

EastWest
INSTITUTE

Annual Report 2018

Global relations are always changing, always presenting new challenges. A constant is the institute's effectiveness in driving dialogue between countries that are not seeing eye-to-eye.

— **Vartan Gregorian**

This institute is distinguished by its effective multinational dialogue work as well as its success in integrating business in the public policy debate. Its results speak for themselves.

— **Condoleezza Rice**

"Building Trust, Delivering Solutions" is not only a slogan—it's the EastWest Institute's enduring appeal.

— **Adm. James Stavridis**

With multilateralism under threat, relations between peoples and nations become that much more important. This is the unique value proposition of the EastWest Institute.

— **Maria Livanos Cattau**

EWI's unique formula of building trust among adversaries and addressing the sources of conflict is the necessary first step towards government engagement that leads to lasting solutions.

— **Amb. Thomas Pickering**

Copyright © 2019 EastWest Institute

Photos: Getty Images

On the cover: Visitors at the Mori Building Digital Art Museum: teamLab Borderless—a nerve center of 520 computers and 470 projectors—in the Tokyo waterfront district of Odaiba. TeamLab's interactive, digital art is a product of endless programming, testing and retesting—meant to dissolve barriers.

The EastWest Institute works to reduce international conflict, addressing seemingly intractable problems that threaten world security and stability. We forge new connections and build trust among global leaders and influencers, help create practical new ideas, and take action through our network of global decision-makers. Independent and nonprofit since our founding in 1980, we have offices in New York, Brussels, Moscow and San Francisco.

The EastWest Institute
10 Grand Central
155 E. 44th Street
Suite 1105
New York, NY 10017 U.S.A.
+1 (212) 824-4100

communications@eastwest.ngo
www.eastwest.ngo

Waves hit a fishing boat crewed by Rohingya refugees in the Bay of Bengal—near Cox's Bazar—in southeast Bangladesh—in June. (Clodagh Kilcoyne / Getty Images)

Chairman's Letter

The events of 2018 continue to reflect geopolitical uncertainty and tensions. Differences between the United States, China and Russia are disrupting global alliances; cyberspace presents a unique challenge of competing political, cultural and economic forces; and conflict in the Middle East has produced a serious refugee crisis.

More than ever, the conflict prevention work of the EastWest Institute is of critical importance.

EWI prides itself on responding to and addressing these threats, driving dialogue between opposing groups and thus contributing to global stability. Instead of sitting on the sidelines, we bring together key policymakers, business leaders, experts and groundbreaking innovators to develop practical solutions. When governments are at a stalemate, we bring opposing groups to the table to facilitate trust-building. We are proud to fulfill this vital role.

As the institute embarks on its 38th year of global engagement, EWI remains unique and instrumental. We remain committed to engaging influencers at the touchpoints of conflict—today and in the future.

Please help us continue to provide a foundation for global stability and conflict avoidance. On behalf of the board of directors, thank you for your continued support.

Ross Perot, Jr.
Chairman of the Board

President's Report

Many observers argue that in today's age of growing distrust and nationalistic fervor, multilateralism is receding. We wholeheartedly disagree.

Many observers argue that in today's age of growing distrust and nationalistic fervor, multilateralism is receding. We wholeheartedly disagree. During my recent travels to India, Pakistan and China, everyone seems to be in a mode of wait and see. Absent are the expectations of bold changes to the international order. Instead, I see India focused on upcoming elections, Pakistan on political and economic reforms and China on whether the U.S. administration will raise trade tariffs.

As the global order shifts, one should not automatically anticipate an inevitably bleak future. We at the EastWest Institute see this as a time of enormous potential for the entire global community.

This past year, the institute rapidly expanded its programmatic work in South Asia and the Balkans, launching dialogues among experts and decision-makers across both regions that reveal those points of friction that may undermine solidarity along political, cultural and economic lines.

We continue to play a role in seeking common ground between the U.S. and Russia at a precarious juncture, while also tackling security and economic issues between the U.S and China—two countries whose relations are critical to global stability. In the Middle East, the institute maintains a unique Iran-Saudi dialogue—an initiative designed to find navigational rules to help prevent incidents at sea in the Gulf—and is increasingly recognized as an organization capable of framing the security risks of climate change across the region.

EWI remains globally recognized for its work on cybersecurity, from convening the first ever trilateral meeting between China, India and the United States on cyberspace stability and cooperation, to developing cutting edge analysis on encryption and smart cities, to launching and administering the Global Commission on the Stability of Cyberspace, a unique multistakeholder body advocating for more responsible behavior by the major powers in cyberspace.

Our worldwide staff and experts will continue to find solutions and strengthen the relationships that are most critical for a more secure and peaceful future.

Cameron Munter
CEO and President

Who We Are

We are a global network committed to building trust and preventing conflict around the world.

Our Mission

The EastWest Institute (EWI) is an independent NGO that promotes peace by creating trusted settings for candid, global discourse among leaders to **tackle intractable problems that threaten world security and stability**. EWI not only responds to issues as they arise, it **anticipates problems that could flare into conflict**.

A Global Network

Our Impact

We measure our success by our 38-year history of influencing outcomes on global security problems—from hosting the **first ever military-to-military dialogue** between NATO and Warsaw Pact countries, to developing ground rules for **protecting digital infrastructure** and the stability and security of cyberspace, and hosting **the only three-party dialogue** between the U.S. Democratic and Republican Parties and the Communist Party of China.

for Peace

Our Work

Cyberspace

Mobilize governments, companies and civil society to develop and implement norms of behavior in cyberspace and address cyber crime, encryption and security risks from connected devices. **(1)**

U.S.-Russia

Lead joint U.S.-Russia expert working groups on counterterrorism in Afghanistan during this critical period in U.S.-Russia relations. **(2)**

Asia-Pacific

Deepen dialogue between U.S. and Chinese military and party leaders to advance understanding of U.S.-China relations. **(3)**

Our **offices** connect a diverse network of influencers and experts around the globe, providing substantive, political and financial support for our work.

