

A photograph of two women at an event. On the right, a woman with dark hair tied back, wearing a white button-down shirt and jeans, is standing and speaking into a black microphone. She has a watch on her left wrist. On the left, another woman with long dark hair, wearing glasses and a white face mask, is seated and looking towards the speaker. The background features a large screen with a lightbulb graphic and a banner with the text 'WE Act' and 'YOUNG WOMEN ENTR'.

IMPACT REPORT 2020

LEADING THROUGH CHANGE

The Asia Foundation

COVER IMAGE: In Cambodia, The Asia Foundation launched the first-ever Women in TEK Network (WTN) to fuel women run start-ups. The early stage businesses rarely have support, office space, or access to resources. With support from USAID and PACT Cambodia under the WE Act project, WTN members now operate their businesses, meet customers and potential investors, and receive training in a well-equipped safe space, so they can focus on growing their business.

The Asia Foundation is a nonprofit international development organization. Informed by six decades of deep local experience, we work through a network of offices in 18 Asian countries.

LOCALLY DRIVEN FOR MAXIMUM IMPACT

80% of our worldwide personnel are
LOCAL STAFF FROM ASIA, BASED IN ASIA

86% of **BUDGET ALLOCATED** for **PROGRAMS**

OUR PROGRAMS

are mobilizing responses to the **CRITICAL ISSUES** facing Asia

129 **STRENGTHEN GOVERNANCE**

95 **EMPOWER WOMEN**

67 **EXPAND ECONOMIC OPPORTUNITY**

27 **INCREASE ENVIRONMENTAL RESILIENCE**

57 **PROMOTE INTERNATIONAL COOPERATION**

MESSAGE FROM THE CHAIRMAN & PRESIDENT

In the sweep of The Asia Foundation's 66-year history, 2020 stands out as a unique and challenging historical moment. As we release this report, the world is in the grips of the worst pandemic in more than a century. Amidst the grief of losing hundreds of thousands of victims worldwide to Covid-19, people everywhere are coping with the economic hardship of a global recession. Across the globe, we are also confronting stark reminders of the need for continued struggle to achieve the goals of racial equality and social justice.

As daunting as this time may be, The Asia Foundation has surmounted seemingly intractable challenges before. The Foundation itself was created in the ashes of wars, disasters, and revolutions. The founders knew more would be coming and so established a durable, dynamic institution that would have the capability to address the critical issues facing Asia at any given time. Many of the places we work on the ground have, over time, been wracked by political convulsions, natural disasters, economic destruction, poverty, injustice, and conflict. But those experiencing these trials have shown remarkable resilience and determination, enduring hardships and working to achieve greater opportunities, human security, and a better quality of life, even in the face of great adversity. Covid-19 is a threatening, insidious pandemic, and Asian countries have already demonstrated remarkable leadership in their efforts to confront it.

As Asia has pivoted to counter Covid-19, so has The Asia Foundation. Working closely with our local partners, we quickly recalibrated our programs to address the social, economic, and public health threats posed by the pandemic. Whether it's expanding access to learning at home through Let's Read—Asia's first free digital library for children; helping women entrepreneurs market their products online and keep their businesses afloat; combatting rising domestic violence due to protracted lockdowns; or

countering pandemic-related misinformation, the Foundation has responded readily and flexibly to the needs on the ground. This rapid response has been possible because of the understanding, commitment, and generosity of our donors, champions, and sponsors—both public and private. For your unstinting support, we are deeply grateful.

As we prepare for the post-Covid world, there is both a need and opportunity to explore new areas of programming, different organizational models, and alternative ways of working. In fields as diverse as gender justice, community policing, environmental sustainability, conflict resolution, technology, and future of work, we are eager to work with government, civil society, and private sector partners to solve longstanding, increasingly urgent problems. In this spirit, the Foundation is thrilled to partner with ASEAN and Google.org on a new initiative to equip micro and small enterprises to bridge the impenetrable digital divide as they confront Covid-19. Go Digital ASEAN is empowering 200,000 workers from rural and underserved communities, including youth and women, with digital literacy and online safety awareness to ensure they can compete in a rapidly changing economy.

With the ongoing support of donors and partners, we are committed to the continued fulfillment of The Asia Foundation's mission of improving lives, expanding opportunities, and helping societies flourish.

David D. Arnold
President and Chief Executive Officer

Sunder Ramaswamy
*Chairman of the Board and
Executive Committee*

ADDRESSING COVID-19

The Covid-19 pandemic poses enormous challenges for the communities The Asia Foundation serves. But the crisis also holds opportunities for us to think differently about how we do our work. There are significant implications for public health and safety, economic security, governance, and political stability across Asia, and the Foundation is aligning its work to battle the ongoing global health crisis and its economic impacts. Our 18 country offices are communicating closely with our local partners, donors, and counterparts in government, civil society, and the private sector to meet critical needs. Here is a brief look at some of our efforts:

Go Digital ASEAN

How do we ensure everyone has access to the digital economy, a necessity during a global health crisis requiring social distancing? As Southeast Asia's digital economy is projected to triple by 2025, we are partnering with Google.org to expand digital literacy across ASEAN and unlock economic opportunities for underserved communities. Together with our partners we are equipping micro and small enterprises and underemployed youth to join the digital economy.

Coalitions for Change

Millions of people live in densely populated areas of Asia where access to running water and primary health care is limited. The Asia Foundation's Coalitions for Change in the Philippines supports the efforts of longtime partner Action for Economic Reforms and its health-focused networks to track case infection demographics, and monitor the effectiveness of local government and community mitigation policies, and facilitate platforms for government, civil society, and the private sector to coordinate information sharing and advocacy to address the spread of Covid-19

Let's Read at Home

Across the globe, the pandemic left 1.5 billion children out of school. In response, our Books for Asia program quickly created and launched Let's Read at Home (www.letsreadathome.org), a free digital resource site that supports families and children with books and enrichment activities in 10 languages focused on health, STEM, critical thinking, and resilience. The Foundation's recently developed and most popular volume – COVIBOOK– demystifies the pandemic for children, and is available in 22 languages.

