

2020

Key Results & Highlights


“Every person should have the opportunity to realize his or her full potential.”

- Sukanto and Tinah Bingei Tanoto

Tanoto Foundation contribution to combat COVID-19 pandemic globally

1.3 M
masks

1 M
gloves

100,000
protective gowns

3,020
medical glasses

10,200
PCR test kits

1. In collaboration with Asia Symbol and Beijing Goldfish Technology Co., Ltd, donated 16 tons of disinfectant solution, which was distributed by the Beijing Overseas Chinese Foundation to the beneficiaries.
2. Donation of protective gears to medical personnel in collaboration with BNPB.
3. Supported Biofarma's research in developing PCR test kits and distributing them through BNPB.
4. Joint donation with Temasek Foundation to GSI Lab to donate PCR test machines.
5. Donation of protective gears to HealthServe under the auspices of APC in support of migrant workers community.


Anderson Tanoto and Indonesian Ambassador to Singapore, HE Suryopratomo witnessed the symbolic handover of the PCR machine to the GSI Lab in Singapore.


The Minister of Women's Empowerment and Child Protection, I Gusti Ayu Bintang Darmawati received protective gears donation.


Minister of Research and Technology, Bambang Brodjonegoro witnessed the handover of the PCR Test donation to BNPB.


External Recognitions

1. Appreciation from BNPB for the contribution to accelerating the response to COVID-19 and from Biofarma for supporting the government's program to promote domestic manufacturing of PCR test kits by acquiring 10,200 PCR Diagnostic Kits produced by state-owned PT. Bio Farma.
2. Received the Indonesia Public Relations Award (IPRA) 2020 and the Indonesia Corporate Branding PR Award 2020 for digital transformation capabilities in communications during pandemic.


SIGAP

Strengthening Indonesia's Early Generation by Accelerating Potential

Investing in human resources development by contributing to the prevention of stunting and strengthening parenting capacity.


86
Partner
ECE centers
impacted


154
Teachers
impacted


824
Children
impacted


3
Subnational
government
partners

* ECE: Early Childhood Education


Tanoto Foundation provided a grant of US\$ 2 million to the World Bank in the Multi Donor Trust Fund (MDTF) for Indonesia Human Capital Acceleration (IHCA), which in part is used for training of 72,636 Human Development Workers recruited by the Government, and US\$ 200,000 to UNICEF Indonesia to translate and adapt the measurement instrument of Early Childhood Development Instrument (ECDI) and the Caregiver-Reported Early Development Index (CREDI) for Indonesia.


Supported the Ministry of Social Affairs in stunting prevention training for 40,000 PKH (Program Keluarga Harapan) social workers to reach around 10 million families in Indonesia.

Worked with the provincial and district governments to support early childhood education and development (ECED) by establishing 22 Rumah Anak SIGAP in DKI Jakarta Province, Kutai Kartanegara and Pandeglang districts.


PINTAR

Promoting Improvement to Innovate, Teach and Reach

Enhancing education ecosystems through capacity building in school management and leadership, teacher enhancement, parental education and community participation.


5 Partner provinces

20 Partner districts/cities


13 Partner teacher training institute

588 Partner schools
2,228 Disseminated schools


120 Lecturer facilitators

475 Trained lecturers

732 Local facilitators

5,372 Partner educators

10,218 Disseminated educators


24,000 Impacted student teachers

626,216 Impacted students


Supported teachers, principals, students, parents and facilitators by developing Distance Learning (PJJ) guides and modules as well as conducting PJJ training and mentoring using e-learning via video conference.


Sharing of good teaching and school management practices of the PINTAR program in Riau.


Developed digital learning portals and social media by providing learning materials and communications facilities that support teacher and student interactions in Jambi, Central Java and East Kalimantan.

Held the 2020 Tanoto Facilitators Gathering attended by the Minister of Education and Culture, Nadiem Makarim; Minister of BUMN 2011-2014, Dahlan Iskan; Belinda Tanoto; and more than about 1,000 teachers, principals and educators to catalyze the exchanging of knowledge, experience and best practices amongst our partners.


TELADAN

Teaching Leadership, Advancing the Nation

Developing leaders in higher education environments who will make a positive impact in communities.

175

New Tanoto scholars


612

Active Tanoto scholars


7,825

Tanoto scholars (2006-2020)


47

Tanoto scholars get global exposure


Anderson Tanoto; DPR member Desy Ratnasari; Aris Junaidi from the Ministry of Education and Culture; Rector of ITB, Reini Wirahadikusumah; motivator and educator Merry Riana; took part as speakers at the virtual Tanoto Scholars Gathering, which was attended by 317 Tanoto Scholars in Indonesia and overseas.

The Coordinating Minister for Political, Legal and Security Affairs, Mohammad Mahfud MD. spoke to Tanoto Foundation alumni about safeguarding the nation and country, especially during pandemic with spirit of unity and tolerance for diversity.


