

1983 Twentieth Anniversary 2003


November 6, 2003

Official Commemoration of the Twentieth Anniversary of the


National Endowment for Democracy


1983 Twentieth Anniversary 2003

November 6, 2003

Official Commemoration of the Twentieth Anniversary of the

National Endowment for Democracy

Welcoming Remarks

Vin Weber
Chairman, National Endowment for Democracy

Remarks by Congressional Leaders

Keynote Address

George W. Bush

President of the United States

Closing Remarks

Carl Gershman

President, National Endowment for Democracy

Twentieth Anniversary Message

n the twenty years since the National Endowment for Democracy (NED) was established, the world has been transformed twice over. First came the fall of the Berlin Wall and the collapse of communism, marking the end of the Cold War and the beginning of a new era of economic globalization and sweeping technological change. Then, with devastating swiftness, the terrorist attacks of September 11, 2001 overturned the world once again, setting in motion the war against global terrorism and ushering in a new era dominated by concern for homeland security.

Throughout all of these tumultuous changes, one thing that remained constant was the importance of the NED's mission of advancing and strengthening democracy. As events evolved, this mission also became a lodestar for growing numbers of people in the policy community and the broader public. It guided the United States in the steady pursuit of its national interests, and countries around the world increasingly came to view the promotion of democracy as the key to achieving economic development, human security, and enduring peace. As a consequence, democracy promotion became an expanding field of international activity involving public, private, and multilateral institutions.

During these years the NED adapted its work to the changing political conditions, looking always to remain at the cutting edge of democratic struggle and to play a catalytic role within an expanding democratic movement. Though an infant organization in the 1980s, when the "third wave" of democratization was gathering strength, the NED was able to engage with the major democratic forces of the period, aiding the Polish Solidarity movement and dissidents in the communist world as well as the peaceful struggles against apartheid in South Africa and against dictatorship in the Philippines, Chile, Nicaragua, and many others countries. In the 1990s the NED expanded its grants program to every part of the world and also launched two far-reaching initiatives: The International Forum for Democratic Studies which publishes the Journal of Democracy and links the democracy research and practitioner communities; and the World Movement for Democracy, which promotes solidarity and cooperation among democratic movements throughout the world. And in the aftermath of 9/11, the NED dramatically expanded its work in the Arab Middle East and in the Muslim world generally, aiding movements pressing for political liberalization, accountable government, economic modernization, increased women's participation, and an end to the political abuse of religion.

Throughout these years, the political support for the NED in the U.S. Congress, and its stature at home and abroad, continued to grow. The NED has many people to thank for this. They include officials in both Republican and Democratic administrations — above all President Ronald Reagan, whose Westminster Address launched the whole effort who supported the NED and respected its independence; Members of Congress who believed in the NED and fought to defend it when it was a controversial new idea under attack from many quarters; the members of the NED's prestigious and politically balanced Board who have served out of devotion to the NED's mission, providing leadership, credibility, and guidance; the boards and the staffs of the NED's four party, business, and labor core institutes who have developed and implemented global programs, advancing NED's work and standing in scores of countries; and the NED's own staff, who have brought immense expertise and devotion to the work of the NED and who are admired by democratic activists throughout the world.

Ultimately, of course, it is these activists who are most responsible for whatever success the NED has enjoyed. The NED idea and program would not work and find such resonance abroad if there were not people around the world, in vastly different political and economic circumstances, who believe in democracy and who have the courage and will to fight for it. Anyone who thinks that democracy is an idea or system suitable only for people in the West — the United States, Europe, and a few other countries — needs only to

meet some of these activists to appreciate how mistaken this point of view happens to be, and how disrespectful it is of the democratic aspirations of non-Western peoples. The efforts by the NED and others to advance democracy would be futile if there were not a hunger for democracy where it doesn't exist, and a determination among the least powerful in developing countries to use the instruments of democracy to defend their interests and to expand the horizons of human freedom and social justice.

Some of the NED founders — Dante Fascell, Lane Kirkland, Al Shanker, and Louis Martin — are no longer with us. But they and others, such as the late Walt Raymond, left us with an institution that continues to advance their democratic ideals and that embodies in the finest way the American belief in self-government and the dignity of every individual. It is in that spirit that we celebrate a milestone for the NED and affirm our belief in the capacity of people everywhere to achieve the blessings of democracy.

*Vin Weber, Chairman,*National Endowment for Democracy

Vin Debey

Carl Gershman, President,
National Endowment for Democracy

Twenty year timeline

The following timeline is an attempt to illustrate a few highlights of the impact of NED and its many grantees over the past two decades. NED and its four core institutes — The American Center for International Labor Solidarity (ACILS) and its predecessor the Free Trade Union Institute (FTUI), the Center for International Private Enterprise (CIPE), the International Republican Institute (IRI) and the National Democratic Institute for International Affairs (NDI) — have assisted literally thousands of grassroots organizations in more than ninety countries. This timeline leaves out many important programs, and cannot adequately convey the long-term commitment that has helped sustain our democratic allies in so many situations. Nonetheless, it does provide a glimpse of NED's efforts to assist all those aspiring to the universal values of freedom and democracy.


1983 WORLD EVENT

11/18—The National Endowment for Democracy is privately incorporated as a not-for-profit organization in Washington, DC.

11/23—The National Endowment for Democracy Act becomes law. 1984 WORLD EVENT

Chernenko, 72, named Soviet leader

China Perspective,
Inc. publishes the

Chinese Intellectual, a
journal providing a forum
for free discussion of
issues related to democratic values and the
future of China and is
the first of many Chinese
reform publications to
receive NED support.

2/9-Konstantin U.

Professors Seymour Martin Lipset, Larry Diamond and Juan Linz undertake NED's first scholarly research project **Democracy in Developing Nations.** The two-year study is the first comparative effort to focus on democracy in the Third World in a comprehensive manner, and becomes the catalyst for all of NED's subse-

quent scholarly activities.

5/11-José Napoleón

Duarte, elected presi-

dent of El Salvador.

POLITICS II DEVELOPING COLVERNS COMPANIO ESPARACES INTO CONCORCE

10/31-Indian prime

Gandhi assassinated

minister Indira

CIPE and NED have stood with us for 20 years, and their continuing support today allows us to share our successes with other countries in transition.

