
1

Democracy Assistance in Post-Communist Russia: Case Studies of the

Ford Foundation, the C.S. Mott Foundation, and the

National Endowment for Democracy

By Jenna Wachtmann

Executive Master’s Student,

Indiana University Lilly Family School of Philanthropy

Indianapolis, Indiana

jengrime@umail.iu.edu

© 2013 by Jenna Wachtmann

This research report specifically focuses on The Ford Foundation, Early Explorations,

and Motivations. Historic changes brought about by perestroika, glasnost, and the eventual

collapse of the Soviet communist system in the late 1980s and early 1990s offered an

unprecedented opportunity for the international community to support transitions to democracy

and social transformations in a region that had long known totalitarian rule. Only a few years

prior, few could have imagined that democracy’s chief global rival—communism—would fall so

dramatically and so rapidly in the USSR, transforming the day-to-day lives of millions of people

who had lived under one-party rule, a command economy, and ideological and institutional

control for decades. While financial and technical assistance to support transitions flowed into

the region from the governments of industrialized democracies including the United States and

many individual member states of the European Community, from international financial

institutions, and from multilateral organizations, also among the key institutional players

engaged in providing support were U.S. grantmaking institutions.
1
 While a number of these U.S.

grantmaking organizations had previously been engaged in Soviet-related grantmaking, some

were new not only to Soviet-related grantmaking, but even to grantmaking on an international

level, feeling “compelled to respond to what they saw as an historical moment.”
2

mailto:jengrime@umail.iu.edu

2

 Today, as more than twenty years have passed since the collapse of the Soviet Union, a

small, but growing literature has begun to explore the role of democracy aid in post-communist

transitions. With a number of exceptions, this literature has largely failed to adequately

distinguish U.S. grantmakers from other funders supporting democratic transitions and

consolidations, often neglecting the original intentions and motivations of diverse U.S.

grantmakers and generalizing Western aid as a monolithic failure. My master’s degree thesis

seeks to fill gaps in existing research and literature by focusing on U.S. grantmakers as providers

of aid for democratic transition and consolidation in Russia, a country widely viewed as the

lynchpin of the region. I explore why grantors chose to become engaged in grantmaking in

Russia in the years leading up to and following the collapse of the Soviet Union, as well as what

grantmakers attempted to achieve. Specifically, my research focuses on three different types of

grantmaking institutions through three different case studies including: the Ford Foundation, a

private foundation with a history of international grantmaking spanning several decades; the C.S.

Mott Foundation, a private foundation known for primarily for its domestic focus with a much

shorter history of international grantmaking; and, finally, the National Endowment for

Democracy, a U.S. government-created and heavily publically-funded nongovernmental

organization established to make grants specifically for the promotion of democracy.

Two research trips to the Rockefeller Archive Center (RAC) in 2013—one in January

and one in June—provided me with the opportunity to access a wealth of resources to inform my

case study of the Ford Foundation.
3
 Among the resources that I consulted were a variety of

internal reports and histories documenting the Ford Foundation’s international grantmaking

history, a history largely informed by Cold War struggles and East-West tensions. Any study of

the Ford Foundation’s more recent Soviet-related grantmaking must necessarily be framed

3

within the context of its past history of Soviet-related efforts. The office files of Ford Foundation

Vice-President, Francis X. Sutton, were particularly useful in this regard, as was William

Greenleaf’s unpublished history “The Ford Foundation-The Formative Years.” These two

histories, along with other unpublished reports available at the RAC reveal that from the

publishing of the “Gaither Report” in 1950 through the mid-1980s, the Ford Foundation

“consistently tried to build on whatever opening existed” as it made Soviet-related grants during

a time when little effective government-to-government communication existed.
4

The Ford Foundation’s efforts during these years largely focused on educational

exchange programs, on support for Soviet and East European refugees, on efforts to advance

human rights and freedom in the region, and, overall, on general efforts aimed at improving U.S.

understanding of the Soviet Union and Eastern Europe.
5
 The Ford Foundation also provided

substantial support for research and policy analysis related to international peace, security, and

arms control issues, playing a leadership role among private foundations in this area for much of

the 1970s and early 1980s.
6
 Among other impacts, the Ford Foundation’s long history of Soviet-

related grantmaking provided the Ford Foundation with a familiarity with the region’s major

players—a familiarity that would later impact the Foundation’s approach to expanded

grantmaking in the region.

