodad
Stichting MamaCash
Sierra Foundation
Greenpeace
Voedselbosbouw Nederland
UNESCO-IHE
RON
CNV International

Total income from other non-profit organisations
TOTAL

2022 2021

4,605,146

1,502,800

54,946

1,856,517
702,034
158,352
143,000

67,860
58,935
50,000
46,414
34,946
26,476
24,917
22,188
14,800
13,320
12,753

-1,620
-3,030

-15,013
0
0
0
0
0
0
0
0
0
0

3,212,851
9,375,742

4,495,277

500,000

60,878

1,854,615
553,349

77,148
0
0

28,901
0

69,564
53,124

136,000
269,610

10,936
0

9,914
298,462

4,500
15,919

243,620
39,436
12,000
10,295

9,345
4,763
4,588
4,000
3,731
2,700

-4,935

3,711,584
8,767,739

EXPLANATORY NOTES ON THE STATEMENT OF INCOME AND EXPENDITURE

AS PER 31 DECEMBER 2022 IN EURO

39

Expenses spent on objectives
All direct and support costs are allocated to the objectives, the costs of fundraising, and to management and
admininstration. The support costs are accounted to these activities based on hours spent by employees on the
mentioned components. All employees register their spent time in the financial adminstration system. This allocation
is given in the table on the next page.
A breakdown of all direct project costs is given in the separate Project Overview.

Fundraising expenses
The expenses for fundraising were in line with the budget allocated, but about €20,000 higher than in
2021. In that year due to the corona pandemic less fundraising activities were undertaken

Ratio fundraising /
total income raised

2022 2021

Incl. FGG
partners

Excl. FGG
partners

Incl. FGG
partners

Excl. FGG
partners

Goal 2022

1.4%

Excl. FGG
partners

1.7% 0.6% 1.3%

Management and administration expenses
The amount of expenses allocated to management and administation is about 8% lower than budgetted and a little
higer than in 2021.

Ratio M&A /
total income raised

2022 2021

Incl. FGG
partners

Excl. FGG
partners

Incl. FGG
partners

Excl. FGG
partners

Goal 2022

11.3%

Excl. FGG
partners

14.7% 5.1% 11.7%

0.7%

5.5%

EXPLANATORY NOTES ON THE STATEMENT OF INCOME AND EXPENDITURE

Staff expenses

Accommodation expenses

40

SUPPORT COSTS
The total support cost are about €160,000 higher than in 2021, and €130,000 lower than budgetted.
Staff costs were higher than in 2021, but lower than budgetted.

See below for further explanations.

 Salaries
 Social security costs
 Pension expenses
 Reimbursement travel and working
 at home allowance
 Training and courses
 Other
Total Staff expenses

2022 2021
Budget

2022

1,665,004
427,720
299,880

38,989
72,995
80,208

2,584,796

1,692,000
423,000
300,000

97,000
40,000
70,000

2,622,000

1,634,007
369,826
283,829

22,340
29,975
62,892

2,402,869

 Rent
 Gas, electricity
 Other
 Relocation costs
Total Accomodation expenses

2022 2021
Budget

2022

105,941
30,737
16,747

0
153,425

103,000
40,000

7,000
0

150,000

81,955
29,205

6,024
63,583

180,767

The expenditure for salaries, social security and pension expenses are in line with the budget. There was an upwards
pressure on the expenses related to salary increases to partially compensate inflating. At the same time there were
some vacancies open that had a downwards effect on these expenses.
For reimbursement for home to office travel expenses and the working at home allowance the budget was too high.
At the time of budgetting the corona pandemic was still on going and it was not clear how staff would behave after
the pandemic. Once the pandemic was over and staff started to work in the office again it turned out that people
worked more from home and less in the office than originally was budgetted for.
The expenses on training and courses are much higher than budgeted and in 2021. This because of a catch up after
the corona pandemic and because extra funds were made available to invest in the staff skills from the NPL funds.
In other €61,000 was spent on insurances.