—Hernando de Soto, President, *Institute for Liberty and Democracy*, Lima, Peru

Centros de Estudios Políticos (CEDEP), a

nonpartisan Guatemalan think-tank, provides a forum for political and private sector leaders to discuss policy issues, with an aim to promote democracy and solve political and economic problems in Guatemala. Intstituto Libertad y
Democracia (ILD), headed by
Hernando de Soto, carry out its
ground-breaking research on
the Peruvian informal sector,
which leads to significant
deregulation in Peru, later emulated by many other countries.

Through CIPE, NED helps the


THE WHITE HOUSE

WASHINGTON

October 21, 2003

I send greetings to those gathered to celebrate the 20th anniversary of the National Endowment for Democracy.

We are committed to expanding the realm of freedom and peace, not only for our own security, but for the benefit of people around the world, We have a responsibility to protect the ideals on which our country was founded, the unalienable rights of every person to life, liberty, and the pursuit of happiness. Since 1983, the Endowment has worked to strengthen democracy and spread freedom. By working together, we can build a better world for our children and help ensure a more prosperous and peaceful future for all.

Laura joins me in sending our best wishes on this special occasion.

gurac

OFFICE OF NANCY REAGAN

November 6, 2003

Dear Friends:

I am delighted to send my warm wishes to the National Endowment for Democracy (NED) on its Twentieth Anniversary.

By advancing freedom in every region of the world, the Endowment has lived up to the highest ideals of Ronald Reagan. He promoted the idea of establishing NED in his celebrated Westminster Palace address in 1982, asserting that "we must be staunch in our conviction that freedom is not the sole prerogative of a lucky few but the inalienable and universal right of all human beings."

On behalf of my husband, I salute each and every one of you for your contribution. You have made the world a better place.

1984

WORLD EVENT

NED EVENT

NED supports Conciencia, an Argentinean women's organization similar to the US League of Women Voters, in their efforts to prepare the Argentine public for the return to democratic rule. Highly successful, Conciencia goes on to found branches in several other Latin American countries

The Free Trade Union Institute (FTUI)

provides direct assistance to the independent Solidarity trade union movement for independent education, publishing, and human rights groups inside **Poland**. This is one of many programs in 1984 assisting Polish democrats — a primary focus of NED's early grants.

The **Andrei Sakharov** Institute studies how to encourage greater openness and pluralism in closed societies, particularly in the Soviet Union.

1985 WORLD EVENT **NED EVENT**

3/11—Soviet leader Chernenko dies and is replaced by Mikhail Gorbachev, who initiates a program of reform and liberalization

11/19-Reagan and Gorbachev meet at summit in Geneva. They both agree to step up arms control talks and renew cultural contacts.

> NED assists the independent Nicaraguan daily

1986 **WORLD EVENT**

NED EVENT

2/25-Opposition leader Corazon Aquino is elected President of the Philippines.

5/1–Over 5 million black South Africans strike to protest apartheid.

In the **Philippines**, NED supports important efforts by NDI and FTUI to monitor the February elections, reporting on fraud and intimidation and fielding thousands of election monitors through cooperation with the **Trade** Union Congress of the Philippines. CIPE also works to fight corruption and strengthen business associations througout the country.

In Chile, urgently needed support is provided by NED to a broad range of political and social forces working for a peaceful transition to democracy.


newspaper, La Prensa, through the purchase of printing supplies without which the paper would have been forced to stop publication.

Agreed to October 20, 2003

One Nundred Lighth Congress of the United States of America

AT THE FIRST SESSION

Begun and held at the City of Washington on Tuesday, the seventh day of January, two thousand and three

Concurrent Resolution

Whereas November 22, 2003, marks the 20th anniversary of the establishment of the National Endowment for Democracy (hereinafter the "Endowment"), a bipartisan nongovernmental institution that promotes democracy around the world:

Whereas through the National Endowment for Democracy Act (22) U.S.C. 4411 et seq.), signed into law by President Ronald Reagan. on November 22, 1983, Congress has made possible the funding of the Endowment's worldwide grant programs;

Whereas 2003 also marks the 20th anniversary of the National Republican Institute for International Affairs (which was subsequently renamed the International Republican Institute (IRI)), the National Democratic Institute for International Affairs (NDI), and the Center for International Private Enterprise (CIPE), all of which joined the Free Trade Union Institute (which was subsequently renamed as the American Center for International Labor Solidarity) to form the four affiliated institutions of the Endow-

Whereas the Endowment and the affiliated institutes have supported grassroots programs to build democratic institutions, spread democratic values, encourage free market institutions, and promote political parties, worker rights, independent media, human rights, the rule of law, civic education, conflict resolution, political participation by women, and many other essential components of civil society and democratic governance in emerging and transitional democracies, nondemocracies, and war-torn soci-

Whereas the programs carried out or funded by the Endowment have made significant contributions to the efforts of democratic activists to achieve freedom and self-governance around the world;

Whereas the Endowment, through the Journal of Democracy, the International Forum for Democratic Studies, the Reagan-Fascell Democracy Fellows Program, and the World Movement for Democracy, has served as a key center of democratic research, exchange, and networking, bringing together thousands of democracy activists, scholars, and practitioners from around the world; and

Whereas the spread of democracy throughout the world, to which the work of the Endowment has contributed significantly, has enhanced the national security interests of the United States and advanced democratic ideals and values throughout the world: Now, therefore, be it.

S. Con. Res. 66-2

Resolved by the Senate (the House of Representatives concur ring), That Congress

(1) commends the National Endowment for Democracy for its major contributions to the strengthening of democracy around the world on the occasion of the 20th anniversary of the establishment of the Endowment; and

(2) endeavors to continue to support the vital work of the National Endowment for Democracy

Attest:

Secretary of the Senate.

Attest:

Clerk of the House of Representatives.

