

A note from the Executive Director

Asylum Access celebrated its 10th anniversary this year in the face of the greatest refugee crisis the world has seen since WWII.

We need a bold new solution.

Asylum Access has a vision for this solution. In Africa, Asia, and Latin America, we've proven we can put refugees back in control of their lives and give them the power to contribute to their host communities.

Now we're looking for partners -- people and organizations who are ready to share, replicate, and adapt our successful model to achieve change for nearly 20 million refugees worldwide.

Over the next 10 years, we'll invite other NGOs, UN agencies, development banks, and funders to join us in moving beyond aid to eliminate barriers to refugee autonomy, to catalyze refugees' power to positively transform their own lives and the lives of their new homes. We'll share tools and catalyze action to achieve a world where refugees can live safely, move freely, work, attend school and rebuild their lives in safe new homes.

We invite you to join us on this journey.

All refugees deserve a fair chance at a new life.

Globally, we challenge barriers that keep refugees from living safely,
moving freely,
working and attending school --

because when refugees can rebuild their lives,

communities thrive.

These are the tools we use.

20,000+

refugees received legal information, advice and representation

refugees joined together to build collective strategies to address critical needs

10,000

refugees received Know Your Rights training

COMMUNITY LEGAL EMPOWERMENT

STRATEGIC LITIGATION

POLICY

ADVOCACY

1,000,000+

refugees impacted by changes Asylum Access has secured in government and UN policies and practices.

REFUGEE RIGHTS TOOLKIT

Open-access, online platform with practical advice and capacity development for global refugee rights leaders.

We provide personalized legal assistance and help refugee communities organize to assert their human rights.

We also work with governments and the UN to develop and promote lasting solutions so refugees can live safely, move freely, work, send children to school and rebuild their lives.

OTHER HIGHLIGHTS

new regional office for Latin America based in Fcuador

new country operations, in Mexico, Panama and Malaysia

TANZANIA

Worked with the Tanzanian government on a forthcoming urban refugee policy that will make it possible for refugees to rebuild their lives outside refugee camps

MALAYSIA

Successfully advocated to Members of Parliament for the rescue and protection of Rohingyas stranded offshore.

LATIN AMERICA

Led civil society participation in the Cartagena+30 process to improve conditions for thousands of refugees across Latin America

PANAMA

Successfully advocated for refugees to legally engage in small-scale entrepreneurial activities, creating an avenue for income-generation and self-sufficiency

MEXICO

Established Mexico's first "hospitality route," along which migrating refugees can access safety and rights instead of facing arrest and deportation

"The day I left my country, I was filled with sorrow. I was abandoning my land and the farms I depended upon. Thanks to Asylum Access Ecuador I am no longer the same [person]. My life has taken off."

"The Women's Empowerment Group was good for me because I had so many things bottled up. I was able to relieve myself of them and from all the stress. I had the possibility to speak to other people and I lost my shyness. I usually don't go anywhere, but when I am at the group, I feel as if I am in a different place, in a different life."

Maribel, Colombian refugee Asylum Access Ecuador

Credit Sandra ten Zijthoff

Credit Carlos Tobón

Credit Joshua Partlow/The Washington Post

Originally from Honduras, 17-year old Pedro became the target of one of Tegucigalpa's most feared gangs. Following weeks of verbal harassment, he was stabbed twice while walking home.

He recovered, but the threats continued. Fearing for his life, Pedro paid a smuggler to take him to the US where he would reunite with his mother. At the southern Mexican border, the smuggler abandoned Pedro.

Fortunately, Pedro found his way to a migrant shelter where the Asylum Access Mexico team informed him of his rights and took on his case. In October, Pedro was granted refugee status and is no longer at constant risk of detention, arrest, or deportation. With refugee status, Pedro can rebuild his life in Mexico.

"We had a very good life in Pakistan. Suddenly everything went wrong and we lost each and every thing we had. There was no option for me [and my family] to stay in my country. We left our memories, our stories, our customs, our culture.

