

WOMEN FOR WOMEN INTERNATIONAL

2012 ANNUAL REPORT

WOMEN *for* WOMEN
International

together

TO GO FAST,
GO ALONE.
TO GO FAR,
GO TOGETHER.

WOMEN *for* WOMEN
International

CONTENTS

3	A Message from the Chair of the Board
4	A Message from Our President and CEO
5	Highlights
6	Our Program
8	Driving Transformative Change
10	Building Upon Success
12	Lessons Learned
14	Unleashing Potential
16	Leadership
18	Supporters
26	Financials

A MESSAGE FROM THE CHAIR OF THE BOARD

As we approach Women for Women International's 20th anniversary, we are proud to look back at the incredible journey we have taken. Since our beginnings in 1993 serving 14 women refugees in war-torn Sarajevo, we have touched the lives of over 372,000 women and millions of their family members and friends in 8 conflict-affected countries around the world. Thanks to the more than 316,000 individuals from 186 countries who supported our work and the women we serve, we have built a truly global movement for peace.

Time and again, in places as different as Afghanistan and the Democratic Republic of the Congo, we have seen how the strength of one woman can turn into the strength of many. This year, we were inspired by Angelique Mukankubana from Rwanda, a leader of a brickmaking cooperative that is producing nearly half a million bricks for the construction of our Women's Opportunity Center in Kayonza. In Bosnia and Herzegovina, we cheered on Jasminka Begic, a program graduate who decided to run for mayor of her town - and won! Each of these women, and thousands like them, is a catalyst for positive change in her community, bringing women together to achieve their shared goals.

This has been a year of investment and reinforcement for us, as we prepare for our next 20 years. In June 2012, we welcomed our new President and CEO, Afshan Khan. Under her leadership, we took strategic measures to strengthen our operations and build a strong foundation for the future.

So much of our work is made possible through the support of our numerous public and private sector partners and supporters, whose generosity we so deeply appreciate. For example, together in partnership with Bloomberg Philanthropies, we served over 69,000 women in Africa from 2008 through 2012, surpassing our expectations. Thanks to the leadership in vision, design, and local capacity-building of Lekha Singh and Sharon Davis, women in Rwanda have played an important role in the construction of our new Women's Opportunity Center. We are grateful for all of our partners' ongoing commitment to our mission to help women rebuild their lives after conflict.

On behalf of the Board, the staff, and the thousands of women whose lives we have touched, thank you for your continued support and for being a part of the Women for Women International community.

Thank you,

Lucy Billingsley

A MESSAGE FROM OUR PRESIDENT AND CEO

After joining Women for Women International in June 2012, I began traveling to each of our country offices to see the heart of our work supporting women's transformation. There were two things that stood out for me everywhere I went. The first was the power of women to transform their own lives when given an opportunity to learn, earn, and connect. The second was our potential to expand to more communities and create a critical mass of women who could change their societies for the better.

This potential was starkly evident to me when I visited the small community of Istalif, Afghanistan in July. At the time, we were recruiting 500 women to participate in our program. More than 1,000 women greeted me at our enrollment center, each with dreams of rebuilding their lives. That day we were forced to turn away more than half the women, and I made a commitment to expand our capacity to serve. Creating opportunities, drawing upon the potential of each woman, and ensuring that where a woman is born does not define her destiny – these are at the core of our work.

We are making every effort to expand our capacity to serve more women. We are seeking new ways to reach more women in the places where we already work. And in a world where conflict is all too common, we are looking beyond our current countries of operation and considering, *Where next? Who will join us? How can we make the greatest difference?*

Hand in hand with every participant, we ensure that the support and programs we provide will enable women to overcome the challenges they face and reach new levels of success. Building on their strength, we are focused on improving our ability to advance women's entrepreneurship, promote their financial inclusion, increase access to health services, and engage men to support women's equality. We are grateful for the support of our many private and public sector partners, and we look forward to building greater networks committed to helping women succeed.

