

Good Change for the World

Good Neighbors

Winter 2017
Vol. 82

[SPOTLIGHT ON]
A NEW START FOR
THOSE WHO DREAM OF
A BRIGHT FUTURE

[FIELD REPORT 1]
GIRLS, BE AMBITIOUS
RIGHTS FOR GIRLS IN AFRICA

CONTENTS

[COVER STORY] 03

[SPOTLIGHT ON] 05
**A NEW START FOR THOSE WHO
DREAM OF A BRIGHT FUTURE**

We brings tidings of the income-generation projects in Mongolia and Guatemala and launching our handmade goods brand, MERRYCOOP.

[FIELD REPORT 1] 09
**GIRLS, BE AMBITIOUS
RIGHTS FOR GIRLS IN AFRICA**

We introduce the efforts of Good Neighbors Uganda to promote the rights of girls by distributing cotton sanitary pads as well as conducting the Girls Ambassador Project.

[FIELD REPORT 2] 12
**TOUCH AND POINT OUR WAY
TO KNOWLEDGE**

We tells the ongoing education projects in Bangladesh and Tanzania, which uses the latest IT technology with the aim of expanding the right to education.

[FIELD REPORT 3] 15
**GOOD RUN 7K, RUNNING
TOGETHER FOR CHILDREN'S RIGHTS**

A running event was held to promote children' rights and raise fund for the projects of Good Neighbors Paraguay.

[CHANGE TOGETHER] 17
**A STEP CLOSER TO
REFUGEE INTEGRATION**

[NEWS] 19

[WHERE WE WORK] 22

Good Neighbors

Winter 2017 / vol.82

Published by

Good Neighbors Content Planning Team

Design & Production

earth&co.

05

09

12

15

Good Neighbors is an international humanitarian development NGO founded in Korea in 1991. It was granted General Consultative Status from the United Nations Economic and Social Council(UN ECOSOC).

To make the world a place without hunger, where people live together in harmony, we work in 35 field countries and 192 projects with our focus on community development projects to protect children's rights and encourage the self-reliance of communities, and humanitarian assistance programs.

November 20th,
**Universal
Children's Day**

With the support from you, We are
making the world a better place for the children.

We hope every child enjoys their rights
and keeps smiling all the time.

UNIVERSAL CHILDREN'S DAY was established by United Nations.
It is the day on which the UN General assembly adopted the Convention
on the Rights of the Child in 1989.

© Good Neighbors

A NEW START FOR THOSE WHO DREAM OF A BRIGHT FUTURE

BY HEUNGSI LEE / CONTENT PLANNING TEAM

From a father who wants to support his children's dreams to a mother who desires to achieve a better future and community by working hard, many people wish for a happy life and a better tomorrow for the community through income generation projects. Good Neighbors operates 1,093 cooperatives worldwide that are run by such individuals who desire a better future to ensure a stable income and a strong foundation for their dreams.

VIGOROUS STEPS TOWARD SELF-RELIANCE IN GUATEMALA

The Nuevo Mexico region, where Manuela's family lives, has an average monthly family income of less than USD 100. In Guatemala, men are traditionally the breadwinners of the family, most of whom work as sharecroppers or day laborers. In most cases, women are relegated to unpaid care work at home. It is a great challenge for a Guatemalan woman to be employed because of the low social approval toward working women and women's rights, as well as systemic issues in women's education.

To overcome this predicament, Good Neighbors Guatemala has initiated a bracelet handicraft program to promote not only the livelihood of women but also their positive self-image and strong foundation for the future. Participants were chosen from the KOICA (Korea International Cooperation Agency) tailoring class, which was conducted as a refugee support project from 2014 to 2016. They are provided with their own workspace and raw materials for the bracelets. The profits from the bracelet sales shall be used to secure their children's education and investments on farm animals such as pigs and chickens. Since then, the members have been working actively in the cooperative, having discussions on a new business item to improve the cooperative.

"We make six bracelets a day. Each bracelet is very special for me. I want people to recognize the potential of our village through my bracelets so that the talented women in my place can secure a good job."

Elena, a member of the bracelets cooperative

“We used to struggle to pay for school, but thanks to the profits from cashmere sales, we can now pay for our children’s education as well. I want to continue working hard so that my family and I can live happily.”

Z.Zaya, a member of the Tod Ilch cooperative

- 01 Member of the Tod Ilch Cooperative with cashmere yarn
- 02 Actress Gyu-ri Kim joining the photo shooting as a talent donation

A WARM GIFT FROM MONGOLIA

A warm gift has arrived from Mongolia, where the temperature often drops to below -40°C . The gift consists of cashmere products made by the Tod Ilch Cooperative.

