

ANNUAL REPORT 2020

The Asia Foundation

The Asia Foundation improves lives, expands opportunities, and helps societies flourish across a dynamic and developing Asia. We work with innovative leaders and communities to build effective institutions and advance critical reforms. Together with our partners, we are committed to Asia's continued development as a peaceful, just, and thriving region of the world.

Addressing the global crisis

Mobilizing responses to the critical issues facing Asia

The Asia Foundation's 18 country offices, on-the-ground staff, deep expertise, and relationships with local partners have been crucial in identifying needs and responses to the coronavirus pandemic on the world's most populous continent. The communities we serve—women, ethnic and religious minorities, low-wage earners, migrants, small business owners, and those who work in the informal sector—are especially vulnerable. Interruptions in public education, community support networks, and the flow of timely, accurate information compound these impacts. Here are examples of our efforts to address immediate needs.

Emergency support for women first responders

Domestic violence counseling, legal aid, shelter, and services

Support for small business owners to adapt to e-commerce

Launched letsreadathome.org in 10 languages for children out of school

Support for returning migrants and their families

Remote learning support for young women scholars

#change**start**shere

Annual Report letter from Chairman

The devastating events of the past year have shown the value of community, livelihoods, and resiliency that anchor people in times of crisis. In the months before the pandemic, The Asia Foundation had just embarked on our 2025 Strategic Planning exercise to assess a changing political, economic, and development landscape, and to inform and strengthen our work in the years ahead. We did not know that this process would coincide with an unprecedented global pandemic that has had far-reaching impacts and shaped the programs and countries where we work. In these dynamic and rapidly changing times, the strategic planning process's greatest value may come from identifying uncertainties and subsequently sharpening our responses. Today, we are responding to the challenges of the Covid and post-Covid era from a strong programming and operational foundation, centered on the people and communities we serve.

Whatever crises may come, the Foundation remains committed to our mission of improving lives and expanding opportunities, even in times of great uncertainty. As the global health crisis unfolded, our core values and longstanding regional presence enabled the Foundation to work practically and impactfully to address critical social, economic, and political challenges across Asia. The trust, accountability, and partnership—built up over many years—ensured our ability to fast-track and respond quickly to meet the range of urgent needs. Through a community-centered approach, we were able to mobilize basic relief support and reduce economic challenges for the most vulnerable populations. Our commitment to the inclusion of diverse perspectives and flexible thinking will be crucial as livelihoods are restored, communities recover, and societies re-open.

A few examples from this year's Annual Report illustrate the impact we could achieve through a combination of our rapid response capabilities and long-term perspective.

- As millions of children across Asia and the Pacific were kept home from their schools, the Foundation's **Books for Asia** program jumped in to support their safe learning with book collections and reading activities that strengthened their health, resilience, critical thinking, and STEM. In a time of intense strain, we provided parents digital materials to connect with and read aloud with their children. We rapidly expanded the number of children's books available in local languages through virtual translation events, and **Let's Read, our free digital library across Asia, now contains 6,065 titles in 42 different languages, 624 book creators, and 2,970 translators.**
- In 2020, to seed the entrepreneurial vision of our own young development leaders, we launched the **Changemakers Development Fund: Small Bets for Change to support Asia Foundation Development Fellows alumni** as they pilot their own cutting-edge ideas and

and President

continue to deepen their impact in their respective countries. One turned the solar powered food carts he'd built and mobilized to give Afghan women a way to make a living in their own communities, into mobile sanitations stations to counter the spread of Covid-19.

- Bangladesh's economy employs 3.6 million workers in the garment industry, most of them women, but due to Covid-19, it fell from its position as the world's second-largest apparel exporter. Last year, **we joined the H&M Foundation in a new partnership** to coordinate immediate disaster relief for female garment workers in Bangladesh impacted by the pandemic, and to upskill workers to adapt to the Future of Work, and to succeed in a shifting economy.
- Operating remotely, **the Foundation also organized and hosted the 2020 APEC App Challenge**, cultivating the vast human capital potential in the region and a booming digital economy. Fifteen teams comprised of 91 local software developers worked virtually and created 15 apps to help small businesses active in the tourism sector address Covid-related challenges and help support recovery.

None of these strategic and nuanced investments would have been possible without the region's strongest asset: its people. We have been deeply inspired by our own staff's hard work, dedication, and flexibility through these long months of lockdown and remote work. Under difficult and challenging conditions, Asia Foundation colleagues have shown great determination and commitment to meeting the challenges, needs, and impacts of Covid-19 on the communities and partners with whom we work.

We are also profoundly indebted to the wide circle of dedicated friends, donors, and sponsors who have provided urgently needed resources that enable the Foundation to continue this vital work throughout these challenging and uncertain times. With your continuing help and support, we remain committed to achieving our shared vision of a peaceful, just, and thriving Asia.

David D. Arnold
President and Chief Executive Officer

Sunder Ramaswamy
Chairman of the Board and Executive Committee

A close-up photograph of a woman in profile, looking towards the right. She is wearing a wide-brimmed, pink woven hat with a yellow cord tied around the base. Her face is partially covered by a red fabric mask that leaves only her eyes visible. She is wearing a dark blue and purple striped shirt. The background is a blurred field of tall, dry grasses and some green plants.

What We Do

Our work remains as urgent and relevant today as it was when we were established in 1954. Asia continues to face critical issues that threaten the aspirations of billions. Communities remain impacted by the lack of access to justice, rising inequality, pervasive subnational conflicts, challenges of urbanization, violence against women, and a closing space for civil society. Left unaddressed, these challenges threaten Asia's many political and economic gains and undermine its future prospects. Read more about the issues central to The Asia Foundation's programs and impacts.

Where We Work

ASIA

Afghanistan
Bangladesh
Cambodia
China
India
Indonesia
Japan
Korea
Laos
Malaysia

Mongolia
Myanmar
Nepal
Pacific Islands
Pakistan
Philippines
Singapore
Sri Lanka
Thailand
Timor-Leste
Vietnam

UNITED STATES

San Francisco
Washington, DC
New York City

Afghanistan

In Afghanistan, the Foundation maintains strong relationships with the government and civil society, leading to sustainable initiatives in governance and law, women's empowerment, education, regional cooperation, and the *Survey of the Afghan People*, conducted annually across all 34 provinces.