Each woman has dreams to achieve something meaningful to her. Dreams to put her children through school. To start her own business. To have her voice heard and vote counted. Together, we will create new opportunities. Together, we will help them access the knowledge, skills, and resources they seek. And together, they will transform their lives, communities, and countries.

There's an African proverb that says, "To go fast, go alone. To go far, go together." We hope you will join us on this journey of redefining what is possible. Together, we know women will show the world just how far they can go.

Warmly,

Afshan Khan

Our core belief is that stronger women build stronger nations. With access to knowledge and resources, women can lead change towards peaceful and stable communities.

STRONGER WOMEN STRONGER NATIONS

Women for Women International provides women survivors of war, civil strife, and other conflicts with the tools and resources to move from crisis and poverty to stability and self-sufficiency, thereby promoting viable civil societies.

372,000

We have served over 372,000 women.

Equals 10,000 women

DEMOCRATIC REPUBLIC OF THE CONGO

8

In 8 conflict-affected countries.

110 MILLION With more than \$110 million in total funds distributed.

OUR PROGRAM

Our women's empowerment program includes a 12-month comprehensive curriculum that helps women to address the challenges they face as they recover from the devastation of war and conflict. By gaining knowledge, skills, and access to needed resources, women not only survive, but thrive.

OUR CURRICULUM IS CENTERED ON FOUR KEY OUTCOMES FOR PARTICIPANTS:

Here in South Sudan... women's decisions are not taken into account. But now I send my two girls to school as I learned from my training that all children have the right to go to school. ”

– HELENA, PROGRAM GRADUATE | SOUTH SUDAN

DRIVING TRANSFORMATIVE CHANGE

To ensure our work is having the greatest possible impact, we are committed to ...

PROMOTING FINANCIAL INCLUSION

Economically disadvantaged women at the heart of our work are often the least served by banks and other financial institutions. When women gain access to financial products and services, they are more likely to start businesses, plan for major life events, and keep children in school.

.....

We provide participants with a monthly stipend throughout the yearlong program, promote savings habits, and connect women to microcredit providers. In Rwanda and Nigeria, 100 percent of our participants opened bank accounts in 2012, expanding financial services access to more than 13,000 women. With over 30,000 new participants globally each year, we believe there is an opportunity to expand women's access to savings, credit, and insurance. To achieve this, we will conduct an analysis of access to financial services and identify partnerships to help more women obtain bank accounts, save money, and access credit.

ADVANCING WOMEN'S ENTREPRENEURSHIP

Women entrepreneurs are potential catalysts for innovation, job creation, and social mobility. They can have a profound impact on economic growth in developing countries. However, women face greater individual and structural challenges than men in starting and growing businesses.

.....

Through various efforts, we connect women with advanced training to help them grow and scale promising businesses. For example, several of our graduates from Rwanda and the Democratic Republic of the Congo have joined the Goldman Sachs *10,000 Women* initiative for advanced training and networks. In Iraq, we have developed an advanced business skills curriculum to train 75 women in the fundamentals of business operations, such as bookkeeping, sales, inventory, and marketing. In partnership with Babylon University and Tupperware, 50 business students will mentor our graduates to support their business activities. In Rwanda, we will partner with Sustainable Harvest to bring 3,500 women into the value chain for coffee production and other agricultural initiatives. Through these activities, we are creating a range of new vocational tracks to help graduates engage in more complex and lucrative sectors.

INCREASING ACCESS TO HEALTH SERVICES

We believe that women’s empowerment and their health status are intimately linked. Access to health information is a critical step in building women’s confidence and increasing use of available health services.

.....

We are working to make it easier for our participants to access such health services, particularly in remote areas. In Nigeria, we have partnered with two organizations to offer HIV counseling and testing to all of our participants in 2013. In partnership with the International Rescue Committee, we are linking women in eastern DRC to medical and psychosocial support services provided by numerous local NGOs and CBOs. Going forward, we aim to put partnerships in place in each of our program countries to provide access to HIV counseling and testing for participants or to strengthen referral services for reproductive health.