EWI San Francisco

EWI New York

Building Trust, Deli

Middle East & North Africa

Provide a platform for dialogue between regional rivals to identify common ground in tackling climate change, decrease the role of media in inciting sectarianism, prevent incidents at sea in the Gulf region and initiate dialogue on post-ISIS recovery of Iraq. **(4)**

South Asia

Facilitate a Pakistan-Afghanistan-India trilateral dialogue, analyze the impact of the Belt and Road Initiative and support rational dialogue and diplomatic insight into U.S.-Pakistan bilateral relations. **(5)**

Balkans

Engage key stakeholders and experts to assess and deliver policy recommendations to ensure the long-term stability of the region. **(6)**

ivering Solutions

Board of Directors

LEADERSHIP

Ross Perot, Jr. (U.S.)

Chairman
EastWest Institute
Chairman
Hillwood Development Co. LLC

R. William Ide III (U.S.)

Counsel and Secretary
Chair of the Executive Committee
EastWest Institute
Partner
Dentons US LLP

Amb. Cameron Munter (U.S.)

CEO and President
EastWest Institute

CO-FOUNDERS

John Edwin Mroz† (U.S.)

Former President and CEO
EastWest Institute

Ira D. Wallach† (U.S.)

Former Chairman
Central National-Gottesman Inc.

MEMBERS

Peter A. Altabef (U.S.)

Chairman and CEO
Unisys Corporation

Hamid Ansari (U.S.)

President and Co-Founder
Prodea Systems, Inc.

Tewodros Ashenafi (Ethiopia)

Chairman and CEO
Southwest Energy (HK) Ltd.

Mark Joseph Bild (U.S.)

Managing Partner
BAI Corporation

Mary McInnis Boies (U.S.)

Counsel
Boies, Schiller & Flexner LLP

Sir Peter Bonfield (UK)

Chairman
NXP Semiconductors

Matt Bross (U.S.)

Chairman and CEO
Compass-EOS

Robert N. Campbell III (U.S.)

Founder and CEO
Campbell Global Services LLC

Maria Livanos Cattau (Switzerland)

Former Secretary-General
International Chamber of Commerce

Michael Chertoff (U.S.)

Executive Chairman and Co-Founder
The Chertoff Group
Former Secretary of the U.S. Department of Homeland Security

David Cohen (Israel)

Chairman
F&C REIT Property Management

Roger Cohen (U.S.)

Op-Ed Columnist
The New York Times

Joel H. Cowan (U.S.)

Professor
Georgia Institute of Technology

Addison Fischer (U.S.)

Chairman and Co-Founder
Planet Heritage Foundation

Stephen B. Heintz (U.S.)

President
Rockefeller Brothers Fund

Hon. Steven S. Honigman (U.S.)

Counselor
Information and Infrastructure Technologies, Inc.

Dr. Hu Yuandong (China)

Chief Representative
UNIDO ITPO-China

John Hurley (U.S.)

Managing Partner
Cavalry Asset Management

Amb. Wolfgang Ischinger (Germany)

Chairman
Munich Security Conference

Ralph Isham (U.S.)

Managing Director
GH Venture Partners LLC

Anurag Jain (U.S.)

Chairman
Access Healthcare

Gen. (ret.) James L. Jones (U.S.)

Former U.S. National Security Advisor
Former Supreme Allied Commander Europe
Former Commandant of the Marine Corps

George Kadifa (U.S.)

Managing Director
Sumeru Equity Partners

Haifa Al Kaylani (Lebanon/Jordan)

Founder and Chairperson
Arab International Women's Forum

Sezgin Baran Korkmaz (Turkey)

CEO
SBK Holding

Zuhal Kurt (Turkey)

Chairman of the Board
Kurt Group

Gen. (ret.) T. Michael Moseley (U.S.)

President and CEO
Moseley and Associates, LLC
Former Chief of Staff
United States Air Force

Karen Linehan Mroz (U.S.)

President
Roscommon Group Associates

F. Francis Najafi (U.S.)

CEO
Pivotal Group

Amb. Tsuneo Nishida (Japan)

Professor
The Institute for Peace Science at Hiroshima University
Former Permanent Representative of Japan to the United Nations

Adm. (ret.) William A. Owens (U.S.)

Chairman
Red Bison Advisory Group LLC

Dr. William J. Parker III (U.S.)

President and CEO
National Defense University Foundation

Sarah Perot (U.S.)

Director and Co-Chair for Development
Dallas Center for Performing Arts

Laurent M. Roux (U.S.)

Founder and President
Gallatin Wealth Management, LLC

Mike Sarimsakci (Turkey)

Founder and President
Alterra International, LLC

Ikram ul-Majeed Sehgal (Pakistan)

Chairman
Security & Management Services Ltd.

Amb. Kanwal Sibal (India)

Former Foreign Secretary of India

Kevin Taweel (U.S.)

CEO
Asurion

Alexander Voloshin (Russia)

Chairman of the Board
JSC Freight One (PGK)
Non-Executive Director
Yandex Company

Adm. (ret.) Patrick M. Walsh (U.S.)

Vice President
U.S. Navy and Marine Corps Services
Boeing Global Services

Amb. Zhou Wenzhong (China)

Secretary-General
Boao Forum for Asia

NON-BOARD COMMITTEE MEMBERS

Hilton Smith, Jr. (U.S.)

President and CEO
East Bay Co., LTD

CHAIRMEN EMERITI

Martti Ahtisaari (Finland)

2008 Nobel Peace Prize Laureate
Former President of Finland

Berthold Beitz† (Germany)

Former President
Alfried Krupp von Bohlen und
Halbach-Stiftung

Ivan T. Berend (Hungary)

Professor
University of California, Los Angeles

Francis Finlay (UK)

Former Chairman
Clay Finlay LLC

Hans-Dietrich Genscher† (Germany)

Former Vice Chancellor and Federal
Minister of Foreign Affairs of Germany

Donald M. Kendall (U.S.)

Former Chairman and CEO
PepsiCo Inc.

Whitney MacMillan (U.S.)

Former Chairman and CEO
Cargill Inc.

Mark Maletz (U.S.)

Former Chairman, Executive Committee
EastWest Institute
Senior Fellow
Harvard Business School

George F. Russell, Jr. (U.S.)