Direct project costs

Support costs
Communication expenses

Staff expenses
Accommodation expenses

Office and general expenses
Depreciation

Total support costs

TOTAL

9,851,612

9,851,612

3,020,959

6,783
484,565

28,762
45,946

5,042
571,099

3,592,058

3,563,615

15,712
1,122,503

66,628
106,435

11,681
1,322,959

4,886,573

34,364

1,144
81,720

4,851
7,749

850
96,314

130,678

12,542
896,008

53,184
84,959

9,324
1,056,016

1,056,016

16,470,550

36,181
2,584,796

153,425
245,089

26,897
3,046,387

19,516,937

14,940,170

50,000
2,622,000

150,000
321,000

30,633
3,173,633

18,113,803

17,190,814

50,176
2,402,869

180,767
228,767

20,124
2,882,704

20,073,517

FGG Alliance
Members Alternatives

Lobby and
Advocacy

SPENT ON OBJECTIVES
FUNDRAISING

EXPENSES
MANAGEMENT AND

ADMINISTRATION

TOTAL EXPENSES
2022

BUDGET 2022 2021

ALLOCATION OF SUPPORT COSTS

Office and general expenses

Other expenses
(under Office and general expenses)

Other is a combination of various posts:

The other costs were much lower than budgeted and also compared to 2021. Important factors in this are the
exchange rate gains that were not budgeted for and the proces related expenses that were lower than budgeted.

41

 Office costs
 ICT and telephone
 Accounting costs
 Auditor’s fees
 Consultancy fees
 Travelling and hotel expenses
 Subscriptions and memberships and networks
 Other
Total Office and general expenses

2022 2021
Budget

2022

25,402
62,609
46,511
32,638
40,408

1,847
25,286
10,389

245,089

39,000
100,000

15,000
20,000

2,000
12,000

133,000
321,000

18,358
105,604

11,551
16,922
19,245

1,365
10,857
44,864

228,767

The main expenses under Office costs were for lunches and team building activities (€18,000). Due to the corona
pandemic these are higher than in 2021. Because the pandemic still had its effects in the first quarter of 2022, the
expenses were lower than budgetted.
For ICT, telephone and accounting costs €100,000 was budgeted. In 2022 these two budget lines have been split. All
costs related the the ERP system are now booked under accounting costs, where in 2021 part was booked under ICT
and telephone.
The auditors fee was higher than budgeted because of an increase in the fees and because part of the costs related
to 2021 were booked in 2022 (€10,000).
Consultancy fees relates mostly to a consultant hired to improve the time writing system (€32,000).
The costs for subscriptions, memberships and networks have increased because a number of memberships for
networks that were previously booked on projects are now booked under office and general expenses.

The rent expenses are in line with the budgetted amount. It is higher than 2021 because in that year no rent was
paid in the first few months of the year.
Expenses for gas and electricity were lower than budgeted because after the corona pandemic people were less
working in the office than was foreseen. As the prices were fixed for the year the inflation of the prices did not have
an effect on our expenses yet in 2022.
Other includes costs for cleaning the office (€13,000) which increased when the office was used more intensively
after the corona pandemic.
Relocation was a one time matter for 2021 only in order to move to the new office and make the necessary adjust-
ments, therefore no expenses in 2022.

Direct project costs

Support costs
Communication expenses

Staff expenses
Accommodation expenses

Office and general expenses
Depreciation

Total support costs

TOTAL

9,851,612

9,851,612

3,020,959

6,783
484,565

28,762
45,946

5,042
571,099

3,592,058

3,563,615

15,712
1,122,503

66,628
106,435

11,681
1,322,959

4,886,573

34,364

1,144
81,720

4,851
7,749

850
96,314

130,678

12,542
896,008

53,184
84,959

9,324
1,056,016

1,056,016

16,470,550

36,181
2,584,796

153,425
245,089

26,897
3,046,387

19,516,937

14,940,170

50,000
2,622,000

150,000
321,000

30,633
3,173,633

18,113,803

17,190,814

50,176
2,402,869

180,767
228,767

20,124
2,882,704

20,073,517

FGG Alliance
Members Alternatives

Lobby and
Advocacy

SPENT ON OBJECTIVES
FUNDRAISING

EXPENSES
MANAGEMENT AND

ADMINISTRATION

TOTAL EXPENSES
2022

BUDGET 2022 2021

 Exchange rate and other differences
 Processes related expenses
 Bank costs
 Representation costs
 Expenses board
Total other expenses

