
 

  

  

 

 

 

 

 

 

 

 

 

  

Annual Report 2012 

             


 

 

 

 

 

  

 

  

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

  

Over the past few decades, engagement with countries in the Asia-Pacific region has grown to 

be a principal policy of the past few U.S. President’s administrations.  During his first term, 

President Obama’s administration revealed its “pivot” strategy to the region and has assured a 

renewed focus on the pace and scope of this strategy during his second term in office.  Elections 

in Japan, Taiwan, South Korea, and the United States, in particular the leadership succession in 

China over the past year, have brought new actors on to the policy-making stage and a degree 

of uncertainty in the future trajectory. Territorial disputes between Asian countries have 

escalated, which is the raising the bar and testing the limits of U.S. diplomacy and the measures 

for intervention.   

With the purpose of influencing a more informed policy debate, the Project 2049 Institute 

strives to continue providing future-oriented analysis and recommendations on the security 

developments and challenges that are of growing concern among the Asia-Pacific countries and 

their partners across the world.  During our fifth year, our experts and researchers have 

contributed to the dialogue through ground-breaking articles and reports that have focused on 

various topics, including challenges in countering Chinese cyber operations, China’s response to 

U.S. arms sales to Taiwan, barriers to effective foreign assistance programming in Burma, and 

Japan’s evolving global role.  As we continue our efforts to better inform decision making, we 

offer our expertise through testimonies on Capitol Hill and provided an understanding on 

China’s Nuclear Warhead Inventory.  

In 2013, the Project 2049 Institute will continue to address the urgent but under-reported 

strategic trends, challenges, and opportunities in the region. We remain committed to our main 

goal of educating the public policy realm with interdisciplinary, forward-looking and innovative 

research, so that the Asia-Pacific and the United States will reach an unprecedented level of 

prosperity, freedom and stability in the next half-century. 

 

President and CEO 
The Project 2049 Institute 

From the President 

 


  

 

           

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Our Mission 

The Project 2049 Institute seeks to guide decision makers toward a more secure Asia 

by the centuryôs mid-point. The organization fills a gap in the public policy realm 

through forward-looking, region specific research on alternative security and policy 

solutions. Its interdisciplinary approach draws on rigorous analysis of 

socioeconomic, governance, military, environmental, technological and political 

trends, and input from key players in the region, with an eye toward educating the 

public and informing policy debate. 

 

The Asia-Pacific region has the potential to reach an unprecedented level of prosperity, freedom, 

and stability in the next half-century. In recent decades, the emergence of vibrant democracies in 

Taiwan and South Korea, China’s rapid economic rise, and Japan’s leadership on issues ranging 

from technology to international development have helped Asia reach new levels of global 

engagement and improve living standards for millions. But the region faces uncertainties as well. 

Fluctuating economies, a deepening divide between the urban wealthy and rural poor, worsening 

environmental threats, shifting military capacities, and the specter of terrorism are among the 

factors that could influence regional stability in the near future. 

 

Our research: 

1. Democracy and governance. Examining the role of civil society, elections and political 

processes, rule of law, and anti-corruption activities in young democracies or countries in 

transition, and assess the impact of democratic consolidation on security. 

2. Alliances, coalitions and partnerships. Forecasting risks and opportunities arising from 

established and nascent regional alliances, and analyze how pooling of resources and 

political capital might shift the region’s balance of power. 

3. Non-traditional security. Examining regional impacts of terrorism/extremism, pandemic 

disease control, natural disasters, and environmental and energy security—issues that are 

of increasing concern to security experts but remain relatively new to the field. 

4.  China studies. Assessing the impact of China’s rapid economic, social and military 

development on the Asia-Pacific security environment, and how neighboring countries and 

the United States are managing China’s rise. 

5. Asia and the world. Analyzing Asia's interactions with countries and organizations outside 

the region to better understand future global dynamics. 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

The Project 2049 Institute stimulates policy discussion through in-depth analysis 

of key strategic trends in the Asia-Pacific and bringing together regional experts 

in public forums.  

 

 

Occasional Papers  

Extensively researched papers developed by working groups and field 

research. These papers provide a deeper analysis of ongoing and emerging 

security trends in the Asia-Pacific region and present policy recommendations 

for addressing rising concerns. 

