

ASYLUM ACCESS ANNUAL REPORT 2015-2016

**LIVE.
MOVE.
WORK.
REBUILD.**

OUR MISSION & VISION

Asylum Access believes all refugees deserve a fair chance at a new life. All over the world, we challenge barriers that keep refugees from **living** safely, **moving** freely, **working** and attending school -- because when refugees can **rebuild** their lives, nations thrive.

LIVE. MOVE. WORK. REBUILD.

“

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.

We invite you to join us on this journey. ”

*Emily Arnold-Fernández
Executive Director
Asylum Access*

Photo by Michelle Arévalo-Carpenter

WHERE WE WORK

UNITED STATES

OAKLAND

- » Global headquarters

MEXICO

MEXICO CITY / TENOSIQUE PALENQUE / ACAYUCAN

- » Alternatives to detention
- » Access to asylum

ECUADOR

QUITO / STO DOMINGO / GUAYAQUIL / IBARRA TULCAN / LAGO AGRIO / ESMERALDAS SAN LORENZO

- » Latin America regional hub
- » Access to employment
- » Access to full protections

78 STAFF
82 VOLUNTEERS
17 LOCATIONS

THAILAND

BANGKOK

- » Alternatives to detention
- » Access to health services

MALAYSIA

KUALA LUMPUR

- » Alternatives to detention
- » Access to employment

TANZANIA

DAR ES SALAAM / KIGOMA

- » Access to employment
- » Freedom of movement

A woman wearing a black hijab and a patterned black and white top is shown in profile, looking down at a document she is holding with both hands. The background is a plain, light-colored wall.

OUR IMPACT IN 2016

We aim to shift the global refugee response from endless aid to agency and participation - so refugees can make choices about their lives and participate in their new communities.

This year, we advocated for this vision at:

- President Obama's Historic Leaders' Summit on Refugees
- UN General Assembly Summit on Refugees
- World Humanitarian Summit
- Universal Periodic Reviews for Thailand and Tanzania

WE REACHED
22,386
REFUGEES ACROSS
5 COUNTRIES

WITH LEGAL AID &
COMMUNITY LEGAL
EMPOWERMENT

&

WE'VE IMPACTED
2M+ REFUGEES
OVER 11 YEARS WITH
POLICY ADVOCACY

35,680
12,441
refugees received
Know-Your-Rights training

423
refugee women increased
their confidence, emotional security
and mutual support through
women's empowerment groups

17,397
refugees received
legal information,
advice and representation

620
refugees collaborated
to build collective strategies
that address their
critical needs

LIVE!

Photo by Sandra ten Zijthoff

Yousuf and his family were forced to flee their home in Pakistan due to religious persecution. When they arrived in Bangkok, their youngest child began to suffer from a rare autoimmune disorder that made her sensitive to everything except her mother's milk and watermelon. Finding a specialist proved to be difficult because of the discrimination they faced, the language barrier and their inability to cover costs.

Yousuf sought help at Asylum Access Thailand and was put in touch with a doctor willing to treat their daughter. Due to her condition, their case was fast tracked and they were approved for resettlement much sooner than expected.

Mike and his partner, Tom, come from a country where homosexuality is punishable by law and sexual minorities are stigmatized by society.

Other gay men were being arrested in places they frequented and they became so scared it was impossible to see each other. They also began receiving threatening messages from an extremist group.

That is when they decided to flee the country and move to Malaysia on a tourist visa.

In Malaysia, they are surrounded by others from their own country and must hide their relationship. They are also often stopped by traffic police that demand bribes and threaten to send them to immigration.

A friend told Mike about Asylum Access Malaysia and encouraged him to go there after Mike's visa had expired.

Mike worked with a lawyer to apply for protection through the UNHCR and, now, he's in the resettlement pipeline with the hope of moving to a country where he can openly be with his partner.

Photo by Sandra ten Zijthoff

MEXICO »

The Hospitality Route is creating communities across Mexico where refugees can access safety and rights instead of arrest, detention and deportation.

1,874

URBAN REFUGEES IN MALAYSIA WERE INFORMED ON THEIR OPTIONS & STEPS TO APPLY FOR ASYLUM.

