


The United States-Indonesia Society (USINDO) is the premier bi-national non-governmental organization exclusively deepening United States-Indonesia relations and mutual understanding. Since its establishment in 1994, USINDO has been enhancing Americans' understanding of Indonesia, Indonesians' knowledge of America, deepening people to people relations of the two countries, and building the civil society foundations of the present U.S – Indonesia Strategic Partnership. USINDO implements its mission through open forums and discussions in each country and through educational and legislative exchange programs and partnerships.

USINDO Programs and Activities:

Open Forums. On-the-record discussion programs in Jakarta and Washington DC on the full range of issues of interest in U.S-Indonesian relations, including The U.S-Indonesia Strategic Partnership, the new U.S. administration, Indonesia and U.S. elections, U.S and Indonesian foreign policy, economy, trade and business, etc.

Indonesia-U.S. Council on Religion and Pluralism. Responding to a world increasingly at risk owing to misunderstanding and intolerance of other religions, lack of appreciation of diversity, and religious extremism, in August 2016 USINDO gathered committed non-government Indonesian and American religious, academic, and non-government leaders to create the Indonesia-U.S. Council on Religion and Pluralism, an independent non-governmental body to undertake joint programs to share and promote the values of pluralism, diversity, and tolerance. The Council has been endorsed by Presidents Jokowi and Obama.

U.S. – Indonesia Joint Council on Higher Education Partnership. USINDO founded the Joint Council in 2010 to complement official bilateral educational programs. For the past seven years, the Joint Council has facilitated nine partnerships between American and Indonesian universities, sent over 829 Indonesians to U.S. universities, and over 209 Americans to Indonesian universities.

Executive Breakfast Discussion Series. Featuring distinguished experts and policy makers, with the aim of providing timely and accurate information in the areas facing both nations, as well as to allow the public to directly interact with the speakers.

Galas. USINDO's Annual DC Gala Dinner features a distinguished speaker on U.S-Indonesia issues. Past

speakers have included the Indonesian President, Indonesian Vice President, and key ministers.

Legislative Partnership Program. USINDO, in cooperation with The U.S House of Foreign Affairs Committee and the Indonesian Parliament, sends Indonesian parliamentary staff to Washington to learn about legislative process and multi-stakeholders engagement.

Edward E. Masters Fellowship. For over nine years, the program funds the graduate education and manages the placement of select officials from the Indonesian government at leading U.S. universities.

USINDO Summer Studies. Since 1996, USINDO's annual ten-week program of intensive language and cultural immersion in Indonesia has benefited close to 300 U.S. undergraduate, graduate, and post-graduate students.

American Council of Young Political Leaders (ACYPL) Exchange Programs. Since 2008, USINDO has been an in-country program partner to ACYPL through ACYPL exchange programs and Young Southeast Asian Leaders Initiative (YSEALI) Professional Fellows Program. These programs aim to cultivate closer ties, build networks, and generate valuable knowledge for young American and Indonesian political and community leaders.

Meetings, Briefings, and Workshops. USINDO conducts meetings, briefings, and workshops for Americans and Indonesians who are interested in deepening understanding in both countries related topics.

The United States-Indonesia Society (USINDO)
1625 Massachusetts Avenue NW, Suite 550, Washington, D.C. 20036
P: +1.202.232.1400 | E: usindo@usindo.org
President: David N. Merrill

USINDO Jakarta Office
Menara Thamrin, 14th Floor, Suite 1407, Jl. MH Thamrin Kav 3, Jakarta, 10250
P: +62.21.3983.0061 | E: usindojkt@usindo.org
Country Representative: Hazelia Margaretha

The United States-Indonesia Society

Trustees and Advisors


Robert O. Blake Jr.
U.S. Co-Chair

Former U.S. Ambassador to Indonesia

Former U.S. Ambassador to Sri Lanka and the Maldives

Former U.S. Assistant Secretary of State for
South and Central Asia


Theo L. Sambuaga
Indonesian Co-Chair

President Lippo Group & President Commissioner
PT Lippo Karawaci Tbk

Former Chair of DPR Parliament Committee
on Foreign Affairs and Defense

Former Minister of Labor

Former Minister of Housing and Settlements


Edward E. Masters
U.S. Co-Chair Emeritus

Former U.S. Ambassador to
Indonesia

Founding President of USINDO


Arifin Siregar
Indonesian Co-Chair Emeritus

Former Indonesian Ambassador
to the United States

Former Minister of Trade

Former Governor of Bank
Indonesia


J. Stapleton Roy
U.S. Co-Chair Emeritus

Former U.S. Ambassador to
Indonesia; China; and Singapore

Founding Director Emeritus of
the Kissinger Institute on China
and the United States at the
Wilson Center

USINDO Bi-national Board of Trustees

Adrianto Machribie

Former President Commissioner, PT Media Televisi
Indonesia
(Metro TV)

Albert Simanjuntak

President Director, PT Chevron Pacific Indonesia

Ann-Marie Padgett

Asia Advocacy Manager, Caterpillar Inc., Government Affairs
Law & Public Policy, Global Government & Corporate Affairs
Division

Chairul Tanjung

Chairman CT Corporation

Bijan Agarwal

President & General Manager, ConocoPhillips Indonesia

Julia Gouw

Former Director, East-West Bank

Helen I. Jessup

Secretary, USINDO
Art Historian

Kartini Muljadi

Senior Partner, Kartini Muljadi & Rekan

Katherine Casey DelHotal

Asia-Pacific Regional Advisor, International Government
Relations, ExxonMobil Corporation

Mark Lippert

Vice President, Boeing International

Noke Kiroyan

Managing Partner & President Director,
Kiroyan Partners

Pia Alisjahbana

Member, Board of Commissioners, Femina Group

Robert E. Driscoll

President, Sindicatum Group


David Hutagalung

Director of Government Affairs & Policy,
GE Indonesia, President Director, PT GE Operations
Indonesia

David N. Merrill

USINDO President
Former Ambassador to Bangladesh

Diono Nurjadin

CEO & President, Cardig International

Edward Wanandi

Treasurer, USINDO
Chairman, International Merchants LLC.