 

Spinning the Wheel: Policy Implications of the Dalai Lama's Reincarnation 

By Julia Famularo, January 30, 2012 

 

Japan's Global Engagement 

By Randall Schriver and Isabella Mroczkowski , April 20, 2012 

 

Burma in the Balance: The Role of Foreign Assistance in Burma's Democratic Transition 

By Kelley Currie, April 22, 2012 

 

Chinese Reactions to Taiwan Arms Sales 

By U.S.-Taiwan Business Council and Project 2049 Institute, April 16, 2012 

 

China's Evolving Space Capabilities: Implications for U.S. Interests 

By Mark Stokes with Dean Cheng, April 26, 2012  

 

Countering Chinese Cyber Operations: Opportunities and Challenges for U.S. Interests 

By Mark Stokes and L.C. Russell Hsiao, October 29, 2012 

 

 

WŀǇŀƴΩǎ ƘǳƳŀƴƛǘŀǊƛŀƴ ŎƻƴǘǊƛōǳǘƛƻƴǎΣ ǇŜŀŎŜƪŜŜǇƛƴƎ 

operations, and security engagements point to a nation 

that is still ς if not more ςinvolved on the international 

stage. In other words, Japan is not destined for decline. 

Like many developed nations, there are always new 

challenges and constraints ahead. Especially in an age of 

budget austerity, there is a practical need for smarter 

use of resources. 

 “Japan’s Global Engagement: A 

Mapping Study of Japan’s 

Global Role and International 

Contributions”  

 

Making an Impact 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Futuregrams  

A series of brief memorandums that address future-oriented topics, which go 

unnoticed in mainstream analysis, and have medium-long term strategic 

implications. 

 

China's Energy Security Dilemma 

By Jenny Lin, February 13, 2012 

 

A New Narrative for the U.S.-Japan Alliance 

By Dana White, March 16, 2012 

 

Counter A2/AD in Japan ς U.S. Defense Cooperation: Toward 'Allied Air-Sea Battle' 

By Sugio Takahashi. April 18, 2012 

 

Iran's Nuclear Program: A Case Study in Successful U.S.-Japan Alliance Management 

By Vance Serchuk, April 30, 2012 

 

¢ƘŜ !ǊŎǘƛŎ ŀƴŘ bŀǘǳǊŀƭ Dŀǎ ƛƴ bƻǊǘƘŜŀǎǘ !ǎƛŀΩǎ 9ƴŜǊƎȅ CǳǘǳǊŜ 

By Isabella Mroczkowski and L.C. Russell Hsiao, July 6, 2012 

 

On the Hill  

 

/ƘƛƴŀΩǎ bǳŎƭŜŀǊ ²ŀǊƘŜŀŘ LƴǾŜƴǘƻǊȅΥ !ƭǘŜǊƴŀǘƛǾŜ !ǇǇǊƻŀŎƘŜǎ for Research 

and Analysis  

By Mark A. Stokes  

 

On March 26, 2012, Executive Director Mark Stokes submitted a written 

testimony before the U.S.-China Economic and Security Review Commission 

on China's nuclear warhead inventory. 

 ά²ŜΩǊŜ ǘŀƭƪƛƴƎ ŀōƻǳǘ ƛƳǇŀŎǘƛƴƎ /Ƙƛƴŀ ƻƴ ǘƘŜ ƳŀǊƎƛƴǎΤ ǿŜΩǊŜ 

talking about some very powerful fundamentals that are in placeέ  

 

Randall Schriver speaking at the 

Center for Strategic and 

International Studies (CSIS) 

In some ways the international community has already 

made up its mind that the time has come to engage in 

Burma and more actively attempt to shape events there 

through diplomacy and aid. 

 

“Burma in the Balance: The Role of Foreign 

Assistance in Burma’s Democratic Transition 

 

Kelley Currie speaking on Al JazeeraΩs The Stream  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

AsiaEye Insights  

AsiaEye is the official blog of the Project 2049 Institute. Launched in 2009, AsiaEye 

provides readers with the latest news and analysis about emerging and under-noticed 

strategic trends in the Asia-Pacific region. 

 

Time to Get Serious About Sanctions on Iran 

/ƘƛƴŀΩǎ CŜƴƎȅǳƴ ²ŜŀǘƘŜǊ {ŀǘŜƭƭƛǘŜ {ǳǇǇƻǊǘ ǘƻ aŀǊƛǘƛƳŜ {ǳǊǾŜƛƭƭŀƴŎŜ 

China's Arctic Century? 