The members of the Tod Ilch Cooperative are those who were driven into poverty by job loss which results from factory mechanization. With the many experiences and adroit craftsmanship in making cashmere products, the Tod Ilch Cooperative produces excellent products made entirely from cashmere. Good Neighbors offered a start-up funding used for the costs of procuring high-quality cashmere and additional support for the labor of the members. Once made, the goods are shipped to Korea and sold. After that, the profits from the sales are circulated back to the cooperative. Cashmere products, such as knitted sweaters and scarves for adults and children, were released to the market in October this year, with help from designers in the form of a talent donation. A Korean actress also took part in the talent donation by appearing on the promotional video and in the photos, which helped attract more people in Korea to the products.

MERRYCOOP, THE FIRST STEP TOWARD SELF-RELIANCE

Good Neighbors launched the MERRYCOOP MERRYCOOP brand to market handmade products crafted through the unique skills of the members of the cooperative and made of materials from projects in different parts of the world such as Guatemala and Mongolia. A compound of the words “Merry,” which denotes happiness, and “Coop,” which represents the cooperative and solidarity, MERRYCOOP means a wish of Good Neighbors to bring hope for a better future for the members of our cooperatives, and a source of happiness and joy to the consumers. From now on, MERRYCOOP will serve as a stable marketing channel of goods made by the members of the cooperative. The profits generated from MERRYCOOP will fund new trainings or facilities, which will help enhance the capabilities of the members or establish new cooperatives, which will assist more people in achieving self-reliance. MERRYCOOP will get involved in a variety of business such as clothes, food, accessories, and so on. We wish for your support and love as we embark on our journey toward self-reliance.

GIRLS, BE AMBITIOUS

RIGHTS FOR GIRLS IN AFRICA

BY **BOYEON HAN**
/ INTERNATIONAL DEVELOPMENT POLICY CENTER

For many girls in Africa, they in their menstrual periods end up using old clothes and toilet paper as their menstrual materials, so they face various hygiene issues many times. Above all, living as girls at puberty means to put up with all kinds of negative stereotypes about menstruation. To promote a better environment for girls in Africa, Good Neighbors Uganda is implementing the Girls Ambassador Project in the Kimasa CDP.

THE HARSH REALITIES

For many families living in Kimasa CDP, procuring sanitary pads for girls is not considered to be a priority. The average monthly income of a typical family in the Kimasa CDP in Uganda is 30,000 shillings, or USD 9. Given that one package of disposable sanitary pads costs 3,000 shillings, which is one-tenth of the monthly income, it is clear that access to disposable pads is very limited.

In the end, many girls have no choice but to use old clothes, pieces of mattress and toilet paper as their menstrual materials. Acknowledging this fact, it is obvious that rights of girls in menstrual period are not fully respected and fulfilled. One out of ten girls cannot go to school during their menstruation, and these poor condition of menstrual materials causes significant health problems among girls.

Sanitary Products Used during Menstruation		Challenges during Menstruation	
Type of Tissue	%	Challenges	%
Toilet Paper	32.7	I am forced to miss class/school	34.1
Old Clothes	31.7	I feel uncomfortable	22.4
Disposable Pads	25.4	I cat's paly with fellow pupils	20.4
Cotton	6.3	Blood flow is heavy so I map	11.8
Mattress	3.9	I am laughed at/made fun of	11.3

*Baseline Report (August 2017), survey of 362 girls in Kimasa CDP, (ages 11 to 16)

GOOD PAD KIT FOR GIRL'S RIGHTS

Based on the results from a baseline survey conducted in Kimasa CDP, Good Neighbors Uganda produced Good Pad Kit, and distributed them to 2,000 girls in six schools in the region from March to September. The Good Pad Kit is made up of two cotton sanitary pads, one DIY pad, five spare pads, 7 knickers, 2 petticoats, and a handbook that describes how to use and take care of the sanitary pads, as well as basic knowledge on the UNCRC (United Nations Convention on the Rights of the Child) and types of child abuses. The girls were equipped with basic knowledge on hygiene and sanitation through training led by senior woman teachers from each school and GN staffs.

Thanks to the Good Pad Kit, girls no longer have to go through hard times during menstruation. They were able to go to school without any fear and enjoy all kinds of outdoor activities. Furthermore, this better hygiene and safer environment enabled girls to prevent women diseases and vaginal infections.