 In focusing on the Ford Foundation’s early explorations and motivations for Soviet-

related grantmaking in the immediate years leading up to and following the collapse of the

communist system and the fall of the Soviet Union, the office files of the New York-based Ford

Foundation and its unpublished reports proved most useful.
7
 These files provided invaluable

documentation of the Ford Foundation’s decision-making processes and philosophies and

included: inter-office memos between program personnel and the Foundation’s president and

4

vice-presidents; reports on trips made by Ford Foundation personnel to Russia; notes on Board of

Trustees discussions; summaries of meetings attended by Foundation personnel; and

documentation of periodic program reviews.

Indeed, these Ford Foundation files at the RAC indicate that given the Ford Foundation’s

long history of Soviet-related grantmaking, the Foundation watched Mikhail Gorbachev’s

accession to power in 1985 with particular interest. Recognizing that the events of the mid-to-

late 1980s would have been “unthinkable” only a few years before, Ford Foundation personnel

viewed Gorbachev’s restructuring of the economy and loosening of social controls as “critically

important to the development of democratic values and pluralism in the region, greater

cooperation between the East and West, and the more harmonious functioning of the overall

international system,”
8
 goals toward which the Ford Foundation had been working for decades.

Thus, in June 1988, the Ford Foundation established a Soviet and East European Study Group

(SEESG) with a mandate to “reassess its grantmaking relating to the USSR in light of the

changes taking place there and to explore whether these [changes] created new opportunities for

its work there.”
9

The SEESG took a particularly comprehensive and methodical approach to researching

opportunities in the region, an approach which drew on expert opinions, consultations with and

tracking of other donor support in the region, and Ford Foundation-organized trips to the region

which emphasized interactions with high-level leaders and prominent activists. Drawing widely

on the networks it had developed through its decades of Soviet-related grantmaking and its

connections with the U.S. government, the SEESG was particularly diligent in seeking counsel

from a wide range of Soviet and Eastern European experts in the region, as well as experts on

Soviet-U.S. relations, experts who largely encouraged the Ford Foundation to expand

5

grantmaking in the region and who also conveyed a sense of urgency. Among others, these

experts included the Deputy Foreign Minister of the U.S.S.R., Vladimir Petrovsky; the U.S.

Ambassador to the Soviet Union, John Matlock; and Professor of Political Science at Columbia

University, Seweryn Bialer.
10

 Reflecting the uncertainty of the situation in the Soviet Union in

the late 1980s and mindful of the fragility of the reform process, Bialer, in particular, encouraged

the Ford Foundation to move quickly, stating that because “timeliness is of the essence … some

things may be worth doing badly simply because there is no effective alternative to doing them

quickly and on a scale that is large enough to have a real impact.”
11

Also recognizing that important changes had been taking place in the funding

community’s engagement in the region, the SEESG was careful to consider the Ford

Foundation’s own expansion of work within the context of other donors’ support in the region.

Archival documents indicate that SEESG sought counsel from other U.S. funders which had

moved quickly into the region or which had already been engaged in the region, including the

United States Information Agency, The Rockefeller Brothers Fund, The National Endowment for

Democracy, The Soros Foundation-Soviet Union, and The Carnegie Corporation of New York.
12

The SEESG carefully documented these donors’ activities as the group worked to identify

funding gaps, to avoid duplication of efforts, and to identify where collaborations could be

beneficial.

Notably, as the Ford Foundation sought to identify its niche in the region moving

forward, SEESG members were careful to consider even very early on how private foundation

support could play a role in the region vis-à-vis increasing public support flowing into the region

from Western governments and quasi-governmental agencies. In addition to outlining for Ford

Foundation trustees the specific levels of support and activities of U.S. governmental agencies,

6

including the U.S. Department of Education, The Department of State, and the United States

Information Agency, SEESG members were also careful to also note the recommendation of a

high level executive in the United States Information Agency who encouraged the Ford

Foundation to concentrate on fields including “justice, human rights, electoral practices,

federalism, and state and local government,” because these particular issues were “easier to

handle through private funding.”
13

Also, as part of its study, SEESG members took a number of trips to the region, including

a group trip from March 31-April 15, 1989. As the SEESG developed its own itinerary for travel,

it reached out to Soviet experts, such as dissident and human rights activist Valery Chalidze, to

review lists of individuals, groups, and institutions (both official and unofficial) that the

members of the group should seek out while in the region, resulting in a comprehensive agenda

that gave SEESG members a front-row seat to a plurality of perspectives on the rapid change

occurring in the region.
14

 Most notably, Ford Foundation officials met with Andrei Sakharov in

his “small but dilapidated Moscow apartment,” with representatives of the Academy of Sciences

of the USSR, with U.S. Embassy officials, and with representatives of the emerging human

rights group Memorial which was in the process of negotiating its legal status directly with

