

ANNUAL REPORT 2016

डूंगू, मलैरिया एवं चिकुनगुनिया से बच्चे मच्छरों की उपत्ति पर रोक लगाएं

- मच्छरों को पनपाने से रोकने के लिए निम्न सावधानियाँ अपनाएं**
- पानी की टंकी या छोटी के टन्करन मछी प्रकार से लागाने
- फ्रिज को सी-ग्रीटिंग ट्रे में पानी जमा न होने दें
- पानी-प्लाट और फेयरगुर्तों को पौधों का पानी प्रतिदिन बदलें
- पानी-प्लाट और फेयरगुर्तों को पौधों का पानी प्रतिदिन बदलें
- पानी-प्लाट और फेयरगुर्तों को पौधों का पानी प्रतिदिन बदलें

- डूंगू बुझाने का समय**
- डूंगू को 72 घण्टा पुराने पानी को सुखाने
- डूंगू को 72 घण्टा पुराने पानी को सुखाने

- डूंगू बुझाने का समय**
- डूंगू को 72 घण्टा पुराने पानी को सुखाने
- डूंगू को 72 घण्टा पुराने पानी को सुखाने

जन स्वास्थ्य विभाग, पूर्वी दिल्ली

डूंगू, मलैरिया एवं चिकुनगुनिया से बच्चे मच्छरों की उपत्ति पर रोक लगाएं

- मच्छरों को पनपाने से रोकने के लिए निम्न सावधानियाँ अपनाएं**
- पानी की टंकी व छोटी के टन्करन मछी प्रकार से लागाने
- फ्रिज को सी-ग्रीटिंग ट्रे में पानी जमा न होने दें
- पानी-प्लाट और फेयरगुर्तों को पौधों का पानी प्रतिदिन बदलें
- पानी-प्लाट और फेयरगुर्तों को पौधों का पानी प्रतिदिन बदलें

- डूंगू बुझाने का समय**
- डूंगू को 72 घण्टा पुराने पानी को सुखाने
- डूंगू को 72 घण्टा पुराने पानी को सुखाने

जन स्वास्थ्य विभाग, पूर्वी दिल्ली

OUR MISSION

The mission of Asia Initiatives (AI) is to leverage the power of social capital to promote healthcare, education and sustainable development, striving to bring positive change in the quality of life of people in underserved communities.

FROM OUR PRESIDENT...

Dear Supporters of Asia Initiatives,

Here are 4 reasons why Asia Initiatives is laser focused on social capital as a lever to empower communities:

1. Every individual in the world has social capital that can help develop his or her community. Our current financial system fails to recognize this tremendous asset. Our methodology of Social Capital Credits enables every one to realize their own potential.

2. **Local people know their needs better than any outside experts.** Over the past 60 years, too much international aid has been wasted trying to bring to communities what experts thought they needed. These projects usually dry up as soon as the money does. We believe that local people should express their own choices on the what, when and how of development.

3. **All the knowledge and the work about the poor communities should be co-produced with them.**

4. **Dignity is the most important part of development.** Giving someone charity is not only unsustainable but robs people of that dignity. The implementation process of SoCCs starts with SoCCratic dialogues in which people envision a better future for and by themselves- often for the first time ever!

In 2016 SoCCs were **scaled-up in eight existing projects** in four countries where initiation projects had shown strong results, and **closed in two sites** where the pilots did not work well for various reasons. We continue to serve as SoCCs consultants for Women's Strong International for their project sites in Ghana and are working on exciting new consulting opportunities in USA and Costa Rica.

In 2016 our message of hope inherent in SoCCs spread further around the world. We were invited by WomenStrong International to present our work at **WomenDeliver conference in Copenhagen** in May, described in this **Huffpost article**. The SoCCs concept also proved popular at the **Beyond Sports conference** this October in London. **The World Policy Journal** also featured SoCCs. We launched our **new website** and are working on adapting our **SoCC.market.org platform** for smart phones as they become more affordable. The money we raised this year was supplemented by the abundant social capital that our volunteers bring to us to achieve these goals.

Our goal for 2017 is to double the number of women who are being served by SoCCs across the globe from 5,000 to 10,000 (50,000 people including their families), and make SoCCs available to many more NGOs who want to double the impact of their development dollars.

I thank you deeply for your support so far, and invite you to join the AI team and myself on this journey in the coming year/s.