In 2020, we made efforts to increase access to education and justice as Afghanistan's national Ministry of Education struggled to provide quality education to all the country's young people. The Foundation supported a national online resource for remote learning, including efforts to establish and expand affordable private schools across five cities. Simultaneously, we supported efforts to promote greater access to rule of law for Afghanistan's women and other marginalized populations. With our support, legal fellows assisted 1,687 clients (1,231 women) on a multitude of pressing issues the past year.

Bangladesh

The Asia Foundation works with government, civil society, community and religious leaders, and the private sector in Bangladesh to address community challenges, build leadership capacity that reflects the country's diversity, and facilitate broad-based participation in the country's development.

Bangladesh's economy is heavily dependent on the garment industry, which employs 3.6 million workers. Following the outbreak of Covid-19, the country lost its position as the world's second-largest apparel exporter, demonstrating the vulnerabilities of its ready-made garment sector. Last year, we joined the H&M Foundation in a new partnership to coordinate immediate disaster relief for female garment workers in Bangladesh impacted by the pandemic, and to upskill workers to adapt to the Future of Work and succeed in a shifting economy. In addition, close monitoring of the private sector is required to inform economic recovery post-Covid. The Foundation conducted a Business Confidence Survey of 300+ firms in Bangladesh to chart the expectations and needs of businesses in manufacturing, textiles, pharmaceuticals, light engineering, and food processing on issues such as profitability, investment, wages, employment, business costs, sales, exports, and stimulus packages. This will help chart the future development of the country.

Cambodia

In Cambodia, we are equipping young people for success in the future economy, expanding economic opportunities, and minimizing the negative impact from the Covid-19 crisis. Our focus is on economic inclusion, online safety and security, integrated regional development, and improving public service delivery.

Digital literacy and online safety have become increasingly important, especially with Covid-19 forcing so many to conduct their activities online. This is true for the micro and small enterprises that are the backbone of ASEAN's economy and for the 80 percent of the region's workforce they employ. Targeting isolated communities across ASEAN, our Go Digital ASEAN initiative is managed out of our Cambodia office and partners with Google.org to equip hundreds of thousands of workers in the emerging workforce with digital skills and tools. This year our TEK4Good project supported four Cambodia startups including a woman-run company, and hosted skill-sharing events for entrepreneurs, students, and experts. Our newly dedicated co-working space for Women in TEK Network members in Phnom Penh provides a home for women-led tech startups enabling them to expand their markets and customer bases, even during the pandemic.

China

In China, the Foundation focuses on developing the charitable sector, disaster management, gender equality and women's development, child welfare, regional cooperation, and constructive U.S.-China relations. We work closely with partners in Asian countries to increase awareness of China's development projects and their local impacts. We also support research and analysis focused on China's development strategy, development assistance, and overseas investment. We also seek to strengthen the capacity of Chinese civil society organizations.

As the cost of living continues to rise across China's cities and more factory jobs move abroad, a growing number of migrant women aspire to start their own businesses. However, lack of access to training and capital makes micro and small businesses started by migrant women particularly vulnerable to market shifts, limiting their growth potential. Our Accelerate Women's Entrepreneurship: Supporting Migrant Women-Owned Businesses in China project in Shanghai gets migrant women entrepreneurs up to speed in management, innovations, project design, cost control, taxation planning, and corporate social responsibility. When Covid-19 hit, our long-term local partner provided advice on labor disputes, contract and lease issues, financial challenges, and reducing operational costs.

India

Our New Delhi office supports local initiatives to enhance women's safety, security, economic empowerment, and initiatives that facilitate India's engagement in regional and global affairs. The office also serves as a focal point for the Foundation's regional programs in South Asia, including transboundary water governance and intraregional trade.

Women have traditionally been excluded from discussions and decision-making around water and ecological management in South Asia's river basins. To ensure more collaborative and effective water management, we supported a series of multi-stakeholder dialogues in the Kosi Basin on interstate water cooperation and challenges, and the evolution of international laws on transboundary water.

The India office has expanded our work to address trafficking in persons and gender-based violence. We are leading a multi-country research project to study screening and support services for trafficking in persons and gender-based violence survivors in India, Nepal, and Sri Lanka, which will provide national and regional recommendations to government and nongovernment stakeholders. We're also supporting a vulnerability mapping in the state of Jharkhand, a trafficking hotspot, to inform the government's preventive measures.

Also this year, The Asia Foundation's study, *India's Emerging Gig Economy: The Future of Work for Women Workers*, explores the growth of the mobile-based platform economy in India and its engagement of the female workforce. Research indicates 60 percent of the surveyed women gig workers are the primary breadwinners in their households. The study makes recommendations to government, platform-aggregators, and civil society organizations towards expanding opportunities for women to participate in economy.

Regional and International Relations

The Foundation's focus on international relations, cross border issues such as trade, conflict, and transboundary resource management, and our work with regional institutions like ASEAN and APEC distinguish us from others working on development issues in Asia. Our work enhances cooperation in international affairs, improves understanding, accountability, and outcomes in Asian development cooperation, and increases foreign policy capacity in select Asian countries.

Recently, we convened an independent task force to examine U.S.-Southeast Asia relations and to assess the greatest challenges and opportunities for the new U.S. Administration and Congress against the backdrop of the Covid-19 pandemic. The report, *Urgent Issues in U.S.-Southeast Asia Relations for 2021*, includes recommendations and prospects for on addressing critical issues in security, economics, trade, infrastructure, and climate change. The Foundation also hosts a monthly Southeast Asia Roundtable in Washington, DC engaging specialists from government, think tanks, academia, NGOs, business, and diplomatic communities in examining key political, economic, and security issues.

The Foundation also continued its important work on Asian development cooperation. This includes a number of research projects, conferences, and publications to advance understanding about the growing role of Asian countries, especially China and India, in international development through their overseas investments and South-South development cooperation in the region.

Indonesia

In Indonesia, we advance reforms that improve Indonesia's environmental governance, increase social inclusion, strengthen justice systems, protect human rights, and promote tolerance and equitable economic growth.