Original sponsors of this legislation include U.S. Senators:

Richard Lugar, Joseph R. Biden Jr., Thomas A. Daschle, William Frist, Bob Graham, Chuck Hagel, Orrin Hatch, Jon Kyl, Patrick J. Leahy, Carl Levin, John McCain, Mitch McConnell, Paul Sarbanes, Evan Bayh, and **U.S. Representatives:** Henry Hyde, Doug Bereuter, Howard L. Berman, Benjamin L. Cardin, Steve Chabot, Christopher Cox, Joseph Crowley, Lincoln Diaz-Balart, David Dreier, Eliot L. Engel, Elton Gallegly, Mark Green, Amo Houghton, Patrick J. Kennedy, Jack Kingston, Mark S. Kirk, Tom Lantos, Nita M. Lowey, Gregory W. Meeks, Robert Menendez, Grace F. Napolitano, Donald M. Payne, Joseph R. Pitts, Dana Rohrabacher, Ileana Ros-Lehtinen, Edward R. Royce, Christopher H. Smith, Gary L. Ackerman.

 χ 7e are pleased to send greetings to the National V Endowment for Democracy on the occasion of its 20th Anniversary.

The democracy-building programs carried out by the Endowment and its core Institutes have made significant contributions to the efforts of democratic activists to achieve freedom and self-governance around the world.

We are proud that congressional support has helped fulfill the vision of NED's founders and wish you all continued success.

Hon. Dennis Hastert Hon. Nancy Pelosi

Hon. William Frist Hon. Tom Daschle

1987

2/11-New Philippines constitution goes into effect

S. Con. Res. 66

WORLD EVENT NED EVENT

NED supports the Institute for a **Democratic Alternative for** South Africa (IDASA), a

research center that seeks to improve communication and understanding between white and black communities.

The Sudan Times, an independent Englishlanguage newspaper, uses NED funds to purchase supplies essential to its continued publication.

The International Rescue

Committee uses a \$1 million grant, specially appropriated by the US congress, to provide medical supplies, ambulances, medicine, and provides other humanitarian services for the Polish Solidarity Movement.

NED convenes its first World Conference in Washington, DC.

The New York based Center for Democracy, led by former dissidents conducts programs encouraging democracy in the Soviet Union.

Charter Seventyseven Foundation provides technical assistance to encourage free speech and communication in

Czechoslovakia

1988 **WORLD EVENT NED EVENT**

8/8-Student protests 3/21-Leaders of against Burma's dictator Nicaragua's are put down by force leav-Sandinistas and ing thousands dead; many Contra rebels begin more civilians are slain in implementing a 1987 an ensuing crackdown. peace plan.

Scores of independent Chilean groups and NED's four core institutes use NED support for a massive civic education effort that includes a broad spectrum of think tanks, independent publishing, trade unions, political parties, cooperatives and youth leadership training in advance of the 1988 presidential plebiscite. Technical assistance is also provided for voter registration, and opinion polling.

Polish workers strike for three weeks in August, demanding the return of the outlawed Solidarity

10/5-Chile's citizens say "NO" in a plebiscite to extend the rule of Augusto Pinochet.

In Poland, the broad

range of activities.

Solidarity social move-

ment continues to receive NED support for a wide


President Reagan prepares for a trip to Moscow by meeting with Soviet dissidents and, among others, NFD President Carl Gershman


WILLIAM JEFFERSON CLINTON


October 22, 2003

Congratulations to everyone celebrating the 20th anniversary of the National Endowment for Democracy.

Each of you can be proud of an extraordinary record of accomplishment. In its work to bolster the infrastructure of democracy in countries that lack such traditions, the NED and its affiliates have played an invaluable role in the democratic struggles of its time. From the shipyards at Gdansk to the jungles of Burma to the polling stations of South Africa, Serbia, Nigeria, and Mexico, proponents of democracy have experienced the solidarity of the American people through the help of NED's core institutions: the National Democratic Institute, the International Republican Institute, the Solidarity Center, and the Center for Private Enterprise.

Early in my first term in office and throughout my Presidency, I stood as a steadfast supporter of the NED and its vital mission. Today, the challenges of and opportunities for democracy are still great and perhaps even more urgent. We are fortunate that the Endowment is stronger than ever, and that America can count on its help and guidance as we seek to build a brighter tomorrow for countries around the world.

As you mark this impressive milestone, I join you in extending a special thanks to the chairman of the NKD, Vin Weber, and I salute all those who have worked so hard for the good of the organization over the years. Rest. wishes for a memorable celebration and for much continued success.


JIMMY CARTER

October 21, 2003

To Vin Weber

Congratulations on the 20th anniversary of the National Endowment for Democracy. Few organizations have done as much to advance human rights and increase the prospects for democracy in every corner of the world.

NED has supported the work of The Carter Center through the National Democratic Institute with joint election observation missions to Panama, Indonesia, Nigeria, the Dominican Republic, Zambia, and Paraguay. NED is a vital institution for assisting the peaceful expansion of democracy throughout the world. By supporting programs that build political parties, civil society, free markets, and independent unions and protect the rights of individuals, NFD and its affiliated institutes have given concrete expression to our country's commitment to a more just, peaceful, and humane world.

Rosalynn joins me in extending our best wishes for continued success.

Sincerely,

The Honorable Vin Weber Chairman National Endowment for Democracy

1101 15th Street, NW, Suite 700 Washington, DC 20005

WORLD EVENT

5/7–Panamanian voters oust Manuel Noriega in free elections, Carlos Menem president but Noriega ignores the election ___ in the first peaceful transresults and retains power.

5/14–Argentina elects

6/4–Chinese troops massacre hundreds of prodemocracy protesters in Tiananmen Square.

8/18-Poland ends 40 years of Communist rule when Party candidates are defeated by Solidarity in parlaimentary elections.

9/11—Patricio Aylwin elected President of Chile, ending the 26year rule of Augusto Pinochet.

11/7-The Communist government of East Germany collapses, on November 9. the the Berlin Wall falls.

11/17–12/29–The "Velvet Revolution" in Czechoslovakia concludes with the ascension of Vaclay Havel to the presidency.

12/21-Romanian dictator Nicolae Ceausescu falls and on 12/22 is executed with his wife.

Nicaragua ends tenvear civil war and prepares for elections.

Manuel Noriega surrenders in Panama. **WORLD EVENT**

NED EVENT

NED launches the Journal of Democracy

1/3-Gen.

DEMOURACY

NED EVENT Scores of independent groups and NED's four core institutes

conduct a wide range of activities supporting the democratic opposition in **Nicaragua** in preparation for the 1990 elections. The four institutes support business organizations, labor unions and 14 opposition parties to carry out programs of civic education, voter registration, election monitoring and observation, get out the vote drives, policy analysis and independent media.