Chairman Emeritus
Russell Investment Group
Founder
Russell 20-20

H.E. Dr. Armen Sarkissian (Armenia)

President
Republic of Armenia

DIRECTORS EMERITI

Jan Krzysztof Bielecki (Poland)

CEO
Bank Polska Kasa Opieki S.A.
Former Prime Minister of Poland

Emil Constantinescu (Romania)

President
Institute for Regional Cooperation and
Conflict Prevention (INCOR)
Former President of Romania

William D. Dearstyne (U.S.)

Former Company Group Chairman
Johnson & Johnson

John W. Kluge† (U.S.)

Former Chairman of the Board
Metromedia International Group

Amb. Maria-Pia Kothbauer (Liechtenstein)

Ambassador of Liechtenstein to Austria,
the OSCE and the United Nations in Vienna

William E. Murray† (U.S.)

Former Chairman
The Samuel Freeman Trust

John J. Roberts (U.S.)

Senior Advisor
American International Group (AIG)

Daniel Rose (U.S.)

Chairman
Rose Associates Inc.

Leo Schenker (U.S.)

Former Senior Executive Vice President
Central National-Gottesman Inc.

Mitchell I. Sonkin (U.S.)

Managing Director
MBIA Insurance Corporation

Thorvald Stoltenberg† (Norway)

Former President
Norwegian Red Cross

Liener Temerlin (U.S.)

Chairman
Temerlin Consulting

John C. Whitehead† (U.S.)

Former Co-Chairman
Goldman Sachs
Former U.S. Deputy Secretary of State

† Deceased

Our Programs

In a historic summit, U.S President Trump appears with North Korea's Kim Jong-un in Singapore on June 12.
(Kevin Lim/AFP/Getty Images)

A photograph showing the back of Donald Trump's head and shoulders. He is wearing a dark blue suit jacket over a white shirt. His blonde hair is visible. The background is dark and out of focus, with a hint of a green plant on the right side.

Asia-Pacific

The institute engages with political, military and academic leaders across the region, facilitating highly constructive official and semi-official dialogues between China, the United States and other key Asia-Pacific nations.

Asia-Pacific

The Challenges

2018 marked a year of transformative and often dramatic developments throughout the Asia-Pacific.

Portents of an arising “new Cold War” between the United States and China signaled the potential reemergence of great-power rivalry. Numerous incidents—the escalation of trade conflicts, sharp political divergences, exchanges of bitter rebukes, allegations of undercover influence operations and election interference, and grating friction between armed forces in the South China Sea—had sent the already fragile U.S.-China relationship into a downward spiral.

Both countries pursued multi-faceted initiatives designed to influence the Asia-Pacific region and beyond. China’s Belt and Road Initiative continued to gain traction across the Eurasian continent, while the U.S. advanced its pursuit of a “Free and Open Indo-Pacific,” both attempting to bring smaller countries into their spheres of influence.

In South Asia, exacerbated by longstanding territorial disputes and historical enmities, nations continued to contend with a host of emerging challenges linked to transforming demographics, economic development, environmental degradation and resource scarcity.

EWI Action

Innovative diplomatic initiatives are more necessary than ever. Greater stability and growth throughout the Asia-Pacific and beyond hinges on closing the widening gap, and the EastWest Institute is uniquely poised to help bridge the divide.

In 2018, EWI’s Asia-Pacific program engaged with and leveraged its network of senior political and military leaders in China, Japan, Pakistan, India and the United States through Track 1.5 and Track 2 diplomatic initiatives, while simultaneously expanding outreach and connectivity throughout Asia.

The 10th anniversary of the U.S.-China Sanya Initiative continued discreet, high-level dialogue between retired U.S. and Chinese senior flag officers during a time of mounting tensions in the bilateral military relationship. Held in Beijing at the Diaoyutai State Guesthouse, discussion yielded concrete recommendations for better U.S.-China military-to-military ties along a wide array of issues, including the South China Sea, Taiwan and the application of emerging technologies.

As U.S.-China trade tensions escalated throughout the year, EWI initiated a new series of high-level roundtable discussions at its New York headquarters. The U.S.-China Strategic Seminar Series engaged a select group of senior officials, entrepreneurs and policy influencers to develop innovative ideas and solutions that impact long-term U.S. strategic planning in the Asia-Pacific region. The first two roundtables held in 2018 offered clear recommendations to improve bilateral relations for the next 20 years.

Following the dissemination of the U.S. National Security Strategy and National Defense Strategy and just prior to the release of Japan's National Defense Program Guidelines and Medium-Term Defense Program, EWI convened the second U.S.-Japan Military-to-Military Dialogue in Tokyo. With an eye toward enhanced strategic coordination between the two allies through concrete policy recommendations, retired flag officers from both militaries exchanged views on defense planning to effectively address the changing regional power dynamics concerning China, Russia and North Korea.

The newly established and far-reaching Asia-Pacific Fellows Network expanded EWI's geographic and programmatic scope to include both eminent and emerging officials, academics and entrepreneurs from nearly 20 countries spanning Asia and Oceania. The diverse backgrounds of the Fellows Network will continue to enhance regional perspectives and add value to EWI's thought leadership.

In 2018, EWI launched the South Asia Initiative, which aims to advance cooperation among key players on the issues and challenges confronting one of the world's most dynamic regions.

Clockwise from left: U.S. delegation at the 10th U.S.-China High-Level Political Party Leaders Dialogue in Beijing; Delegates at the 10th U.S.-China High-Level Political Party Leaders Dialogue; RNC Treasurer Tony Parker and Minister Song Tao; Gen. (ret.) Li Andong and Gen. (ret.) Qi Jianguo at the 10th anniversary meeting of the U.S.-China Sanya Initiative in Beijing; Adm. (ret.) William A. Owens and Adm. Miao Hua; EWI welcomes Morningside Scholars from China.