Dr. Geeta Mehta

President

IMPACT TO DATE

Made possible through our
community currency for social good

SoCCCs

social capital credits

200

microcredit banks
established

40

community knowledge
centers supported

2500

women received
health check-ups

1200

women established
community kitchen gardens

300

cattle loans increased
family incomes

1300

girls enabled to
stay in school

470

women reduced the incidence of
disease in their neighborhoods
through better waste

ttt

“Conducting education focused initiatives has changed the lives of hundreds of farmer families in Yavatmal - thanks to Asia Initiatives’ SoCCs program. We are now expanding it to conduct health camps and rural education through Android Tablets for around 600 farmer families.”

-Hemant Joshi

Founder, Save Indian Farmers, AI Partner in Bori
Sinh project
India

“Our quality and productivity has improved immensely in a short period of time after the idea of making a sustainable livelihood only possible by maintaining high standards. We thank the SoCCs program and Asia Initiatives in our mission of effectively enhancing the capacity of hundreds of women artisans.”

-Dr. Sanjay Kumar

CEO, Ruaab, SEWA, AI Partner in Ruuab Delhi
Partner
New Delhi
India

“Over the last three years, Kadam Education Initiative (KEI) of the Centre for Development has been working in partnership with Asia Initiatives, accompanying girls from the underprivileged communities in Ahmedabad in their quest for education. It is a matter of great pride for KEI and AI that this has been made possible through the Social Capital Credits (SoCCs) earned by community leaders, community volunteers and the girls themselves through services provided by them voluntarily.”

-Meera Rafi

Founder, Center for Development AI Partners
in Kadam Education Initiative Ahmedabad

“The most important means of SoCCs generation has been by the girls of Kadam Education Initiative, with each girl from the Kadam Education Initiative teaching five other girls, and each child in the Education Centres reading out aloud to five other younger children - thus reaching out to almost 200 children.”

-Prasad Chacko

Regional Manager, Action Aid in Gujarat, AI
partner in Kadam Education Project
Ahmedabad

SoCCs

social capital credits

SoCCs (Social Capital Credits) is an innovative community currency that helps people take charge of developing their own neighborhoods and improving their lives. SoCCs are earned for socially good tasks such as waste management, planting trees, tutoring or mentoring young people, and redeemed for personal benefits such as school fees, healthcare or home improvements.

SoCCs WORLDWIDE

PORTLAND
COSTA RICA
WASHINGTON D.C

KISUMU
KUMASI

DELHI
KOLKATA
AHMEDABAD

MUMBAI
CHENNAI
MADURAI

GHANA

Kumasi, Bantama Market Project with WomenStrong International
Accra, Mangyea Project with African Youth Guild

KENYA

Kisumu, Women's Empowerment Project with WomenStrong International

INDIA

Ahmedabad, Self Employed Women's Association Project with PepsiCo Foundation
Ahmedabad, Adolescent Girls and Women's Empowerment Project with Center for Development Bori Sinh, Cattle Loans and Check Dams Project with Save Indian Farmers
Delhi, Women's Financial Inclusion Project with Ruaab Self Employed Women's Association
Kolkata, Nurse's Assistant Training Project with Avenue Welfare Society
Madurai, Vaigai Restoration Pageant Project with Dhan Foundation
Madurai, Vagai River Restoration Project with Dhan Foundation
Pune, Girls' Kishori Mandals and Karate Clubs Project with Ashta No Kai
Villupuram and Pudukottai, Well-desilting and Cattle Loans Project with M.S.Swaminathan Research Foundation
Vinayagampet, Biovillage Program with M.S.Swaminathan Research Foundation

SoCCs Facilitate Water Conservation and Agricultural Growth

In collaboration with the M.S. Swaminathan Research Foundation (MSSRF), SoCCs have been helping to ensure food security amongst farmers and their families in the Tamil Nadu region in India. With this project, farmers have been earning SoCCs for practicing water conservation techniques, and women earn SoCCs for attending health camps. With their earned SoCCs, farmers and their families receive loans to buy cattle and to cover costs for deepening wells for adequate water storage.

SoCCs Empower Craftswomen for Financial Independence

Last year, AI Launched a SoCCs project in collaboration with Ruaab, a garment production company that is owned and managed by craftswomen from the Self-Employed Women's Association (SEWA) in Delhi. 350 Ruaab members have been earning SoCCs for improving the quality and timely delivery of their work to meet international standards. In 2016, The Ruaab SoCCs program has seen so much success, that the project will now be extended for an additional 6 months. The project will include 20 local community leaders who earn SoCCs for petitioning for community improvement initiatives. Ruaab members have also begun receiving SoCCs for participating in campaigns that spread awareness about mosquito-borne illnesses to protect the community and leverage better health.