ENGAGING MEN

Through nearly 20 years helping women stand up for their rights, it is clear that a truly transformative shift in gender norms is only possible if we engage men as allies.

.....

In this effort, we have pioneered outreach to male community leaders in Afghanistan, the Democratic Republic of the Congo, and Nigeria to sensitize them to issues of sexual and gender-based violence, the value of women’s work, reproductive health, girls’ education, and women’s contributions to peace and reconstruction efforts. Over the past 10 years, we have reached over 7,500 men. In 2013, we will engage 1,320 husbands and male relatives of our women participants in the DRC and work in partnership with ProMundo to pilot and evaluate a training curriculum for this target group. In Afghanistan, we will work with 150 religious leaders to tap their strong influence on community social norms and practices. In 2014, we plan to develop global targets and partnerships to ensure men around the world are trained on human rights, sexual and gender-based violence, reproductive health, and gender norms and roles.

BUILDING UPON SUCCESS

In 2012, Women for Women International reached a number of milestones and accomplishments that have brought us one step closer to our goal of helping stronger women build stronger nations. We are especially proud of the following achievements:

OUR LEADERSHIP

Afshan Khan became Women for Women International's second President and CEO in June, building on the legacy of our Founder, Zainab Salbi. Since taking office, she has worked with staff, stakeholders, and country offices on how Women for Women International can grow and broaden its strength and reach.

OUR PROGRAMS

For the first time ever, we were able to ensure that 100% of our participants in Rwanda and Nigeria have bank accounts. Access to banking helps women achieve their goals, begin the habit of saving, establish a financial history, and take out loans for business development.

In Rwanda, we sponsored competitions in celebration of Global Entrepreneurship Week in the four districts where we work, with over 450 women participating in each district. Winners included graduates Patricie Mukamazimpaka from Gasabo, who runs an import-export handcrafts business, and Khadidja Nibabyare from Kayonza, who makes banana pancakes that she sells across three communities.

In Bosnia and Herzegovina, one of our graduates, Jasminka Begić, became the first woman to be elected mayor in her municipality since the war ended in 1995.

OUR PARTNERS

In December, we concluded a three-year partnership with Bloomberg Philanthropies to serve over 69,000 women in Rwanda, the Democratic Republic of the Congo, South Sudan, and Nigeria. The partnership enabled us to strengthen women's income-generating opportunities, improve our data collection capabilities, streamline our country operations and program delivery, and forge new public and private sector partnerships.

Through partnerships with kate spade new york, Andaz Hotels, and Anthropologie, over 1,100 program graduates produced high-quality scarves, print-screened laundry bags, and other items for export.

OUR RESULTS

In 2012, we completed our first longitudinal study to assess the long-term impact of our program. In the years following their graduation from our program, women are no longer just surviving, but thriving.

WOMEN SUSTAIN AN INCOME

Women's daily income increases five-fold.

WOMEN ARE WELL

150 percent more women practice family planning.

WOMEN ARE DECISION-MAKERS

The number of women who educate other women on their rights is almost 15 times higher.

The number of women who vote in elections increased by nearly 30 percent over enrollment.

WOMEN HAVE SOCIAL NETWORKS AND SAFETY NETS

The number of women who organize community action increases almost eight-fold.

LASTING IMPACT

Inspired by the progress women make during our yearlong program, we wanted to know, *What happens next?* For the first time ever, we concluded a three-year study of our graduates to answer that question. What we found is that the effects of our program are lasting and life-changing. Not only do women sustain the positive outcomes they achieved during our program, but they continue to reach new levels of success.

LESSONS LEARNED

Drawing on nearly 20 years of experience serving women in conflict-affected countries, we believe the following best practices enable women to transform their lives.

INVEST... IN THE MOST MARGINALIZED WOMEN.

While there is growing global recognition of the need to invest in women, it is still rare that such investments target the most marginalized and vulnerable. This oversight does little to end the cycle of poverty.