Afghanistan's Transition in Jeopardy 

The Wukan Effect 

Taiwan's Role in Air-Sea Battle 

Leadership Transitions in the Second Artillery Force at the 18th Party Congress: Implications for 

Roles and Missions 

Sino-Indian Energy Cooperation in Burma: Toward an Integrated Asian Energy Market? 

India's Look East Policy in the South China Sea 

Opinion Editorials 

 

άtƭŀǘƛǘǳŘŜǎ ƎŀƭƻǊŜ ƻƴ ΨŦǊŜƴŜƳȅΩ /Ƙƛƴŀέ 

Kelley Currie, CNN 

 

ά!ƳŜǊƛŎŀ bŜŜŘǎ ŀ ¢ŀƛǿŀƴ {ǘǊŀǘŜƎȅέ 

L.C. Russell Hsiao and H.H. Michael Hsiao, The Diplomat 

 

ά¢ŀƛǿŀƴ wŜōŀƭŀƴŎŜǎ ƛƴ ǘƘŜ bŜŀǊ {Ŝŀǎέ 

L.C. Russell Hsiao and Jyh-Perng Wang, China Brief 

 

ά.ŜƛƧƛƴƎΩǎ DǊƻǿƛƴƎ /ǊŜŘƛōƛƭƛǘȅ DŀǇέ 

Kelley Currie, CNN 

 

ά²Ƙȅ ¦Φ{Φ aƛƭƛǘŀǊȅ bŜŜŘǎ ¢ŀƛǿŀƴέ 

Mark Stokes and L.C. Russell Hsiao, The Diplomat 

 

ά¢ŀƛǿŀƴ bŀǾȅ {ŀƛƭƛƴƎ !ƘŜŀŘ ǿƛǘƘ LƴŘƛƎŜƴƻǳǎ {ǳōƳŀǊƛƴŜ tǊƻƎǊŀƳέ 

L.C. Russell Hsiao and Jyh-Perng Wang, China Brief 

In the News 

 

The Project 2049 Institute experts have published op-eds on a variety of topics from Burma to China’s 

military rise in major newspapers including the Wall Street Journal, the Washington Times, the Far 

Eastern Economic Review and the Wall Street Journal Asia. In 2012 our reports and in house experts 

have also been cited in publications including Washington Times, the Wall Street Journal, The 

Diplomat, Foreign Policy, Epoch Times, and Reuters, Bloomberg, Voice of America, and BusinessWeek. 

 

http://blog.project2049.net/2012/01/chinas-fengyun-weather-satellite.html
http://blog.project2049.net/2012/05/leadership-transitions-in-second.html
http://blog.project2049.net/2012/05/leadership-transitions-in-second.html
http://blog.project2049.net/2012/07/sino-indian-energy-cooperation-in-burma.html
http://blog.project2049.net/2012/08/indias-look-east-policy-in-south-china.html


 

 

 

 

 

 

 

 

 

 

 

 

 

International Conference on "CCP's 18th National 

Congress--Transition of Power and Policy Outlook" 

 

 

 

 

 

                                                  Strategic Asia 2012-моΥ /ƘƛƴŀΩǎ aƛƭƛǘŀǊȅ /ƘŀƭƭŜƴƎŜ 

 

Reviving Japan: Can It Win the Asian Century? 

From Left to Right: Claude Barfield, Tetsuo 

Kotani, Michael Auslin, Sugio Takahashi, Taro 

Kono, Randall Schriver 

Washington, D.C. 

 

 

Roundtable Discussion with TaiwanΩs Vice-Minister of 

Defense Andrew Yang 

Arlington, VA 

 

President & CEO Randall Schriver giving the 

keynote remark  

Taipei, Taiwan 

Executive Director Mark Stokes 

Washington, D.C. 


 

Events 

 

Reviving Japan: Can It Win the Asian Century? 

On January 4, 2012, Project 2049 Institute President & CEO Randy Schriver moderated a panel discussion on 

Japan's efforts to revive its political and economic systems after the March 2011 earthquake inhibited the 

nation from playing a more proactive global role.   