Preventing the Spread of Gender-Based Violence

Quarantines, emergency settings, overcrowding, and other circumstances amplified by Covid-19 pose serious risk of increased incidents of gender-based violence (GBV) including child abuse. Across Asia, the Foundation is strengthening women's networks to respond to GBV and providing prevention strategies and services for survivors, including hotlines, virtual counseling, emergency supplies, and referrals for economic support.

Mental Health and Psychosocial Support Network

Photo: Sivandia Gaultam

The common histories of war, conflict, violence, and more recently responding to global pandemics such as Covid-19 leave a psychosocial imprint on vulnerable populations. While Asia Foundation offices in Sri Lanka, Nepal, and Timor-Leste have well-developed Mental Health and Psychosocial Support programs, there is no platform for meaningful dialogue, exchange, or innovation across the three countries or to replicate the much-needed work in other parts of Asia.

Looking ahead, the Foundation will continue to adapt our programming to address the most critical issues facing Asia during the crisis.

AFGHANISTAN

Surveys shine light on challenges

Our annual *Survey of the Afghan People* sheds light on concerns regarding a potential peace deal with the Taliban, insecurity, and the economy. Sampling 17,812 individuals across all 34 provinces, the fifteenth edition of the *Survey* reflects persistent fears and pessimism, but a reluctance to jeopardize gains made in women's rights. As 3.2 million Afghans returned to Afghanistan in recent years, The Asia Foundation, for the first time, conducted an additional *Survey of Afghan Returnees* to provide empirical data, unavailable anywhere else. The first of three waves, this information will guide the government of Afghanistan, the international community, and NGOs as they manage reintegration, employment, housing, education, and basic human needs for returnees and host communities.

BANGLADESH

Advancing the SDG agenda

In Bangladesh, the media, private sector, and civil society are helping achieve Sustainable Development Goals (SDGs). Working with Center for Policy Dialogue and Citizen's Platform for SDGs Bangladesh, we organized "Addressing an Understated Issue in the SDG Discourse: Contributions of the Southern Non-State Actors" at the July 2019 UN High-Level Political Forum on Sustainable Development with 30 development organizations from across the globe. We facilitated workshops for more than 300 youth representatives, and prepared a study assessing media engagement and how to strengthen its role in advancing the SDG agenda: *Role of Media in Delivering the SDGs: A Mapping Exercise on Bangladesh*. Additionally, we organized a residential media camp to improve the technical insights of media professionals reporting on Bangladesh's SDG journey.

CAMBODIA

Women in TEK

This year, with support from USAID through Pact, The Asia Foundation launched Cambodia's very first network of female-owned tech startups: the Women in TEK Network (WTN). Building on our success with a program called TEK4Good, these young women entrepreneurs gained access to the tools they need to get their startups off the ground: a vibrant member community, a customized mentorship program, and opportunities. Women business owners in Cambodia face significant barriers and a challenging policy environment resulting in few in the tech sector. WTN is strengthening government support for women-led technology startups and building a more favorable policy environment.

CHINA

Anti-domestic violence toolkit

China's Domestic Violence (DV) Law has increased awareness and prosecutions. But four years on there are still no standard procedures to protect victims, and no national implementation guidelines. The Asia Foundation is working to address these gaps, including supporting development of a danger-assessment tool for governments and civil society organizations (CSOs) and the first-ever workplace anti-DV toolkit for employers, HR managers, employees, and advocates. We supported a study—*Challenges and Priority Needs of CSOs in China*—that maps organizations currently serving or who have potential to serve victims of DV. These findings led to trainings for 165 participants from 93 CSOs and 18 webinars for nearly 4,000 CSO practitioners across China.

INDIA

#SafetyforShe

Gender-based violence remains a critical concern for India in both public and private spaces. As the Indian economy develops, more women and girls are accessing public spaces, particularly in urban areas. Now in its second year, the Making Cities Safe for Women in India project has made significant headway in highlighting the importance of making public spaces in urban areas accessible to everyone. The issue gained traction through the Foundation's concerted media engagement strategy around #SafetyforShe. In addition to convening over 200 government, police, civil society, media, and youth stakeholders, the project published three city-level safety audits and the *Gender Sensitization Manual for Law Enforcement* that will become an integral part of the Bhopal Police Training Academy's curriculum.

BOOKS FOR ASIA

Let's Read, our free digital library for children, provides access to books in multiple languages anytime, any place. Let's Read grew dramatically in 2019, and subsequently readership soared in early 2020 as the pandemic required most of the globe to shelter in place. The online library is now accessed from over 130 countries.

In Cambodia, when the Ministry of Education, Youth, and Sport (MoEYS) closed schools this spring, parents had to cope with a huge number of children to enrich, entertain, teach, and inspire. The Asia Foundation joined forces with the MoEYS, telecom provider Smart Axiata, and 11 NGOs to create a weeklong read-aloud event to support these families. The national #ReadEveryDay campaign also provided 10 videos with tips for reading aloud to encourage parents, caregivers, teachers, and librarians to spend time reading with children and students. The campaign hoped for 100,000 participants, and succeeded far beyond that, reaching more than 220,000 children throughout Cambodia.

#ReadersIntoLeaders

INDONESIA

Wheelchairs in the mosque

In 2019 for the first time, wheelchairs were allowed to enter mosques in Indonesia. Starting at Istiqlal Mosque, the country's largest and most influential, a special place was reserved in the front row for wheelchair-bound worshippers. To underscore inclusion, two large screens in each corner displayed sign language during the sermon, and volunteers showed up before dawn to help worshippers with disabilities perform their prayers. The key that opened the door to change was a reconsideration of Islamic jurisprudence, or *fiqh*, around people with disabilities and especially their equal right to worship. The Asia Foundation's *PEDULI* social inclusion program was instrumental in supporting research and promoting advocates that argued for this Disability Fiqh, a landmark ruling, and one made possible with the formal endorsement of Indonesia's Nahdhatul Ulama, the largest independent Islamic organization in the world. Later, the *fiqh* was adopted by the Ministry of Religious Affairs, elevating disability issues to the national mainstream.