We focus on ensuring that women in these circumstances find opportunities to succeed. On average, more than 9 out of every 10 women we enroll earn less than \$1 per day. Within two years of finishing our program, half are earning more than \$1 per day. As we celebrate these women's achievements, we are continuing to create more innovative programs that will help women increase and sustain their income.

CONNECT... WOMEN WITH SAVINGS ACCOUNTS.

Having a bank account and establishing the habit of saving enables women to have more control over their own income, to face the uncertainties of life, and to plan for the future.

We help women learn how saving, through formal accounts or informal savings clubs, benefits them and their families. Two years after graduation, nearly three out of four women are saving, which is four times higher than at enrollment. In Rwanda and Nigeria, we have ensured that 100 percent of the women we serve have bank accounts. As we work to ensure all women have bank accounts, we will also expand women's access to microcredit opportunities.

We feel better about ourselves and see things from a positive perspective now. We know that we all can make this world a better place to live.

– ZIMRIJE, PROGRAM GRADUATE | KOSOVO

INCREASE...

WOMEN'S ACCESS TO HEALTH INFORMATION AND CARE FACILITIES.

Basic health information and access to professional health care is severely lacking for too many women around the world, particularly in regions affected by conflict.

We provide women with basic health knowledge, enabling them to make the best decisions for their personal wellbeing and that of their families. Nearly three out of four graduates choose to practice family planning two years after graduation, up from less than one-third at enrollment. This is remarkable progress, but so much more can be done. We are building partnerships that will expand access to health facilities and provide crucial health services to the women we serve.

ENGAGE...

MEN IN SUPPORTING EQUALITY FOR ALL.

Efforts to promote women's equality cannot focus just on women. To dismantle the norms and practices that hold women back, there must be concerted outreach to men to engage them as allies.

Through our own efforts to reach out to male community leaders, we have found that many men are willing to support women taking on greater roles in the family and community. They come to realize that stronger women build stronger communities and stronger nations. In 2013, we will engage male relatives of the women we serve as allies, as their support will enable women to exercise greater rights.

TRAIN...

INDIVIDUAL WOMEN TO BUILD STRONGER COMMUNITIES.

The benefits of educating a woman go beyond providing her with the tools and self-confidence to transform her life. By recognizing her own power, she can transform her family and community as well.

Our graduates are building strong and informed networks of men and women in their communities. Nearly 9 out of 10 graduates say they have educated another woman on her rights. Educated women serve as role models and leaders in the community and inspire change. More than half of our graduates report they have organized community action two years after graduation. Through their willingness to stand up and take action, they raise the bar and redefine what is possible.

UNLEASHING POTENTIAL

In 2012, we were inspired by thousands of our participants and graduates around the world who are changing their lives and communities. We want to share the stories of two of those women, Angelique and Jasminka, whose contributions to their communities show the power of what women can achieve together.

KAYONZA
RWANDA

Angelique Mukankubana

As construction of our Women's Opportunity Center in Kayonza, Rwanda continued in 2012, one of our graduates, Angelique Mukankubana, became a critical leader for the success of the project.

In 2007, Angelique was a widower, who had also suffered the loss of her two children. With encouragement from friends, Angelique decided to enroll in our yearlong program in Kayonza, Rwanda. As part of the vocational skills training, she learned how to make bricks, a job typically reserved for men in her community. Angelique joined a brickmaking cooperative of 30 women and began earning 5 RWF (approximately \$0.01) for each brick she made. As her skills improved, her income doubled.

“Women are no longer job seekers, but job creators for the entire society.”

The women in her cooperative saw Angelique's confidence grow, and decided to elect her as their leader. In her new role, Angelique oversaw the production of nearly half a million handmade bricks for the construction of the Women's Opportunity Center in Kayonza. Recognizing the incredible accomplishment of her cooperative members and the

importance of the Center to her community, she said, “This is an achievement of women and it will last forever.”

From her work with the cooperative, Angelique has saved money to invest in her own small farm, which provides food for her new husband and children and helps her afford her family's health insurance. She and her husband make decisions together on issues like their children's education and how to manage their income. Angelique said being able to make these decisions with her husband is a “great power.”