Corruption is widespread in Indonesia and in 2020 we assisted the Supreme Court in developing systems to improve tracking, monitoring, and adjudication of corruption cases. We developed eLearning modules for Anti-Corruption Certification for judges and created a robust judicial online data analysis hub to improve knowledge around and the quality of corruption case adjudication. The hub now attracts 12,000–20,000 visitors daily, processes 27,000–52,000 searches per day, and hosts more than 5.3 million judicial decisions. The Supreme Court issued new regulations on sentencing guidelines for corruption in May 2020.

Many vulnerable community members lack legal identity documents in Indonesia, meaning they are essentially invisible to the system and therefore cannot access health care or social assistance. The Foundation's social inclusion program, Peduli, improves access for these communities; this year 7,063 people received legal identities that they previously could not obtain, a move made even more urgent during a global pandemic.

Korea

Our office in Seoul partners with South Korean government agencies, the private sector, and civil society involved in international development and facilitates regional cooperation in Northeast Asia. Entrepreneurship development and a sustainable finance ecosystem play a key role in promoting inclusive economic growth for South Korea. The Foundation's Startup and Social Innovation Ecosystem Analysis study assesses the landscape, challenges, and opportunities for Korea's startup and social innovation ecosystem and provides recommendations for both policy and programmatic engagements. Findings were presented at the Silicon Valley Business Forum and during the UN General Assembly in 2020. Small and vulnerable entrepreneurs in Korea, including women and refugees, have faced significant challenges to access finance, especially during the pandemic. Our online Impact Investment Digital Platform serves as a direct link between global impact investors, social enterprises, and women entrepreneurs, and reduces transaction costs in identifying, assessing, and connecting them. In addition, our regular Impact for Breakfast (IFB) Seoul meetings brings together impact investors, regular investors, and ecosystem builders such as foundations, government, and NGOs, to strengthen the sustainable finance ecosystem in Korea and other Asian countries. IFB is a global network of impact investors with chapters in 16 cities.

Leadership and Exchanges

The Asia Foundation has been investing in future leaders for more than 65 years. The Asia Foundation Development Fellows program continues this tradition by identifying, nurturing, and supporting the next generation of thinkers, entrepreneurs, and innovators who are shaping Asia's future. The region's rapidly changing development landscape presents new challenges that require skilled, creative, and committed individuals to solve them. The year-long program builds development knowledge and enhances leadership skills for lifelong impact and is creating a powerful network of reform-minded emerging leaders across Asia.

In 2020, we launched the Changemakers Development Fund: Small Bets for Change to support Asia Foundation Development Fellows alumni as they pilot their cutting-edge ideas and continue to deepen their impact in their respective countries.

Laos

In Laos, we work with local partners and the Lao government to improve governance and access to justice for all citizens, advance women's rights and opportunities, help communities manage development and safeguard their natural environment, increase access to information, and promote Laos' international cooperation.

More than a third of economic growth in Laos relies on the country's natural resources, especially water, but rapid growth and heavy demand is putting added pressure on the environment. Last year we supported three villages in Xe Bang Fai district, Khammouane province, to develop their own wetland management plans, resulting in regeneration of crucial wetland habitat and aquatic species. One village used the wetland resources to earn money to support small-scale riverbank erosion protection measures. To increase access to justice in the country, the Foundation's Legal Aid Program is providing support to the Lao Ministry of Justice and the Lao Bar Association to establish and operate 94 legal aid offices and eight legal aid clinics throughout the country, including essential and important legal aid services such as documentation and court representation.

Malaysia

In Malaysia, our focus is on strengthening entrepreneurship, international development cooperation, and international competitiveness; providing opportunities for women and girls; improving security in vulnerable regions; and engaging young Malaysians to improve skills and resilience to succeed in the new economy.

Despite significant gains in recent years, women's participation in Malaysia's labor force remains relatively low. Compounding the situation, the pandemic has greatly impacted the women-dominated hospitality and tourism sector, with significant reductions in business activity and incomes. We piloted a technology upskilling program for women to support continuity of income during the lockdown, providing digital skills to 150 women whose careers were interrupted. The Foundation also conducted a study on Retaining High-Skilled Women in the Malaysian Workforce, exploring relevant government-backed childcare models from other countries and different models for financing them in Malaysia. Findings will be used to develop an action plan for the government to push this initiative forward.

Mongolia

In Mongolia, we strengthen anticorruption efforts, improve urban governance, support justice sector development, increase gender equality, and advance climate change mitigation efforts.

Declining voter turnout in parliamentary, presidential, and local elections is a growing concern for democracy in Mongolia. The Foundation supported a range of youth and women-led organizations to improve voter education and energize youth political participation through social media campaigns and interactive content, including democracy hackathons, youth policy dialogues, and networking events, reaching over 19,000 people with 8 million social media impressions. These efforts contributed to a 12 percent increase in the turnout among young voters aged 18-25, an increase that was not observed in any other age group.

Despite the challenges of the global pandemic, the Foundation's Women's Business Center (WBC) continued to provide a range of services to women entrepreneurs including registering 600 new clients; conducting 196 individual and group advisory sessions; providing 31 online training courses for 1,000+ participants; and hosting 13 networking events. Seventy percent of graduates of the center's flagship Business Incubator program are now employing other women. The WBC also launched psychosocial counseling services and small grant support for women entrepreneurs facing the challenges created by the pandemic.

Myanmar

Our work in Myanmar in 2020 included efforts to strengthen institutions, contribute to informed dialogues on the peace process, support initiatives for inclusive economic development, promote women's empowerment, and increase public access to information. In early 2021, Myanmar experienced a military coup and protests ensued, creating instability and uncertainty in the country.

Prior to the coup, the Covid-19 crisis had already resulted in severe economic hardship for many in the country, women in particular. While at the same time lockdowns created an environment that led to a marked rise in gender-based violence (GBV). Last year we helped 750 female micro-business owners in Myanmar adapt and sustain their businesses in response to the pandemic. Recognizing that loss of jobs and increased financial pressure are key triggers of domestic violence, the Foundation supports local partners providing GBV awareness trainings and information about registering GBV cases. We also partnered with Legal Clinic Myanmar to help GBV survivors and affected households during the pandemic with legal and financial support for 123 at-risk households.