KOREA

Accelerating women's entrepreneurship

Korea boasts the world's twelfth-largest economy in terms of GDP but struggles to close the economic gender gap. Female-owned businesses account for just 39.5 percent of all businesses in Korea, and their five-year survival rate is 6.7 percent lower than male-owned businesses. To better understand the opportunities and challenges faced by women entrepreneurs, we conducted *Accelerate Women's Entrepreneurship and Economic Opportunities in Korea*, a women's entrepreneurship study in Gyeonggi Province, South Korea. The study identifies opportunities for growth among women entrepreneurs in the region and provides practical recommendations for policy and programmatic engagement based on different stages of business growth for women entrepreneurs, which will be the focus of the program's next phase.

LAOS

Access to justice

In Laos there are 244 registered lawyers for a population of seven million, and many citizens remain unaware of their rights, how to seek justice, or how to resolve disputes. Our Laos Legal Aid Support program partners with the Ministry of Justice to provide legal assistance in three provincial and two district legal aid offices, as well as mobile legal aid clinics for remote villages. Through our partner, the Bridges Across Borders South East Asia Clinical Legal Education Initiative, the program is expanding Clinical Legal Education at the National University of Laos and Champassak University. Students from these universities conducted community outreach to help build awareness of the steps involved in seeking legal assistance, as well as common barriers to justice, including human trafficking, the drug trade, and gender-based violence.

MALAYSIA

Equipping educators for 21st century classrooms

A goal of 21st century education in Malaysia is to help students develop into life-long, active, independent learners. This means teachers have a very big job, essentially acting as learning coaches who can deliver personalized support for students' social, emotional, and academic development needs. But how do teachers do this? In partnership with StartupMalaysia.org, The Asia Foundation designed The Young Southeast Asian Leadership Initiative Regional Workshop: Empowering Southeast Asian Educators. The goal is to equip and inspire 100 educators from the region to adopt a successful, personalized teaching approach. The program engaged teachers in a two-month online program, brought them together for a three-day workshop in Kuala Lumpur, and then continued with two more months of online mentoring.

MONGOLIA

Mobile app lets citizens say where taxes get spent

Mongolia's capital, Ulaanbaatar, was designed for a population of 500,000; today there are 1.5 million residents. This rapid urbanization has shifted and increased demand for public services. The Asia Foundation's Urban Governance project gets citizens directly involved in decision making as the city grows and evolves, and in 2019 with support from the Swiss Agency for Development and Cooperation, we expanded our electronic voting system as a part of the Municipality of Ulaanbaatar's SmartUB mobile application. 76,206 citizens across 42 neighborhoods used the application to voice their opinions on what local infrastructure priorities should be. Building on the pilot's success, and in light of restrictions put in place to fight Covid-19, mobile voting was scaled up city-wide in 2020. In total 43 percent of eligible citizens participated: 159,000 males, and 187,000 females. Prior to this critical e-voting system enabling every citizen to vote, each household was allowed just one vote.

The background image is a high-angle, wide shot of a busy garment manufacturing facility. Numerous workers are visible, seated at long rows of industrial sewing machines. The floor is filled with various fabrics, partially completed garments, and industrial equipment. The perspective emphasizes the scale and organized chaos of the production environment.

TECHNOLOGY AND THE FUTURE OF WORK

Asia's future jobs will look vastly different than today's. Automation, artificial intelligence, and other Fourth Industrial Revolution (4IR) technologies are changing the economic and political landscape for workers and entrepreneurs. With shifting global trends and skills requirements, governments face the challenge of finding a path forward that harnesses innovation, while also protecting the livelihoods of the region's most vulnerable. The Asia Foundation is addressing shifting labor markets, exploring how best to support workers as they adapt to change, and conducting research and on-the-ground programs that help policymakers, employers, and entrepreneurs respond. Partnering with Microsoft, the Foundation supported regional research into 4IR automation trends in ASEAN. Working with the APEC Secretariat, the Foundation's Technology team is analyzing the impact of Covid-19 on future jobs in the region. Our partnership with Google supports the APEC App Challenge, an annual competition that invites software developers and designers from across the Asia-Pacific to build mobile and web tools designed to help micro, small, and medium-sized businesses access new markets locally and globally.

#ChangeStartsHere

MYANMAR

Citizens heard on urban safety priorities

Myanmar's urban citizens lack opportunities to voice their safety concerns—from dangerous sidewalks and roads, to frequent flooding, and other quality of life issues—to local authorities. Government responses have not traditionally been effective nor driven by the realities of people's safety needs. Our Urban Safety project addresses these concerns by encouraging government security actors to adjust their role toward more public-oriented approaches, providing opportunities for citizen engagement in identifying pressing problems, using data to verify them, and then collaboratively determining action. The Township GIS Tool combines public perception data and government data for more effective pattern-spotting, analysis, and decision-making through visualization of safety issues. One example of a successful outcome: The *Hpa An Flood Preparedness* report, which provided preparedness guidance and produced flood hazard maps that local officials used to create their flood risk-analysis and plans.

NEPAL

Community mediation de-escalates conflicts

As Nepal transitions to federalism, the Foundation's Dialogue program has helped resolve governance and political disputes and built consensus on deadlocked issues at a regional effort. In the same way, to de-escalate conflicts related to land, property, business transactions, family quarrels, defamation, and domestic violence, the Foundation's Community Mediation program provides effective alternative mechanisms to resolve disputes at the local level. In the past year, the program settled 90 percent of the 2,805 cases registered. A total of 5,066 disputants received mediation services, 39 percent women and 46 percent from indigenous or marginalized communities. Local governments have demonstrated increased ownership and commitment to the program: it recently expanded to reach seven municipalities, and local governments tripled the amount of money mediators receive for their work. They are also providing direct funding to support trainings and refresher courses, and supporting mediation centers by providing books, furniture, and other equipment.