Because of her leadership as an entrepreneur, Angelique was selected to participate in Goldman Sachs *10,000 Women* initiative, and is using the advanced business and management education to develop new ideas for her cooperative. They are working to diversify their efforts through tile production, agriculture, and goat rearing.

Investments that support women's entrepreneurship are unleashing not only Angelique's potential, but also the talents of the women in her community. Angelique says that now, “Women are no longer job seekers, but job creators for the entire society.”

DOBOJ-JUG
BOSNIA AND HERZEGOVINA

Jasminka Begić

In 2012, we celebrated with one of our graduates, Jasminka Begić, who decided to run for mayor of Doboju-Jug, Bosnia and Herzegovina, and won. She was the first woman since the end of the Bosnian War to run for the office, and her win is a testament to her personal strength and to the progress women have made.

During the war, Jasminka, her two children, and many of her neighbors were forced to leave their homes and seek shelter in safer areas. Doboju-Jug had been part of a large regional hub, but it was destroyed by the war. Twenty years later, the city and its people still bear the scars of the war. Unemployment is high and business investment is very low.

When Jasminka enrolled in our program, she learned about women's rights and how to foster greater economic empowerment. In addition, she found a supportive network of women and built lasting relationships with many of them. A few years later when she decided to run for mayor, it was those women who were among her strongest supporters.

In her role as mayor, Jasminka is working to bring together the people of her municipality and to create trust and job opportunities through joint projects, such as construction of a waste water collection system and a regional water supply

line. Employment and women's economic empowerment are among Jasminka's priorities as mayor, and she often takes inspiration from what she learned during our program. Jasminka sees women's status slowly changing in her community.

“If a woman is the pillar of a family then why shouldn't she be a pillar of a society?”

While women's unemployment is high and they still face discrimination, she says that, “Today, women are getting educated. They are active in different associations. ... They exchange their experiences with others.” She knows that as women take on more roles in the economy, they will support projects and businesses that create greater employment opportunities.

Regarding women's leadership, Jasminka says, “Women ... want to achieve more, and it is up to society to give them the opportunity.” She knows that it will take many more years for women to gain greater influence in society, as they will have to fight the prejudice that only men are capable of being politicians. But Jasminka says, “If a woman is the pillar of a family then why shouldn't she be a pillar of a society?”

LEADERSHIP

US BOARD OF DIRECTORS

Lucy Billingsley
Chair

Danuta Lockett
Vice-Chair

Leigh Comas
Treasurer

Andrea Bernstein
Secretary

Jewelle W. Bickford
Katherine Borsecnik
Deborah David
Christine Fisher
Karen Fitzsimmons
Deborah Harmon
Sharon Marcil
Len Middleton
Barbara Perlmutter
Nancy Rubin
Cynthia Ryan
Zainab Salbi
Sheryl Sandberg
Mary Menell Zients
Jan Rock Zubrow

UK BOARD OF TRUSTEES

Deborah David
Chair

Lady Anne Greenstock
Vice-Chair

Celia Cattelain
Treasurer, Company Secretary

Jewelle Bickford
Jonathan Da Costa
Christine Fisher
Lady Penelope Holmes
Lady Hannah Lowy Mitchell
Deborah Maxwell Chande
Andrew McQuin
Elizabeth Padmore
Diana Saghi Kawkabani
Zainab Salbi
Mercedes Zobel

Women are no longer job seekers, but job creators for the entire society. ”

– ANGELIQUE, PROGRAM GRADUATE | RWANDA

MAJOR CONTRIBUTORS

This list recognizes generous supporters of \$1,000 or more in 2012. We regret that space limitations prevent us from listing all our supporters, including the 34,000+ sponsors of individual “sisters,” and the dedicated volunteers who collectively donated more than 2,400 hours during 2012.