The National Civic Crusade for Panama

strengthens its local grassroots network and promotes mass participation in the May elections.

The Documentation Center for the Promotion of Czechoslovak Literature in West Germany maintains an archive of samizdat literature and provides assistance to independent scholars and writers in

Czechoslovakia

NED, through the International Rescue **Committee**, provides nearly \$2.5 million to Polish **Solidarity** for a wide range of activities and institutional support.


A July 9, 1988 meeting on the border at Kotlin-Klodzkeij between democratic activists from Poland and Czechosloavkia, including Vaclav Havel and Jacek Kuron. The sign in the background reads, "Crossing Forbidden/state border."


4/25-Violeta Barrios de Chamorro inaugurated as Nicaraguan president.

5/27-Elections Held in Burma. The National League of Democracy wins 80% of the parliamentary seats; the military regime ignores the results and begins arresting members of the NLD.

5/20-The first post-Communist presidential and parliamentary 7/28-Alberto Fujimori elected elections are held in Romania. president of Peru.

8/2-Iragi troops invade Kuwait.

reunited

USSR Memorial Society,

10/3—East and **12/9**—Lech Walesa West Germany wins Poland's runoff presidential election.

1991 **WORLD EVENT NED EVENT**

6/5–South African 7/1-Warsaw Parliament repeals apartheid laws. NED supports

Mouvement

Burkinabe des

Russian Pact dissolved. Republic. In Yugoslavia, Radio

B 92, an independent radio station in Belgrade, purchases a transmitter and other equipment to increase its broadcasting range.

7/10-Boris N.

Yeltsin inaugu-

rated as first

freely elected

president of


1990 **WORLD EVENT** NED EVENT

1/22-Yugoslav Communists end 45-year rule.

relinquish sole power. The Civil Liberties Organization uses NED

8/18-Soviet President Mikhail Gorbachev is put under house

arrest while he was vacation-

ing in the Crimea. The coup.

hard-liners, collapses in less

ing facility.

led by eight high-ranking

support to investigate

human rights record.

and document Nigeria's

2/7-Soviet Communists

Foundation for Human Rights and Democracy in China collects and disseminates information concerning human rights abuses in China.

2/11-Nelson Mandela

released after 27 years

The Association of Social Studies and Research conducts a mass media voter education and get-outthe-vote campaign in

Guatemala.

The Civic Forum and the **Public Against** Violence educate and engage Czech and Slovak citizens in the political process leading to the national elections.

Freedom House provides a printing press to the independent newspaper Romania Libera, in Romania, and NED helps the Romanian journal **Agora** and the **Group for Social Dialogue** establish a Center for Democratic Studies in Romania.

establishes a database and information network that will systematically document human rights violations in the Soviet Union.

Droits de l'Hommes et des Peuples to promote human rights education and advocacy in Burkina Faso.

1991

WORLD EVENT NED EVENT

The Popular **Movement of Ukraine** (Rukh) purchases equipment to establish an independent publish-

than 72 hours.

9/6-The Soviet Union recognizes the independence of the **Baltic States**

FTUI provides essential

support for the newly

emerging independent

former Soviet Union.

trade unions throughout

12/25-Gorbachev resigns. Soviet Union dissolves.

1992

WORLD EVENT NED EVENT

10/23-Paris Peace Accord signed, ending the civil war in Cambodia.

in South Africa.

Peruvian President Fujimori dissolves Peruvian Congress, suspends the constitution

The Soweto Civic Association The Democratic Alliance of organizes the residents of Soweto Burma, an umbrella organizato engage in negotiations for the tion of pro-democratic groups, restructuring of local government provides education and training to Burmese citizens on theory and application of nonvio-

lent struggle.

1/15—The Federal Socialist Republic of Yugoslavia ceases to exist. Slovenia and Croatia gain independence.

> NED makes its first grant to Harry Wu's Laogai Research Foundation to create a database to store and track information about Chinese forced labor (laogai) prison camps, interview former prisoners, and publish and translate materials into Chinese for dis-

> > semination in China.

3/1-After a majority of Muslim and Croatian communities vote for Bosnian independence, Bosnian Serb snipers fire on civilians.

3/3-Bosnia and Herzegovina secede from Yugoslavia.

The Institute for Democracy in Eastern Europe establishes Centers for Pluralism in Poland, Hungary, Czech and Slovak Federal Republics. Bulgaria, Romania, and Ukraine, providing forums for communication and open debate of ideas.

1993

WORLD EVENT NED EVENT

The Democratic Voice of Burma (DVB), a radio program taped in Bangkok and the border areas of Burma, is broadcast from Norway, under the direction of the National Coalition Government of the Union of Burma and the Democratic Alliance of Burma.

1/1-Czechoslovakia divides and establishes the Slovak Republic and Czech Republic.

1/26-Vaclay Havel elected Czech president. CIPE establishes a

business information

center in Egypt, dis-

seminating its materi-

als to opinion leaders.

NED support enables the newspaper Svaboda, one of the few independent sources of information in Belarus, to expand publication.

11/18-South Africa adopts majority rule constitution.

> NDI and IRI organize foreign and local election observers in the first major post-Soviet election in Russia (the April Referendum).

9/9-Yitzhak Rabin and Yasir Arafat meet in Washington to sign the Oslo Accords.

> The Ibn Khaldoun Center for **Development Studies, headed by** Egyptian intellectual Saad Eddin Ibrahim, publishes its newsletter Civil Society, addressing democratic development in the Arab world.

WORLD EVENT NED EVENT

NED establishes its research arm, the International Forum for Democratic Studies.

1/5-6-Serbs'

heavy weapons

pound Sarajevo

4/6-Rwandan genocide of Tutsis by Hutus begins; at least 500,000 slaughtered in 100 days.

NED supports the reestablishment of the Associaition Rwandaise pour la Defense des Droits de la Personne et des Libertes Publiques, which conducts inquires into genocide in Rwanda, documents human rights abuses, and develops strategies to encourage repatriation, greater human rights protection, and fair

conduct of the war crimes tribunal.

racial national election. The Civic Alliance, a coalition of over 400 civic associations in Mexico. conducts an extensive election monitoring program for the August 1994

presidential election.