Thailand was the easiest way to leave Pakistan, but the reality of refugees in Bangkok is very strange. We are still facing persecution, but in a different way. It's hard to find food or a safe place to live. The greatest danger is that if you're found by the immigration police they will arrest and detain you.

Two years ago, I came to Asylum Access Thailand (AAT). I'm really grateful to AAT who is the only legal services provider for refugees in Bangkok. Without them, the refugee status determination process would be quite difficult for refugees. Most refugees have never had these kinds of issues and such interviews. Because of their help, we had an idea of how to work with an interpreter and how to respond to the UNHCR eligibility officer's questions.

I really appreciate that, though they are working with passion, they treat refugees in a very good manner because they know how the people suffer."

Azali, Pakistani refugee Asylum Access Thailand

Credit Sandra ten Zijthoff

SUPPORTERS

JULY 2014 - JUNE 2015

\$500,000 and up

US Department of State, Bureau of Population, Refugees, and Migration

\$100,000 - \$499,999

Foundation for a Just Society The John D. and Catherine T. MacArthur Foundation Sigrid Rausing Trust

\$25,000 - \$99,999

Jacob and Hilda Blaustein Foundation Clifford Chance Foundation Scott and Karen Green Heising Simons Foundation Maja Kristin National Endowment for Democracy Silicon Valley Social Venture Fund (SV2)

\$10,000 - \$24,999

Cordes Foundation Google Inc. Charitable Giving Fund John O'Farrell and Gloria Principe Bahram and Maysa Seyedin-Noor UN Voluntary Fund for Victims of Torture

\$5,000 - \$9,999

Global Fund for Women Nitsan and Oded Tal

\$2,500 - \$4,999

Patrick Larvie Wilson Sonsini Goodrich & Rosati Aaron With

\$1,000 - \$2,499

Julian Adams and Patti Levin Anthony Bennetti Jody and Curtis Chang Daniel Copeland and Lizabeth Stanley Patrick Davies Steven Ganz and Rochelle Kopp Daniel and Linda Geballe James C. Hathaway IPM Asset Solutions Andrew Jacobsen Stephen Kastl William and Evelyn Kroener Levi Strauss & Co Paulette Meyer and David Friedman JP Morgan Chase & Co. Judy and Brad O'Brien Todd Perry Michael Sapoznikow and Betsy Wells

Susan Simone Sterne Kessler Goldstein Fox P.L.L.C.

Up to \$999

Jason Adkins Leslie Alexander AmazonSmile Foundation Gerry and Jeanne Andlinger Talitha Arnold Anne Bages Cappie Baptie Jane and Kenneth Barna Aaron Bastian and Catherine Foo Nancy Ann Battey Peter Belford and Liz Owen Andrew Ben-Ami Eugene Braun Anna Brown Ed and Jeanne Buckley Everett Bull Laura Bushnell Patrick Callahan and Leah Price David Campbell Nishad Chande Anna Chen Paul Clip John Condray Conrad and Flizabeth Corbett Crosby and Kaneda, CPAs Tino Cuellar and Lucy Koh

Jeffery and Melinda Dieden

Grace DiLaura

Ronald and Barbara Dorr

Jeremy Douglass Fentrice Driskell

Joan and Duane Essex

Benjamin Fehsenfeld

Miriam Feldblum

Jorge and Nancy Fernandez Dennis and Carol Friedman

Christine Fukasawa

Jim Gallagher and Blair Moorhead

Amy Gaylord

Matthew Gluth and Mary Costantino

Nora and Ronald Grafton Charles and Delly Greenberg Anne and Marshall Grodin

Petrina Grube Grace Hahn

Mary Ann and Hilliard Harper

Bill and Anne Hart Julie Haydon Betty Heian

Jacquelyn Helin and Robert Glick

KT Helin-Glick Carol Houck Melanie Howard

Jerry Irish EJ Jacobs

Kathleen Jacobsen

Michael Kagan and Cynthia Johnston

Joyce Kawahata Elizabeth Keyes

John and Joan Kroener

Karl Krooth and Atessa Chehrazi

Bret Ladine Jeannette Lin Christine Lin Ruth Lindemann

Romesh and Nancy Loomba

Lorraine Majka

Richard and Kathleen Marshall

Shawn Matloob Philip Matthews McClure & Feuer

John and Colleen McCormick Claire Mills and Tom Kenny Jr.