2022 2021
Budget

2022

-12,762
2,792
8,993
8,996
2,371

10,389 133,000

-22,746
42,604
10,469

8,130
6,407

44,864

ALLOCATION OF SUPPORT COSTS

BUDGET

42

2021-2025

2021-2025

2021-2023

2021-2024

2021-2024

2021-2023

2021-2023

2019-2021

2007-

2019-2023

2018-2021

2021-2022

2020-2021

2020-2022

2020-2022

2021-2023

2021-2022

2004-2021

2022

2022

2022-2023

2022-2025

2022

Young Environmental Leadership
Joke Waller-Hunter Initiative Foundation

International Cooperation to Decorbonize Export Credit Agencies
KR Foundation

Strenghtening livelihoods Liberia
Turing

TOTAL

10,492,740

13,788,890

2,761,120

3,355,879

90,000

994,607

221,522

491,506

1,680,031

267,366

63,970

23,043

104,576

35,200

316,290

250,000

86,866

279,073

14,800

143,000

90,000

1,380,000

50,000

36,980,479

1,849,067

2,643,525

 966,377

448,537

28,901

44,798

211,082

466,589

1,625,085

135,922

67,000

113,678

58,162

21,880

303,537

77,148

60,390

280,693

0

0

0

0

0

9,402,371

Invested
through 2021Total budget

PROJECT / FUNDERS

Communities regreen the Sahel
De Roeper

Support for Asian NGO’s
Non disclosable pool of funds

Climate Justice in the Green Climate Fund
New Venture Fund

Duration

Rich forests and transformative practises
Stichting Otterfonds

Advocate ECAs to stop supporting fossil fuel related investments and promote
long-term environmental sustainability and social equity • OSIFE

Shifting public funding flows towards agro-ecology
Porticus

Making ECA’s climate proof
Bulb foundation

Koningsschool
School van Z.M. Koning Willem III en H.M. Koningin Emma der Nederlanden

Dialogue between farmers and citizens on sustainable agriculture
Gemeente Berkelland

Enhancing grassroots organisations that work at the intersection of natural resources, defense of
territories and gender-baaed violence • Ford Foundation (through FCAM)

To advocate for Dutch pension funds to vote for climate resolutions at company AGMS and divest from fossil fuel
The Sunrise Project

Autonomy and Resilence Fund
NPL Autonomy & Resilence Fund

Wetlands without Borders
Annenberg Foundation

Communities regreen the Sahel
DOB Ecology

8,643,673

11,145,365

1,794,743

2,907,342

61,099

949,809

10,440

24,917

54,946

131,444

-3,030

22,188

46,414

13,320

12,753

172,852

26,476

-1,620

14,800

143,000

90,000

1,380,000

50,000

27,690,931

Budget for
2022 and
further

Wetlands without Borders
DOB Ecology

WGF II advocacy divest invest
Wallace Global

AVACLIM
CARI

Towards resilient agriculture systems and biodiversity conservation: non-timber forest products for sustainable income
Anton Jurgens Foundation

Fair, Green and Global Alliance
Power of Voices, 2021-2025, Ministry of Foreign Affairs

Global Alliance for Green and Gender Action
Power of Voices, 2021-2025, Ministry of Foreign Affairs