4/29-Nelson Mandela elect-

South Africa holds first inter-

ed president, after

12/11-Russians attack secessionist Republic of Chechnya. Bosnia's most important daily inde-

pendent newspaper, Oslobodjenje,

through the purchase of newsprint

and oil to run its generator and

Sarajevo's only independent radio

station, Radio Zid, continues broad-

casting news and information with

NED support.

continues printing in Saraievo

OSLOBODENJE


RADIO ZID

CIPE works with the **Chinese Economist** Society to strengthen public understanding of market-economy societies by publishing a series of 14 books.


THE PRIME MINISTER

On the occasion of your twentieth anniversary, I send my heartiest congratulations to the National Endowment for Democracy. You have provided invaluable material, technical and moral support to democracy activists in many countries. I offer my hopes that you will continue to play your important role in many parts of the world in the months and years to come.

Tony Blair

1996

WORLD EVENT

NED EVENT

Рвимь Минатев CANBERRA

TWENTIETH ANNIVERSARY OF THE NATIONAL ENDOWMENT FOR DEMOCRACY

For the last 20 years the National Endowment for Democracy has played an important role in supporting and sustaining people's aspiration for freedom. It should feel proud of the work it has undertaken, often in the most challenging regions of the world, to promote democracy and the concept of a civil society. The Endowment has proved itself to be a practical source of assistance for those who are struggling to foster and strengthen democratic institutions in their own nations.

In accordance with the values it promotes, the National Endowment for Democracy has never sought to dictate a single model or process - it recognises and appreciates that viable democracies evolve according to indigenous needs and traditions. Democracies can, and should, reflect the diversity of political cultures. But all democracies have a common foundation - a system which guarantees the right of the people to determine their own destiny. Tho Endowment has played an important role in promoting and encouraging the building blocks which underpin that right: free and competitive elections, a free and robust media, and the rule of law.

Australia too is committed to the promotion of democracy, good governance and human rights. Indeed our commitment is reflected in Australia's aid and development policies and has inspired Australia's own democracy promotion body, the Centre for Democratic Institutions. Like the National Endowment for Democracy, the Centre has followed the principled, non-partisan, approach which has become the touchstone for democracy promotion efforts across the

On behalf of the Australian Government, it gives me much pleasure to offer our warm congratulations on the occasion of the twentieth anniversary of the establishment of the National Endowment for Democracy. We have every confidence that it will continue to be a force for good in an often chaotic and

FTUI supports

Nezavisnost an inde-

confederation that is a

cornerstone of demo-

cratic opposition in

Serbia-Montenegro.

pendent trade union

(John Howard)

1995 **WORLD EVENT**

Peru, Argentina, Guatemala, Haiti, and Venezuela.

Elections held in Bosnia

10/5-Warring parties sign a ceasefire in

11/10-Ken Saro-Wiwa and eight other minority rights advocates are executed in Nigeria.

12/14—Combatants sign Dayton Peace Accord on Bosnia-Herzegovina.

5/27–Russian President Yeltsin meets with Chechen rebels for the first time and negotiates a cease-fire.

Campaign for Democracy

strengthens its organizational structures, and conducts a massive civic education program through press conferences, leaflets, and its newspaper Democracy Echo in Nigeria.


10/13—Ethnic violence breaks out in Zairian refugee camps; thousands of refugees from Rwanda and Burundi abandon camps.

he independent Burmese newspaper New Era Journal provides extensive and accurate information about Burma's democracy movement. The paper is published by exiled journalists and editors and smuggled into the country.

12/29-Guatemala and leaders of Guatemalan National Revolutionary Union sign a peace accord that ends a 36vear civil war.

> Sisterhood is Global **Institute** completes the first phase of a project to produce a manual for use in women's human rights education in the Muslim world.

1997

WORLD EVENT NED EVENT

2/4–After at first contesting **5/25**–A military coup the results, Serbian President Slobodan Milosevic recognizes opposition victories in the November 1996 elections.

in Sierra Leone replaces President Ahmad Tejan Kabbah with Major Johnny Paul Koromah.

The Press Union **NDI** monitors the of Liberia predevelopment of pares journalists Hong Kong's for July elections. "postreversion" election process.

NED EVENT

The Khmer Student Association's multifaceted program increases student exposure to democratic principles in Cambodia

Transparencia works for a fair and a transparent presidential election in Peru.

A NED grant enables the leading Russian Human rights newspaper, Express Chronicle, to resume publication, providing important independent coverage of the war in Chechnya.

can be wiped out by fiat.

Democratic Party of Hong Kong

Martin Lee, Leader

T n Hong Kong and elsewhere in Asia and around the world,

Let the struggle to establish or preserve democracy, political

freedom and the rule of law is far from being won. But NED

has played an important role in supporting Hong Kong's quest

for democracy. By supporting key human rights organizations,

Kong, the Endowment's work has had a profoundly important

Democracy is indeed indispensable in a world where democ-

racy and freedom are not entrenched and where — to cite the

In the occasion of the 20th anniversary of the National

International Private Enterprise, please allow me to address

to you my warmest congratulations for a constant, efficient,

and generous activity in support of democracy worldwide.

My congratulations are even more sincere as I have directly

seen the relentless efforts of the NED over the last 13 years

in supporting and consolidating democratic institutions and

practices in Romania. They have offered new roads and set a remarkable example of assuming all our relevant responsibil-

ities in the reconstruction of the civil society and in creating

Endowment for Democracy and the Center for

example of Hong Kong — even deep-rooted human rights

which work for the development of democracy and the

effect at a critical time. The National Endowment for

preservation of the rule of law and human rights in Hong

The occasion of the twentieth anniversary of the National L Endowment for Democracy inspires me to a short personal reflection.

At the time when the endowment was established we in Prague were living deep beyond the Iron Curtain. I remember very well how important the moral and material support from democratic countries was for Charter 77 or for the Polish Solidarity movement. Without it our ability to resist the communist regime would certainly have been diminished.

This year fourteen years will have passed since the fall of the Berlin Wall, the victory of the velvet revolution in Czechoslovakia, and the electoral victory of the Solidarity movement in Poland. Our society embarked on the complicated path of transformation. Even in this period the variety of grants and transferred know-how provided essential support to our young democracy.