PACIFIC ISLAND NATIONS

Books arrive in Fiji

The first of the Foundation's scheduled Books for Asia shipments recently arrived in Fiji, including a special collection for the Ministry of Foreign Affairs. In partnership with the U.S. Embassy in Fiji, which also serves Kiribati, Nauru, Tonga, and Tuvalu, and to support education, literacy, and skills building, needed books are being distributed to over 30 educational and government institutions including libraries, schools, learning centers, and government offices. In addition, through Let's Read, our free digital library and reading initiative for children, the Foundation is partnering with Bilum Books to translate, digitize, and deliver books in three Papua New Guinea languages.

PAKISTAN

Mobilizing youth leaders to address water shortages

Stress on water resources is widespread in Pakistan, exacerbated by the looming effects of climate change. Our National Awareness Program on the Water, Energy, and Food Nexus brings together policymakers and those directly impacted by water stress. With funding from the Australian Government's Sustainable Development Investment Portfolio, the program includes grassroots stakeholders, government, the private sector, and academia, and has resulted in a new National Framework on Water, Energy, and Food Nexus. Looking to the future, the program succeeded in mobilizing youth leaders to design social action projects—and the top four young entrepreneurs have received seed funding for their innovative water solutions.

PHILIPPINES

Covid-19 information hub

In the Philippines, local government units (LGUs)—the cities, provinces, municipalities, and barangays—are expected to mitigate community risks. But there was no reliable repository of information on what LGUs should do to prepare for Covid-19, nor any compilation of the growing number of national issuances on the pandemic. To address these needs, The Asia Foundation launched the *LGU vs. Covid PH* information portal—a central hub for all crucial Covid-19 related information, to empower provinces, cities, and municipalities with verified updates, innovations, and best practices regarding Covid-19. *LGU vs. Covid PH* features national issuances, legal templates, resources for vulnerable populations, health guidance, support for frontline workers, and information on medical facilities, transportation, and other critical resources which have been essential in fighting the health crisis. The portal has subsequently expanded to partner with the national Department of Interior and Local Government and other government agencies in order to maximize collaboration between national and local governments, along with civil society. By early June, the portal had already reported 31,605 users and 143,753 pageviews.

EQUIPPING LEADERS

Solving critical development challenges relies not only on solid ideas and strategies, but on people. The Asia Foundation prioritizes investing in the human capital needed for societies to flourish, including equipping the next generation of transformational leaders. Each year, our Development Fellows program supports 12 emerging leaders across Asia at a pivotal moment in their leadership trajectory. United by a strong network, they share a commitment to achieving positive social impact in their communities.

Asia Foundation Development Fellow Akshat Singhal is out to change the world's gender narrative one boy at a time. Over the past year, 2,500 boys from 61 schools in Mumbai, Indore, and Delhi, India, took a journey to redefine masculinity and stand up to gender-based violence through Singhal's Gender Lab for Boys program. The Gender Lab engages boys to disrupt discriminatory social norms and abuses of power that lead to violence against women. Singhal and Gender Lab co-founder Ayushi Banerji received The Asia Foundation's Lotus Leadership Award in 2020 for this groundbreaking work.

#MoveToTheFrontlines

SRI LANKA

Solving land-related disputes

People in Sri Lanka's war-affected northern and eastern provinces are increasingly accessing land mediation boards to receive a fast and cost-effective hearing for land-related disputes. In a very short span of time, these boards have become an important source of redress, resolving disputes over boundaries and lack of access to documents. Where traditional court cases take a minimum of five years to resolve, mediations are able to settle in a couple of weeks. Building on our long history supporting community mediation in Sri Lanka, we support these efforts by teaching mediation skills, facilitating the strengthening of legal frameworks, managing boards, and documenting processes and resolutions. The Foundation has helped establish land mediation boards in Jaffna, Kilinochchi, Batticaloa, Trincomalee, Vavuniya, and Mannar districts. A total of 2,859 land disputes were addressed by six active boards; so far 471 have been settled. Due to the success of these land mediation boards, the government is now planning to establish land mediation boards across the country to address hundreds of thousands of disputes over state and privately-owned land.

THAILAND

Study examines Thailand's Isan region

Economic inequality is a major roadblock in Thailand's path to prosperity and democracy. The massive development gap between the central and eastern seaboard and the outlying agricultural regions has been a source of political division and unmet economic potential for decades. In Thailand's northeast, the 20 provinces commonly known as Isan are home to a third of the nation's population and have been ground zero for this daunting national challenge for generations. Our study, *Thailand's Inequality: Myths and Reality of Isan*, surveyed 1,400 households across six provinces in Thailand's poorest region. Findings provide new evidence and insights into the challenges that people in Isan face and the underlying views that shape their political decisions. This region has great political importance due to its large population and record as a swing vote region. The release of the study was timed to coincide with the formation of Thailand's first elected government since 2013, a critical moment when all of the major parties included inequality in their policy priorities, with many proposing specific new programs for the Northeast.

TIMOR-LESTE

Ending a cycle of violence

Timor-Leste has among the highest rates of violence against women globally, with 59 percent of ever-partnered women experiencing physical and/or sexual intimate partner violence in their lifetimes, and over three quarters of men and women have reported experiencing some form of childhood abuse. With support from the Australian Department of Foreign Affairs and Trade (DFAT) the Nabilan program supports the Timorese society and government to end this cycle of violence by promoting social norms change and ensuring high-quality support services for victims. This past year Nabilan helped civil society organizations support 1,520 new clients with legal aid, medical examinations and treatment, crisis shelters, counseling, education, referrals, and reintegration support, across all 13 of the country's municipalities. We supported 23 students in completing their Certificate III in Social Services through a Nabilan training program now accredited by the Timor-Leste government.