 

.ǳǊƳŀ ƛƴ ǘƘŜ .ŀƭŀƴŎŜΥ ¢ƘŜ wƻƭŜ ƻŦ CƻǊŜƛƎƴ !ǎǎƛǎǘŀƴŎŜ ƛƴ {ǳǇǇƻǊǘƛƴƎ .ǳǊƳŀΩǎ 5ŜƳƻŎǊŀǘƛŎ ¢Ǌŀƴǎƛǘƛƻƴ 

On March 22, 2012, Project 2049 Institute Senior Fellow Kelley Currie discussed the opportunities and 

challenges of foreign assistance in Burma's democratic transition. 

 

Chinese Reactions to Taiwan Arms Sales 

On April 17, 2012, Project 2049 Institute and the U.S.-Taiwan Business Council jointly produced a report – 

entitled “Chinese Reactions to Taiwan Arms Sales” – that examines the history of major U.S. arms sales to 

Taiwan since 1979, and discusses the correlation between such arms sales and Chinese reactions and 

retaliatory responses. This panel discussion examined the contents and conclusions of the report, and also 

discussed implications for future U.S. arms sales to Taiwan.  
 

The Role of North Korea and Taiwan in Korea-China Relations 

On May 29, 2012, Project 2049 Institute and the Korea Economic Institute co-hosted an event where two 

experts from South Korea and Taiwan examined the roles that Pyongyang and Taipei may play in shaping the 

trilateral agenda and regional order beyond 2012.  
 

The Armitage-Nye Report: U.S.-Japan Alliance: Anchoring Stability in Asia 

On August 15, 2012, The Center for Strategic and International Studies (CSIS) Japan Chair cordially hosted 

the release of a new report co-chaired by Richard L. Armitage, President of Armitage International and 

former Deputy Secretary of State, and Joseph S. Nye, Distinguished Service Professor, Harvard University. 

 

Enhancing Japan-U.S. Partnership in a New Global Order: Insights from Armitage-Nye 2012 

On August 21, 2012, The Sasakawa Peace Foundation (SPF) hosted Randall G. Schriver, president & CEO of 

the Project 2049 Institute, for the release of the third edition of a report co-chaired by Richard L. Armitage, 

President of Armitage International and former Deputy Secretary of State, and Joseph S. Nye, Distinguished 

Service Professor, Harvard University. 

 

Japanese Perspectives on The U.S.-Japan Alliance: New Opportunities, Rising Tensions, and the Armitage-

Nye Report 

On October 4, 2012, Project 2049 Institute, The Japan Institute of International Affairs (JIIA), and the Okazaki 

Institute co-hosted an expert discussion on the challenges and opportunities ahead for the U.S.-Japan 

alliance. Japanese experts provided their own perspectives on the feasibility of recommendations and 

suggestions from the third edition of the Armitage-Nye report U.S.-Japan Alliance: Anchoring Stability in 

Asia. 

 

 

 

 

 

 

  

 

 

 

 

  

 

 

 

 

 

 

 

 

 


 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Exchanges 

 

Exchanges are a Ǿƛǘŀƭ ŎƻƳǇƻƴŜƴǘ ƛƴ ŀŎƘƛŜǾƛƴƎ ǘƘŜ tǊƻƧŜŎǘ нлпф LƴǎǘƛǘǳǘŜΩǎ ƳƛǎǎƛƻƴΦΦ 9ȄŎƘŀƴƎŜǎ 

promote understanding among partners in the region, facilitate sharing of knowledge and 

expertise, and foster sustainable partnerships among actors across the Pacific.    

Former Deputy Secretary of State Richard Armitage (pictured in 

center) led a delegation to Taipei. Here, the delegation met 

with DPP legislator Hsiao Bi-khim 

Former Deputy Secretary of State Richard Armitage (pictured in 

center left) led a delegation to Taipei. Here, the delegation met 

with President Ma Ying-jeou 


 

The Project 2049 Institute undertakes the following programs in conjunction with and support 

from various organizations. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Korea-China Forum 

 
The Korea-China Forum is a public education program co-hosted by the Project 2049 Institute and the 
Korea Economic Institute.  The Forum is a public education program designed to explore the deepening 
relationship between China and the two Koreas and its implications for Asian security. The Forum seeks 
to analyze the growing challenges and opportunities of the relationship through the prism of strategic 
foresight, economic interdependence, and regional security.  