Next Steps

In 2019, the Asia-Pacific program plans to:

- Commemorate the **40th anniversary of the establishment of diplomatic relations** between the United States and China by assembling delegations of U.S. Democratic and Republican Party leaders, senior officials from the Communist Party of China and global business leaders to address issues of foreign policy, the U.S.-China trade and commercial relationship and domestic governance.
- Bring together retired U.S. and Chinese four-star generals and admirals to **strengthen military-to-military ties** and to serve as a stabilizing force in the overall strategic relationship.
- Expand the **U.S.-Japan military-to-military dialogue** process to include four-star generals and admirals from India and China.
- Continue to increase the impact of the U.S.-China Strategic Seminar Series by targeting specific issues and offering **concrete, innovative recommendations for U.S.-China relations**.
- Gauge **regional responses** to the U.S. Free and Open Indo-Pacific Strategy and Chinese Belt and Road Initiative, in coordination with the Asia-Pacific Fellows Network and EWI's Global Cooperation in Cyberspace program.
- Launch EWI's **Belt and Road Initiative (BRI) online database** to inform analyses on the transformative impacts of the BRI's land, maritime and digital footprints and to provide empirical data on each infrastructure project for the benefit of political, corporate and academic experts.
- Leverage EWI's extensive network and conflict resolution methodologies to address **South Asia's complex political and territorial disputes**, to facilitate breakthroughs in regional partnerships and sustainable peacebuilding within the region.

CO₂ emissions

Cumulative change since 1990,
in tonnes (bn)

Military spending

Cumulative change since 1990,
at 2016 prices (bn)

Shaping Global Trends

Although the U.S. remains the lone superpower, China arguably has already replaced it as the driver of global change.

The World's Economic Center of Gravity

The economic center of the globe is calculated using an average of countries' locations weighted by their GDP.

Sources: Economist Intelligence Unit; Global Carbon Project; Maddison Project Database; SIPRI; World Bank; World Intellectual Property Organisation; The Economist.

Poverty

People living on less than \$1.90 a day, at 2011 purchasing-power parity (bn)

Patent applications

By origin (m)

Our Programs

The Way of the Sea in the
Crystal World, Interactive
Digital Installation,
teamLab borderless,
Tokyo, 2018.

Global Cooperation in Cyberspace

The Global Cooperation in
Cyberspace program seeks to
reduce conflict, crime and other
disruptions in cyberspace and
promote stability, innovation
and inclusion.

Global Cooperation in Cyberspace

The Challenges

The centrality of cyberspace as an infrastructure is self-evident, with digital technologies serving as an essential aspect of life. Cyberspace has become a conflict zone that reflects competing political systems, cultural norms and economic interests—the perfect crime scene where malicious actors can brazenly and surreptitiously steal or tamper with critical information and disrupt business processes. These threats disturb the delicate equilibrium that allows cyberspace to provide the goods, services and connections that make it an engine of innovation.

Clockwise from top left:
EWI cyber panel at the
Munich Security Confer-
ence; GCSC Chair Marina
Kaljurand; EWI Global
Vice President Bruce W.
McConnell; EWI Senior
Associate Andreas Kuehn;
GCSC commissioners at
the Paris Peace Forum;
GCSC meeting with the
Singapore Foreign Minister
Vivian Balakrishnan.

EWI Action

We **convene** discreet conversations across governments and private institutions who might otherwise not meet. We help them **reframe** difficult questions and devise win-win approaches. We then **mobilize** support for the results to make change happen, working through our extensive networks of key individuals in capitals and corporate headquarters around the world.

Convene

In June, EWI convened the second **trilateral cyberspace cooperation dialogue** between China, India and the United States. Delegates fleshed out proposals for improved operational cooperation on cyber incidents among computer emergency response teams (CERTs) and deepened mutual understanding of divergent perspectives on strategic stability in cyberspace, norms of behavior, data protection and privacy and cyber sovereignty.

In September, 50 members of EWI's international network attended an **annual strategic roundtable** in Palo Alto to analyze global trends, discuss recent accomplishments, debate proposals for new work and define the program's agenda. A focused workshop dealt with the rising tide of technology nationalism, including government efforts to restrict foreign technology through bans, restrictive requirements and tariffs. This discussion crystallized plans to continue to develop and promote objective criteria for procurement decisions involving sensitive information and communications technology (ICT).

Ubiquitous Encryption and Lawful Government Access
Framed a set of balanced approaches to provide law enforcement access to plaintext while minimizing risks to cybersecurity and human rights.

Secure, Resilient Cities and the Internet of Things
Developed a security guide for city managers who are building "smart" cities.

Systemic Risk and Cyber Insurance
Examined the potential for major losses from large-scale cyber incidents and their effect on the insurance industry.

Increasing the Global Availability and Use of Secure ICT Products and Services
Promoted EWI's *Secure ICT Buyers Guide* and began work on trade policy guidance that will promote free trade in secure ICT products and services.

Promoting Norms of Responsible Behavior in Cyberspace
Created and supported the Global Commission on the Stability of Cyberspace.

Global Cooperation in Cyberspace

EWI convened and participated in more than a dozen small, off-the-record meetings with senior policymakers and influencers in the major cyber powers, continuing to build mutual understanding and deepen trust in the face of increasing cyber conflict.

Reframe

EWI's policy development efforts are driven primarily by five working groups—called **break-through groups**—that develop, refine and advocate recommendations for national and corporate policies.

In 2018, EWI published *Encryption Policy in Democratic Regimes: Finding Convergent Paths and Balanced Solutions*, a report proposing recommendations on encryption policy designed to help find a balance between the legitimate needs of law enforcement and strong protections for digital information. The report provides nine normative recommendations on encryption policy to ensure strong cybersecurity, while enabling law enforcement lawful access to the plaintext of encrypted information in limited circumstances. This report reflects

the contributions and advice from a wide range of stakeholders and experts from organizations around the world.

As part of its work on the development of norms of behavior in cyberspace, EWI, along with The Hague Centre for Strategic Studies, serves as the Secretariat of the **Global Commission on the Stability of Cyberspace (GCSC)**.

Launched in 2017 at the Munich Security Conference, the Commission is a unique multi-stakeholder body working to develop proposals for norms and policy initiatives to improve the stability and security of cyberspace.