INDIVIDUAL DONORS

A

Glenn and Suzanne Aaronson
Susan Abbott
Amy Peck Abraham
Susan Abuhaidar
Nadiya Ahmed
Jean Aldwell
Jennifer Allen
Patricia Allen
Abby Alter
Alexandria Stewart and Michael Altman
Faranak Amirsaleh
Chris Anderson and Jacqueline
Novogratz
Katherine Anderson
Linda Anderson
Marcia Anderson
Michelle Anderson
Victoria Anderson
Laura Andrassy
Kathy Angele
Priscilla Annamethodo
Matiki Anoff
Anita Arnold
Cindy Aron
Debora Ashland
Amy Askins
Shawn Austin
Brandy Aven
Anne Aversa
Angela Azem

B

Chantal Bacon
Julia Bailey
Andrea Bainbridge
Carol Baker
Regine Corrado Baker
Beth and Steven Bangert
Sandra Barnes

Helaine Barnett
Judy Baron
Patricia Barry
Johanna and Thomas Baruch
Samantha Bass
Michael Baumann
Debra Beaver
Sarah Bell
Michael Bellamy
Mary Bellanti
Ron Beller and Jennifer Moses
Virginia Beltrami
Elisabeth Bengtson
Dale and Max Berger
Mike Berman and Debbie Cowan
Andrea and Tom Bernstein
Josh and Lisa Bernstein
Victoria Beynon
Tasneem and Vikram Bhatia
Carolyn Bibb
Jewelle and Nathaniel Bickford
Marietta Bielsky
Kjestine and Peter Bijur
Henry and Lucy Billingsley
Mary Bittner
Cathleen Black
Merrill Black
Michael Blanchette
Barbara and James Block
Pamela Bonaventura
Binka Bone
Shari Booth
Katherine Borsecnik
Cynthia Bost
Alan Boyar and Rayme Romanik
Alexandra Boyd
Jeanne Marie Boyne
Lance Brady
Shirley Dasner Branch
Lucy Brandon
Jane Brandt
Elizabeth Breen
Frances Bremer
Michelle Brimley
Carolyn Brody
Carolyn Broughton

Rosebud Brown
Lucy Buckley
Nina Buckley
Anne Buell
Anna Bulgari
Lucinda Burland
Sally Burlington
Jane Bush
Diane Byerly

C

Scott Cadenasso
Lydia Callaghan and Adam Weiss
Maureen Callan
Catherine Cameron and Stuart Oskamp
Kristi Canti
Bridget and Paul Carns
Delpha Carver
Susie Case
Geraldine Casey
Valentina Castellani
Barbara Cavanaugh
Bettina Chandler
Bobbie Chapman
Anna Chave
Estee Cheng
Polina Cherkasova
Polly Cherner
Lynn Cherney
Ellen Chesler and Matt Mallow
Janet Cho
Chandra Cirulnick
Nancy Rutter Clark and Christopher
Dewey
Martha Clifford
Katharine Cloud
Pat Cochrane
Robert Coffey
Glenda Cognevich
Jayne Cohen
Marcy Cohen
Ralph Cohen
Matthew Cohler
JoAnn Cohn and Mary Sue Rosenthal
Elizabeth Coker
Joanna Coles

Elizabeth Colton
Daniel and Leigh Comas
Janis Comb
Carol Conger
Marie Conn
Lily Conrad
Jana Cook
Nancy Cooley
Marsha Cooper
Catherine and Michael Coscia
Catherine and Randy Coste
Joyce Cowin
Donna Cox
Pamela Craig
Todd Crawford and Krista Fogleman
Virginia Crossley
Karen Crow
Sally Csontos
Patricia Cunningham
Rene Curbelo
Bonni and Pete Curran

D

Sharon D'Agostino
Elizabeth Dalrymple
Lisa Dalton
Luciana Damon
Leanne Darling
Deborah David and Norman Kurland
Lisa and Porter Dawson
Barbera de Bruyn
Pierre De Guzman and Christen Schaffer
Donald and Marjorie Dearmont
Melisa Degen
Therese DeGroot
David Dell
Catherine DeMassiac and Pedro Figueredo
Thierry Despont
Laura Devlin
Roland Dickey
Mary Ann Dickie
Katherine Dickson
Linda Diehnelt
Lynne Dobson
Brigid Donelan