BALANCE SHEET PROJECT OVERVIEW

43

1,315,481

702,575

135,488

128,020

1,935

71,999

17,738

14,819

0

27,851

-3,030

22,188

24,005

13,320

12,753

78,430

39,434

1,000

14,800

26,115

49,950

18,200

6,118

2,719,188

183,171

95,803

15,759

19,733

0

13,616

0

0

0

7,095

0

0

609

0

0

28,669

0

0

0

0

17,910

0

25,666

408,031

459,809

1,848,306

743,760

813,758

57,000

616,419

-32,750

10,099

54,946

0

0

0

21,800

0

0

51,253

-12,958

-2,620

0

116,885

0

984,600

18,216

5,748,523

1,958,461

2,646,685

895,006

961,511

58,935

702,034

-15,013

24,917

54,946

34,946

-3,030

22,188

46,414

13,320

12,753

158,352

26,476

-1,620

14,800

143,000

67,860

1,002,800

50,000

8,875,742

6,685,212

8,498,680

899,737

1,945,831

2,164

247,774

25,453

0

0

96,498

0

0

0

0

0

14,500

0

0

0

0

22,140

377,200

0

18,815,189

10,492,740

13,788,890

2,761,120

3,355,879

90,000

994,607

221,522

491,506

1,680,031

267,366

63,970

135,866

104,576

35,200

316,290

250,000

86,866

279,073

14,800

143,000

90,000

1,380,000

50,000

37,093,302

 3,807,528

5,290,210

1,861,383

1,410,048

87,836

746,832

196,070

491,506

1,680,031

170,868

63,970

135,866

104,576

35,200

316,290

235,500

86,866

279,073

14,800

143,000

67,860

1,002,800

50,000

18,278,113

4,205,585

8,157,624

1,840,746

1,420,249

90,000

994,606

100,299

491,506

1,260,875

253,686

63,970

135,866

104,576

15,840

316,290

250,000

86,866

279,073

14,800

143,000

90,000

1,380,000

50,000

21,745,457

Financial
cover Total budget

 Total
invested
grants Total Received

Staff &
overhead

Various
project costs

Third party
funds

Budget for
coming years

INVESTMENTS AND FINANCIAL COVER 2022

BALANCE SHEET SITUATION
WITH FUNDERS

As per 31-12-2022

Direct project costs

Pre financed
by donor

To be received
from donor

398,057

2,867,414

0

10,201

2,164

247,774

0

0

0

82,818

0

0

0

0

0

14,500

0

0

0

0

22,140

377,200

0

4,022,267

0

20,637

0

0

0

95,771

0

419,156

0

0

0

19,360

0

0

0

0

0

0

0

0

0

0

0

554,923

44

REPORT FOR ‘WET NORMERING TOPINKOMENS (WNT)’

Starting 1 January 2013 the ‘’Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT)’’
Act applies for Stichting Both ENDS. The report below is prepared in line with the applicable regulation for Both
ENDS in 2016.

The maximum remuneration according to the WNT for Both ENDS in 2022 was €199,000 euro for executives. The
reported maximum amount per person and function is calculated based on the full-time equivalent in the labour
agreement of the executive concerned. The full-time equivalent can never exceed 100%. For members of the
Supervisory Board, a maximum of 15% (chairman) or 10% (other members) of the maximum amount for executives
applies.

REMUNERATION OF DIRECTOR
Name
Function
Period
Part time percentage
Former senior official
Notional employment relationship
Individual WNT-maximum
(based on part-time percentage)

Remuneration
Remuneration
Taxable expense allowances
Provision post-employment benefits
Subtotal
Undue payments
TOTAL REMUNERATION 2022

Data 2021
Period
Part-time percentage
Remuneration
Taxable expense allowances
Provision post-employment benefits
Total Remuneration 2021

D.H. Hirsch
Director

1/1 – 31/12 2022
95%

No
No

189,050

2022
93,207

11,277
104,484

-
104,484

1/1 - 31/12 2021
95%

90,382

10,963
101,345

SALARY BOARD

The members of the Board do not receive payment for their duties.
Both ENDS has a liability insurance for the Board members. The total insurance premium is €1,062 per year.
The maximum cover is €2,500,000 euro per year.