Good Pad provides with good opportunities for women in Uganda as well. Good Pad Kits are co-produced by a social enterprise called "Jerry Bag", which offers quality jobs for women in the community. Thus, Good Pad Kit also had a positive impact on income generation activities within the community.

EMPOWERMENT OF GIRLS AMBASSADOR

Good Neighbors Uganda also facilitates various activities of Girls Ambassador at six schools. The Girls Ambassador group activities are voluntarily led by 40 selected girls in each school and are divided into four different groups - advocacy, puppet plays, handcraft and drama. All these group activities pursue promoting awareness on girls' rights and advocacy in communities.

On the Day of the African Child celebration, which was held on June 16, Girls Ambassadors were able to deliver the message about gender equality by performing puppet plays and drama based on their own stories on all kinds of abuses to which they were exposed - with their consent by assuring the protection of each individual. The event also included exhibitions of their handicrafts and posters to raise awareness of the local community on these issues.

Good Neighbors Uganda continues to expand their advocacy efforts with Girls Ambassador by engaging in open policy dialogues with relevant government departments and delivering policy recommendations on issues affecting girls in Uganda such as gender-based violence, child marriage and others. And capacity building workshops will be also held so as to sensitize teachers and government officials to gender equality.

01

02

"After receiving the Good Pads, I can now go back to school. It doesn't itch anymore. and I can run freely, but the best of all, I no longer have to endure harassments from boys. I won't miss a day of school until the day I finally become a teacher."

- A girl who received the Good Pad Kit.

01 Distribution of Good Pad Kits and training girls on how to use them

02 A girl from Girls Ambassador advocacy group making a poster on girls' rights

TOUCH AND POINT OUR WAY TO KNOWLEDGE

BY MOONJOO CHAE / CONTENT PLANNING TEAM

In the digital age, information technology is the most important part of our life. Good Neighbors works to provide children with more extensive opportunities to learn using ICT (information and communication technology). Let us take a look at how ICT is used to bring a new world of rights and knowledge to those who did not have access to education.

“Our goal is to develop an app that can help all children achieve a certain level of knowledge by themselves, without external intervention. It was, thus, a very meaningful time for us to confirm that our Kit Kit School app could offer quality education to the children.”

Soo-in Lee, CEO, Enuma Inc.

© Good Neighbors

WRITING SENTENCES AND SOLVING MATH BY OURSELVES

These children in Tanzania use tablet PCs to learn alphabets from games, music videos and so on. Through the new educational application, children who did not have access to diverse learning methods now have access to activities such as word-formation learning games.

This app was developed by Enuma Inc with support from KOICA (Korea International Cooperation Agency). Good Neighbors Tanzania performed field test of the app, which started in October 2016 and was completed quite recently, was the first step toward the improvement of education in Tanzania. It utilizes a Swahili software to contribute toward the enhancement of children's basic education and the eradication of illiteracy.

The app offers basic reading, writing, and math skills, which are equivalent to those taught in the lower elementary level. The child-friendly design of the app allows students who lack access to schools, such as those living in rural areas, to use it for learning without the intervention of a teacher.

Good Neighbors Tanzania implemented the tablet-based education program; "Kit Kit School" in three primary schools including the Sala Sala Primary School, from November 7 to December 2 of the previous year. A total of 384 students took part in the three-week program, which was verified by USAID (United States Agency for International Development) to have efficacy in enhancing the basic literary and math skills of the students.

YOU ARE VERY PRECIOUS

Bangladesh is another site of such education through ICT. The education is implemented through a partnership with KOICA and addresses to the rights of children to education through app-based learning, which is intended to improve the public's perception toward certain practices such as child labor and child marriage, as well as the low school registration rate. Through the app, children will learn how valuable they are and how their rights must be protected.

The app was designed by a local company in Bangladesh, and since July 2017, it has been used for training sessions in primary and secondary schools from eight regions including Gulshan, Sirajganj, and Ghatail. The app focuses on the four major rights guaranteed by the Convention on the Rights of the Child (rights to life, protection, development, and participation), and quizzes and cartoon contents are used to educate the children on what to do when they are in danger and what situations constitute a violation of their rights. As the training sessions utilize a limited number of devices, they will be conducted multiple times so that more children can participate.

A research by a team of Early Childhood Education of Ewha Womans University in Korea will be carried out from July 2017 to June 2018 to evaluate the effectiveness of the ICT training offered by the app.

“We were able to provide a clearer picture of the rights of the child and help the children learn how to use a tablet PC. I will likewise try my best to help the children learn more about their rights.”