Paul Dooley and Winifred Holzman-
Dooley
Julie Dotterer
Linda Douglass and John Phillips
John Doumanian
Cynthia Downman
Kathleen Doyle
Kateri Drexler
Dina Dublon
Christine Dueck
Lisa Duke
Peggy Dulany
Randi Dunn
Consuelo Duroc-Danner
Dolores Dyer
Shari Dyer

E

Sophia Eberhart
Silvia Eberli
David and Lynn Eikenberry
Charles Ellis and Linda Lorimer
Christine Ellis
Jennifer Ellsworth
Donna Endlich
Kate Engelbrecht
Michelle England and Michael Stewart
Aaron Enrico
Anne Esbenshade
Daniel Escamilla
Andrea Escher and Todd Tibbals
Ann Marie Etergino
Claire Evans
Cheryl Ann Ewing

F

Michael Faraci
Jean Farmer
Tara Farrelly
Francesca Fazzolari
Rachel Feddersen
Danielle Feist
Evelyn Ferguson
Lourdes Fernandez
Margaret Finerty and Neil Getnick

Elisabeth Schussler Fiorenza
Deborah First
Christine and Mark Fisher
Christine and Todd Fisher
Darin Fisher
Kendra Fisher
Linda Fisher
Karen Fleiss
Elizabeth Flemer
Martha Fleury
Marek Fludzinski
Barbara Foote
Eric Ford
Amy Fox
Nicole Francis
Seth Freeman and Julie Waxman
Kristine Freschi
Sally Freund
Dana Freyer
Helen Friedman
Rachel Fusco

G

Patricia Gaekwad
Kathleen Gaffney
Ruth Galanter
Judie Ganek
Karen Garby
Lauren Garner
Peggy Gartner
Maureen and Ronald Gassner
Miriam Gedwiser
Annette and Fred Gellert
Paola Gianturco
Lisa Gilligan
Tara Gilligan and Jeremy Hylton
Terry Lynn Gilmore and Charlie Nixon
Denise Glassman
Katie Goetz and Daniel Weaver
David Goldberg and Sheryl Sandberg
Gloria and Martin Goldberger
John and Marcia Goldman
Patricia Goldstein
Patricia Gondelman
Penelope Goodfriend
Eileen Goodis-Strom

MAJOR CONTRIBUTORS

Evan and Susan Goodwin
Richard Gordon
Sonia Gordon
Bob Gottlieb
Tamar Rochlin Gottstein
Jim Gragg
Lisa Granger
Barry and Jeanne Green
Kim Greenberg
Myrna and Stephen Greenberg
Helen Greenspan
Pamela Greer
Marybeth Gregg
Pamela Grissom
Margaret Guidici
Arlene Gunter

H

Regina Hablutzel
Lillie Hackney
Veronica Hagen
Francine Halberg
Patricia Hall
Leigh Hallingby
Patricia Hallstein
Jeanne Hamilton
Liz and Todd Hammer
Lauren Hammock
Daytra Hansel
JoAnn Hanson
Sulabha Hardikar
Melinda Hardin
Ren Harman
Deborah Harmon and Robert Seder
Peggy Harrison-Holmes and Jeffrey Holmes
Harriet Hashimoto
Sylvia Hassenfeld
Alison Hawkins
Carolyn and Daniel Hawkins
Elli and Paul Hawks
Cheryl and George Haywood
Kristen Hazel
Kathryn Head
Bert Headden
Chris Hendrickson
Adrienne Herman
J. William Hernandez
Connie and Larry Hickle
Sharon Hicks
Frances Hieronymus
Lynn and Nancy Higbee
Mary Hill
Maggie Hindie
Amy Ng Thow Hing
Shereen Hirbod

Sue Hitler
Reid Hoffman and Michelle Yee
Jeffrey Hoke
Hannah Holland
Karin Holser
David Hoover
Fred and Patricia Hopp
Roni Horn
Diane Hosey
Yasmin Hurd
Linda Hurley
Vivian Hurley
Theresa Hursh
Susan Hyatt