I therefore believe that my personal experience attests to the necessity of organizations such as the National Endowment for Democracy. What I have in mind is especially the support of dissidents, journalists, and freethinking students in societies that still remain closed (e.g., North Korea, Vietnam, Turkmenistan, Byelorussia, Syria, or Zimbabwe), but also the support of countries that are already transforming from totalitarian and authoritarian to democratic.

I welcome the fact that the National Endowment for Democracy today supports not only the post-communist countries of Central and Eastern Europe, but it provides hope also for the opposition elsewhere in the world. The support of brave people such as my friend Aung San Suu Kyi in Burma or Oswaldo Payá Sardiñas in Cuba, the strengthening of democratic forces in Afghanistan, Iraq, and the Middle East — all these efforts are absolutely essential for the spread of freedom and democracy, as well as stability and prosperity in the present-day world. It is also for these reasons that the National Endowment for Democracy deservedly symbolizes the American commitment to support freedom and democracy in the world.

I congratulate you on the twentieth anniversary of the establishment of your organization and thank you for all the good that you have already accomplished for democracy around the world, and, as I believe, you will still accomplish.

Thank you!

NED 1983–2003

Václav Havel

66 The National Endowment for Democracy furthers the L goals of your great nation and has provided moral and substantive support for oppressed peoples everywhere. Its unique independent mission has brought information and hope to people committed to peace and freedom, including the Tibetans. I sincerely hope that this institution will contintue to receive support, because America's real strength comes not from its status as a "superpower" but from the ideals and principles on which it was founded."

His Holiness the Dalai Lama

Tam delighted to extend my good wishes to the National LEndowment for Democracy on the auspicious occasion of its 20th anniversary. We in Taiwan have been pleased to be associated with NED and hold it in the highest esteem for the important work it has done to promote democracy around the world. I fully expect that the excellent cooperative relationship between the NED and the new Taiwan Foundation for Democracy will continue to flourish long into the future.

Chen Shui-bian, President Republic of China on Taiwan

Today, Mali knows a calm democratic life, an active civil ■ society, and a dynamic private sector, and has undergone an exemplary decentralization process.

All of these accomplishments have benefited from the active contributions of NED and CIPE since 1991.

I would like to thank them and present my best wishes on this occasion of their 20th anniversary.

Signed,

Amadou Toumani Toure

President of the Republic of Mali


STREETS PARKETERS

1999 WORLD EVEN

2/4-Hugo Chávez Frías is elected President of Venezuela.

a free and democratic Romania.

President of Romania, 1996-2000

Emil Constantinescu

2/27-Olusegun becomes Nigeria's first elected president since 1983.

3/24-Serbia's ethnic cleansing of Albanians in Kosovo prompts an 11-week bombing campaign by NATO in Serbia

> The Inaugural Assembly of the World Movement for **Democracy** convenes in New Delhi India

Alliance to Help Political Prisoners in North Korea organizes the first international conference on human rights abuses in North Korea.

Kingdom 7/19hands over sovereignty of Hong Kong to the People's Republic of China.

7/1–The United

> IRI works for legislative, policy, and legal reform in China, providing support for village level electoral reform, public policy formation and legislative reform at the national and provincial levels

Youth Alternative organizes the first students at the


WORLD EVENT

In response to civil war in the **Democratic** Republic of Congo, Associacion nour la Defense des Droits de l'Homme (AZAD-HO) conducts a national program of human rights advocacy, monitoring, and education.

5/21-Indonesian

dictator Suharto

after 32 years in

steps down

power.

Youth Action involves young Algerians in activities focused on democracy and human rights.

AZADHO leader Guillame Ngefa Atondoka.

and its four institutes. NED supports the successful democratic movement in Slovakia's Parliamentary and local elections. In particular NED assists the Civic Campaign'98 (OK'98), a non partisan, independent initiative of more than 100 NGOs that is credited with boosting voter turnout to record levels.

Political Repression and **Totalitarianism** in Russia expands its public education program concerning the history of the Perm-36 gulag camp

democracy activists who are under government attack, while the quarterly journal

The Center for a Free Cuba

Charles Taylor is elected President of Liberia.

> internship program for Ukrainian parliament.


Through grants to NGOs

The Museum of provides emergency humanitarian assistance to the families of political prisoners and

> Encuentro, is a vehicle for outside ideas and information to reach Cuba. These two programs are part of a wide-ranging effort to support human rights, independent media and democracy on the island.


NED EVEN

The Citizen's


1997

WORLD EVENT

NED EVENT

Tor much of the past two decades, I have observed close- Γ ly or participated directly in the work of the National Endowment for Democracy (NED) and its affiliated institutes — as a founding vice chair of the National Democratic Institute, as a board member of NED, as ambassador and secretary of state, and now as chairman of NDI. With this history in mind, it is deeply gratifying for me to congratulate you on NED's twentieth anniversary.

The world has changed so much during NED's brief existence, and the Endowment has contributed immeasurably to that change. The people of Serbia deserve credit for ousting Slobodan Milosevic and ushering in democracy but the NED family of institutions provided essential, timely and historymaking support. The same is true in so many parts of the world including Poland, Chile, Mexico, Nigeria and my own native land of Czechoslovakia. Today, the work continues as NED is reaching out to democrats who are struggling against tremendous odds working in the harshest environments, in Burma, Congo, Cuba, Iraq and Afghanistan.

The Endowment was founded on a simple principle: that democracy is inseparable from human dignity and peace. It has been dedicated to building a true community of democracies in which free peoples help and learn from each other, while promoting the ideals to which our citizens and societies aspire. Nothing could be more in keeping with

8/31-People of

East Timor vote

from Indonesia

for independence

American ideals or more consistent with the best interests of the United States.

As NED reaches its 20th birthday, its leadership and staff can be deeply satisfied with all it has accomplished. But I know you are focused far more urgently on the hard jobs that remain to be done. I salute all who have contributed to your success, and look forward to working with you as you strive to build on that record in years to come. I wish you all the best.

Sincerely,

1983-2003

Madeleine K. Albright, Chairman National Democratic Institute for International Affairs


Tor two the past two decades, support from the National Γ Endowment for Democracy has enabled the International Republican Institute to further its mission of educating people, parties, and governments on the values and practices of democracy. We are delighted to be an integral part of the NED family, and look forward to future collaboration in advancing freedom and democracy.