Nguyen Quang Ngoc Tonkin / Shutterstock.com

VIETNAM

Made in Vietnam Energy Plan 2.0

As financing for thermal coal in Vietnam declines and the costs for sustainable energy technologies plummet, demand for more sustainable energy sources, renewables, and increased efficiencies has soared. In collaboration with the Vietnam Business Forum, the Foundation produced *Made in Vietnam Energy Plan 2.0*. The report makes a business case for the primary use of Vietnam's domestic resources to stimulate investment in clean, secure, and affordable energy generation. Accurate assessment of cost, tariffs, taxes, and pricing can lead to a regulatory environment that mobilizes the private sector to meet Vietnam's energy goals of reducing energy intensity and increasing clean energy production. This report recognizes the rapid growth of solar and wind energy generation projected for Vietnam, but also recognizes the need to get the regulatory structure right in order to extend the current boom in renewables to battery storage systems, increased energy efficiency, and natural gas. The Government of Vietnam, through the Central Economic Commission, has welcomed the report, and Electricity of Vietnam, through the Energy Regulatory Agency, has endorsed five of the report's six recommendations.

2019 FINANCIAL HIGHLIGHTS (in thousands)

REVENUE, SUPPORT, & INCOME

Government: Bilateral & Multilateral Institutions	91,838
Foundations, Corporations, and Individuals	5,247
	<hr/> 97,085

EXPENDITURES

Programs, Grants, and Related Services	84,875
General Administration	12,495
Fundraising	891
	<hr/> 98,261
Change in Net Assets from Operations	-1,176
Non-operating Income	633

BOOKS IN-KIND

Donated Books and Related Services	7,543
Distribution of Books and Materials	7,308
Inventory Increase	<hr/> 235

ALLOCATION OF EXPENSES

Programs	86%
Administration	14%

Management is responsible for the preparation of The Asia Foundation's financial statements in accordance with accounting principles generally accepted in the United States of America, and for the financial information presented in this report. This responsibility includes maintaining the integrity and objectivity of financial records, protection of Foundation assets, and compliance with funder restrictions and instructions. The Foundation's financial statements have been audited by Clark Nuber, P.S., independent certified public accountants. It is the opinion of the independent auditor that the financial statements as of and for the year ended September 30, 2019, are fairly stated in all material respects in accordance with Generally Accepted Accounting Principles. The independent auditor's report and complete audited financial statements and accompanying footnotes are available at asiafoundation.org.

Donations made in 2019

INDIVIDUALS

LEADERSHIP GIFTS

Ambassador's Circle (\$150,000+)

Jerome and Thao Dodson*
Walter J. Frost*
William and Sally Neukom*
Missie Rennie and Zach Taylor*

President's Circle

(\$50,000 – \$149,999)

Elizabeth Economy and
David Wah
Ernest and Jean Howell*
Stephen and Choongja Kahng
Janet and Tom Montag*
Suzanne Siskel and
Peter Gajewski*

Diplomats Circle

(\$25,000 – \$49,999)

Debby Carter and CJ Conroy
Lana Condor
Theodore L. Eliot, Jr.
L. Brooks and
Laura Marks Entwistle
Winnie C. and Michael Feng*
Reuben and Robin Jeffery, III*
S. Timothy Kochis and
Penelope Wong*
Chong-Moon and Reiko
Takahashi Lee
James and Diana McCool
Hee-Jung and John Moon
Moon Kook-Hyun
Pat and John Rosenwald
Masako and James Shinn
Lucinda Watson
Deanne Weir
Mindy L. Ying

MAJOR GIFTS

Changemakers

(\$10,000 – \$24,999)

Terrence B. Adamson and
Ede Holiday*
David D. and Sherry Arnold*
Swati and Bharat Bhisé
William H. Draper, III
Laurette and Alex Hartigan
Lin and Stephen Jamison*
Bill and Mary Kim*
Sydnie Kohara and
George Laplante
Kathleen Pike
Clinton and Janet Reilly
Deshi and Neil Singh*
S. Mona and Ravi Sinha
Masamoto Yashiro
Songyee Yoon
Alice Young and Tom Shortall*

Champions (\$5,000 – \$9,999)

Michael H. and
Roberta Armacost*
Andrew and Aphrodite Baptiste*
Thomas C. Barron
Jennifer Cabalquinto
Stuart and Kimi Casillas
Gina Lin Chu
Karen B. Elizaga and
Jay Ptashek
Kim Fennebresque
William P. Fuller and
Jennifer Beckett
Barbara and Peter Georgescu
Priya Ghandikota and
Nikhil Desai
Melissa and Doug Hahn
James C. Hormel and
Michael P. Nguyen
Betty W. Hung
Carlene Carrasco Laughlin
Chien Lee
Lisa M. Lum*

Lauren Kahea and
James F. Moriarty*
Wendy O'Neill*
Eileen Pennington and
Michael J. Green
Susan J. Pharr
Sunder and Varna Ramaswamy
Carol and Timothy Rattray
Nobuko Sakurai
Chad Shampine*
Umbreen and Nauman Sheikh
Paul S. and Mary Slawson
Phyllis C. Tien and
D. Scott Smith
Marjorie Tiven
Todd Wassel
Sue Ann Weinberg
Judith F. Wilbur
Leo Wong and Valerie Wu*
Nadia Zilkha
Leyli Zohrenejad*

Advocates (\$2,500 – \$4,999)

Susan Amin
Miya Ando
Robert Blake*
John and Miyoko Davey
Buck Gee and
Mary Hackenbracht
Thomas H. Hines
Ann Hotung
Karl F. and
Meredith R. Inderfurth*
Kathleen Kalista and
Carlton Rochell
Courtney and Nat Klipper
Lan T. Le*
Miyoung E. Lee
Patricia M. Loui
Joy Ou
Carol Paik
Jordyn Palos
Kathleen Stephens*
Tina Zonars

CONTRIBUTORS

Partners (\$1,000 – \$2,499)