« THAILAND

The Thai government responded favorably to five recommendations in our joint UN Submission. Advocacy efforts to ensure changes occur are underway in coalition with our partners.

THIS YEAR'S HIGHLIGHTS

GLOBAL »

We secured a UN legal decision that refugees are workers who deserve just and favorable working conditions.

TANZANIA »

We initiated an office in Kigoma in response to an influx of +100,000 Burundian refugees.

GLOBAL »

Refugees now have a right to legal counsel in UN-run proceedings that decide their fate.

Karina Sarmiento
Asylum Access Latin America

« LATIN AMERICA

We united with 30+ civil society organizations to create the Regional Working Group for the Brazil Plan of Action, which seeks to maintain the highest protection standards internationally and regionally.

3,521

REFUGEES IN MEXICO
REACHED THROUGH
LEGAL AID & RIGHTS
EMPOWERMENT.

GLOBAL »

Our Refugee Rights Toolkit and mentorship program is now supporting refugee rights leaders in Indonesia, Cameroon, Trinidad and Tobago, Morocco and India.

MEXICO »

Executive Director Emily Arnold-Fernández received the Equality and Nondiscrimination Award from Mexico's National Council to Prevent Discrimination.

« MALAYSIA

Since launching last year, we have reached nearly 2,000 refugees and are developing strategies surrounding advocacy on arrest and detention issues.

Upon receiving death threats in her home country of Colombia, Isabel fled to Ecuador and found employment as a housekeeper.

She heard about Asylum Access Ecuador after she joined the Association for Paid Homeworkers in the hopes of finding a new job. Isabel knew that obtaining legal status would improve her chances of finding work and made an appointment.

At AAE, Isabel learned about her own rights, worked with legal advocates to obtain legal status and attended regular meetings that provide emotional support to refugee women.

"In the women's groups, I de-stress and open up. I listen to other experiences and feel like I'm part of a family instead of feeling isolated from the world."

As she was learning new skills, AAE helped to formalize Isabel's new job with a contract that ensures that she can access Ecuadorian social security services.

Today, Isabel regularly attends women's group meetings and has recently shared her experience with others at an event for refugee women in Guayaquil, Ecuador.

Photo by Nitsan Tal

REBUILD.

Photo by Michelle Arcvalo-Carpenter

Neema fled her home in the Democratic Republic of Congo following relentless persecution due to her husband's involvement in the country's complicated politics. Before she could escape, she was sexually assaulted by her persecutors and witnessed the harrowing death of her three children – a loss from which she may never recover.

When Neema arrived in Tanzania as an unregistered refugee, she faced constant risk of arrest and detention along with accumulated psychological and physical distress. She sought assistance at Asylum Access Tanzania, where our team helped her obtain refugee status and receive integrated health care, including counseling support. Today, Neema has found peace in Tanzania and is slowly but surely adapting to a new reality.

OUR SUPPORTERS

JULY 2015 - JUNE 2016

We would like to extend our deepest appreciation to all of our supporters for helping us make refugee rights a reality this year. We could not have done it without your help.

\$100,000 and up

Foundation for a Just Society
The John D. and Catherine T.
MacArthur Foundation
Sigrid Rausing Trust
United Nations High Commissioner for Refugees
US Department of State,
Bureau of Population, Refugees,
and Migration

\$25,000 - \$99,999

Eucalyptus Foundation
Heising Simons Foundation
Jacob and Hilda Blaustein Foundation
National Endowment for Democracy
Silicon Valley Social Venture Fund (SV2)

Tinker Foundation
UN Voluntary Fund for Victims of Torture
UNICEF
Unitarian Universalist Service Committee
Younger Family Foundation

\$10,000 - \$24,999

Canada Fund for Local Initiatives
Elevate Children Funders Group
Scott and Karen Green
Kyra and Coco Montagu
John O'Farrell and Gloria Principe
Sassafras Foundation
Bahram and Maysa Seyedin-Noor
University of San Francisco
Women's Refugee Commission

\$1,000 - \$9,999

Julian Adams and Patti Levin
African Commission on Human and
Peoples' Rights
Scott Arnold
Aaron Bastian and Catherine Foo
Anthony Bennetti