Chaired by distinguished world leaders, the Commission brings together government, industry, technical and civil society experts from around the world to complement the work of intergovernmental initiatives, such as the United Nations Group of Governmental Experts. Building on its 2017 "Call to Protect the Public Core of the Internet," the Commission produced a definition of the public core of the Internet and proposing norms on electoral infrastructure, inserting vulnerabilities into products and services, commandeering others' devices to

Read the full report at eastwest.ngo/encryption

The Rules of the Road

Norms are foundational for better governance, and therefore the initial focus of the Commission's work. They form a test of "what needs to be done" to achieve some measure of "cyber stability."

**NORM TO PROTECT
THE PUBLIC CORE
OF THE INTERNET**

**NORM TO PROTECT
THE ELECTORAL
INFRASTRUCTURE**

**NORM TO AVOID
TAMPERING**

**NORM AGAINST
COMMANDEERING
OF ICT DEVICES
INTO BOTNETS**

create botnets, and non-state actors conducting offensive cyber operations.

Advocate

EWI's cyber staff, fellows and experts in its network of business, academic and civil society leaders advocated for increased security, stability and cooperation in cyberspace. EWI staff appeared at more than 40 events reaching an audience of over 2,500. The recommendations in its reports have generated discussion of key cyber topics, such as encryption, receiving praise from industry stakeholders and government officials. The program continued its strong track-record of building trust through private discussions among major cyber powers—including China, Russia and the United States.

Next Steps

The chief activities of the Global Cooperation in Cyberspace program will be the five breakthrough groups, focused meetings on specific issues, bringing together major powers and continuing to support the GCSC as it enters its third year. The Commission will continue discussions on the implementation of proposed norms, defining elements of cyber stability and will propose recommendations for the future of the international security framework in cyberspace.

More specifically, EWI has identified three concrete areas for action. First, the program will publish a report—***Smart and Safe: Risk Reduction in Tomorrow's Cities***—designed to provide guidance for city executives and administrators to make Smart Cities safe and secure by connecting and managing new technologies effectively. This guide will recommend action in four areas: cybersecurity, cyber resilience, privacy and data protection, and collaboration and coordination in governance.

Our work on Increasing the Global Availability and Use of Secure ICT Products and Services will focus on trade, supply chain and cybersecurity with international ICT companies and academic experts to analyze technology nationalism and develop recommendations for businesses and governments to address the many challenges that it creates.

Finally, the breakthrough group on Systemic Risk and Cyber Insurance will examine how cyber insurance can increase cybersecurity, and will recommend steps to ensure that the market can absorb systemic failures from major cyber incidents.

Learn more at
eastwest.ngo/gcsc

**NORM FOR STATES
TO CREATE A
VULNERABILITY
EQUITIES PROCESS**

**NORM TO REDUCE
AND MITIGATE
SIGNIFICANT
VULNERABILITIES**

**NORM ON BASIC
CYBER HYGIENE
AS FOUNDATIONAL
DEFENSE**

**NORM AGAINST
OFFENSIVE CYBER
OPERATIONS BY
NON-STATE ACTORS**

Our Programs

Civilians in a truck flee Afrin, a predominantly Kurdish city in northern Syria, on March 18—the day it fell to militias backed by Turkey. The city was both the latest front in Syria's eight-year war and a showcase for the tortured politics that are driving the conflict. (Bulent Kilic/AFP/Getty Images)

Middle East and North Africa

EWI's MENA program provides a platform for conflicting and competing state and non-state actors to engage in confidential, constructive dialogue on a multitude of current and potential future security threats facing the region.

Middle East and North Africa

The Challenges

The Middle East and North Africa (MENA) region continues to undergo rapid, complex and unpredictable transformations and transitions across all sectors of society. These have resulted in further fragmentation, polarization and competition for influence between principal rivals on the regional and international level. In the absence of a defined regional order and security structure, and with the erosion of international norms and agreements, EWI's role as a trusted intermediary between rivaling and competing parties becomes even more valuable and necessary.

Top: EWI's Vice President of the Middle East and North Africa Program Kawa Hassan;
Bottom: Members of EWI's board of directors meet with His Majesty King Abdullah II on May 9, in Amman, at the spring board meeting.

EWI Action

The MENA program monitors and analyzes conflict triggers that could emerge from national, regional and international politics. EWI then facilitates confidential dialogues where political and social leaders, organizations, academics and media professionals can engage in constructive conversations, find innovative ways to defuse tensions and mitigate conflict, and generate balanced recommendations. EWI works to raise awareness of under-recognized security threats facing the region and proposes actions to mitigate them.

Iran-Saudi Arabia Dialogue

Iran and Saudi Arabia remain in a state of rivalry and contest for power and influence over the region; the bilateral relationship is a major driver of instability, conflict and sectarianism in the Middle East. Relations remain at an all-time low—mutual distrust and accusations are prevalent and reinforced by the weakening of international agreements, such as the Joint Comprehensive Plan of Action (JCPOA). For the past three years, EWI, in partnership with Center for Applied Research in Partnership with the Orient (CARPO), has convened confidential dialogues between influential individuals from the policy, government, academic, business and media communities to exchange views and perceptions on issues of mutual interest. In 2018, EWI convened a group of economic experts from both countries to explore the po-

Irrigation and Water Stress

High, baseline water stress makes wide areas within the region more vulnerable to conflict.

Sources: WRI, Natural Earth, GDAM.

tential for future economic development in the region, as well as a group of senior academics to address the role of academia and think-tanks in knowledge production and how they can influence the understanding of “the other.”

Environmental Degradation as a Security Threat

EWI is strongly engaged in thought leadership on the impact of environmental degradation and the resulting security risks in the MENA region. EWI co-authored a report for the Swedish Foreign Ministry and the Stockholm International Peace Research Institute (SIPRI) on ***Iraq: Climate Related Security Risks Assessment***. The report was used in the United Nations Security Council debate in July 2018 on the nexus between climate change and security, brought forward under the Swedish Presidency of the Council. EWI has been a leader in the conversation, elevating awareness of the effects of climate change as a security risk, presenting the report’s findings at numerous conferences and media appearances. EWI also held a joint expert exchange with the Konrad-Adenauer-Stiftung (KAS) to address environmental challenges and how climate action can be a tool to tackle migration flows and violent extremism.