Rijesh Devnas, tablet PC training instructor in Bangladesh

Good Neighbors is planning to implement more ICT training programs in Ghana, Bangladesh, Paraguay, and Tanzania. While we face many challenges, such as the development of a suitable software and electrically efficient technologies using solar power. We will continue to provide applications and infrastructure support and teacher training sessions to expand the possibilities. We hope to contribute toward discovering the hidden potential of children and developing quality contents through our efforts in the relatively obscure field of ICT projects.

GOOD RUN 7K, RUNNING TOGETHER FOR CHILDREN'S RIGHTS

BY MAGALI ROJAS / GOOD NEIGHBORS PARAGUAY

It must be hard to wake up and get ready for running at 7 A.M. on a Sunday, but there were a group of people who sacrificed precious weekend sleep for early running seven kilometers. Despite of the early hour, more than four hundred people attended, showing no signs of sleepiness, instead energetically taking pictures with friends, smiling, laughing, and warming up for the race: Good Run 7k, organized by Good Neighbors Paraguay to raise awareness of children's rights.

PULLING IT OFF

On October 8th in Paraguay's capital, Asuncion, Good Neighbors Paraguay held Good Run 7K, a running event in collaboration with of KOICA (Korea International Cooperation Agency), logistics of Paraguay Marathon Club, and sponsored by the private sector. The participation fee was about 14 USD, which will be used for community development programs of La Victoria CDP, and the Vocational Training Center for children and adolescents. To advertise the run, Good Neighbors Paraguay held a press conference and had Paraguayan celebrity and television personality, Paola Maltese, who hosted the event itself and appeared on promotional videos. With these efforts, the run was a great success with more than 400 people in attendance.

GOOD RUN GOALS

Firstly, it helped promote children's rights, especially to health, education, recreation, identity, protection, clean drinking water, and participation in society. Although there are 54 fundamental children's rights outlined in the United Nation's Convention on the Right of the Child, Good Neighbors Paraguay selected 7 of the most essential for this race. Each of the 7 rights was represented every kilometer to raise children's rights awareness. Throughout the race, it was expected that the runners become interested in promoting children's rights, as well as creating a child and adolescent friendly society. Secondly, the run raised some fund for Good Neighbors Paraguay's various Community Development Projects. The run was considered to be a great fundraising event because of Paraguay's very sports orientated culture.

"I participated in this Good Run 7K to help Good Neighbors Paraguay. With this event, I had a chance to know what child's right are. In addition, it was an invaluable experience where I could help our children by doing a really fun activity. It motivated me to run again in another event!"

Mrs. Nora De Tone

If Good Neighbors worked alone, it would hardly achieve its goal. Community awareness and participation is absolutely vital to creating a better world for children and adolescents. Good Neighbors Paraguay will be organizing another running event for next year. Hopefully more people will attend, and all funds will go for Community Development Project. It continues to improve the quality of the children by mobilizing the people together, one step at a time.

- 01 One of the child' rights presented
- 02 A group picture of the participants

A STEP CLOSER TO REFUGEE INTEGRATION

BY **SUNHEE JUNG**
/ HUMANITARIAN RELIEF TEAM

Refugee crises are one of the most pressing problems in our age, but there is no panacea for solving the delicate issues. Good Neighbors (GN), however, has continued to seek ways for the host and refugee communities to co-exist in harmony while decreasing the aid dependency of refugees. GN presented its findings in Kigoma, Tanzania during the recent UNHCR (United Nations High Commissioner for Refugees) thematic discussions towards Global Compact for Refugees.

THE REFUGEES COMING FROM BURUNDI AND CONGO

Tanzania, sharing national borders with Congo and Burundi, hosts close to 350,000 refugees from both countries. Congolese refugees fled from civil war since 1996 while Burundians left their homes to save their lives from internal political instability since 2015. Tanzanian hosts are often hostile towards refugees due to the perceived threat against the livelihood of their own. Refugees' access to international aid has also widened the gap between the two. GN, therefore, has sought ways to create a platform where both communities could recognize each other as social and economic partners in the hope of peaceful co-existence.

ECONOMIC PARTNERS

With this approach, GN invited both refugees and HC to small scale business trainings; project proposal writing, accounting, and etc. GN also established vocational training centers in two camps of the three where it is working for both refugees and HC, offering baking, tailoring, carpentry, soap making, and hairstyling. GN also created a common market, a platform for both communities to bring the produces and services for sale, which they learned from the two centers. Small farm holders were no exceptions. Refugees shared their gardening methods with HC and the HC eagerly learned from the refugees, expecting these refugees will be their customers in the future. Tanzanian Ministry of Home Affairs has recognized these efforts and results, providing gardening land for both communities to share.