Gorbachev and the Presidium of the Supreme Soviet while Ford Foundation official were

visiting.
15

 As the SEESG reported, these visits offered group members the opportunity to meet

with “important institutions and individuals” to specifically discuss their priorities and needs.
16

 As Ford Foundation program officer Paul Balaran wrote in the weeks following the

SEESG trip, the trip confirmed that leaders in the region had “an enormous appetite for contact

with their counterparts from the West” and that the trip “made clear that now is the right time for

the Ford Foundation to undertake a focused grantmaking program on the Soviet Union.”
17

7

Indeed, other internal memos written by SEESG members in the weeks and months following

the trip indicate that while Ford Foundation officials were enthusiastic overall about the potential

for expanding grantmaking opportunities in the region, their enthusiasm was also tempered by

careful assessment of the difficulties inherent in undertaking such work. It was critical, argued

SEESG members in their internal memos, to remember that the changes taking place in the

Soviet Union were unprecedented. “No role models exist,” wrote Ford Foundation official

Thomas Trebart, noting that the few Western funders working in the region at the time were

encountering substantial challenges simply “getting organized.”
18

 Unlike other field regions in

which the Ford Foundation operated, such as Africa or Latin America, the region was “assuredly

not poor” nor was it “devoid of educated people and academic institutions,” reflected Enid

Schoettle, then-Director of International Affairs programs for the Ford Foundation, making clear

that these differences would necessitate a different philosophical approach to the Foundation’s

grantmaking in the region.
19

Yet, despite the fact that the Soviet Union and Eastern Europe were viewed by SEESG

members as “complicated, bureaucratic and often inhospitable places in which to operate,” it was

the international political significance of the region and the region’s “extraordinary reforms” that

would eventually compel the SEESG to recommend expanded programming for the region.
20

The SEESG’s decision to recommend expanded programming specifically in the Soviet Union

was further based on the group’s understanding of the Soviet Union as the critical lynchpin in the

region. For members of SEESG, the Soviet Union was understood to be “the most important

country in the region whose reform efforts had great consequence for other countries,”

specifically Poland, Hungary and Czechoslovakia, which were at the forefront of reform efforts

elsewhere in the region.
21

 Noting that the Soviet Union and Eastern Europe were “inextricably

8

linked,” SEESG members posited that “the Soviet attitude remains central to social change and

political stability in the region.”
22

 Indeed, the Ford Foundation’s notion of the central, critical

role played by the Soviet Union would only grow stronger over time.

Notably, the Ford Foundation also drew on its past experience in the region as it sought

to develop specific recommendations for the Foundation’s trustees, crediting the Ford

Foundation’s decades of grantmaking in the region as having been successful. “Our longstanding

support for exchange activities has paid off handsomely in the Soviet Union and Eastern

Europe,” SEESG emphasized. “Many of the prominent advocates of progressive change in the

Soviet Union and Eastern Europe are alumni of the exchanges and collaborative activities

supported by the Foundation since the early 1950s,” the group went on to write, boldly

concluding, “there is every reason to believe that future work in the region can have an equally

beneficial effect.”
23

Indeed, expressing uncertainty about whether Gorbachev himself would or would not

last—and not willing to enter this “fruitless debate”—the SEESG recognized that many of

Gorbachev’s reforms were “at least partially irreversible”
24

 and moved forward in 1989 by

outlining its recommendations for an expanded grantmaking program related to the Soviet Union

and Eastern Europe. Primarily concerned with the development of “pluralism and

democratization in these socialist societies,” as well as with “integrating” the Soviet Union into a

“more peaceful and productive world order,” the Ford Foundation’s expanded grantmaking

program in the early 1990s would center around political and legal reform efforts, economics,

and environmental issues.
25

 Traditional support for higher education, East-West relations, and

human rights would also continue.

9

As additional office files and unpublished reports at the RAC reveal, the Ford Foundation

continued to deepen its commitment to the region throughout the politically and economically

tumultuous 1990s and early 2000s. Guided by its continued, overarching goal of supporting

social, economic, and political transformations underway in the region, the Ford Foundation

opened a field office in Moscow in 1996 and significantly broadened its grantmaking agenda in

subsequent years to also include support of media, arts, and culture; volunteerism and local

governance; and HIV-AIDs.
26

 My forthcoming master’s thesis endeavors to explore these later

developments in greater detail, tracing the evolution of the Ford Foundation’s grantmaking

strategies over time and, more generally, providing a more complete picture of the varied

motivations, intentions, and grantmaking strategies of U.S. grantmakers involved in providing

democracy assistance in post-communist Russia.