Dilip M. Advani
Christiane Amanpour
Maria Anderson and
Ronald J. Anderson
Josie Atta-Mensah
William L. Ball, III
Laurence and Diana Berger
Howard L. and Janis Berman
Devika Bhise and
Nicholas Gilson
Ron D. Boring and
Christine LeGrand
Kenneth Chan
Michelle Jinxia Chen
Robert W. Chen
Samuel M. Chen
Stephen T. Cooper and An T. Luu
John and Julia Curtis
Karl and Ching Eikenberry
Patricia and
Alexander Farman-Farmaian
Dean Fealk
Daniel F. Feldman*
Laurette Feng
Linda Filardi
Patricia Garvey
Thomas M. Gottlieb and
Carol A. Kirsh
Adrienne Halper*
Elizabeth Hammer
Liu Hangzhen
Mary C. Haubold and
Robert Condor
Keith and Jackie Hennessey
Roger Huang
Nina and Fraser Hunter
Erik and Elizabeth Jensen
James A. Kelly*
Shazia Khawaja
Andrew Ko
Ken Krug and Andrea Scharf
James Lally

Shau-Wai and Marie Lam
David M. and Susan Lampton*
Mark Lippert
Clare E. Lockhart and
Joel Rayburn
Ruth Ma
Kathryn and
Grinling MacClelland
Lisa Maglio
Divya Mankikar and
Daniel Wilson
Maria Marihart
Joanne McPhee
Judith B. Meyers
Ingrid and Leland Miller
Amy and Greg Ovalle
Gordon and Dailey Pattee
William Raiford
Ramesh Ramchandani
Julia Reynolds
J. Stapleton Roy*
Paul Sargen and Shannon Pan*
Teresita Schaffer*
Christopher Schmicker
Jane and Paul Shang
Stephanie Sharp
Michael Simeone
Wendy Soone-Broder
Amy Sorkin
Constance and Stephen Spahn
George and Barbara Sycip
Kyoko T. Takahashi Lin
F. D. Terry, Jr.
Calvin Tse
Nicholas C. and
Elizabeth Unkovic
Maarten Van Horenbeeck
Marsha Vande Berg and
Jim Fuller
Michael Wong and Emily Chang
Eva Xu and Roy Wang
Barbara and Robert Youngman

Friends (\$500 – \$999)

Jane Barnett
Doris Bebb
Arthur Bergh
Marianna F. Brown
Jay Cabalquinto
Zinan Chen
Anil Daryani
John A. and Josephine De Luca
Barry Duong*
Margi English
Jennifer Fan*
Dianne Feinstein
Linda J. Fitz
Donna Friedman
Jonathan Ghazarian
Gauri and Nick Gidwani*
Michael F. Gilligan
Julie Harris
Janet Haubold and
Steve Calhoun
Crisostomo G. Ibarra
Charles James
Anisha Kahai
Douglas and Carolyn Kirkpatrick
Deepanjana D. Klein
Chia-Saun Lai
Gernice Leonardo
Hanson Li
Jeff F. Lin
Betsy Liu
Gerald Martin*
Deborah S. Mullins
Theresa Nelson
Herbie Ong
Dustin Palmer
Iromi Perera
Aubrey Raimondi
William Rathgeber
Matt Rosen
Peter and Margaret Rude
Joan D. Schneider*
Sofia Shakil
Eileen Simon
Kate and Ted Smith

Abigail Snoddy
Zara and David Tisch*
Christina Tse
Gregory Vaisberg
Lauren Williams
Ashley Wu
Wayne Xia
Amy Yan

Supporters (\$100 – \$499)

Maricor Abao
Patricia Abate
Gabiella Adia
Shir Aharon
David Albert
Emily Arnold and
 Brendan Glackin
Patrick Arsenault
Alana and Andrew Axelrod
John Bailey
Effie Baram
Diane Barker
Rebecca Benedict
Douglas and Louise Bereuter*
Gretchen and Peter Bloom
Lawrence and Joyce Bohan
John and Barbara Bohn
Lorraine Boissoneault
Nick Bradley
Alexis Bravo
Noreen Buckfire
Hien Bui
Allister Chan
Janice Chan
Annabel R. Chang
Vivian Chang
Margaux Charmey
Eric T. Chen
Jeffrey Chen
Juliet Chen
Roger Cheung
Alan Chiu
Darlene Chiu-Bryant
Stephen Christian
Janel Clinch

Joseph and Lisa Cochran
Susie Coliver
Peter Collins
Brian Cota
Juliette Cottrill
Helen Cristofalo
Rahul Culas
Gabriel N. Custodio
Rachel Deinhart
Cristina DiCocco
Yuan Ding
Rebecca and Maurice D'Lima*
Nirva Dogramaciyan
Brauna Doidge
Timothy Dooley and
 Nicole Onderdonk
James M. Drake
Rob Dretler and
 Muffie Michaelson
Edward C. DuMont
Daniel East
Antoinette Eckman
Shlomo Erlich
Ronald and Sonia Ettinger
John and Deborah Evangelakos
Zohana Farooq
Jessica Figueroa
Justine Fisher
Thomas Fitzpatrick
Karin Flood
Melissa Fontaine
John and Margaret Francis
Julie Fry
Katharine Garvin
Wendell and Hilde Gerken
Daniele Gershon
Suresh Gidwani*
Erin Glenn
Tim Graczewski
Maya Grant
Tracy Grathwohl
Alexander Gray
Linda Greub
Theresa Guevara

Lance Guthrie and
 Daniel Hanson
Robert Habib
Joseph Harrington
Wendy Hassan
Lois Haubold
Madeleine Hazen
Richard and Beatrice Heggie*
Gordon R. Hein
Anne Hermans
Harshi Hettige
Melody Hom
Bess Hsu
Peter Hsu
Jimmy Huang
Lilly Huang
Monica Jasty
Sharada Jayagopal
Kathryn E. Johnson
Alan Jones
Emily Jones
Julie and Mike Joselyn
Nivedita Joshi
Howard Joyce
Bina Kalola
Amanda Karlin
Joan P. Kask*
Annee Kim*
Julie Kim
Mina Kim
Anand Kinkhabwala
Peter L. Klein and
 Marcia R. Mitnick*
Nathaniel Klipper
Sheri Kuehl
Lyndsey and Austin Laverty
Orchid Lee
Debora Lehrer
Ronald Leven*
Joseph LeVine
Carolyn Lewis*
Shijun Liu*
Brian Lofton
Rishi Madhok
Drew Magiera