- 01 Community members waiting to receive the necessary equipment for gardening
- 02 Members of the host and refugee communities engaging together in communal gardening

SHARING GOOD NEIGHBORS EXPERIENCE

GN was recently invited to share its experience in Tanzania, as one of panels in the discussion for enhancing and promoting livelihood opportunity for refugees in a way that benefits host countries and communities during the Thematic discussions towards Global Compact for Refugees held between 17th and 18th of October. The discussion aimed to learn from the experience in different countries, applying CRRF (Comprehensive Refugee Response Framework) and share practical recommendations for how CRRF's application can further ensure the involvement of refugees. Humanitarian actors in the field mentioned the very discussion as the highlight of the event, proven with many questions and e-mails continuing after the event.

Good Neighbors will continue its support for refugees residing in Tanzania, who are struggling to survive in the most protracted situation. GN will continue its efforts to provide assistance to improve the livelihoods of refugees and their peaceful cohesion with Tanzanian host community.

Good Neighbors NEWS

2017 DISASTER RISK REDUCTION BASIC WORKSHOP IN PHILIPPINES

Good Neighbors Philippines, which has been conducting a Disaster Risk Reduction (DRR) project for the past 3 years, hosted a Disaster Risk Reduction Workshop from September 5th to 8th with two members from GNI and 14 staffs from GN Guatemala, GN Bangladesh, and GN Myanmar participated. The workshop had three main purposes: to enhance field countries' understanding of DRR and to share Good Neighbors International's DRR strategy and vision. This workshop is expected to help the field countries to reduce and prevent the possibility of damage caused by natural disaster.

GOOD NEIGHBORS KYRGYZSTAN HELD THE CONFERENCE ON BUILDING THE CHILD PROTECTION SYSTEM

On 17th of August 2017, Good Neighbors Kyrgyz Republic held the conference where the result of the project on building the child protection system was presented. This project had been conducted for the last 8 month through Training of Trainers (TOT) and collaborated with the two local NGOs whose name is Danaker and Kyrk-Kyz. Several groups of the people were attended in this conference; the teachers participated, Officials from KOICA (Korea International Cooperation Agency) and Kyrgyz Republic government, the workers from Save the children and Center of women's right. Afterward, Good Neighbors Kyrgyz Republic will continue to take action for child rights.

GOOD NEIGHBORS VIETNAM SIGNS A PROJECT AGREEMENT FOR CHILDREN'S BOOK SUPPORT

Last October 13, Good Neighbors Vietnam signed the "Project Agreement for Children's Book Support" with the Department of Library of the Vietnamese Ministry of Culture, Sports, and Tourism. Good Neighbors Vietnam and the Department of Library will focus on the construction of new libraries and modification of the existing libraries to help the children and local people build the reading habit and to promote reading culture in the country. Since 2015, Good Neighbors Vietnam has been providing various forms of support, including equipment and new books, as part of its book support project.

HUMANITARIAN ASSISTANCE FOR THE CHILDREN SUFFERING FROM SEVERE ACUTE MALNUTRITION KICKED OFF

Good Neighbors Cameroon (GNC) has provided humanitarian assistance for the children of age between 0-5 years old, suffering from severe acute malnutrition, at Minawao refugee camp. GNC has decided to intervene and provide the assistance to children who were released from the intensive care but has to wait for more than 2 weeks to receive nutritional support. Therefore, GNC started to distribute supplementary nutritional powder since this July and will continue its support until this December. GNC is also providing support to UNHCR Cameroon, to train community health workers in terms of purchasing health related training materials.

THE GIFT CAMPAIGN: “LET’S EAT TOGETHER”

From July 11th to 14th 2017, Good Neighbors Nicaragua implemented the Gift Campaign: “Let’s Eat Together”, supporting a total of 1,000 of our sponsored children in 5 school of Jinotepe. Good Neighbors Nicaragua has found out that the children who received meals at school do not have the tool suitable for the meals. Therefore, the children in this area have a high risk of hygiene-related diseases like diarrhea, stomachache, parasites, etc. GN Nicaragua decided to provide Good eating utensils. It consists of lunch boxes, spoons, forks and BPA-free water bottles. GN Nicaragua will continue to be committed to supporting our children through Hygiene Education and Health Programs in Jinotepe CDP.