Next Steps

In 2019, EWI will continue to provide a platform for confidential Track 2 dialogue between the major regional actors with the aim of mitigating rivalries and tensions and minimizing their harmful effects. EWI will continue to contribute thought leadership on climate-related security risks, particularly in and around Iraq.

Iraq’s strained relations with its neighbors will be an area of particular focus in 2019 and beyond. EWI will organize discreet Track 1.5 and Track 2 dialogues among influential stakeholders and experts to lay the foundation for an inclusive regional security order focused on stability and reconstruction, and unlock the untapped areas of mutual interest, including trade, environment, water, counterterrorism and economic cooperation.

EWI will also engage more actively in the Maghreb to unlock potential economic cooperation through private sector, business-to-business dialogues.

Our Programs

A member of the Russian press does a stand up interview ahead of the start of the joint press conference between U.S. President Donald Trump and Russian President Vladimir Putin after their summit on July 16 in Helsinki, Finland (Chris McGrath/Getty Images).

Russia and the United States

EWI is focused on rebuilding strategic trust between Russia and the United States, seeking to broaden engagement and the scope of cooperation between the two former Cold War rivals.

Russia and the United States

The Challenges

U.S.-Russia relations remained fraught throughout 2018. While Presidents Donald Trump and Vladimir Putin have both voiced commitment toward improving relations, the much-anticipated Helsinki summit and other overtures have done little to thaw the frosty impasse between the former Cold War rivals. Tensions surrounding alleged elections interference in the U.S., the Skripal controversy and military escalation in the Sea of Azov—as well as the sanctions war and the U.S. decision to withdraw from the Intermediate-range Nuclear Forces Treaty (INF)—continued to color political rhetoric in both countries and mar the potential for any improvement.

In the face of such challenges, EWI's Russia and the United States program sustained substantive Track 2 dialogue, leveraging its extensive network and reputation as a trusted convener.

EWI Action

Recognizing the urgent need for increased U.S.-Russia cooperation and the potential of Afghanistan and counterterrorism as points of common interest, EWI's Joint U.S.-Russia Working Group on Counterterrorism in Afghanistan facilitated Track 2 dialogue in these critical areas, convening in Washington, D.C. in March and in Brussels in October.

Counterterrorism

Expanding on discussions from the previous year, the Working Group touched on several issues, including U.S. and Russian interests and counterterrorism strategies in Afghanistan; terrorist actors and trans-border networks in Afghanistan; regional perspectives on the terrorist threat in Afghanistan; border management; and terrorist financing, arms trafficking and other means of terrorist support. Against a backdrop of rapidly evolving political and security developments, experts exchanged views on U.S. and Russian perspectives on and approaches to the Afghan peace process, as well as how current U.S.-Russia dynamics affect counterterrorism cooperation in the war-torn country. The March meeting included a public

Clockwise from left:
EWI's Director of
the Russia and the
United States Program
Vladimir Ivanov; Amb.
Roland Kobia and
Ivan Safranchuk; Amb.
Mikhail Konarovsky
and Cameron Munter;
EWI Professorial Fellow
Greg Austin (left) at
the "Cyberstability: Ap-
proaches, Perspectives,
Challenges" in Moscow
on December 13-14.

panel discussion, “After Syria: The United States, Russia, and the Future of Terrorism,” addressing what constructive roles both countries can play in shaping the counterterrorism agenda. At the Brussels meeting, experts heard perspectives from officials representing the European Union External Action Service and North Atlantic Treaty Organization.

Beyond Afghanistan and counterterrorism, EWI sought to generate constructive dialogue on other areas of bilateral cooperation, including in cyberspace. On the heels of the Trump-Putin summit in Helsinki in July, EWI hosted Fyodor Lukyanov, editor-in-chief of *Russia in Global Affairs*, for an off-the-record roundtable discussion on the prospects for improved U.S.-Russia relations. In conjunction with its activities, EWI also conducted discreet meetings with officials in both the U.S. and Russian governments, as well as those of key stakeholder countries, and interlocutors in the think-tank, media and business sectors.

Next Steps

The year ahead will prove as challenging—if not more—for U.S.-Russia relations. In the United States, ongoing investigations into and additional sanctions resulting from Russia’s alleged activities will continue to hamper prospects for improved relations. Further, the shaky future of the bilateral nuclear arms control framework carries repercussions for regional and global security. In this uncertain climate, EWI will seek out spots for constructive engagement and facilitate Track 2 dialogue to dispel misperceptions and minimize tensions.

As part of this effort, the Joint U.S.-Russia Working Group on Counterterrorism in Afghanistan will convene for a fourth and final meeting in Central Asia in summer 2019 and formally conclude with the publication of its **Joint Threat Assessment**, which will provide policymakers an independent, up-to-date assessment of the terrorist threat in Afghanistan and recommendations for action. Leveraging its global network of influence, EWI will disseminate the report to U.S. and Russian government officials, as well as key regional and international stakeholders.

In 2019, EWI will look to create a platform for shared geopolitical, security and economic interests, engaging policymakers, experts, business leaders and other influencers from both the public and private sectors. To that end, EWI will launch special U.S.-Russia dialogues in 2019 to help deescalate hostile rhetoric and constructively reshape public discourse in both countries.

EastWest Supporters

Thank you to all of the donors whose financial and in-kind support make our work possible.