Board members
Paul Engel
Ikrâm Çakir
Tijn Peeters
Marianne van Duin
Evelijne Bruning
Mariken Radstaat
Jeroen Schmaal

Chair
Secretary
Treasurer
Treasurer
Member
Member
Member

as of April 2022
until April 2022

OTHER INFORMATION

45

2022 2021
Grants

received
Grants

provided
Grants

received
Grants

provided

• CASA Socio-Environmental Fund
• Joke Waller-Hunter Initiative Foundation
• Non-Timber Forest Products - Exchange

Programme (NTFP-EP)
• Stichting School van Z.M. Koning Willem III

en H.M. Koningin Emma der Nederlanden
• Netherlands Water Partnership
• Counter Balance
• Forest Peoples Program (FPP)
• Roundtable on Sustainable Palm Oil (RSPO)
• Rutu Foundation

REMUNERATION OF NON SENIOR OFFICIALS

In addition to the above person there are no persons who in 2022 received a salary above the
individual maximum WNT remuneration. There are no severance payments paid in 2021 to other
officers to be disclosed by the WNT, or paid in previous years that should be disclosed by the WOPT
(Wet Openbaarmaking Publiekgefinancierde Topinkomens) or the WNT.

FTE

Both ENDS had an average of 31.2 FTE in 2022 (31.0 in 2021). There was a small increase compared to
2021. This because in 2021 the average number of staff dropped a little due to the departure of a few
staff members whoms positions were only replaced after some time.

RELATED PARTY TRANSACTIONS

• CASA Socio-Environmental Fund
• Joke Waller-Hunter Initiative Foundation
• Non-Timber Forest Products – Exchange Programme (NTFP-EP)
• Stichting School van Z.M. Koning Willem III en H.M. Koningin Emma der Nederlanden
• Netherlands Water Partnership
• Counter Balance
• Forest Peoples Program
• Roundtable on Sustainable Palm Oil (RSPO)
• Rutu Foundation

In all cases, the financial transactions allocated to these parties are decided and controlled by staff
members that are not directly related to the partner.

The aggregate amount of Both ENDS’ transactions with these organisations amounted to:

Members of staff are participating in the Boards, Advisory Boards, Review Committees or Steering
Committee of:

60,878

4,500

 125,000

185,000

1,500

 1,000

 2,000
 22,000

54,946

1,620-

164,000

239,300

1,500

 1,000
 2,375
 2,000

 29,000

OTHER INFORMATION

AS PER 31 DECEMBER 2022 IN EURO

46

ASSETS
Tangible fixed assets
Current assets

Receivables
 Receivable Dutch Postcode Lottery
 Receivable project contributions
 Debtors and other receivables

Liquid means

TOTAL ASSETS

LIABLITIES
Reserves and funds
 Continuity reserve Both ENDS
 Designated reserve Both ENDS
 General reserve JHWi

Short-term debts
 Project funds to be invested
 Creditors
 Staff expenses due
 Accruals and deferred income

TOTAL LIABILITIES

68,847
1,001,152

500,000
134,767

1,860,445

6,319,144

9,884,356

856,769
1,015,454

595,657

4,022,267
132,262
225,965

3,035,982

9,884,356

73,591
1,177,819

500,000
183,833

2,152,496

5,900,326

9,988,065

805,707
1,366,477

823,394

3,491,941
62,635

219,706
3,218,204

9,988,065

2022 2021

CONSOLIDATED BALANCE SHEET STICHTING BOTH ENDS
AND STICHTING JOKE WALLER - HUNTER INITIATIVE

AS PER 31 DECEMBER 2022 IN EURO

47

INCOME

Income from Individuals
Income from government subsidies
 • Ministry of Foreign Affairs-DGIS Income for

FGG Alliance members
 • Ministry of Foreign Affairs-DGIS
Income from lottery organisations
Income from other non-profit organisations
Other revenue

TOTAL INCOME

EXPENSES

FGG Alliance members

 Alternatives
 Lobby and Advocacy

Total spent on objectives

Fundraising expenses
Management and administration expenses

TOTAL EXPENSES

Balance before financial income and expenditure

Financial income

BALANCE OF INCOME AND EXPENDITURE

Appropriate of:
Continuity reserve Both ENDS
Designated reserve Both ENDS
General reserve Joke Waller-Hunter Initiative