Center for Development and the Kadam Girls Resource Center

2016 marks AI's fourth year working with the Center for Development (CfD) in Ahmedabad. With a grant from the World Women Global Council (WWGC), SoCCs reached 230 children in this community through the Kadam Girls Resource Center. This year, SoCCs also expanded to include 50 more children in the community, who attend afterschool computer classes at the Center and earn SoCCs for reading to younger children. They exchange their SoCCs for additional computer-use time which allows them to continue developing their computer literacy skills and future

A photograph of two women standing in an outdoor market area. The woman in the foreground is wearing a grey t-shirt with the word 'cordia' on it and a green and pink patterned wrap. The woman in the background is wearing a bright green t-shirt and dark pants. They are surrounded by numerous plastic waste bags of various colors (pink, white, purple, yellow) and some cardboard boxes on the ground. A large red circular graphic is overlaid on the right side of the image, containing text.

SoCCs Promote Health and Financial Awareness in Kumasi, Ghana

In 2014, SoCCs launched in Kumasi, Ghana in partnership with WomenStrong International (WSI) and one of their local consortium members, Women's Health to Wealth (WHW). SoCCs originally worked with women working in the Bantama Market to promote health awareness, maintaining savings accounts, and practicing better workplace hygiene. The impact of SoCCs in Kumasi has been so large that in 2016, WHW expanded SoCCs to local schools to engage over 1,000 junior High School girls to become role models in their academic communities. These girls earn SoCCs for maintaining regular school attendance, undertaking leadership positions in school, collecting plastic waste, joining a sports team, mentoring younger girls and spreading awareness of violence prevention against girls. SoCCs are exchanged for help with school fees and exam registration as well as school supplies.employability.

Cleaning up Kisumu, Kenya with SoCCs

Last year, SoCCs helped to restore a dumping ground into kitchen garden, which women were able to earn a profit from as well as growing their own produce. This project, in collaboration with WomenStrong International and the Alice Visionary Foundation Project, has expanded in 2016 to the Magadi Primary School. With SoCCs, over 20 girls maintained a school garden, cleaned school bathrooms and practiced waste management in exchange for sports equipment, sanitary materials and school fees and supplies

Spreading Digital Literacy in Accra, Ghana

With funding from Asia Initiatives, the African Youth Guild has opened a IT Center in a, Accra, a rural area with very little access to the digital world. Over 100 students are currently earning SoCCs for attending computer classes in the center. In 2017, SoCCs will reach the greater community, who will use the tech center during after-school times. Participants in the SoCCs program will redeem for use of computers during after-hours.

Engaging Students for a Better Future

This year, SoCCs were brought to the Dakshini Prayash School in Kolkata to promote leadership and positive academic behavior amongst students. Students are redeeming SoCCs for school stationary, special nutritional meals and participation in enriching and educational workshops. The SoCCs program engages teachers to help facilitate the success of their student's quality of learning. Teachers earn SoCCs for using e-learning tools that make lessons more engaging and for managing the classroom's SoCCs duties.

...to non-...
we may not go FAR, but we will go FAR.

- Embrace Paradox
be open to contradictions
- Seek LEARNING, not perfection
CHANGE comes when you're OPEN to
DISCOVER something DIFFERENT
- Intentionally Consider the
Implications of RACE in our
Work

Boosting Opportunities for Women in Washington D.C.

Asia Initiatives partnered with WomenStrong International and Bread for the City in Washington D.C. to implement the first U.S.-based SoCCs project. This program, launched in Spring of 2016, works with women who are low-income and unemployed to make positive lifestyle changes and leverage their employability. Women earn SoCCs for attending regular book club meetings, taking computer classes, applying for jobs, attending community fairs and helping out the city's homeless population. Women can exchange their SoCCs for trainings that will boost their employable skills, group outings, and bus tickets.

Self Defense with Ashta No Kai

AI has continued to support Ashta No Kai-India, an NGO that equips young girls in Shirur County with the skills necessary to overcome daily gender discrimination and exclusion from formal education. Adolescent girls grades 8- 10 attend weekly sessions about reproductive health, sexually transmitted diseases, HIV/AIDS, menstruation, children's rights, violence, and child marriage, otherwise taboo topics. AI also supports a karate program by ANK-I, which empowers girls to learn self-defense in a world with an increasing prevalence of gender-based violence.

Aparna Rural Development and SoCCs

The SoCCs project with the Aparna Hospital focuses on bringing healthcare and health awareness to women in rural villages. In November and December 2016, women in the villages of Rasulpur and Chundipur attended health camps in exchange for SoCCs. With SoCCs, 800 Self-Help Groups have been formed, where women not only earn SoCCs for receiving healthcare, but also for creating awareness campaigns for breast and cervical cancer and participating in sanitation drives. As a result, approximately 10,000 women have been reached by health camps and awareness campaigns.