Conflict and Fragility

The risks of instability and armed conflict have risen across much of the Asia-Pacific region, threatening development and security. In response, The Asia Foundation works with government and civil society partners to address conflict by supporting formal and informal dispute resolution processes, advancing social justice, fostering dialogue, and reducing past traumas.

Drawing on evidence from conflicts in the Philippines, Myanmar, and other countries, the Foundation's report on *Violent Conflict, Tech Companies, and Social Media in Southeast Asia* provides a broad analysis of how violent conflicts in Southeast Asia are shaped or affected by online platforms and social media. This milestone research stimulates further research, informs programming, and encourages responsive actions across the region. Our FCDO-funded Cross-Border Local Research Network project supported policy-focused research and the development of local research capacity through work in the Afghanistan-Pakistan frontier region, Myanmar's border areas, and the maritime region separating the Philippines and Malaysia, as well as with Rohingya refugees in Bangladesh.

After decades of subnational conflict in the Southern Philippines, Mindanao suffers from strained social cohesion and a lack of trust between different identity groups. Our Peace Connect program fosters trust and promotes intra-group harmony in communities that are threatened by violent conflict and extremism, bringing together Muslims, Christians, indigenous people, and youth in facilitated group dialogues and activities across 13 provinces.

Nepal

In Nepal, the Foundation supports the country's efforts to strengthen subnational governance, mitigate conflict, empower women, expand economic opportunity, increase environmental resilience, and promote regional cooperation.

During the pandemic, formal and informal justice system agencies in Nepal have had to limit or suspend operations, with devastating impacts for vulnerable populations. As Nepal struggled to respond to increasing concerns about access to justice, the Foundation's Subnational Governance Program was well positioned with alternative dispute resolution, dialogue, and community-based justice programs that helped reduce the burden on formal judicial mechanisms. During the pandemic, these community-based networks played an important role in coordinating Covid-19 containment strategies, sharing health information, and distributing relief to communities. We continued to support 74 judicial committees and 23 dialogue forums across the seven newly established federal provinces serving 6,000 community members. The benefits have been particularly significant for women and impoverished and vulnerable groups.

Five years ago, Nepal was reeling from a massive earthquake that killed and injured thousands and destroyed homes, livelihoods, and critical infrastructure. During the reconstruction that followed, we launched a social impacts monitoring project to develop an accurate picture of long-term disaster effects, recovery patterns, and evolving needs.

The Independent Impacts and Recovery Monitoring Project has collected data from thousands of earthquake-affected households over five years, making it possible to paint a detailed and evolving portrait of the nation's recovery and the challenges that remain. Key findings assist the Nepal Reconstruction Authority to develop effective approaches to disaster response.

Pacific Islands

In 2020, the Foundation moved forward with programs and plans for expanded work in the Pacific and the re-establishment of an office in Fiji. We hired a Pacific Islands Director and Program Manager to oversee our work; expanded our relations with governments, civil society organizations, and development partners in the region; launched both print and digital book distribution programs; and supported important research, conferences, and publications on Covid-19, cyber issues, and the Future of Work for women.

To improve cyber resilience and knowledge sharing, we organized the Pacific Cyber Dialogue in partnership with the Government of Papua New Guinea's Department of ICT, the Asia-Pacific Network Information Centre, and the Australian and New Zealand Ministries of Foreign Affairs and Trade, with 15 Pacific Island countries represented. The Foundation also produced *The Pacific Covid-19 Infodemic* report, which outlines the state of online information ecosystems in Pacific Island countries and territories, the risks and challenges these ecosystems have faced during

the pandemic, and potential actions by government, the private sector, and civil society to respond to them.

In 2020, the Foundation supported a research project and publication on *The Future of Work for Women in the Pacific Islands* to better understand key economic

and other challenges that women face in the context of the pandemic, climate change, and the impacts of technology. The study provides recommendations for policy measures and reforms to support women's equitable economic participation and leadership in the region's transition towards greener, more resilient, and more inclusive economies.

Finally, we began providing books to schools, nongovernment, and government agencies in Fiji, in cooperation with the U.S. Embassy in Suva. We also launched our Let's Read program, which works with local partners to develop local-language

digital and print children's books. In late 2020, we partnered with Bilum Books to translate, digitize, and deliver books in three Papua New Guinea languages.

Pakistan

In Pakistan, we work with local partners to strengthen the democratic political process, promote inclusive participation, and build the capacity of local institutions to meet the needs of citizens and sustain the gains of economic and social development.

Our flagship Alternative Dispute Resolution (ADR) program in Pakistan supported a specialized academic course on the philosophy and applied practice of mediation for senior year students at the International Islamic University Islamabad Law School. To enhance women legal practitioners' access, representation, and ease of practice, the Foundation organized a conference with the Punjab Judicial Academy for 400 women judges to address gendered discourse in law, cybercrime, and access to justice for the transgender community and victims of child abuse. We also facilitated a seminar with Kinnaird College for Women for senior members of the judiciary, prominent lawyers, professors, and students to promote ADR as a viable mechanism of dispute resolution for vulnerable communities.

In a society experiencing inequitable healthcare and social services, the pandemic has had an outsized impact on vulnerable populations. Our Safe Home Initiative for Women and Children addressed hygiene needs of women and girls, provided resources for children unable to attend school, and increased access to psychosocial and legal counseling for victims of domestic violence, which rose during lockdowns.

Philippines

The Asia Foundation's programs in the Philippines promote better governance to support economic growth, strengthen the rule of law, and foster peace and development in Mindanao. We work with government, local NGOs, and the private sector to strengthen democratic institutions and create sustainable growth.

Citizens' access to quality public services improves their standard of living and enables the economy to thrive. The Foundation's Coalitions for Change (CfC) program works with local leaders to develop and enact transformative public policies: in 2020, 13 new policy measures were enacted to improve education, governance, inclusivity, and the economy. To improve public financing of social programs, CfC helped amend the excise tax law on alcohol and e-cigarettes, increasing revenues from \$1.4 billion to \$1.9 billion in one year.