Senator John McCain, Chairman International Republican Institute

Trom its conception twenty years ago, the National Γ Endowment for Democracy (NED) recognized that political freedom and economic freedom are mutually reinforcing. That message is even more vital in today's world where political repression and economic isolation are robbing a generation of hope and fueling terrorism. NED's pioneering vision and comprehensive global view have been critical factors in its many successes over two decades. The Center for International Private Enterprise is proud to be a key part of the Endowment's historic, path-breaking programs.

Thomas J. Donohue President and CEO, U.S. Chamber of Commerce President, Center for International Private Enterprise


n behalf of the thirteen million working women and men of the AFL-CIO, I congratulate the National Endowment for Democracy for the important successes of its first twenty years. As one of its founding organizations, the AFL-CIO is proud to have participated with the Endowment in the promotion of democracy around the world. We deeply appreciate the support our Solidarity Center has received to strengthen democratic trade unionism — one of the building blocks of democracy.

> 9/25-Yugoslav opposition claims victory in national elections; incumbent

Slobodan Milosevic denies

results. On 10/5 Milosevic

leaves nower after a

The victories we leave behind pale in comparison to the challenges before us. Today, even with the spread of democracy that we celebrate, two-fifths of the world's people are not free to determine their own destiny. Despite the increased efforts to create a world under law, basic human rights are trampled in too many countries. And now the threat of global terrorism places a shroud on the security of people here and across the world.

These profound challenges to our core values require that the United States work within the communities of nations, and the growing number of more stable and democratic nations in particular, in pursuit of common cause. Accordingly, the role of the Endowment is now more vital than ever. The AFL-CIO takes this opportunity to reaffirm our support for the important work done by the NED. For our part, we will continue to promote a more democratic and just world in which all workers and their families live in peace and security, have a voice in their own future, and a fair share of the prosperity they create.

John J. Sweeney, President AFL-CIO


WORLD EVENT NED EVENT

Both before and after the 11-week NATO bombing campaign in Serbia, NED provides emergency assistance to the democratic opposition through all four of its core institutes, as well as through direct grants supporting independent media, campaigns for civic change

5/27-International

Yugoslavia in The

Slobodan Milosevic.

and support for grass-roots

NGOs throughout Serbia.

Hague indicts

the Former

Criminal Tribunal for

Thirteen NED-funded groups in Nigeria join together with 40 other NGOS to form the **Transition Monitoring Group (TMG)** in 1998. TMG mobilizes 11,000 observers for Nigeria's historic February 27 presidential election. On May 25, NED presents its annual Democracy Award to Clement Nwankwo, a leader of the TMG and a longtime NED grantee.

12/13-Boris Yeltsin

President of Russia,

and is replaced by

Vladimir Putin

resigns as


WORLD EVENT NED EVENT

2000

The Second Assembly

of the World Movement for **Democracy** convenes more than 400 democracy activists, practitioners and scholars in São Paulo, Brazil.


The Otpor Student Movement promotes civic activism at the local level in Serbia and mounts a hugely successful Get-Outthe-Vote campaign September 2000 election posters and buttons produced by Otpor proclaim "He is finished!" and "it's time

top priority for Latin America, With both direct assistance and grants to NDI, IRI and ACILS, the Endowment provides critical assistance to civic groups, including Civic Alliance to help ensure a free and fair process in the landmark presidential election that brings an end to 71 years of single-

party rule.

3/26-In Russia,

Vladimir Putin is


elected president

Mexico is NFD's

7/2-Vicente Fox is elected President of Mexico, ending seven decades of single-party rule.

nationwide uprising. On 10/7 Vojislav Kostunica sworn in as president. **Human Rights in** support of the

China campaigns in Tiananmen Mothers who are fighting for government accountability for the June 4, 1989 massacre in Tiananmen Square.


11/17-Alberto

Fujimori is

removed from

office as presi-

dent of Peru.

2001

WORLD EVENT

3/15-The long-simof Macedonia's ethnic Albanians erupts into violence.

The Center for

Documentation

and Advocacy

Sudan Post

publishes and dis-

tributes the South

6/29-Former Yugoslav president Slobodan Milosevic is deliv ered to UN tribunal in The Hague

9/11–0ver 3.000 killed in terrorist attacks at the World Trade Center, The Pentagon, and in rural Pennsylvania.

12/9-Taliban regime in Afghanistan collapses.

Cultural Center trains teachers in 96 primary schools and 200 Imams in local mosques on human rights in Iraq.

civic education programs in East Timor in preparation for the constitution making process and formal independence in 2002.


IRI and NDI carry The Badlisy out groundbreaking 1983-2003

T n November 2003, the National Endowment for **L**Democracy will be celebrating its 20th anniversary. ■

This will be an opportunity to tell you how significant NED's activities are in the promotion of democracy across the world.

The men and women who work for this foundation work untiringly in the support of fundamental values that are the basis of our societies and that have never been more topical than at present.

It seems appropriate to congratulate the entire team at NED, notably Carl Gershman, for the tremendous work they have continually accomplished over the last twenty years, for liberty and human rights, even when sometimes conditions were difficult.

This is also a time for the Robert Schuman Foundation to emphasise how vital the close links are that were established between the two institutions several years ago.

For the last few years we have jointly taken part in some very important events with one goal in mind: to work

towards the essential strengthening of a network of institutions and foundations that strive to face the challenges made on democracy at this the start of the 21st century.

Our task is a common one, we share the same values across the Atlantic Ocean and vet in spite of the immense progress that we might have achieved this task is still far from being completed.

Our effort will never be sufficient to vanquish the last pockets of resistance. NED will be one of our main spearheads.

The Robert Schuman Foundation would like to reiterate the esteem and admiration it holds for this foundation and simultaneously say how much we enjoy working together with NED.

Above all we would like to wish a very HAPPY BIRTHDAY!

Jean-Dominique GIULIANI, Chairman Robert Schuman Foundation Paris, France

ongratulations to the National Endowment for Democracy on reaching your twentieth anniversary. We are happy to join with many others in celebrating this important landmark, and we congratulate you on it.