2022 2021Budget 2022

3,906

9,851,612
4,605,146
1,502,800
3,212,851
-172,792

19,003,523

9,851,612

3,592,058
4,886,573

8,478,631

130,678
1,056,016

19,516,937

-513,414

-14,284

-527,699

51,062
-351,023
-227,737

4,000

10,104,537
4,799,156

500,000
2,336,824

0

17,744,517

10,104,537

2,571,705
4,176,490

6,748,195

129,824
1,131,247

18,113,803

-369,287

-25,000

-394,287

5,446

11,354,960
4,495,277

500,000
3,711,584

24,272

20,091,539

11,354,960

2,986,173
4,596,617

7,582,790

111,929
1,023,838

20,073,517

18,022

-14,654

3,367

39,973

-36,606

CONSOLIDATED STATEMENT OF INCOME AND EXPENDITURE

AS PER 31 DECEMBER 2022 IN EURO

48

The investments made with the assets of the Joke Waller-Hunter Initiative Foundation are based on a defensive
strategy and performed by Triodos Bank. The investment portfolio as per 31 December 2022:

Purchase
value

Total unrealised
investment

Value as per 31
December 2022

Equity
Bonds

Total

Received dividend
Interest
Expenses investments

Total realised investment result

219,183
841,406

1,060,589

44,690
-101,645

-56,955

263,873
739,761

1,003,634

9,654
0

-15,887

-6,233

EXPLANATORY NOTES ON THE CONSOLIDATED ANNUAL ACCOUNTS

49

AS PER 31 DECEMBER 2022 IN EURO

ASSETS
Receivables
Debtors and other receivables

Current assets

Liquid means

TOTAL ASSETS

LIABLITIES
Reserves and funds
General reserve

Short-term debts
Accruals and deferred income

TOTAL LIABILITIES

Statement of Revenue and Expenditure

REVENUE

Interest and dividend
Unrealised investment result

Investment expenses

TOTAL REVENUE

EXPENSES

Expenses on objectives
Young Environmental Leadership

RESULT

Appropriate of
General reserve

2,483

1,001,152

12,177

1,015,812

595,657

420,156

1,015,812

2022

7,769
-164,674

-15,887

-172,792

54,946

-227,737

-227,737

4,617

1,177,819

6,168

1,188,604

823,394

365,210

1,188,604

2021

15,432
25,977

-17,138

24,272

60,878

-36,606

-36,606

2022 2021

ANNUAL REPORT JOKE WALLER - HUNTER INITIATIVE FOUNDATION
BALANCE SHEET

50

REVENUE

Income Individuals
Income from Government subsidies
 Ministry of Foreign Affairs-DGIS Income for FGG Alliance members
 Ministry of Foreign Affairs-DGIS
Income lottery organisations
Income from affiliated non-profit organisations
Income from other non-profit organisations

TOTAL REVENUE

EXPENSES

FGG Alliance members

 Alternatives
 Lobby and Advocay
Total spent on objectives

Fundraising expenses
Management and administration expenses

TOTAL EXPENSES

Balance of financial income and expenses

Financial income

SURPLUS

4,000

10,104,537
4,799,156

500,000
50,000

2,336,824

17,794,517

10,104,537

2,571,705
4,176,490
6,748,194

129,824
1,131,247

18,113,803

-319,287

-25,000

-344,287

2022

BUDGET 2022

Oranje Nassaulaan 1

1075 ah Amsterdam

Telefoon 020 571 23 45

E-mail info@dubois.nl

www.dubois.nl

KvK nummer 34374865

Dubois & Co. Registeraccountants is een maatschap van praktijkvennootschappen. Op alle opdrachten die aan ons kantoor worden verstrekt zijn onze

algemene voorwaarden van toepassing. Deze voorwaarden, waarvan de tekst is opgenomen op de website www.dubois.nl, bevatten een aansprakelijkheidsbeperking.

INDEPENDENT AUDITOR'S REPORT

To: the board and management of Stichting Both ENDS.

A. Report on the audit of the financial statements 2022 included in the

annual report.

Our opinion

We have audited the financial statements 2022 of Stichting Both ENDS based

in Amsterdam, the Netherlands.