Kenneth Moon

Phil and Catharine Morreale Van Nguy and Anthony Lee Lawrence and Elaine Norrid

Frank and Kelley Olah Ronald and Jane Olson

Robert Phillips

Elizabeth and Andrew Potter Benjamin Putnam and Erin Ruble

Linda J. Ray

Clara Roa and Clarence Chen

Laura Kathy Roberts

Mark Rubnitz

Shahram Seyedin-Noor Mark and Carol Sontag James and Carole Spaulding

Stephen Statler

John Stimson and Ellen Heian

Audrey Sullivan

Marsha Ternus and Denny Drake

Donald Tucker

Dennis and Lydia Tyler

Don Vogel

Kathy Vukasovich

David Wei

The William and Flora Hewlett Foundation

Anna Wirth Kathleen Wirth Peter Wright

Steven Zieff and Elaine Leitner

Jonathan Zucker

We make every effort to present a complete and accurate list of our donors.

If you notice an error or omission, please accept our apologies and contact us at +1.510.891.8700 or development@asylumaccess.org.

VOLUNTEERS & FELLOWS

Oltesh Abraham Jesse Adomako Tamara Almeida Phak Aphiwatanakoon

Mana Azarmi Herman Baiwa Nicky Balani Musimwa Bany Antonia Biller Eve Blachier

Victor Aleiandro Carrillo Bringuez

Alessandro Cacciapuoti

Daniela Cevallos Pascal Checkley Madeleline Colvin Nik Nasha Damia Maria Dassum Abby Davies

Benjamin de Barros

Abby Davies Aleiandra Davila Katharina Dechert Coline Dervieux Anna Dorevitch Caroline Drolet Brittany Ebeling Jaivine Edward Mark Fagundes

Meike Feenstra-Kemna Katherine Flannery

Anna Gabriel

Gabriel Garcia Angelica Gonzalez Sarah Goodyear Giulia Guzzetti

Christen Boas Hayes

Neil Hilton

Abdisalaan Hussein

Olga Iglesias Daniel Jaramillo Anna Jeide

Winifrida John Clay Johnson Emmanuel Karia Yukino Kawabata

Alice Kazoba Emma King Stacy Kowalski Goreth Kyakuwa Bao Mihn Lam Renata Lodge

Marina Orin Lopez Sarah Lundy

Roxana Macias Jeanne Makinadjian

Anna Manuel Jessica Marsh Pietro Marsetti Diego Martinez José Merchan Jackson Meredith

Allan Mihavo

Pastor Peter Mirindi Karla Molestina

Irene Mui

David Alexander Murcia

Francine Mwika Jennifer Naidoo

Noortasha Devi Paramaswaran

Bethany Palmer Gabrielle Parris Mathis Pecot Diana Peñaloza Sashi Perera Caitlin Phair Megan Pierce

Simone Prince-Eichner Elena Rabanague

Nadine Reiner Moritz Reger Marussja Ries Alejandra Rincon Axel Santana

Rachel Saravanamuthu

Sara Schultz Johanna Selth Kristen Sibbald Venetia Sihlal Mathew Simon Lily Smith

Tamara Stupalova

Amy Testa Araya Thongsame Alice Timken Sophie Uhlhorn Leonel Valanzuela Divya Varma Tracy Warren Alexis Wolf **Richard Wolf**

Ngoy Yenga