Jim Chu and Andrea Sim
John Condray
Daniel Copeland and Lizabeth Stanley
eBay Foundation Employee Engagement Fund
Equal Rights Protection Trust
Jim Gallagher and Blair Moorhead
Steven Ganz and Rochelle Kopp
Amy Gaylord
Daniel and Linda Geballe
Jim Hathaway
Laura Heian
Humanity United
Gavin Hurley and Maire Mahoney
Jacob Kaufman
William and Evelyn Kroener
Patrick Larvie
Levi Strauss & Co.
Cathy Lui
Kim Meredith
Paulette Meyer and David Friedman
PayPal
Todd Perry
Joan Platt
Present Purpose Network
Michael Sapoznikow and Betsy Wells
Scharpf Family Foundation
Ron Sege
Nathan and Alicia Seidle
Shahram Seyedin-Noor
Susan Simone
Suzanne Skees

Nitsan and Oded Tal
Jamie and Joseph Wang
Wilson Sonsini Goodrich & Rosati Foundation
Joseph Yanchik

Up to \$999

Jason Adkins
Jessica Adomako
Anjum Akhatar
AmazonSmile Foundation
Talitha Arnold
Anne Bages
Gay Baldwin
Carola Barton and John Supan
Nancy Ann Battey
Andrew Ben-Ami
Michael and Robin Bergman
Zachary Bookman
Robert Borton
Edward and Lisa Bouley
Melissa Britton
Anna Brown
William Brownell and Kimberly Pesavento
Everett Bull
Bonnie Catena
Myra Chachkin
Michael and Judy Chancellor
Anna Chen
Conrad and Elizabeth Corbett
Betsy Cotton
Jeffery and Melinda Dieden
Grace DiLaura
Emily and Chauncey DiLaura

Ronald and Barbara Dorr
Holly Eaton
Katharine Eberle
Joan and Duane Essex
Benjamin Fehsenfeld
Miriam Feldblum
Jorge and Nancy Fernandez
Celeste and Kevin Ford
Dennis and Carol Friedman
Joshua Friedman
Christine Fukasawa
Gelber Foundation
Nora and Ronald Grafton
Bridget Harris
Bill and Anne Hart
Johanna Hartwig
Eric and Amy Heath
Betty Heian
Melanie Howard
Carol Jackson
Andrew Jacobsen
Michael Kagan and Cynthia Johnston
Steven and Dee Anne Jones
Adele Kaneda
Katherine Katz
Zachary Kaufman
Joyce Kawahata
Scott Kessler
Wiley Kidd
Hillary and Jared Koning
John and Joan Kroener
Bret Ladine
Alison Landeros
Jonathan Lewis

Christine Lin
Jeannette Lin
Aaron Loeb and Kathy (Laura) Roberts
Romesh and Nancy Loomba
Alayna Luria
Mohsen Mahdi
Anna Maitland
Lorraine Majka
Petrea Marchand
Hillary Margolis
Mirjana Marr
Richard and Kathleen Marshall
Maritza Martinez
Shawn Matloob
Philip Matthews
Jill and Karl Matzke
Kyle and Kristen McClure
Heather McGrew
Courtney Meier
Pamela Merchant and Kirby Sack
Daniel Metsala
Claire Mills and Tom Kenny Jr.
Mirnahill Foundation
Kenneth Moon
Phil and Catharine Morreale
Namati Justice Prize
Van Nguy and Anthony Lee
Lawrence and Elaine Norrid
Frank and Kelley Olah
Patrick Oldenburgh
Ronald and Jane Olson
Robert Phillips
Elizabeth and Andrew Potter
Matthew Price

Benjamin Putnam and Erin Ruble
Chaney Rankin and Dimitri Kourouniotis
Linda J. Ray
Richard C. and Barbara C. Van Dusen Family Fund
Clara Roa and Clarence Chen
Laura Kathy Roberts
Phyllis Rogers
Virginia Rollefson
Jovida Ross
Mark Rubnitz
Suzanne Samelson
Josh Scharff
Sharda Sekaran
Lori Sevcik and Shea Heath
Jimmy Shapiro
Darren Silberman
Joshua Sondheimer
Mark and Carol Sontag
James and Carole Spaulding
Stanford University
Stephen Statler
Nina Stern McCullaugh
John Stimson and Ellen Heian
Audrey Sullivan
Renee Taylor
Marsha Ternus and Denny Drake
Donald Tucker
Dennis and Lydia Tyler
Leena Ved
Lourdes Venes
Virginia Villegas
Don Vogel
Bryan Vu
Kathy Vukasovich