CHAIRMAN'S SOCIETY

Carnegie Corporation of
New York
John A. Gunn
Sarah and H. Ross Perot, Jr.
Shelby Cullom Davis Trust

PRESIDENT'S SOCIETY

AIK Banka
Anonymous
Anurag Jain
Bob A. Manoukian
Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ)
Ed Glassmeyer
Francis Najafi
Huawei Technologies
John K. Hurley
JPMorgan Chase
Kaspersky Lab
Kevin Taweel
Mary McInnis Boies
Microsoft
The Hague Centre for
Strategic Studies
Unisys

AMBASSADOR'S SOCIETY

Addison Fischer
Anonymous
Aso O. Tavitian
China-United States
Exchange Foundation
George Kadifa
Haig H. Didizian
Hurford Foundation
Ikram ul-Majeed Sehgal
Institut für
Auslandsbeziehungen
NXP Semiconductors
Qihoo 360
Ralph Isham

DIPLOMAT'S SOCIETY

20-20 Investment
Association
Catsimatidis Family
Foundation
Henry Sarkissian
Maria Livanos Cattau
Mars Incorporated
McKenzie Household
Medical Transcription
Billing Company

PEACEKEEPER'S SOCIETY

A. Steven Raab and
Ginny Jackson
Berge Setrakian
Darcy Anderson
David Cohen
Dolby Laboratories
Donaldson Charitable Trust,
Hilton J. Smith, Chairman
Emil Hubinak
Hagop Kouyoumdjian
Jeffrey Tucker
John A. Roberts, Jr.
Johnson & Johnson
Laurent M. Roux and
Lori C. Roux
Maryfrances Metrick
Mehmet Kurt
Seta Marie Nazarian
Steven S. Honigman
Stockholm International
Peace Research
Institute (SIPRI)
Ted Mangassarian
The Procter & Gamble
Company
William J. Parker III

INSIDER'S CIRCLE

Aaron Kozmetsky
Adrienne Alexanian
Allen Clarke Collinsworth
Andre Andonian
Aram Grigorian
Bryan Ardouny
Cameron Munter
Chuck Stetson
Dental Health Management
Solutions
Enzo Viscusi
Federal Ministry of Foreign
Affairs of Switzerland
First Degree Global Asset
Management
Francis Finlay
Gegham Mkhitaryan
George Sheer
Global Peace Foundation
Greg Hunter
James Basil Godwin
James P. Flynn
Jerry Hirsch
Joel H. Cowan
John Jovanovic
John Winslow
Jorge Vartparonian
Joyce Stein
Karen Linehan Mroz
Kathryn Pilgrim
Ken Goldberg
Kevork Marachelian
Kevork Toroyan
Khajak Keledjian
Laura Danforth
Lena Adalian Sarkissian
Levon Nazarian
M. Joseph and Almira Bild
Mark E. Frazier
Mary Springer
Matt Bross
Maurice Tempelsman and
Kitty Pilgrim
Michael Silverman
Michael Wheeler

Nawaz Wahla
Nazareth Festekjian
Olivia Fussell
Peter Francis
R. William Ide III
Ralph Layman
Red Bison Advisory Group
Robert Foresman
Robert N. Campbell III
Sam Luft
Search for Common Ground
Soofian Zuberi M.D.
Stephen B. Heintz
Stephen Philipbosian
Foundation
T. Michael Moseley
Tania Zouikin
Tim Wierzbicki
Vartan Gregorian
Vasken Setrakian
William A. Owens
William and Flora Hewlett
Foundation
William Dearstyne
Wolfgang Rosenbauer

SUPPORTERS

Al Jazeera
Anahid Yeremian
Bobby Henebry
Daniel Silver
Jacob H Yahiayan
John E. Savage
Peter Skrzypczak
Sandra Shahinian Leitner

* All donors listed
contributed between
Jan. 1 - Dec. 31, 2018.

Audited Financial Information

Revenue	TOTAL (USD)
Donor contributions	2,852,447
Grants	64,888
Investment gain	557,571
In-kind contributions	258,391
Other	241,625
Loss due to uncollected contributions*	(10,000,000)
Total public support and revenue	(6,025,078)
Expenses	
Program services	3,995,904
Management and general expenses	1,275,869
Fundraising	647,334
Total operating expenses	5,919,107
Net assets	
Change in net assets before foreign translation loss	(11,944,185)
Foreign translation loss	(17,746)
Change in net assets	(11,961,931)
Net assets, beginning of year	25,116,741
Net assets, end of year	13,154,810

* In December 2016, the institute received a \$10 million pledge to be collected over a 5-year period. This pledge was provided to the institute to establish the EastWest Institute Center for Peace and Regional Stability in Turkey. Due to the deteriorating economic conditions in Turkey over the past two years, EWI has not received any payments on this pledge. As such, the institute has recorded a loss due to uncollected contributions in the consolidation statement of activities and has removed the associated purpose and time restriction from net assets with donor restrictions.

The Year in Pictures

1	2	3	4	
5	6	7	8	9
10	11	12	13	14

(1) 2018 Awards Gala; (2) H.E. Dr. Armen Sarkissian; (3) Zuhail Kurt; (4) Allen Collinsworth and Mary Springer; (5) EWI board members at the fall board meeting; (6) Hon. Steven S. Honigman; Matt and Janice Bross; (7) Reena Ninan; (8) Vladimir Ivanov (right); (9) F. Francis Najafi; (10) Gen. (ret.) James L. Jones ; (11) Amb. Kanwal Sibal and Franz-Stefan Gady; (12) Kevin Taweel and Maria Livanos Cattau; (13) Bruce W. McConnell; (14) EWI Board members at the fall board meeting.

The Year in Pictures

			3	4
1		2		5
6	7			9
10	11		8	12

(1) John Hurley and Anurag Jain; (2) Karen Linehan Mroz; (3) Addison Fischer; (4) Amb. Wolfgang Klapper and Kawa Hassan; (5) EWI staff members; (6) Haifa Al Kaylani; (7) Aso Tavitian; (8) Joel H. Cowan, Bruce W. McConnell and Mark Joseph Bild; (9) Francis Finlay and Tewodros Ashenafi; (10) Amb. Wolfgang Ischinger; (11) Ross and Sarah Perot, Jr.; Nouneh and H.E. Dr. Armen Sarkissian; Cameron Munter and Aso Tavitian; (12) Ross Perot, Jr., Richard N. Haass and Cameron Munter.

The Year in Pictures

1				
2		3	4	5
6	7		9	10
	12	8	13	14

(1) Mary McInnis Boies and R. William Ide III; (2) Cameron Munter, Dr. William J. Parker III and Ross Perot, Jr.; (3) Darcy Anderson and Lori C. Roux; (4) Stephen B. Heintz; (5) Vladimir Ivanov and Dr. Lora Saalman; (6) Adm. (ret.) William A. Owens; (7) Maryfrances Metrick and Robert N. Campbell III; (8) Sarah Perot (9) Darcy and Kay Anderson; Laurent M. Roux; (10) Mara O'Connell and Teresa Val; (11) Ryan D. McCarthy; (12) Vartan Gregorian; (13) Peter Altabef; (14) Irum Chaudhry, Shahnaz Sehgal and Aliya Haroon.