A group of eight women, dressed in vibrant, colorful saris (green, blue, purple, yellow, and red), stand in a field of green crops. They are positioned in front of a traditional building with a mix of red brick and white-washed walls. The scene is set in a rural area with trees and a utility pole visible in the background.

SoCCs Encourage Organic Farming

In partnership with Save Indian Farmers (SIF), AI launched a SoCCs project in Maharashtra, India to incentivize farmers and their families to utilize organic farming methods. In 2016, the success of the project encouraged 5 women to participate in SoCCs incentives without being offered redemption items. In addition, 10 SoCCs members have leased out land to farm soyabeans, and 20 members formed a dairy co-op for profit. In 2017, an additional 100 women will earn SoCCs in exchange for loans to buy cattle.

Sewa Ahmedabad

In an area characterized by widespread viral and water-borne diseases, a lack of awareness regarding cleanliness and hygiene, and a significant percentage of children not attending school, AI teamed up with SEWA and PepsiCo to implement SoCCs, where participants earn SoCCs for waste management, attending medical camps, and sending school-aged children to classes if they had not previously been attending school. SoCCs are then redeemed for organic groceries, stationery supplies, and home improvement materials. As a result of the SoCCs program in Ahmedabad, the local government has noticed improvements in the appearance of the neighborhood and is now supporting the initiative.

In SoCCsTROT

This fall, friends of AI and sponsors contributed to our grassroots initiatives for women and girls by participating in SoCCsTROT runs held in New York, Boston and Toronto. 100% of the funds that were raised from SoCCsTROT supported the Kadam Resource Center for Girls in Ahmedabad.

FINANCIAL STATEMENT

TOTAL INCOME

2016 INCOME SOURCES

2015 EXPENDITURE

ASIA INITIATIVES DONORS

10,000 and above

Augustina & Dr. Nirmal Mattoo
Thomas & Janet Montag Family
Foundation
Eva & Yoel Haller
Dr. Kylie Schuyler & Doug Hodge
Dr. Geeta & Krishen Mehta
Bregal Sagemount
PepsiCo Foundation

5,000 to 9,999

World Women Global Council
Rita Duggal
Atlantic Dialysis Inc.
Stanhope Realty Inc.
Srinivas & Usha Charitable Trust
Alicia Kershaw
Maryalice Mazzara
Aditya & Deven Mattoo
Dr. Susan Blaustein & Alan Merlow

1,000 to 4,999

Fund for Women in Asia
Pam Hill & Michael Coogan
Scott Blake
Gensler Architects
Richard Murray
Marva Allen
Fauquier Chamber of Commerce
Arjun Mehta
Kesselman Family Foundation
Richard Kraft
Dexter Bailey
Eric Durant
Anne & Ed Papantonio
Maria & Ronald Anderson
Nobuko Sakurai
Lori Wigmore
Shampa Chanda & V S Mani
Adam Fuller
Regula & Theodore Hepp
Pratima & Avinash Malhotra
Buddhadev Manvar
Malini Moorthy & Shamir Khan
Lucille Oricchio

101 to 999

Prudential Foundation
Diandra Malahoo
Kiran Vohra
Joseph Davi
Greta & Bert Strong
Virendra Hak
Michelle James
Rakesh Kaul
Rajeev Kaul
Rick Baker
Merna Guttentag
Nitin Sawhney
Rahul Sharma
Ramesh Narayan
Beth Caton
Pavansoam Tripathi
Jaskaran Heir
Kirk Smith
Blair Greenberg
Sudesh Mukhi
Sobel Affiliates
Eleanor Abraham
Joan Holmes
Harish Pathak
Farah Alani
Meredith Hawkins
Narinder Kaur
Paddy Padmanabhan
Sameer Kaul
Lisa Chua
Masako Osako
Francesca Kress
Brendon Fox
Donna Whitam
Teresa & Walter Wroblewski
Ming Lu
Mary Davidson
Edward J Dowling Jr.
Marlin Mattson
Maya Sudhakaran
Casey Weyand