Sabina Martyn
 Liam Mayclem
 Alexandra McClure
 Drew T. McGeary
 Kevin McNiel
 Kiley McPeck
 Sapna A. Mehta
 Bonnie Melville and Dan Terlouw
 Sheena Melwani
 Wyatt Mitchell
 Matthew Modlin
 Anna Mok
 John G. Mori and Adela Tan Mori
 Chintan Muchhala
 Smith Myung*
 Deepa Neary
 Thanh Nguyen
 Trung Nguyen*
 Simon Nielsen
 Emily Novia
 Laurie L. O'Dwyer
 Yuri Okumura
 Ted Osius, III
 Sophia Ovanessian
 Kate Peachway and
 John Deinstag
 Jim and Heather Perlmutter
 Alexander Poh
 Claire Pollioni
 Logan Pou
 Julianne Quinto
 Kristofer Reiersen
 Mary Reynolds
 Jane Rhee
 Barbara Rodriguez
 Spencer Roux
 Steven Sabotta
 Jennifer Sachire
 Stephen Sacks and
 Laura Waitzman Sacks
 Gunet Sandhu
 Bushra Sayed-Ganguly
 Jennifer Schimmel
 Erich F. Schimps
 Cara and Charles Schirrmeister

Breanna Schultz
 Mary Scott
 Kristine Servando
 Jessica Sharp
 Wen Shaw
 Adriana Simmons
 Simreena Singh
 Laura L. Smith*
 Chung-Wai Soong and
 Noam Cook
 Kristin Soong Rapoport*
 Katherine Springer
 Birger Stamperdahl
 Lauren Starr
 Jon and Eileen Summers
 Jeffrey Sun*
 Kejia Sun
 Jake Sung
 William E. and Mary T. Swing
 Jordan Tantuico
 Kim Thompson
 Ross Thompson
 Sandra J. Tillin
 Stephanie Toft
 Viet Tong
 Todd Triller
 Gavin E. Tritt
 Edmund Tu
 Beverly W. Van Driver
 Hartrick Vander Ploeg
 John and Adrienne Wafer
 Max Weng
 Arittha Wikramanayake
 Robin N. Won
 Esther Wong
 Tania Wright and Peter Wright
 Emily Wu
 Anthony Xu*
 Xiaohua Yang
 Linda Yoshino
 Jacqueline Ytuarte and Sam
 Garonzik
 Betty Yu
 Scott S. Yu

Philip W. Yun and
 Melissa A. Millsaps
 Min Zhang*
 Jessica Zhou
 Joe Zonenshine

Donors (\$1 – \$99)

Connor Adsit
 Jacquelyn Aker
 John Almandarez
 Shruti Anand
 Kathryn Anderson
 Sameer Arora
 Paul Austin
 Nicole Banas
 Kevin Banh
 Katelyn Beddall
 Melanie Beddall
 Ashley Berry
 Jocelyn Bertovich
 Ashish Bhatia
 Avijit Bhunia
 Elaine Binger
 Bobby Biswal
 Kerry L Bonner
 Ryan Brown
 Jennifer Bui
 Christine Bunnell
 Keith Byron
 Charles Cai
 Xiaoyi Cai
 Tarikh Campbell
 Janice Cannan
 Corey Cao
 Melissa Cast-Brede
 Sahani Chandraratna
 Samantha Chang
 Krush Chavan
 Henry K. Cheng
 Sharat Chikkerur
 Josh Clausman
 Henri and Court Clinch
 Julio Colon-Marcano
 Samuel Crisanto
 Olivia Dang

Eduardo de Leon
 Jacqueline Dibello
 Claudia Do
 James Engle
 Abhiram Eswaran
 Mark Fagerburg
 Eleanore Fernandez
 Kevin Foster
 Gayla Freeman
 Jane Fuller
 Graciela Garcia Diaz
 Raha Ghassemi
 Katie Gilligan
 David Goehring
 Ryan Gormley
 Geoff Grant
 Erin Greb
 Maria Guirguis
 Alan Guo
 Caroline H. Haakenson
 Layo Harris
 Patricia Haubold
 Erin Heide
 Megan Herron
 Jonah Hiraoka
 Allison Ho
 Mary T. Hoang
 Phil Huge
 Lynn Jones
 Kamal Joshi
 Heidi Keller
 Christopher Kirkland
 Manon Knoertzer
 JoHannah Kohl
 Kathleen Kohl
 Lisa Kohl
 Sharada Krishnamurthy
 Raphael Landaverde
 Dasha Larios
 Sandra Lautier
 Katalina Le
 Tony Lee
 Isaiah LeGare
 Kristin Lieber
 Jayke Lim

Victoria Limary
 Joel Lin
 Lisa Lister
 Chenkai Liu
 Janet Liu
 Ken Long
 Hector Lopez
 Roman Lutz
 Allysa N. Magat
 Janhavi Mahajan
 Emery Major
 Risa Matsumoto
 George Matthews
 David Meyerson
 Alicia Miro
 Chandrakant Mistry
 Kenneth Mofford
 Mary B. Murphy
 Chandelle K. Ng
 Dan Nguy
 Gabrielle Nguyen
 Suzanne Nguyen
 Tiffany L. Nguyen
 Tri Nguyen*
 Laurie Niles
 James Oakley
 Brian Oldag
 Kayla Ortega
 Theany Ouk
 Lucy Parrish
 Dalina Patel
 Narindra Peaks
 Theresa Pearson
 Shirley Perez Ochoa
 Jennifer Pomroy
 Caroline Putnam
 Tharuvai Ramesh
 Nikhita M. Razdan
 John B. Reinhardt
 Wendy Rockett
 Tito Rodi
 Louise Rose
 Sarah Rose
 Renee Rux
 Omkar Sambhus