GOOD NEIGHBORS CHILE TAKES PART IN INJUV EVENT

On August 26, Good Neighbors Chile took part in an event hosted by the Instituto Nacional de la Juventud (INJUV) / National Institute of Youth of Chile in Estación Mapocho in Santiago. This event was attended by representatives from 20 groups and nearly 5,000 participants from the nation’s capital. Good Neighbors Chile participated by setting up a promotion booth, which featured information on its ongoing efforts, such as the CDPs in operation in Chile and the Good Water Project. Participants also had access to a wide variety of Korean cultural exhibitions.

2017 GN GLOBAL PARTNERSHIP ANNUAL CONFERENCE

Between October 17th and 19th in Thailand, Good Neighbors International held 2017 GN Global Partnership Annual Conference whose theme was to innovation for Global. The meeting was attended by a total 56 including 7 people from 3 supporting countries and 36 from field countries, 13 from Global Partnership Center, Global Capacity Development Center, and International Cooperation Office in Geneva. The purpose of this meeting is to cultivate understanding of the foundational vision, mission, value, and goals of Good Neighbors, to achieve the GN localization goals through collective discussion and practical application of discussed strategies, and to unite the GN Partnership with vision and strategy to become a sustainable global NGO.

WHERE WE WORK

INTERNATIONAL OFFICE

Global Partnership Center

+1-877-499-9898 | gngpc@goodneighbors.org

Global Capacity Development Center

+66-2714-1718 | gni.asia@gmail.com

International Cooperation Office in Geneva

+41-22-734-1434 | geneva@goodneighbors.org

SUPPORT COUNTRIES

Korea (Rep. of) +82-2-6717-4000 | gnkorea@goodneighbors.org

USA +1-877-499-9898 | info@goodneighbors.org

Japan +81-3-6423-1768 | admin@gnjp.org

AFRICA REGION

Cameroon +237-656-501-583 | cameroon@goodneighbors.org

Chad +235-8707-7644-5721 | chad@goodneighbors.org

Ethiopia +251-118-96-2388 | ethiopia@goodneighbors.org

Ghana +233-555-486-311 | edyoon@gni.kr

Kenya +254-702-091-580 | kenya@goodneighbors.org

Malawi +265-111-741-236 | malawi@goodneighbors.org

Mozambique +258-84-220-0255 | mozambique@goodneighbors.org

Niger +227-2035-2247 | niger@goodneighbors.org

Rep. of South Sudan +211-927-140-814 | s.sudan@goodneighbors.org

Rwanda +250-735-769-221 | rwanda@goodneighbors.org

Tanzania +255-732-991-530 | tanzania@goodneighbors.org

Uganda +256-414-269-364 | uganda@goodneighbors.org

Zambia +260-21-123-8620 | zambia@goodneighbors.org

LATIN AMERICA & CARIBBEAN REGION

Chile +56-2-2717-9327 | info@goodneighbors.cl

Dominican Rep. +1809-533-9668 | domrep@goodneighbors.org

Guatemala +502-2331-2139 | guatemala@goodneighbors.org

Haiti +509-2943-1773 | haiti@goodneighbors.org

Nicaragua +505-2224-3781 | nicaragua@goodneighbors.org

Paraguay +595-21-613-224 | paraguay@goodneighbors.org

ASIA REGION

Afghanistan +93-20-25-011-68 | afghanistan@goodneighbors.org

Bangladesh +880-2-841-1760 | bangladesh@goodneighbors.org

Cambodia +855-23-880-557 | cambodia@goodneighbors.org

India +91-80-2556-4142 | india@goodneighbors.org

Indonesia +62-21-2957-4249 | indonesia@goodneighbors.org

Kyrgyz Rep. +966-312-891-420 | kyrgyzstan@goodneighbors.org

Lao PDR +856-21-415-711 | laopdr@goodneighbors.org

Mongolia +976-7014-4122 | mongolia@goodneighbors.org

Myanmar +95-1-513-643 | myanmar@goodneighbors.org

Nepal +977-1-553-8758 | nepal@goodneighbors.org

Pakistan pakistan@goodneighbors.org

Philippines +63-2-442-7936 | philippines@goodneighbors.org

Sri Lanka +94-11-438-1847 | srilanka@goodneighbors.org

Tajikistan +992-372-33-0668 | tajikistan@goodneighbors.org

Thailand +66-2-714-1718 | gni.asia@gmail.com

Vietnam +84-2432-063-999 | vietnam@goodneighbors.org