The Foundation's two complementary projects in the conflicted Bangsamoro region of the southern Philippines—CONVERGE (Countering Violent Extremism through Government and Civil Society Engagement) and CIRCLE (Communities of Inclusion and Resilience through Collaborative Local Engagements)—increased the capacity of 15 local government units to respond to violent extremism in their communities. In response to Covid-19, CIRCLE and CONVERGE launched additional online training workshops for more than 70 members of local governments and community service organizations to effectively address local vulnerabilities and strengthen community resilience in times of multiple crises.

A group of children are sitting on a patterned rug, looking at a tablet together. The image is overlaid with a semi-transparent green filter. The children are of various ethnicities and are dressed in casual clothing. One child in the foreground is pointing at the screen of the tablet, which displays a colorful illustration. The overall scene suggests a collaborative learning or reading activity.

Books for Asia

Books for Asia provides brand-new books and digital content to students, educators, and communities. Poor literacy, inadequate education, and lack of access to information can prevent economic growth, impede civic participation, and threaten political stability. Our digital initiative—**Let's Read**—is a community-driven solution to catalyze reading habits and overcome book scarcity. Let's Read inspires communities to create positive reading experiences with children, works with local authors and illustrators to publish relatable children's books in underserved languages, and maintains a free, easy-to-use storybook platform available worldwide. When schools closed across Asia and the Pacific due to Covid-19, the Foundation supported children's learning with curated book collections and reading activities that cultivate important skills such as critical thinking, STEM, health, and resilience. Localized social media campaigns provided parents with tips on how to read aloud with their children, and volunteer communities across Asia expanded the number of children's books available in local languages through virtual translation events.

Let's Read
The Asia Foundation

5,937
Books

42
Languages

1,689
Reading
Ambassadors

594
Book
Creators

2,954
Translators

349,123
Books Printed

Sri Lanka

Asia Foundation programs strengthen subnational governance; increase access to justice; build community security; facilitate post-trauma mental health support; and foster localized inter-ethnic social cohesion through values education and strengthening economic linkages among different ethnic groups.

More than a decade after the end of Sri Lanka's 30-year ethnic civil war, the people of Sri Lanka continue to suffer from unresolved grief and the trauma of loss. The war was still raging when a tsunami struck in 2004, resulting in 30,000 deaths. The terrorist bombings that traumatized the capital on Easter Sunday, 2019, were followed in less than a year by Covid-19 lockdowns. The far-reaching impact of these events, compounded by layer upon layer of stress and trauma, has led to increased incidences

of substance abuse and domestic violence, catapulting the need for psychosocial support to the top of the country's critical concerns. The Foundation's Mental Health and Psychosocial Support program, in partnership with the government health sector and nongovernment organizations, provided support to 7,725 survivors of trauma and trained 231 mental health and psychosocial care providers. The Foundation also funded longstanding local partner, Women in Need, through its Gender and Justice program, to remotely carry out services during the Covid-19 lockdown to reach victims of domestic violence online and via mobile phones. This support reached nearly 4,200 victims with counseling support, 3,308 with legal advice, and 1,435 with legal representation, and its awareness campaigns reached over two million online users.

Thailand

With the second-largest economy in ASEAN, Thailand is one of the most dynamic countries in Southeast Asia. But over the past decade, despite reaching upper middle-income status, Thailand has faced slowing economic growth, stagnating foreign investment, and political instability. The Foundation supports efforts by the Royal Thai Government on major reform initiatives, government programs, and new investments. We are also supporting Thai-led efforts in the region on sustainable development and Mekong cooperation, and working to strengthen U.S.-Thai relations.

With school closures, the pandemic disrupted learning opportunities for Thai students and heightened the educational divide in Thailand between urban centers and rural areas.

In 2020 The Asia Foundation launched **[Thailandlearning.org](https://thailandlearning.org)**, an online learning portal for Thai students and educators cut off by the Covid-19 crisis, providing access to quality educational tools and resources from across Thailand and around the world in a single site.

While Thailand was largely successful in stemming the tide of Covid-19 infections in 2020, the economic impact could outlast the pandemic. *Enduring the Pandemic: Surveys of the Impact of Covid-19 on Thai Small Businesses* revealed that 70 percent of the national workforce watched their monthly income fall by an average of 47 percent, and 11 percent of small businesses are at risk of closing permanently. The survey was the first in a series of three; initial findings were presented to relevant Thai Government agencies.

Information for businesses in Timor-Leste

This website serves as a central resource with the latest news, updates and advice for Timor-Leste's private sector.

Due to the challenges posed by coronavirus (COVID-19) this site's current focus is to centralize information that informs businesses about government support, guide workplace operations, employment obligations as well as travel and visas.

Please refer to the [Ministry of Health](#) and the [World Health Organization in Timor-Leste](#) for health-related information.

Timor-Leste

Addressing reform and inefficiencies in the country's new institutions, increasing citizens' understanding of the role of government, diversifying an oil-based economy, and ensuring safety for all, especially women, are key focus areas of the Foundation in Timor-Leste.

Timor-Leste's economy is almost solely dependent on oil, and the Government of Timor-Leste recognizes tourism as a priority area for economic diversification. In 2020 the Foundation's Tourism Development Program developed a web portal—www.empreza.tl—to provide information to businesses in real time about the implications of current government laws and the state of emergency during Covid-19. We also conducted an economic impact assessment of Covid-19 and the State of Emergency on Businesses in Timor-Leste, generating data used by the Office of the Prime Minister's Economic Recovery Team and Ministry of Tourism, Trade, and Industry to inform the country's economic response. Working towards improving air connectivity to Timor-Leste as part of its tourism recovery, we published *Covid-19 and the Alignment of Timor-Leste's Aviation and Tourism Strategies*; and in order to strengthen the country's tourism sector and promote coffee-tourism as a niche, we supported the country's National Coffee Association to provide training to 11 coffee businesses and promote Timor-Leste coffee in Australia and the U.S. through online publications and videos.

Vietnam

Our office in Hanoi is promoting fair, inclusive, and transparent governance; increasing resilience and readiness in the Vietnamese economy; reducing the causes and managing the impacts of climate change; supporting learning and educational achievement; empowering women; and fostering peace and prosperity through regional and international cooperation.