In our opinion, the accompanying financial statements give a true and fair view of

the financial position of Stichting Both ENDS at 31 December 2022 and of its

result for 2022 in accordance with the 'RJ-Richtlijn 650 Fondsenwervende

organisaties' (Guideline for annual reporting 650 'Fundraising Organisations') of

the Dutch Accounting Standards Board) and the Policy rules implementation of

the Standards for Remuneration Act (WNT).

The financial statements comprise:

1. the balance sheet as at 31 December 2022;

2. the statement of income and expenditure for 2022; and

3. the notes comprising of a summary of the accounting policies and other

explanatory information.

Basis for our opinion

We conducted our audit in accordance with Dutch law, including the

Dutch Standards on Auditing and the Audit Protocol WNT 2022.

Our responsibilities under those standards are further described in the 'Our

responsibilities for the audit of the financial statements' section of our report.

We are independent of Stichting Both ENDS in accordance with the Verordening

inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO,

Code of Ethics for Professional Accountants, a regulation with respect to

independence) and other relevant independence regulations in the Netherlands.

Furthermore we have complied with the Verordening gedrags- en beroepsregels

accountants (VGBA, Dutch Code of Ethics).

We believe the audit evidence we have obtained is sufficient and appropriate to

provide a basis for our opinion.

2

Compliance with rule against overlapping pursuant to the WNT not audited

In accordance with the Audit Protocol under the Standards for Remuneration Act (“WNT”), we have not

audited the rule against overlapping as referred to in Section 1.6a of the WNT and Section 5(1)(n/o) of the

WNT Implementing Regulations. This means that we have not audited whether an executive senior official

exceeds the norm as a result of any positions as executive senior official at other institutions subject to the

WNT, and whether the explanation required in this context is correct and complete.

B. Report on the other information included in the annual report.

The annual report contains other information, in addition to the financial statements and our auditor's report

thereon. The other information consists of the Board’s report (page 3 until page 30).

Based on the following procedures performed, we conclude that the other information is consistent with the

financial statements and does not contain material misstatements.

We have read the other information. Based on our knowledge and understanding obtained through our

audit of the financial statements or otherwise, we have considered whether the other information contains

material misstatements.

By performing these procedures, we comply with the requirements of the Dutch Standard 720. The scope of

the procedures performed is substantially less than the scope of those performed in our audit of the

financial statements.

Management is responsible for the preparation of the other information, being the Board’s report in

accordance with Guideline for annual reporting 'RJ-Richtlijn 650 Fondsenwervende organisaties' (Guideline

for annual reporting 650 'Fundraising Organisations').

C. Description of responsibilities regarding the financial statements

Responsibilities of the Board for the financial statements.

The Board is responsible for the preparation and fair presentation of the financial statements in accordance

with the Guideline for annual reporting 'RJ-Richtlijn 650 Fondsenwervende organisaties' (Guideline for

annual reporting 650 'Fundraising Organisations') and the Policy rules implementation of the Standards for

Remuneration Act (WNT). Furthermore, the Board is responsible for such internal control as management

determines is necessary to enable the preparation of the financial statements that are free from material

misstatement, whether due to fraud or error.

As part of the preparation of the financial statements, the Board is responsible for assessing the

foundation's ability to continue as a going concern. Based on the financial reporting framework mentioned,

the Board should prepare the financial statements using the going concern basis of accounting, unless

management either intends to dissolve the foundation or to cease operations, or has no realistic alternative

but to do so.

The Board should disclose events and circumstances that may cast significant doubt on the foundation's

ability to continue as a going concern in the financial statements.

3

Our responsibilities for the audit of the financial statements

Our objective is to plan and perform the audit engagement in a manner that allows us to obtain sufficient

and appropriate audit evidence for our opinion.

Our audit has been performed with a high, but not absolute, level of assurance, which means we may not

detect all material errors and fraud during our audit.

Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate,

they could reasonably be expected to influence the economic decisions of users taken on the basis of these

financial statements. The materiality affects the nature, timing and extent of our audit procedures and the

evaluation of the effect of identified misstatements on our opinion.