101 to 999

Joanita Titan
Benjamin Stoto
Satish Cherwoo
Lynn Bernabei
Raquel Ramati
Maya Daver-Massion
Cecelia Finnerty
John Korbel
Rebecca Clyde
Margaret O'Malley
David Speedie
Ketan Mehta
Purushottam Papatla
Caprice Alves
Katie & Rick Baker
Roxanne Casson
Vineet Arora
Lucie-Kay Desthuis-Francis
Anil Dhar
Skye Duncan
Warachai Faison
Alyce Faye Cleese
Michelle James
Margaret Thomas
Sacha Kopp
Michael Lessac
Aprajita Mattoo
Hiroko & Mike McVey
Juliet Pappantonio
Harish Pathak
Surkhab Peerzada
Rimda Peshin
Susan Plum
Priya & Siddharth Raina
Desiree Reid
Helaina & Bill Roman
Cara Smyth
Jay Talluri
Subhir Wanchoo
Raj Wanchoo
Whitney Warner
Sahil Yakhmi

Upto 100

Kusum & Amit Verma
Petra Kempf
Adarsh Shah
Saumitra Prabhu
Aaron Moore
Lori Choi
Rita Bernabei
Sydelle Weinberger
Zoe Timms
James Allyn
Supriya Banavalikar
Patricia Borsok
Kim Brizzolara
Mukta Chauhan
Anita Christy
Pat Davidson
Dilshad Dayani
Marion Hureaux
Chinmay Khandelwal
Prateek Kumar
Nimish Sankhalia
Arlene Lear
Preeti Mattoo
Bina Sarkar
Doris & Hal Schwartz
Nalini Shah
Rahul Shah
Ricardo Sime
Caitrin Watson

Matching Donation

Bregal Sagemount
PepsiCo
Google Inc.
Morgan Stanley
Prudential Foundation

NETWORK & PARTNERS

Field Partners

African Youth Guild, Accra, Ghana

Alice Visionary Foundation Project, Kisumu, Kenya

Arpana Trust

Ashta No Kai, Pune, India

Barrackpore Avenue Women's Cultural & Social Welfare

Bread for the City, Washington D.C. USA

Center for Development, Ahmedabad, India

Dakshini Prayash

Dhan Foundation, Madurai, India

Ruaab SEWA Delhi Trust, India

Save Indian Farmers, Maharashtra, India

SEWA (Self Employed Women's Association), Ahmedabad, India

Shree Vidya Niketan Trust

M.S. Swaminathan Research Foundation (MSSRF), Chennai, India

Women's Health to Wealth, Kumasi, Ghana

WomenStrong International, Washington D.C. USA

Foundation Support

AmazonSmile

Benevity, Inc

Fund for Women in Asia

Impala Inc

Melrose Fund

PepsiCo Foundation

Srinivas/Usha Charitable Trust

Thomas and Janet Montag Family Foundation

World Women Global Council (WWGC)

ASIA INITIATIVES TEAM

AI NEW YORK

Board of Directors

Dr. Geeta Mehta (President)
Krishen Mehta (Co-founder)
Kate Baker
Kylie Schuler
Rita Duggal
Sweta Jhunjhunwala
Urvashi Kaul

Junior Board

Abhimanyu Prakash
Devanshi Purohit
Harish Pathak
Ishita Gaur
Juliana Azem
Lynn Bernabei
Noor Makkiya

Program Director

Surabhi Prabhu

Board of Advisors

Aftab Seth
Alicia Kershaw
Amir Hasson
Anne Papantonio
Beth Caton
Dilshad Deyani
Dr. Kavitha Das
Janet Montag
Joan Holmes
John Korbel
Kusum Gaiind
Kusum Punjabi
Marva Allen
Masako Osako
Mayuri O. Struab
Rick Murray
Sameer Vakil
Shining Sung
Susan Blaustein

Associates

Dhruv Batra
Dr. Ashika Sequeira
Hikaru Kato
Katherine Georgios
Nidhi Jain
Ninoshka Henriques
Shreya Malu
Tejas Pashte

AI GLOBAL

AI Melbourne
Vicki Corbett

AI Tokyo

Afifah Yamasaki
Irene Herrera
Jagmohan Chandrani
Pradipta Mullick
Rama Tantry

AI Singapore

Leena Prakash
Paddy Padmmanabhan
Rinkoo Bhawmik
Vinod Aachi

International

Sanjeev Sinha

DONATE

BY CHECK:

200 East 61st Street, #25 AB
New York, NY 10065

BY PAYPAL:

www.asiainitiatives.org

BY BANK TRANSFER:

Asia Initiatives
HSBC, 950 Third Avenue,
New York, NY 10022
Ac/No: 629-760039
ABA NO: 021001088

CONTACT:

E: info@asiainitiatives.org
T: +1 646 360 4459

Asiainit

Asia Initiatives

Asia Initiatives