In 2020, we collaborated with the Vietnam Chamber of Commerce and Industry to conduct the most comprehensive survey of the impacts of climate change and natural disasters on businesses ever conducted in Vietnam. The 10,356 domestic and foreign-invested enterprises surveyed across all 63 provinces provided a comprehensive picture of the difficulties businesses face, the opportunities they perceive, and the effectiveness of local government.

Blockchain technology offers a means of protecting workers in the gig economy, including domestic workers, from exploitation while also providing them with a verifiable record of employment and earnings so they can open bank accounts, enroll children in school, and apply for urban residence. We collaborate with Infinity Blockchain Labs and HMC House Cleaning Services Development JSC to pilot a blockchain platform that creates digital personal identities for domestic workers, connects them with potential clients, and builds a rating system for service providers and clients.

Technology Programs

As access to technology expands, we are applying new tools to increase our impact and help Asia's policymakers, civic reformers, and small business leaders leverage data and analytics, collaborative social media tools, and smartphone technology to connect citizens with a global ecosystem of information and services.

Last year, the Foundation hosted the 2020 APEC App Challenge, highlighting the vast human capital potential in the region and a booming digital economy: 15 teams comprised of 91 local software developers worked virtually and created 15 apps to help small businesses active in the tourism sector address Covid-related challenges and help support recovery. Also in 2020, our partnership with google.org, Go Digital ASEAN is equipping 200,000 people throughout the region with new digital tools and skills, including micro and small enterprises and underemployed youth, particularly in rural and isolated areas. When Covid-19 hit, it served to underscore the need for programs like this one to expand economic opportunities across ASEAN.

OUR PROGRAMS

- 176 Strengthen Good Governance
- 95 Advance Women’s Empowerment and Gender Equality
- 67 Expand Inclusive Economic Growth
- 27 Increase Environment and Climate Action
- 57 Promote Regional and International Relations

2020 FINANCIAL CONDENSED HIGHLIGHTS (IN THOUSANDS)

REVENUE, SUPPORT, & INCOME

Government: Bilateral & Multilateral Institutions	86,962
Foundations, Corporations, and Individuals	14,206
	101,168

EXPENDITURES

Programs, Grants, and Related Services	78,612
General Administration	12,534
Fundraising	841
	91,987

Change in Net Assets from Operations	9,181
Non-operating Income	996

BOOKS IN-KIND

Donated Books and Related Services	4,903
Distribution of Books and Materials	4,986
Inventory Decrease	-83

ALLOCATION OF EXPENSES

■ Programs	85%
■ Administration	15%

OUR DONORS

Donations made during 2020

INDIVIDUALS

Sustaining Donors who have given in each of last three years (2018-2020) listed in bold

LEADERSHIP GIFTS

AMBASSADOR'S CIRCLE (\$150,000+)

Jerome and Thao Dodson

Janet and Tom Montag

William and Sally Neukom

PRESIDENT'S CIRCLE (\$50,000 - \$149,999)

Elizabeth Economy and David Wah

Winnie C. and Michael Feng

Walter J. Frost

Ernest and Jean Howell

Stephen and Choongja Kahng

S. Timothy Kochis and Penelope Wong

Chong-Moon and Reiko Takahashi Lee

Missie Rennie and Zach Taylor

Masako and James Shinn

Suzanne E. Siskel and Peter Gajewski

DIPLOMATS CIRCLE (\$25,000 - \$49,999)

Theodore L. Eliot, Jr.

L. Brooks and Laura Marks Entwistle

Lin and Stephen Jamison

Reuben and Robin Jeffery, III

Markos Kounalakis

Franklin Lavin

James and Diana McCool

Moon Kook-Hyun

Deanne Weir

Mindy L. Ying

MAJOR GIFTS

CHANGEMAKERS (\$10,000 - \$24,999)

Terrence B. Adamson and Ede Holiday

David D. and Sherry Arnold

Debby Carter and CJ Conroy

William H. Draper, III

Laurette and Alex Hartigan

Bill and Mary Kim

Sydney Kohara and George Laplante

Patricia M. Loui

Hee-Jung and John Moon

Lauren and James F. Moriarty

Ted Osius, III

Kathleen Pike

John Rosenwald

Ruby Shang

Deshi and Neil Singh

S. Mona and Ravi Sinha

Phyllis C. Tien and D. Scott Smith

Lucinda Watson

CHAMPIONS (\$5,000 - \$9,999)

Michael H. and Roberta Armacost

Andrew and Aphrodite Baptiste

Thomas C. Barron

Jennifer Cabalquinto and Howard Joyce

Ronnie C. Chan

Joan M. Cummins

Karen B. Elizaga and Jay Ptashek

Kim Fennebresque

Glen S. Fukushima

William P. Fuller and Jennifer Beckett

Priya Ghandikota and Nikhil Desai

James C. Hormel and Michael P. Nguyen

James A. Kelly

Douglas and Carolyn Kirkpatrick

Debra S. Knopman

Carlene Carrasco Laughlin

Lucy Lee

Mark W. Lippert

Jacqueline R. Lundquist

Wendy O'Neill

Shannon Pan and Paul Sargen

Susan J. Pharr

Sunder and Varna Ramaswamy

Carol and Timothy Rattray

Umbreen and Nauman Sheikh

Harry K. Thomas

Todd Wassel

Leo Wong and Valerie Wu

Alice Young and Tom Shortall

Nadia Zilkha

Leyli Zohrenejad

ADVOCATES (\$2,500 - \$4,999)

William L. Ball, III

Robert Blake

Mary Brown Bullock

Karl and Ching Eikenberry

**Michael J. Green and
Eileen Pennington**

Ann Hotung

Karl F. and Meredith R. Inderfurth

Lan T. Le

Clare E. Lockhart and Joel Rayburn

Amy and Greg Ovalle

J. Stapleton Roy

Nobuko Sakurai

Kathleen Stephens

Marjorie Tiven

Nicholas C. and Elizabeth Unkovic

Zhenyu Yao

Songyee Yoon

CONTRIBUTORS

PARTNERS

(\$1,000 – \$2,499)