The Rockefeller Archive Center has been an invaluable source of information and

support throughout the research phase of my project. I wish to extend special thanks to assistant

archivist Lucas Buresch who helped me to navigate the extensive Ford Foundation collections,

assisted me in identifying relevant unpublished reports and microfilm grant files for a number of

specific Russia-related grants, and compiled extensive lists of Soviet-related grants made by the

Ford Foundation for the time period covered by my study. His knowledge of this new collection

was impressive and his guidance greatly appreciated.

Editor's Note: This research report is presented here with the author’s permission but should not be cited

or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted

by researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

10

ENDNOTES:

1
 Larry Diamond, “Promoting Democracy in the 1990s: Actors, Instruments, and Issues.” In Axel Hadenius,

editor, Democracy’s Victory and Crisis: Nobel Symposium no.93. Cambridge, U.K.: Cambridge University

Press, 1997, pp. 311-370.
2
 Kevin F. F. Quigley, For Democracy’s Sake: Foundations and Democracy Assistance in Central Europe.

Washington, D.C.: The Woodrow Wilson Center Press, 1997, p. 3.
3
 The careful record keeping of Ford Foundations officials also meant that a number of letters and e-mails

received from other foundation presidents and personnel, including those of the C.S. Mott Foundation, as well

as minutes from conferences of U.S. private foundations making grants in the region were also available.

These documents, unavailable in other archives, have helped to fill in gaps in my case studies of the C.S. Mott

Foundation and the National Endowment for Democracy.
4
 “Report of the Soviet and East European Study Group,” p. 17, November 1989, Folder 14 (SEESG [Meeting

notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman,

Ford Foundation records, Rockefeller Archive Center (RAC).
5
 Francis X. Sutton, “Citation Check Re: Sutton Manuscript, “International Philanthropy in a Large Foundation

(3 of 3),” 1987, Folder 10, Box 76, FA 568, International Division, Office of the Vice President, Office Files

of Francis X. Sutton, 1949-2002, Ford Foundation Records, RAC; Bozena Leven, “The History of the Ford

Foundation’s Grantmaking Activities in the Soviet Union and Eastern Europe: Outline,” 1984, report 012665,

Ford Foundation Records, RAC; “Discussion Paper: The Ford Foundation’s Program in Russia,” 2003, report

016878, Ford Foundation Records, RAC.
6
 Enid Schoettle, “The Ford Foundation’s Program in International Peace, Security and Arms Control: Paper

prepared for the Human Rights, Governance and International Affairs Committee of the Board of Trustees,”

June 23, 1982, report 006621, Ford Foundation Records, RAC.
7
 Office files for the Ford Foundation’s Moscow field office, which opened in 1996, had not been moved to the

RAC as of my visits in 2013. If these files become available, future researchers will be able to add additional

perspectives to the research presented in my forthcoming Masters thesis, which necessarily focuses on the

development of grantmaking programs and strategies from the Ford Foundation’s headquarters in New York

City.
8
 “Report of the Soviet and East European Study Group,” p. 1, November 1989, Folder 14 (SEESG [Meeting

notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman,

Ford Foundation records, RAC.
9
 Margo Picken letter to Valery Chalidze, p. 1, February 16, 1989, Folder 14 (SEESG [Meeting notes]), Box 6,

Human Rights and Governance Program, Program Director, Office Files of Shepard Forman, Ford Foundation

records, RAC. According to the “Report of the Soviet and East European Study Group” cited above, the

original SEESG included Susan Berresford (Vice President, U.S. and International Affairs Programs), William

Carmichael (Vice President, Developing Countries Programs), Brian Urquhart (former U.N. Under Secretary

General for Special Political Affairs and Ford Foundation Scholar-in-Residence), the directors of the

Foundation’s International Affairs, Human Rights and Governance, Rural Poverty and Resources, and

Education and Culture programs, as well as program officers from the International Affairs program, Human

Rights and Governance program, and the Ford Foundation’s Office of Communications, representing a very

broad cross-section of Ford Foundation personnel.
10

 “Interim Report for Discussion at the Board Meeting on December 8, 1988,” p. 11, Folder 14 (SEESG

[Meeting notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard

Forman, Ford Foundation records, RAC. Additional experts included the Director of the Nongovernmental

Organizations Section of the Institute for World Economy and International Relations in the U.S.S.R. (Tair

Tairov), the President of the Institute for East-West Security Studies (John Mroz), and Director of the Institute

for U.S. and Canadian Studies in the U.S.S.R. (Georgi Arbatov).
11

 Stanley J. Heginbotham, “Summary of Comments of Seweryn Bialer, September 1988,” 1988, p. 4, report

012081, Ford Foundation records, RAC.