Established partnership with Lembaga Administrasi Negara to support competency development of civil apparatus and achieving world class bureaucracy through synergizing potential of public private partnership.


The 2 winning teams for the 2020 Ideas for Action (I4A) Incubator Competition were dispatched to the United States to learn directly from Wharton School professors and students in sharpening their ideas so that they could compete in global I4A.


Singapore


Yong Loo Lin School of Medicine


Leadership Program


22
New

Tanoto scholars


45
Active

Tanoto scholars


156

Tanoto scholars
(2005-2020)

- Imelda Tanoto, member of the Board of Trustees, Tanoto Foundation opened TSAN 2020 with an opening address to rally Tanoto Scholars to embrace lifelong learning. Additionally, we have the distinguished speaker Mr Desmond Tan, Minister of State for MHA and MSE giving an engaging and interactive talk on leadership.
- Introduced the structured leadership development program in December 2020 to equip Tanoto scholars with core competencies that are essential for future employment.
- The Project Sukacita team held its inaugural virtual knowledge sharing and engagement session with 43 Tanoto scholars and volunteers in Singapore.


China


国家发展和改革委员会
国际合作中心
INTERNATIONAL COOPERATION CENTER


ASIA GLOBAL INSTITUTE
THE UNIVERSITY OF HONG KONG

ECED Program


31

Out of 100 planned centers completed


21,332

One-on-one courses delivered


85

Caregiver coaches trained


1,834

Group activities delivered


1,590

Children impacted

- Helped guide caregiver coaches to conduct one-on-one online courses and organize online group activities for parents
- Tanoto Foundation established 11 ECED Centers in Guangchang, Jiangxi as the first phase to improve the education access to early childhood education in rural areas.

Basic Education Program


USD 154,000

Grant for schools in Jinyang country, Sichuan Province

Leadership Program


160

Participants attended senior seminar


12

Students graduated from IMPA - BRI and LL.M in Tsinghua University


13

Students attended IMPA - Future Leaders in Tsinghua University


8

Fellows attended Asia Global Fellows Program - AGI/HKU


Tsinghua University Vice President Professor Yang Bin spoke at the annual online event of the Tanoto Foundation - Tsinghua Alumni, which was attended by 43 alumni.

Partnership

Take a role in the 2020 AVPN Summit South East Asia in Bali; advocating for the importance of nutrition in early childhood and sharing good practices for the PINTAR program.


Received recognition from the Asian Venture Philanthropy Network (AVPN) in the form of 2020 AVPN Constellation Award for a partnership initiative with Djarum Foundation and TAP Agri through INSPIRASI Program.

As the coordinator of the Education Cluster, we initiated capacity building sessions in Developing Theory of Change for members of Filantropi Indonesia and other partners.


SDG Academy Indonesia


- Conducted a series of webinars on current issues around the SDGs, including Indonesia's readiness to start a decade of action, Indonesia's position (101 out of 166 countries) in the 2020 Global SDG Index, important skills of youth in contributing to the achievement of the SDGs.
- Supporting the Ministry of National Development Planning/Bappenas in the Indonesia Annual SDGs Conference through various discussion sessions, covering learning points from the Covid-19 pandemic in improving health services and access, sustainable development at the village level, reflecting on the 5-year journey of the SDGs.
- Organized an SDG Youth Debate Competition: Bright Youth Better Planet, a forum for youth to discuss and contribute ideas on SDG issues.

Total Contribution in Indonesia


* All figures stated are as of December 31, 2020 have not been audited and including donations managed by the Tanoto Foundation


“Our programs help people realize their full potential and ultimately improve their lives.”

- Andre Tanoto


A situation like a pandemic should not be an excuse for future leaders, especially Tanoto Scholars, to stop learning and developing.

- Imelda Tanoto


We form future leaders who are agile and dynamic, because our environment is changing very rapidly. The most successful leaders are not those who gain when the environment is comfortable, but those who are able to lead in times of crisis.

- Anderson Tanoto


While remains a challenge, the pandemic has taught us to be more creative and find new ways of working with our program partners and deliver impact targets, with the spirit of partnership, data driven and focus on impact.

- Belinda Tanoto

Tanoto Foundation

Tanoto Foundation is an independent philanthropic organization founded by Sukanto Tanoto and Tinah Bingei Tanoto based on the belief that every person should have the opportunity to realize his or her full potential.

To learn more about what we do and partner with us, please contact us at:

HEAD OFFICE

Jl. MH Thamrin No. 31
Jakarta 10230

Tel: +62 21 392 3189
Fax: +62 21 392 3324

Tanoto Foundation

@TanotoEducation

@TanotoEducation

Tanoto Foundation

www.tanotofoundation.org