Susan Amin

Josie and Kow Atta-Mensah

Ralph Bartetzki

Laurence W. Berger

Howard L. and Janis Berman

Ron D. Boring and Christine LeGrand

Noah Centineo

Kenneth Chan

Michelle Jinxia Chen

Lana Condor

Robert Condor and Mary C. Haubold

John and Julia Curtis

Barry Duong

Daniel F. Feldman

Badruun Gardi

Patricia Garvey

Jonathan Ghazarian

Nancy Goldberg

Thomas M. Gottlieb and

Carol A. Kirsh

Naren and Vinita Gupta

Adrienne Halper

Mary Beth Harvey

Erik and Elizabeth Jensen

Kathryn E. Johnson

Ken Krug and Andrea Scharf

Shau-Wai and Marie Lam

David M. and Susan Lampton

Shaun Mader

Divya Mankikar and Daniel Wilson

Aditya Nag

Adil Najam

Adil Nathani

Theresa Nelson

Teresa Nguyen

Iromi Perera

Mary Ann Peters

William Raiford

Teresita Schaffer

Joan D. Schneider

James Sederberg

Chad Shampine

Jane and Paul Shang

Paul S. and Mary Slawson

Wendy Soone-Broder

George and Barbara Sycip

Kyoko Takahashi Lin

Calvin Tse and Cynthia Zhan

Maarten Van Horenbeeck

Marsha J. Vande Berg

Prasanna Vibhute

Eva Xu and Roy Wang

FRIENDS

(\$500 – \$999)

Mark Barnes

Doris Bebb

Arthur F. Bergh

Coni Frezzo

Pamela Ha

Janet Haubold and Steve Calhoun

Anisha Kahai

Myungsoo Kim

Jeff F. Lin

Robert and Constance Loarie

Gerald Martin

Herbie Ong

Dustin Palmer

Karina Quintanilla

Aubrey Raimondi

William Rathgeber

David Reid

John Robinson

Jay Rubenstein

Peter and Margaret Rude

Carol Sturman

Robert Su

Kirk Tompkins

SUPPORTERS

(\$100 – \$499)

Gabriella Adia

Aish Anantharamakrishnan

Patrick Arsenault

Frankie Aurellano

Trish Barrett

Douglas and Louise Bereuter

Patricia Biron

Lawrence and Joyce Bohan

John and Barbara Bohn

Lorraine Boissoneault

Tanya Bonte

Victor and Kate Boyd

Nick Bradley

Caroline R. Brown

Noreen Buckfire

Allister Chan

Nicholas Chang

Caroline E. Chapman

Jindong Chen

Juliet Chen

Jaime Chua

Lorna Colarusso

Susie Coliver

Erin Collins

Brian Cota

Stephanie Davis

Christian Decker

Melinda Delis

Nikita Desai and Raju Somani

Rebecca and Maurice D'Lima

Nirva Dogramaciyan

Edward C. DuMont

Frederick Esch

Ronald and Sonia Ettinger

John and Deborah Evangelakos

Jessica Figueroa

Regina Finuliar

Jo Flint

John and Margaret Francis

Sonny Franslay

Joshua Friedman

Susan Gajewski

Carl Gerlach

Maya Grant

Theresa Guevara

Lance Guthrie and Daniel Hanson

Jeannette Hanowsky

Joseph Harrington

Lois Haubold

William Haubold

Richard and Beatrice Heggie

Gordon R. Hein

John Held

Anne Hermans

Klas H. Hesselman

Louisa Ho

Alicia Holcroft

Wesley Jamison

Ajay Jassal

Monica Jasty

Sharada Jayagopal

Fran Johns

Emily Jones

Julie and Mike Joselyn

Yu Kaneko

Joan P. Kask

Do Hee Kim

Christopher Kirkland

Peter L. Klein and Marcia R. Mitnick

Wilson Lau

Debora Lehrer

Michael Lenneman

Ronald Leven

Melvin Lim

Changhui Lin

Shijun Liu

Scott Luu

Yvonne Luu

Bernice Q. Ly

Kathryn and Grinling MacClelland

Lisa Maglio Brown

Michael K. McQuay

Bonnie Melville and Dan Terlouw

Sheena Melwani

Donald and Virginia Meyer

Therese Miller

Jean Montag

Jeff Montag

Melanie Montag

Gary Mukai

Manpreet Mundi

Smith Myung

Angelique Navarro

John M. Nees

Zack Petchell

Nergi Rahardi

Amna Rana

Patrick Reichert

Totti Renvall

Matt Rosen

Spencer Roux

Faye Sahai

Jeannette Sanger

Erich F. Schimps

Skip Schneider and Brian C. Winsor

Sachie Seneviratne

Rohan Shah

Jane Shim

Kristin Soong Rapoport

Jon and Eileen Summers

Satoko and Glenn Sweatt

Ifthikar Talha

Fred Teillon

Sandra J. Tillin

Amy Todd Middleton

Viet Tong

Harry Tran

Jessica Tribe

Gavin E. Tritt

Gregory Vaisberg
Beverly W. Van Driver
David Vollweiler
Sean and Khanh Wachob
John and Adrienne Wafer
Sharon Whitt
Peter Williams
Jeffrey Wilson
Daniel Wolkowitz
Lisa Wong
Betty Yu
Scott S. Yu
Nancy Yuan
Philip W. Yun and Melissa A. Millsaps

DONORS
(\$1 – \$99)

Tanvir Ahmad
Lauren C. Anderson
Sameer Arora
Reena Aurellano
Paula Bailey
Morgan Belveal
Avijit Bhunia
Elaine Binger
Ryan Box
Andrew Brock
Marla Brown
Skylar Brummett
Keith Byron
Charles Cai
Corey Cao
Mary Jean Caro
Stacie Chan
Samantha Chang
Pauline Cheng
Ginny Chung
Gideon Cohn

Gabriel N. Custodio

Rahul Devnani
Vinh Doan
Elliot Field

Gayla Freeman

David Goehring
Barbara Groth
Joji Hara
Maureen Hasib
Patricia Haubold
Menglong He
Jonny Hinkley