Patricia Waterreus
David Wei
Deborah Wessell
Jeff A. & Myrle H. Westlund
Suellen Wideman
Farrah Wilder
The William and Flora Hewlett Foundation
Edgar and Gee Gee Williams
Anna Wirth
Kathleen Wirth
Stella Wolf
Charles Woodhouse
Alethea Kay Wright
Peter Wright
Grace Yang
Arna Yarbrough
Sharlyn Vareed
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.

OUR VOLUNTEERS, INTERNS & FELLOWS

JULY 2015 - JUNE 2016

Your commitment to the people we serve is an inspiration. Thank you for your tireless efforts; you are critical to our success.

Alana Ackerman
Lora Adams
Pious Ahuja
Mohammed Altinawi
Amiran
Bhairavi Asher
Caroline Asiala
Hilari Barnard
Melissa Beale
Emma Bellevrant
Bhuti Bhuti
Eve Blachier
Alix Blair
Amber Boll
Celia Cabrera
Edward Chimbenje
Bryony Coates-Rees
Anna Cornaggia

Ma. Jose de la Fuente
Doreen Deodatus
Noortasha Devi
Anna Gabriel
Maria Chiara Garaldi
Betelhem Gedlu
Shirpa Goel
Angelica Gonzalez
Jeanne Greco
Stacey Hall
Laura Heian
Veronica Holela
Isa Hutchings
Cynthia Huynh
Vicky Janssens
Winifrida John
Mah Kar Men
Jaipreet Kaur

Yukino Kawabata
Alice Kazoba
Godwin Larbi
Stephanie Lee
Anita Lin
Dorine Llanta
Vera Lopatina
Justyna Maciejczak
Jeanne Makinadjian
Felipe Mateos
Jennifer Messiah
Janna Metayer
Yasna Mimbela
Pastor Peter Mirindi
Jorge Morales
Bishara Msallam
Irene Mui
Gladness Muyaga
Francine Mwika
Bertha Nanyaro
Nik Nasha Ariff Azmee
Adilah Nasir
Andrea Nomdedeu
Camila Oviedo
Haren Pararajasingham
Robin Pomeranke
Franziska Reif
Cierra Rogstad
Brenffi Rosero
Kristen Sibbald
Lily Smith

Lisa Stalder
Hawla Tamimus
Marine Testut
David Tostado
Julia Uyttewaal
Emily Velardi
Maria Fernanda Viteri
Rachel Walker
Tracy Warren
Benjamin Wilson
Ngoy Yenga
Camila Yusuf
Judith Zebedayo
Xiaoqing Zhang
Yingxin Zhong

“

Despite all the challenges that come with this job, I am inspired on a daily basis by my clients to continue working towards the empowerment of all asylum seekers and refugees in Thailand. ”

*Annabelle Craft
Legal Advocate
Asylum Access Thailand*

Read the full interview at [asylumaccess.org](https://www.asylumaccess.org)

FINANCIALS

JULY 2015 - JUNE 2016

EXECUTIVE STAFF

Emily E. Arnold-Fernández, Esq. (Executive Director)
Diana Essex-Lettieri, MALD (Deputy Director)
Jessica Therkelsen, Esq. (Global Advocacy and Communications Director)
Amalia Greenberg Delgado, Esq. (Global Programs Director)
SueEllen Lawton (Development Director)
Luisa Sotelo (Global Finance Associate Director)
Karina Sarmiento, LL.M. (Asylum Access Latin America Regional Director)
Deepa Nambiar, LL.M. (Asylum Access Malaysia Director)
Janemary Ruhundwa, LL.M. (Asylum Access Tanzania Director)
Parinya Boonridrerthaikul, MA (Asylum Access Thailand Director)

BOARD OF DIRECTORS

Patrick Larvie (Chair)
Heather McGrew (Treasurer)
Michael Sapoznikow (Secretary)
Susan Simone
Mark Hanis

SENIOR ADVISOR

James C. Hathaway, JSD