We have exercised professional judgement and have maintained professional scepticism throughout the

audit, in accordance with Dutch Standards on Auditing and the Audit Protocol WNT 2022, ethical

requirements and independence requirements.

Our audit included among others:

• identifying and assessing the risks of material misstatement of the financial statements, whether due to

fraud or error, designing and performing audit procedures responsive to those risks, and obtaining audit

evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a

material misstatement resulting from fraud is higher than for one resulting from error, as fraud may

involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control;

• obtaining an understanding of internal control relevant to the audit in order to design audit procedures

that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the

effectiveness of the entity's internal control;

• evaluating the appropriateness of accounting policies used and the reasonableness of accounting

estimates and related disclosures made by management;

• concluding on the appropriateness of management's use of the going concern basis of accounting, and

based on the audit evidence obtained, whether a material uncertainty exists related to events or

conditions that may cast significant doubt on the foundation's ability to continue as a going concern. If

we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report

to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify

our opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's

report. However, future events or conditions may cause a foundation to cease to continue as a going

concern.

• evaluating the overall presentation, structure and content of the financial statements, including the

disclosures; and

• evaluating whether the financial statements represent the underlying transactions and events in a

manner that achieves fair presentation.

Because we are ultimately responsible for the opinion, we are also responsible for directing, supervising

and performing the group audit. In this respect, we have determined the nature and extent of the audit

procedures to be carried out for group entities. Decisive were the size and/or the risk profile of the group

entities or operations. On this basis, we selected group entities for which an audit or review had to be

carried out on the complete set of financial information or specific items.

4

We communicate with those charged with governance regarding, among other matters, the planned scope

and timing of the audit and significant audit findings, including any significant findings in internal control that

we identify during our audit.

Amsterdam, 28 June 2023

Dubois & Co. Registeraccountants

G. Visser R.A.

A. Koek R.A.

© 2023 Both ENDS

Both ENDS Foundation

Nobelstraat 4

3512 EN Utrecht

The Netherlands

E-mail info@bothends.org

Web www.bothends.org

Joke Waller-Hunter Initiative Foundation

Nobelstraat 4

3512 EN Utrecht

The Netherlands

E-mail jwh@bothends.org

Web www.bothends.org

COLOPHON

Production: Marjolein van Rijn • Text: Paige Shipman and Both ENDS • Design and

illustrations: Margo Vlamings

Connecting people for change

http://www.bothends.org
http://www.bothends.org

	V4_Annual Report 22 BE.pdf
	Bladwijzer 1
	2.1 STRONG CIVIL SOCIETY
	Bladwijzer 2
	A word from our board
	A Word from our Board and Director
	Hoofstuk 1
	1. OUR VISION, MISSION AND STRATEGY

	2121 at a glance
	2021 at a glance:

	Hoofdstuk 2
	2. OUR STORIES IN 2021

	Bladwijzer 23
	Bladwijzer 20
	2.1 STRONG CIVIL SOCIETY

	Pathway 1
	2.1 STRONG CIVIL SOCIETY

	HFST 4 Annual Accounts
	In 2022, we had a work relation
	By strengthening and eventually
	2.1 An empowered and influental civil society
	2.2 Systemic change in public institutions that prioritises people and planet
	2.3 Transformative practices are the norm
	We started 2022 with ideas and energy.
	2022
	Both ENDS 2020-2025 strategy
	Both ENDS cooperates
	Both ENDS cooperates with many partner
	Influencing policies
	By strengthening and eventually up-scaling
	Danielle Hirsch
	22

		2023-06-28T09:42:40+0000
	Client IP: 37.74.49.132, Transaction ID: OTiogJcjVVL1o1Nawn4PJ5o8uHU=
	E-SIGNED by G. Visser RA (visser@dubois.nl), ID: Signer1

		2023-06-28T09:42:02+0000
	Client IP: 86.86.101.239, Transaction ID: OTiogJcjVVL1o1Nawn4PJ5o8uHU=
	E-SIGNED by A. Koek RA (koek@dubois.nl), ID: Signer2