 
 
 

Taiwan Visiting Scholars Program 
 

The Project 2049 Institute is committed to enhancing the dialogue between U.S. and Taiwanese policy-
making circles on security issues related to greater Asia. The Project 2049 Institute launched an 
educational and intellectual exchange-based program for former practitioners in the government, and 
leaders in the non-government and private sectors from Taiwan to visit Washington for a two week 
exchange visit. The program centers around a series of meetings and roundtable discussions on current 
issues in U.S.-Taiwan relations. 
 
In 2012, Dr. York W. Chen, former senior adviser of Taiwan’s National Security Council, arrived in 
Washington DC in early October for a two week long intensive exchange program, during which the 
Institute organized a seminar and arranged meetings for exchange. 

 
 
 

Leaders Program 
 

In 2011, the Project 2049 Institute launched our latest initiative—an educational and intellectual 
exchange-based program for leaders in the government, non-governmental and private sectors. The 
program centers on a series of roundtable discussions on current issues in Asia policy and implications of 
global developments for the Asia region. In line with our mission, Project 2049 has instituted a regular 
Leaders dinner series. In 2012, Leaders dinner/reception series featured guests such as Senior Deputy 
Special Representative for Afghanistan and Pakistan Frank J. Ruggiero, Assistant Secretary of Defense for 
Asian and Pacific Affairs Mark Lippert, and most recently U.S. Ambassador to Burma Derek Mitchell.  
 

 

Programs 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Top left: Delegates meet with Yoshimasa 

Hayashi (LDP, House of Councillors) 

Top right: MG Yoshihide Yoshida (Director, 

Public Affairs, Joint Staff Office) shares his 

views on defense policy with the delegation.  

Center: Delegates discuss Prime Minister 

Yoshihiko Noda’s leadership with opposition 

party member Shinjiro Koizumi (LDP, House 

of Representatives) 

 

 

ch 29, 2011 

 

WŀǇŀƴΩǎ Dƭƻōŀƭ 9ƴƎŀƎŜƳŜƴǘ and U.S. Japan Cooperation 

Japan’s Global Engagement and U.S.-Japan Cooperation aims to promote a greater understanding of 
Japan’s foreign policy and its global role among U.S. and Japanese policymakers, experts, and future 
leaders. The project’s objectives are threefold: researching Japan’s international contributions and global 
presence; facilitating more opportunities for people-to-people exchanges; and generating a future-
oriented vision and collaborative strategy in the U.S.-Japan alliance for both regional and international 
affairs. 

This program is a continuation of a grant made by the Sasakawa Peace Foundation in Japan. Throughout 

the year, the Institute invited Japanese parliamentarians and scholars to Washington, D.C. on a visit and 

made a reciprocal bipartisan delegation of Congressional staff, academics, and private sector leaders to 

Tokyo for meetings with Liberal Democratic Party (LDP) and Democratic Party of Japan (DPJ) 

parliamentarians, and senior Ministry of Foreign Affairs (MOFA) and Ministry of Economy, Trade, and 

Industry (METI) officials, among others. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Looking Ahead 

 

The year 2013 is a critical benchmark for the future of Asia. The United States, Japan, Taiwan 

and South Korea all had its leadership election in 2012, and the decennial Chinese leadership 

transition that took place in November handed the reigns of political leadership of the Middle 

Kingdom to a new administration that will presumably rule for the next decade. The Institute 

is closely monitoring the aftermath of the 18th Party Congress of the CCP, and studying the 

policy implications of the leadership succession, particularly of the rising cadres belonging to 

the Sixth-Generation of Chinese leaders poised to take over after 2022.  

Given the significance of the bilateral relationship with China at this juncture in history, the 

Institute is spearheading a new initiative with counterparts in China. The Institute will engage 

in a sustained dialogue with Chinese experts in exchange visits. The Institute will continue to 

sustain on-going programs with the Sasakawa Peace Foundation to host delegations as well 

as organize delegation visits to Japan. The Institute will also a conduct a mapping study on 

China’s nuclear forces.  