11

12

 “Interim Report for Discussion at the Board Meeting on December 8, 1988,” p. 11, Folder 14 (SEESG

[Meeting notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard

Forman, Ford Foundation records, RAC.
13

 Paul Balaran memo September 14, 1988, p. 2, Folder 14 (SEESG [Meeting notes]), Box 6, Human Rights

and Governance Program, Program Director, Office Files of Shepard Forman, Ford Foundation records, RAC.

These recommendations were similar to recommendations made by U.S. Embassy officials in Moscow one

year later when Ford Foundation officials visited the embassy on a visit to the Soviet Union, as recorded by

Shepard Forman. At that time, officials from the Embassy’s Culture, Political, Economic, and Public Affairs

sections recommended, in order of priority: work on legal reforms and democratization, economy, and

ecology. Shepard Forman, May 4, 1989, report 012017, Ford Foundation records, RAC.
14

 Margo Picken letter to Valery Chalidze, p. 2, February 16, 1989, Folder 14 (SEESG [Meeting notes]), Box

6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman, Ford

Foundation records, RAC.
15

 Shepard Forman, May 4, 1989, p. 8-12, report 012017, Ford Foundation records, RAC. Notably, the Ford

Foundation officials’ agenda differed considerably from that of other U.S. foundation executives’ who only

weeks earlier participated in a Council on Foundations-organized tour, which particularly emphasized

grassroots, citizen-level meetings in the USSR, per James A. Joseph, letter to Council on Foundations

Delegation to the Soviet Union, February 21, 1989, Folder 14 (SEESG [Meeting notes]), Box 6, Human Rights

and Governance Program, Program Director, Office Files of Shepard Forman, Ford Foundation records, RAC.
16

 “Report of the Soviet and East European Study Group,” p. 1, November 1989, Folder 14 (SEESG [Meeting

notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman,

Ford Foundation records, RAC.
17

 Paul Balaran, “Recommendations for work on the Soviet Union,” memo, May 17, 1989, p. 1, report 012919,

Ford Foundation records, RAC.
18

 Thomas Trebat, “Members of SEESG,” memo, June 16, 1989, p. 1, report 012919, Ford Foundation records,

RAC. Trebat’s memo further documents his concern regarding logistical challenges for grantmaking in the

region, including poor transportation and communication infrastructures and the difficulties potential grantees

were predicted to face in registering with the government and opening bank accounts needed to receive foreign

transactions.
19

 Enid C.B. Schoettle, “Recommendations for Future Work of the SEESG pursuant to April 4-14, 1989 Trip

to the USSR and Hungary,” memo June 27, 1989, p. 7, report 012919, Ford Foundation records, RAC.
20

 Enid C.B. Schoettle, “Recommendations for Future Work of the SEESG pursuant to April 4-14, 1989 Trip

to the USSR and Hungary,” memo June 27, 1989, p. 7, report 012919, Ford Foundation records, RAC.
21

 Joseph Schull & Paul Balaran, “Russia and Eastern Europe Program Review,” memo, February 7, 1994,

p. 3, report 016311, Ford Foundation records, RAC.
22

 Enid C.B. Schoettle, “Recommendations for Future Work of the SEESG pursuant to April 4-14, 1989 Trip

to the USSR and Hungary,” memo June 27, 1989, p. 2, report 012919, Ford Foundation records, RAC.
23

 “Report of the Soviet and East European Study Group,” p. 30, November 1989, Folder 14 (SEESG [Meeting

notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman,

Ford Foundation records, RAC.
24

 Enid C.B. Schoettle, “Recommendations for Future Work of the SEESG pursuant to April 4-14, 1989 Trip

to the USSR and Hungary,” memo June 27, 1989, p. 2, report 012919, Ford Foundation records, RAC.
25

 “Report of the Soviet and East European Study Group,” p. 30, November 1989, Folder 14 (SEESG [Meeting

notes]), Box 6, Human Rights and Governance Program, Program Director, Office Files of Shepard Forman,

Ford Foundation records, RAC. This language nearly precisely replicated the recommendations issued by Enid

Schoettle in her June 27, 1989 memo cited above in which Schoettle recommended expanded activity to

“further political, social, and economic pluralism in the USSR and Eastern Europe and to further the peaceful

and productive integration of these countries into the international system,” p. 1.
26

 Nora Fitzgerald, “The Ford Foundation: 10 Years in Russia,” 2006, report 017316, Ford Foundation records,

RAC.