Sunny Hou
Katherine Hunter
Natsuko Ikeda

Erin Jenkins
Kevin Johnson
Melwin Jose

Jamie Juni
Ruth Juni
Aditya Kale

Kate A. Kaplan
Vasyl Karkhut
Sorouch Kherad

Sarah Kim
Nikita Koluko
Jimmy Kou

Magen Krage
Joshua Lay
Elaine Lee

Peter Legge
Chelsea Lin
Jenny Lin

Harold Liss
Lisa Lister
Qinghua Liu

Ken Long

Juana Lum
Chiara Luu
David Luu
Shirley Luu
Joshua Madamba
Priya Mani
Teresa E. Meuer
Gwen Miller
Chandrakant Mistry
Olivia Mittak
Kenneth Mofford
John G. Mori and Adela Tan Mori
Sachit Nayak
Dan Nguy
Ben Nguyen
Linh Nguyen

Laurie L. O'Dwyer

Harry Oei
Sirena Ong
Kayla Ortega
Theany Ouk
Riley Payne
Jhuan Perez
Shirley Perez Ochoa
Daniel Perlmutter
Oliver Petzold
Gian Pinzon
Peterken Pinzon
Nicole Preisig
Caroline Putnam

Tharuvai Ramesh

Owen Robb
Wendy Rockett
Heidi Ryan
Steven Sabotta
Yogeswari Saddanathan
Russell Sarmiento

Ryan Sarmiento
Sarah Sawyer
Mark R. Schmitz
David Stewart
Michael Stueckl
Kate Sukeyasu
Danielle Thompson
Jennifer To
Amy Tran
Theresa Tran
Thomas Tran
Truc Ly Tran
April Ulanday
James Vail
Irene Valdez

Hartrick Vander Ploeg

Robert Vitense
Jonathan Watson
Cortez Webb
Gloria Webster
Max Weng
Andrea Wheeler
Cranstin Wilson
Sho Yamagishi
Joann Yang
Josephine Yee
Benjamin C. Zhu
Mary Zurbuchen

CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS

Abbot Downing
Bank of America Corporation
Mark and Thuy Barnett Foundation
The Boeing Company
Brightcove

Carnegie Corporation of New York
Center for Disaster Philanthropy
Fondation CHANEL
China Medical Board
Climate and Land Use Alliance
Climate Imperative Foundation
ClimateWorks Foundation
Community Chest Korea
Devex
The Estée Lauder Companies
Charitable Foundation
EY
Facebook
The Ford Foundation
Freeport-McMoRan Copper & Gold
Friends of The Asia Foundation, Korea
G2 Insurance
Gilead Sciences, Inc.
Google
Gorjana Jewelry
GSRD Foundation
H&F Gives Foundation
H&M Foundation
Hansoll Textile Ltd.
IREX
Kirkland & Ellis LLP
KQED
Kyobo Life Insurance Company
LogMeIn, Inc.
The Henry Luce Foundation
Making HerStory Project
Mastercard
The McConnell Foundation
The Merali Foundation
MGM Resorts International
Microsoft Corporation
Modern Luxury

The MoneyGram Foundation
The Moody's Foundation
New York Public Radio (WNYC)
Omidyar Network
Otis Elevator Company
The David and Lucile Packard Foundation
Prudential PLC
Pubali Bank Ltd.
Rhodes College
The Rockefeller Foundation
RYTHM Foundation
San Francisco Business Times
Shaker & Spoon
Shiseido Company, Limited
Smart Axiata Company Limited
Starbucks
Tatcha
Tides Foundation
Tiffany & Co.
U.S. Chamber of Commerce
Union Bank
United Parcel Service
Visa International
Wells Fargo & Company
YBM
Zendesk

GOVERNMENT AND MULTILATERAL INSTITUTIONS

Asian Development Bank
Australian Department of Foreign Affairs
and Trade (DFAT)
Australian Volunteers Program
Banco Central de Timor-Leste
British Embassy in Afghanistan and Myanmar
Canada Fund for Local Initiatives

Department for International Development
(United Kingdom)
European Commission
European Union
Foreign, Commonwealth and Development
Office (United Kingdom)
Foreign and Commonwealth Office
(United Kingdom)
German Society for International Cooperation
(GIZ)
Global Affairs Canada
ICLEI - Local Governments for Sustainability
International Labour Organization
Korea Development Institute, School of Public
Policy and Management
Korea International Cooperation Agency
Ministry of Gender Equality and Family (Korea)
New Zealand Embassy in Cambodia and Laos
New Zealand Ministry of Foreign Affairs
and Trade
Royal Netherlands Embassy, in China
and Indonesia
Swiss Agency for Development and Cooperation
Swedish International Development
Cooperation Agency
United Nations Children's Fund (UNICEF)
United Nations Development Programme
(UNDP)
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, India, Japan,
Korea, Laos, Malaysia, Nepal, Pakistan,
Singapore, and Thailand
The World Bank

BOOKS FOR ASIA (IN-KIND)

PUBLISHER

Elsevier, Inc.
Hachette Book Group
Houghton Mifflin Harcourt
John Wiley & Sons, Inc.
Macmillan
Penguin Group (USA) Inc.
W.W. Norton & Company, Inc.

ORGANIZATION

Orient Overseas Container Line (OOCL)
Regional Cancer Care Associates

Editorial and Design: Kristin Kelly Colombano,
Nancy Kelly, and Amy Ovalle

Photography Credits: Gemunu Amarasinghe
(pg. 30); antpkr / Shutterstock.com (pg. 15);
Asian Art Museum (cover); Tim Bewer (pgs.
8-9); Kaung Htet (pg. 22); Prabhat R Jha
(pg. 24); Leandro Justen (pg. 34); Whitney
Legge (pgs. 17, 27; 33); Giulia Marchi (pg. 13);
Abu Bakar Siddique (pg. 14); Manoj Singh
(pg. 14); Tavarus / Shutterstock.com (pgs.
5-6); Robert Way / Shutterstock.com (pg. 13);
Mouksy Vongsouvath (pg. 19)

The Asia Foundation

asiafoundation.org

FOLLOW US

#changestartshere

Artist Jas Charanjiva in front of Don't Mess With Me. Her work and activism was featured in a collaborative event between The Asia Foundation and Asian Art Museum, hosted by 2020 Asia Foundation Margaret F. Williams Memorial Fellow Thuy Tran. Photograph © Asian Art Museum. Don't Mess With Me, 2013/2020, by Jas Charanjiva (Indian and American, b. United Kingdom, 1972). Acrylic and latex on marine plywood. Commissioned by the Asian Art Museum, courtesy of the artist.