On Taiwan, we seek to continue the current program trajectory reinforced by the re-election 

of President Ma Ying-jeou. Where possible, we will expand operations and increase the depth 

of our research related to Taiwan, China, and the Asia-Pacific at large. For 2013, we are 

proposing a new bilateral agenda for enhancing Taiwan’s role in U.S. regional security 

strategy. Our initiative seeks to increase awareness of Taiwan's relevance to U.S. regional 

security policy and address misperceptions encouraged in part by a PRC influence operations 

campaign.  We also plan to continue our Leaders Program to Taiwan. In 2013, we plan to hold 

more roundtable events and public forums with experts from the region to offer advice on 

policy, and to address the American public on the importance of a robust U.S.-Asia 

partnership. 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Project 2049 Online 

The Project 2049 Institute broadened our online presence by constructing a new website and 

utilizing additional media applications. These resources have allowed us to expand our 

worldwide outreach and readership in order to heighten public interest and deepen our 

impact in the global marketplace of ideas.    

 

The Project 2049 Institute joined the 

Twitter community in 2010. Since then our 

readership has grown to 1,486 followers 

including policy-makers, scholars, and 

Asia-Pacific leaders.   

 

We also maintain our interactive website 

which is home to all of our publications 

and information. Our facebook page is 

regularly updates with events and 

publication releases. AsiaEye is home to 

articles on underreported new in Asia, 

with a weekly recap called Under the 

Radar. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Board Members 

The Project 2049 Institute works under the guidance of our Board of Directors, Board of 

Advisors, and International Advisory Council. Our Board members and Advisors hold varied 

backgrounds in government, private sector, and academia. 

Board of Directors 

 

Ian Brzezinski 

Former Deputy Assistant Secretary of 

Defense 

 

Lisa Curtis 

Heritage Foundation 

 

Rodney Faraon 

Crumpton Group 

 

Price Floyd 

BAE Systems USA 

 

John Gastright 

DynCorp International 

 

Rupert Hammond-Chambers 

US-Taiwan Business Council 

 

Ted Hobart 

Chart Venture Partners 

 

Randall Schriver 

Project 2049 Institute 

 

Board of Advisors 

 

Jasmeet Ahuja 

Yale University 

 

David Asher 

Anchin Capital Advisors 

 

Dan Blumenthal 

American Enterprise Institute 

 

Larry Estrada 

Goldman Sachs 

 

John Gastright 

DynCorp International 

 

James Mulvenon 

Center for Intelligence Research and 

Analysis 

 

Stewart Verdery 

Monument Policy Group 

 

Phoebe Yang 

Russell Reynolds Associates 

 

International Advisory Council 

 

Tetsuo Kotani 

Japan Institute of International 

Affairs 

 

Andrew N.D. Yang 

Chinese Council of Advanced Policy 

Studies 

 

Ho Szu-yin 

Political Science Department, 

National Chengchi University 

 

Andrew Shearer 

Lowy Institute 

 

Hsiao Bi-Khim 

Taiwanese Legislator 

 

Yeling Tan 

Lee Kuan Yew School Centre on Asia 

and Globalization 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Staff 

 

Randall G. Schriver 

President and CEO 

 

Mark A. Stokes 

Executive Director 

 

L.C. Russell Hsiao 

Senior Research Fellow 

 

Fellows & Affiliates 

 

Kelley Currie 

Senior Fellow 

 

Roger Cliff 

Non-Resident Senior Fellow 

 

Joanna Yu 

Non-Resident Fellow 

 

Isabella Mroczkowski 

Research Assistant 

 

Jenny Lin 

Contract Researcher  

 

Visiting Scholars 

 

Siti Nurjanah 

Visiting Scholar 

 

York Chen 

Visiting Scholar 

 

Location and Contact Information 

 

The Project 2049 Institute is located in Arlington, Virginia 

at 2300 Clarendon Blvd, Suite 250, next to the Courthouse 

metro station.  

 

For general inquiries please call (703) 879-3993 or email 

project2049@project2049.net.  

 

For more information about the Institute, please visit us 

online at www.project2049.net.  

 

mailto:project2049@project2049.net


 

 

 

 

 

 

 

 

 

 

 

Contributions and Grants  

 

2012 

 

$603,207  

 

Salaries and Other Compensation 
$366,750.00 

Project Sub-Contracting 
$168,652.29 

Travel 
$23,454.00 

Office Expenses 
$50,712.36 

Conferences, Seminars, and Other Events 
$12,266 

Accountant and Legal 
$4,500 

Other Expenses (website development,  supplies, 

board and other meetings, entertainment, banking 

fees, etc) 

$8,000 

TOTAL EXPENSES $634,334.65 

Statements of Activities and Financial 

Position 

 

 
 


 

 

 