Edwin Soeryadjaya

Founding Partner, PT Saratoga Investama Sedaya

Eugene K. Galbraith


Deputy CEO, PT Bank Central Asia

Shanti L. Poesposoetjipto

Chairman, PT Samudera Indonesia, Tbk.

W. Russell King

Senior Vice President, International Relations & Federal Affairs,
Freeport-McMoRan Inc.


USINDO Advisors

George P. Shultz

Honorary Chair, Board of Advisors
Distinguished Fellow
Hoover Institution on War, Revolution and Peace
Stanford University

INDONESIAN

Alvin Sariaatmadja

President and CEO
Emtek

Anak Agung Gde Agung

Managing Director, PT SC Johnson & Son Indonesia

Anderson Tanoto

Director, RGE
Board of Trustees, Tanoto Foundation

Anindya Bakrie

CEO, PT Bakrie Global Ventura

Bara Hasibuan

Chairman, People's Alliance for Change

Dharsono Hartono

President Director, PT Rimba Makmur Utama

Dino Patti Djalal

Former Ambassador of the Republic of Indonesia to the
United States
Founder, Foreign Policy Community of Indonesia

Elvi Nasution

Chief Representative for Indonesia,
National Australia Bank

Eva Riyanti Hutapea

Commissioner, PT Daya Makura

Garin Nugroho

Director, Yayasan Sains Estetika & Teknologi
Indonesian Film Director

Hashim Djojohadikusumo

Chairman, Tirtamas Group

Irawati Batangtaris

President, P.T. Iriani Inanta and
Duta Dinda Travel

John Riady

Editor-at-Large, Jakarta Globe
Executive Dean of Business School, Faculty of Law,
Faculty of Social and Political Sciences
Executive Director, Lippo Group

Kuntoro Mangkusubroto

Chairman of School Governing Council, School of
Business Management – Institut Teknologi Bandung
(SBM-ITB)
Former Head of President's Delivery Unit for
Development Monitoring and Oversight (UKP-PPP)

U.S. and OTHER

Adam Schwarz

CEO
Asia Advisory Group

Alexander C. Feldman

President, US-ASEAN Business Council

Amy Searight

Senior Advisor and Director, Southeast Asia
Program,
Center for Strategic and International Studies (CSIS)

Barbara Sillars Harvey

Former Deputy Chief of Mission, Jakarta

David Thornton

Former USINDO Trustee

Dennis Heffernan

Co-founder and Consultant,
Van Zorge, Heffernan & Associates

Donald Weatherbee

Professor Emeritus, University of South Carolina

Douglas E. Ramage

Chief Representative, Indonesia
BowerGroupAsia

F. Chapman Taylor

Senior Vice President & Research Director, Capital
International Research, Inc.

J. Bennett Johnston, Jr.

President, Johnston & Associates, LLC
Former U.S. Senator

James Castle

Principal, The Castle Group

John Kurtz


Partner, AT Keaney

John Phipps

Senior Director, International Government Affairs and
Public Policy, S&P Global Inc

Karl D. Jackson

Director of Asian Studies Program,
Paul H. Nitze School of Advanced International
Studies, Johns Hopkins University


Juwono Sudarsono
University of Indonesia
Former Minister of Education and Minister of Defense

Marzuki Darusman
Co-Chair of the Executive Board, Partnership
for Governance Reform,
Former Attorney General of Indonesia

Mochtar Kusumaatmadja
Former Minister of Foreign Affairs

Natalia Soebagjo
Chair of Executive Board, Transparency International
Indonesia
Director, Hills Center for Democracy & Governance,
University of Indonesia

Phillips J. Vermonte
Executive Director,
Center for Strategic and International Studies, Jakarta

Putera Sampoerna
Chairman, Sampoerna Strategic

Radju Munusamy
Chairman, Jebesen & Jessen Indonesia Group

Rahimah Abdulrahim
Executive Director, The Habibie Center

Sheila Tiwan
President & CEO, CARSURIN

Shinta Widjaja Kamdani
Director, PT Widjajatunggal Sejahtera
Chair, Committee on International Trade, Indonesian
Chamber of Commerce (KADIN)

Soemadi Brotodiningrat
Advisor to Minister, Ministry of Defense
Former Indonesian Ambassador to
the United States

Sonita Lontoh
Director of Global Marketing, Hewlett-Packard

Sony B. Harsono
Founder and Chief Executive Officer,
Harsono Strategic Consulting

Suzie Sudarman
Director, American Studies Center, University of
Indonesia

Yenny Zanuba Wahid
Director, The Wahid Institute

Larry R. Taylor
Founder and President
Aziotics International Consulting Firm

Michael J. Figge
Principal, Figge Indonesia Advisory Services, LLC
Partner & Head of Asian Business,
Crossover Healthcare Fund

N. Cinnamon Dornsife
Associate Director, International Development
Program, Paul H. Nitze School of Advanced
International Studies, Johns Hopkins University

Theodore Friend
Senior Fellow, Foreign Policy Research Institute,
Philadelphia

Wayne Forrest
Executive Director, American Indonesian Chamber of
Commerce