In its still short life the NED has accumulated an impressive catalogue of support for those working for democracy in many countries in the world. You have been at the leading edge of the movement we share: you have not only developed an impressive range of services but provided a model on which others have been pleased to draw in seeking to advance the cause of democracy and freedom. We have reason to be grateful for your work, just as do those many agencies and peoples you have supported.

We look forward to continuing to work in close association with you as your third, our second, decade unfolds. My colleagues join me in sending you our very best wishes.

Yours sincerely

David French, Chief Executive Westminster Foundation for Democracy London, England

Tn 1984 the Center for International Private Enterprise and Lthe National Endowment for Democracy offered early support to pioneering reforms in Peru. Recognizing the link between participation in economic society and democratic society, NED and CIPE buttressed the Institute for Liberty and Democracy's efforts to give the poor legal title to their property and the tools to release the wealth locked up in those assets. Economic reform begat political stability as the hope of a better future presented the people of Peru with a credible alternative to the Communist insurgency and undercut popular support of the Shining Path terrorist movement. CIPE and NED have stood with us for 20 years, and their continuing support today allows us to share our successes with other countries in transition

Hernando de Soto. President Institute for Liberty and Democracy, Lima, Peru


WORLD EVENT NED EVENT

Za Prava Cheloveka organizes the first All Congress in

NED supports 28 independent groups work-Russian Emergency ing to promote human rights, independent Defense of Human media, rule of law and Rights in Russia. to impact the Inter-

Congolese dialogue. The seminar pictured here, organized by Voice of the Voiceless, trains local human rights activists.

In the Congo (DRC),

2002 **WORLD EVENT NED EVENT**

3/31-Ukraine holds elections for the Parliament.

issues in North Korea.

and his KANU party. becomes an Mwai Kibaki is new independent president. nation. The quarterly journal of the

5/20-East

Timor

Network for North Korean Democracy and Human Rights, Keys, includes commentaries, interviews, articles written by North Korean experts. testimony from North Korean defectors. Published in three languages, the iournal addresses democra tization and human rights

NDI carries out the third phase of an ambitious 18month program for political parties in Kenya, emphasizing coalition building and deterrence of political violence in preparation for the historic presidential and parliamentary elections in **Kenya**.

12/30-Peaceful parliamentary and presidential elections in Kenya bring an end to the 30 year rule

of Kenyan dictator

Daniel Aran Moi

In the prelude to Slovakia's pivotal parliamentary elections. MEMO98 and the Pontis Foundation conducted powerful get-out-the-vote campaigns, including creative and humorous television and radio spots, billboards, posters, postcards, and T shirts, including this postcard which says "Save your voice for September."

ŠETRITE SI HLAS MA CEDTEMBED


1/9-North Korea withdraws from the Nuclear Nonproliferation Treaty

CIPE helps to establish and strengthen business associations inside Afghanistan to ensure a more sustained and diversified effort to build democracy and market economy.

4/9-US forces 3/20—Troops from United States and 3 other countries invade Irag.

ACILS supports the **Hong** Kong Confederation of Trade Unions' efforts to protest and draw international attention to the dangers of imminent anti-subversion legislation Widespread protests in Hong Kong lead the Chinese

to withdraw the legislation


Two NDI staff members survey a mass grave in Iraq.


NED along with NDI, IRI and CIPE begins to give assistance to a wide range of emerging NGOs. in liberated Iraq. Longtime NED grantees in Northen Iraq expand their activities to the south.


Directors of the National Endowment for Democracy

Current board members

Former board members

Gurrent board members	Former board memb	ers		
Morton Abramowitz	Madeline K. Albright	1991–1993	Lane Kirkland	1983–1992
Evan Bayh	Polly Baca	1983–1991	Henry A. Kissinger	1985–1989
Frank Carlucci	Harry G. Barnes	1990–1999	Robert Krieble	1992–1996
Wesley Clark	John Brademas	1992–2001	Winston Lord	1990–1993
Christopher Cox	William E. Brock	1983–1991	Richard G. Lugar	1992–2001
Thomas R. Donahue	Zbigniew Brzezinski	1988–1997	Connie Mack	1997–2001
Rita DiMartino	Henry Cisneros	1990–1993	Charles T. Manatt	1984–1993
Esther Dyson	Lynn Cutler	1993–1997	Louis Martin	1983–1988
Jean Bethke Elshtain	LeGree Daniels	1983–1991	David McIntosh	1995–1998
Julie Finley	Paula J. Dobriansky	1993–2001	Walter F. Mondale	1985–1987
William H. Frist	Edward Donley	1991–2000	Edmund Muskie	1987–1988
Francis Fukuyama	Jennifer Dunn	1998–2000	Mark Palmer	1990–1999
Suzanne Garment	Frank Fahrenkopf	1983–1992	Donald M. Payne	1994–2003
Ralph J. Gerson	Dante Fascell	1983–1990	Susan Kaufman Purcell	1990–1999
Bob Graham	M. Steve Forbes	1994–1999	John Richardson	1983–1992
Lee H. Hamilton	David Gergen	1992–1993	Olin Robison	1984–1992
Richard C. Holbrooke	Orrin G. Hatch	1984–1991	Albert Shanker	1984–1991
Emmanuel A. Kampouris	Antonia Hernandez	1993–2002	Sally Shelton–Colby	1893–1992
Jon Kyl	James Holderman	1990–1991	Charles H. Smith	1983–1991
Leon Lynch	Steny Hoyer	1993–1994	Stephen Solarz	1992–2001
Matthew F. McHugh	John Hurford	1997–2000	Julia Taft	1994–1998
Robert Miller	Fred Ikle	1992–2001	Jay Van Andel	1984–1993
Gregory W. Meeks	James A. Joseph	1991–1996	Eddie N. Williams	1988–1995
Michael Novak	John T. Joyce	1991–1997	Paul Wolfowitz	1994–2001
Terence Todman	Thomas Kean	1991–2000	Ken Young	1993–1996
Vin Weber				

Chairmen Emeriti

Howard Wolpe

Dante B. Fascell (1917-1998) John Richardson William E. Brock

Winston Lord

John Brademas


National Endowment for Democracy

Supporting freedom around the world

1101 Fifteenth Street, N.W. Suite 700 Washington, D.C. 20005–5000 (202) 293-9072 (202) 223-6042 fax Internet: www.ned.org E-mail: info@ned.org