Our People

Cameron Munter
CEO and President

Bruce W. McConnell
Global Vice President

Kawa Hassan
Vice President,
Middle East and
North Africa

Conrad Jarzebowski
Vice President,
Communications

Daniela Kaisth
Vice President,
Development

Wolfgang Klapper
Vice President,
Regional Security

Lora Saalman
Vice President,
Asia-Pacific Program

Staff

Farwa Aamer
Wael Abdul-Shafi
Emma Adams
Evgenii Antasevich
Tony Bricktua
Christopher Bush
Jessica Cavanaugh
Annie Cowan
Ingo Dean
Michael Depp
Allison Doenges
Charles Elkins
Kathryn Floyd
Noel Gonzalez
Jeremy Hébert
Vladimir Ivanov
Kathryn King
Andreas Kuehn
Sieneih Lewis
Christopher LaBianco
Abigail Lawson
Zoe Leung
Gayané Nanushyan
Mara O'Connell
William Parker
Gail Pierre
Natalie Pretzer-Lin
Anna Renard-Koktysh
Anneleen Roggeman
Lana Schmidt-Goertz
Alex Schulman
Oliver Senft
Dragan Stojanovski
Eda Tekeoglu
Liliya Troshina
Teresa Val
Konstantin Vidrenko
Meredith Walker
Jace White
Andrew Yu
Michael Zumot

Fellows

Najam Abbas
Rizwana Abbasi
Greg Austin
Merritt Baer
Kamlesh Bajaj
Danila Bochkarev
Rethy Chhem
James Creighton
Franz-Stefan Gady
Sandro Gaycken
James Basil Godwin
Bernard Goonetilleke
Davis Hake
Robert Holleyman
Irene Finel-Honigman
Tara Kangarlou
Ananda Raj Khanal
Keiko Kono
Nadiya Kostyuk
Khin Khin Kyaw Kyee
Ronald Mendoza
Jonathan Miller
Joy Mitra
René Pattiradjawane
Kathryn Pilgrim
Maja Piscevic
Adrian Phua
Dulyapak Preecharush
Naveed Qamar
Latha Reddy
Paul Richards
John Savage
Bhagya Senaratne
Pavel Sharikov
Sazali Bin Sukardi
Brandon Jack Tara
Yongyuth Teerakul
Ahmed Thohir
Heiko Thoms
Jiang Tianjiao
Tughral Yamin
Jackson Yuasise

Interns

Brita Achberger
Michael Akopian
Eren Bagis
Alexander Campbell
Elizabeth Chen
Yiyi Chen
Brian Choquette
Dominique Craigie
Jill Danne
Theresa Ding
James Disalvatore
Alex Hunter
Shannon Kandell
Olivia Lin
Hongmo Liu
Heyward Manning
William Persing
Akhil Ramesh
Sam Reynolds
Nikolai Rubanovskii
Divya Ryan
Natalie Shutts
Cristian Tracci
Elee Wakim
Wendi Zheng

EWI New York

10 Grand Central
155 E. 44th Street
Suite 1105
New York, NY 10017
+1-212-824-4100

EWI Brussels

Rue de Trèves 59-61
1040 Brussels
+32-2-743-4610

EWI Moscow

7/5 Bolshaya Dmitrovka Str. Bldg. 1,
Entrance 2, 6th Floor
125009 Moscow
+7-495-234-7797

EWI San Francisco

201 Spear Street
Suite 1100
San Francisco, CA 94105

2018 in Numbers

177 countries
in EWI's extensive
network of partners

25
languages spoken
among EWI staff

12
consecutive
years among
top U.S. think
tanks in Penn
University rankings

35
major events
in 17 countries

Top played podcasts:

Elizabeth Economy: *Xi Jinping
and the New Chinese State*

David E. Sanger:
The Perfect Weapon

Nicholas Burns: *A Changing
U.S. Foreign Policy*

Francis Fukuyama:
*The Demand for Dignity and
the Politics of Resentment*

Ian Bremmer:
Has Globalism Failed?

30 episodes
of EWI Podcasts,
a new series
of discussions,
introduced in 2018

Tune in to EWI Podcasts
on SoundCloud, iTunes and
eastwest.ngo/podcast

973k
unique visitors
on EWI website

850k
downloads of EWI
policy reports

A photograph of a ruined stone building in Mocha, Yemen. The building is made of dark, irregular stones and has a large, horizontal wooden beam protruding from its side. In the foreground, two goats are visible: one is white with brown patches and is lying down, while the other is brown and is standing. In the background, a person is standing in a doorway of another ruined building. The sky is a hazy, warm color, suggesting sunset or sunrise.

Buildings lay in ruins on September 22 in Mocha, Yemen. The city was retaken from Houthi rebels in early 2017 as part of Yemen's Saudi-led, coalition-backed military campaign, which moved west along Yemen's coast. (Andrew Renneisen/Getty Images)

A dedicated fighter for the cause of freedom; a tireless and subtle organizer of dialogues in the pursuit of peace; a bridge between groups that needed a means of working together.

— **Dr. Henry Kissinger**

As new challenges emerge on the world stage—such as cybersecurity and climate change—EWI deftly convenes the right experts and decision makers to tackle the issues.

— **Michael Morell**

EWI always takes a refreshingly direct approach.

— **Mohamed ElBaradei**

EWI is one of the most effective institutions working in the foreign affairs field.

— **Madeleine Albright**

EWI is a pioneer in helping Afghanistan and the region to take responsibility for its own prosperity.

— **Ashraf Ghani**

New York | Brussels | Moscow | San Francisco
www.eastwest.ngo | [t: @EWInstitute](https://twitter.com/EWInstitute) | [f: EastWestInstitute](https://facebook.com/EastWestInstitute)