Amla Saraf
 Skip Schneider and
 Brian C. Winsor
 Ryan Schumacher
 Lauren Seo
 Gemma Shadid
 Joseph Shapiro
 Tiffany Silverstein
 Daniel Sipprelle
 Aneta Siwiec
 Josef Sokolovsky
 Lunita Solita
 Jordan Stallings
 David Stewart
 Victor Strama
 Chensi Sun
 Michele Tanigaki
 Amy Tran
 Harry Tran
 Theresa Tran
 Jessica Tribe
 Benson Truong
 Jitendra Upadhyayula
 Irene Valdez
 Bannus Van Der Kloot
 Ariel Walborn
 Nan Waller Burnett
 Brenda Watene
 Chris Webbe
 Helen Wei
 Emare White
 Ileana Wu
 Qian Wu
 Tao Wu
 Hongxia Xiong
 Khuluc Yang
 Tiffany Yang
 Adelia Yee
 Jina Yoon
 Kevoy Young
 Brendan Zagaeski
 Peter Zakrewski
 Zhengyun Zhong

* three-year sustaining donor

CORPORATIONS, FOUNDATIONS, & ORGANIZATIONS

Abbot Downing
 Accenture
 Allegis Group, Inc.
 AmazonSmile Foundation
 Asian American Association
 at UIUC
 Avestria Ventures
 Bank of America Corporation
 Mark and Thuy Barnett
 Foundation
 Bawdy Beauty
 Bishop Blanchet High School
 Asian Pacific Islander Club
 The Boeing Company
 Carnegie Corporation of
 New York
 Cayenne Pepper Productions
 Fondation CHANEL
 Chevron Corporation
 China Live SF
 The Clorox Company
 Davis Polk & Wardwell LLP
 DLA Piper LLP
 Echo Lake Entertainment
 The Estée Lauder Companies Inc.
 EY
 Facebook
 Flattops Ventures, LLC
 The Ford Foundation
 Freeport-McMoRan Copper
 & Gold
 Friends of The Asia Foundation,
 Korea
 G2 Insurance
 Gilead Sciences, Inc.
 Gilson Snow, Inc.
 Give2Asia
 Golden State Warriors
 Goldman Sachs & Co.
 Google
 GSRD Foundation

ICM Partners
 Imperial College London
 Kiddo Wear
 Kirkland & Ellis LLP
 Liberty Mutual Insurance
 Company
 The Henry Luce Foundation, Inc.
 Macy's, Inc.
 Making Herstory Project
 Mastercard
 The McConnell Foundation
 The Merali Foundation
 MetLife Foundation
 Microsoft Corporation
 MoneyGram Foundation
 The Moody's Foundation
 Morgan Stanley Wealth
 Management
 Nomz Foods Co.
 Omidyar Network
 The David and Lucile
 Packard Foundation
 PEAK
 Penguin Random House
 Persona PR
 Pi Delta Psi Fraternity
 Incorporated
 Picture Show Entertainment, LLC
 PohCreation LLC
 PricewaterhouseCoopers LLP
 Prudential PLC
 The Rockefeller Foundation
 Rodd & Gunn
 RYTHM Foundation
 The San Francisco Foundation
 Schwab Charitable Fund
 Shiseido Company, Limited
 Shobha
 Smart Axiata
 Snappy Gifts
 Society of Asian Scientists
 and Engineers
 Socola Chocolatier
 Southwest Airlines Co.
 St. Joseph Catholic High School

Starbucks Coffee Company
 The Stone Family Foundation
 Tatcha
 Tides Foundation
 Two Sigma
 Union Bank
 UPS Foundation
 Vanguard Charitable Endowment
 Program
 Vista Equity Partners
 Vivid Economics
 Wells Fargo & Company
 White Mountains Insurance
 Group
 YourCause LLC
 Yves Ringer LLC

GOVERNMENT AND MULTILATERAL INSTITUTIONS

Asian Development Bank
 Australian Department of
 Foreign Affairs and Trade
 British Embassy in Afghanistan
 Canada Fund for Local Initiatives
 Department for International
 Development (United
 Kingdom)
 European Commission
 European Union
 Foreign and Commonwealth
 Office (United Kingdom)
 GIZ
 Global Affairs Canada
 International Development
 Research Centre
 International Labour
 Organization
 Italian Agency for Development
 Cooperation
 Korea Development Institute
 Korea Development Institute,
 School of Public Policy

Korea International
 Cooperation Agency
 Millennium Challenge
 Corporation
 New Zealand Embassy
 in Timor-Leste
 New Zealand Ministry of
 Foreign Affairs and Trade
 Royal Netherlands Embassy,
 in China and Indonesia
 Stockholm Environment Institute
 Swiss Agency for Development
 and Cooperation
 Swedish International
 Development Cooperation
 Agency
 United Nations Children's Fund
 (UNICEF)
 United Nations Environment
 Programme (UNEP)
 United Nations Economic
 and Social Commission
 for Asia and the Pacific
 (UNESCAP)
 United States Agency for
 International Development
 United States Congress
 United States Department
 of State
 U.S. Embassy, in Cambodia,
 Indonesia, Japan, Korea,
 Laos, Malaysia, Mongolia,
 Nepal, Myanmar, Pakistan,
 Philippines, Singapore,
 and Thailand
 The World Bank

BOOKS FOR ASIA (IN-KIND)

Publishers

Bearport Publishing
 Bellwether Media
 Elsevier, Inc.
 Hachette Book Group
 HarperCollins Publishers
 Harvard Business Publishing
 John Wiley & Sons, Inc.
 Lynne Rienner Publishers, Inc.
 Macmillan Publishers
 McGraw-Hill Companies
 Penguin Random House
 Rowman & Littlefield Publishing
 Group
 Simon & Schuster, Inc.
 W.W. Norton & Company, Inc.

Organizations

Apex Clubs of Sri Lanka
 McDermott Will & Emery, LLP

Individuals

Len Bernstein
 Valerie Storey
 Spring Washam

DESIGN AND PRODUCTION: Kristin Kelly Colombano; Nancy Kelly; Amy Ovalle; Kylie Tien

Printed on recycled paper by Leewood Press in San Francisco

Learn more, follow our progress, & support our programs
asiafoundation.org

#ChangeStartsHere

The Asia Foundation