I-K

Elizabeth Ihle
Jill and Kenneth Iscol
Linda Jackson
Livia Jackson
Christine Jacobs
Sulara James
Licia Jaskunas
Sujay Jaswa
Jennifer Jenkins
Christina Jennings
Edina and Philip Jennison
Chandra Jessee
Catherine Johnson
Claire Johnson
Colleen Johnson
Mari and Steven Johnson
Zachary Johnson
Bonnie Jones
Marilee Jones
Linda Joyce
Judy Judd
Michael Just
Carol Kabureck
Isabel Kallman
Mickey Kantor and Heidi Schulman
Marilyn Katzman
Linda Kaye
Jurate Kazickas
Crysta Kearney
Eleanor Farley Kern
Seema Khan
Jaideep and Rachel Khanna
Chere Kilbane
Meg Kiuchi
Caroline Kline
Julilly Kohler
Marjorie Koldinger
Nancy Komick
Janie and Jason Konidaris
Pamela Koob

Devi Koya
Danielle and Paul Kraaijvanger
Agnes Kuentzel
Daniella Kuhn
Richard Kuhn and Kay Tarapolsi
Ellen Kullman

L

Caroline LaBarre
Joann Lang
Catherine Larned
Ken and Nancy Larner
Jeanne Larssen
Joyce Lashof
Larry and Michelle Lasser
Denise Lavetty
Megan Leboutillier
France Leclerc
Chun Lee
Cindy Leech
Lisa Lehman
Martha Levine and Howard J. Sedran
Anne Lewis
Ali Lichtenstein
Deborah Light
Erin Lightle
Jennifer and Marc Lipschultz
Joseph Lipscomb and Laura Will
Brian and Danuta Lockett
Dorothy Lockspeiser
Patricia Lockwood
Eileen Logan
Barbara Lord
Gale and Jon Love
Rachel Lovejoy
Barbara Lowery
Stephen Lucas
Susan Lusty
Sharon Lyle
C. Lynch

M

Mariana Mac
Alexandra MacCracken
Jeanene MacLean
Carmine Maddalena
Gigi Mahon
Barbara Malatesta
Falisha Mamdani
Catherine and John Mandile
Elizabeth Mankin
Maryparke Manning
Erin Maranjian
Sharon Marcil and Thomas Monahan
Vera Marques
Teresa Marrinan

Magaly Mauer
Mutumwa Mawere
Paul McArthur
Ashley and Avery McCall
Meghan McCormick
Sharon McCornack
Julie McDermott
Cara McFadden
D. D. McFarlane
Penelope McGinnis
Rose-Ann McGregor
Cleon and Sabrina McKnight
Maria McManus
Manon Melanson
Monica Menell-Kinberg
Bernadette Menghini
Joyce Menschel
Mary Metz
Melissa Meyer
Sandra Meyer
Melissa Meyer-Crawford
Patricia Miles
Janet Miller
Kate Miller
Mary Miller
Susan Miller
Tollie Miller
Beverly Mills and Townsend Walker
Edward Miner
Jocelyn Mini
Kathryn Mitchell
Donna Moniz
Jean Montgomery
Muriel Mora
Lori Morris
Lea Morrison
Patricia Moser
Nancy Moyle
Richard Muello
Peter Murane
Ellen Murphy
Liz and Robert Musiker
Ed Myers and Susan Sterling

N-Q

Beata Nasra
Lois Naylor
Jeffrey and Theresa Nedelman
Naomi and Rich Norman
Susan Norwood
Anthony J. Noto
Christine Nusse
Barbara Obermeier
Megan O'Connor
Nancy O'Connor and Steve Rush
Gail Odgers

Brendan O'Donnell
Leslie Oelsner
Bradley O'Halla
Catherine O'Halloran
Patti O'Neill
Eleanor Orberg
Joan Osborne
Michelle Ota
Kari Otto
Paul Ouzts
Eleanor and Glenn Padnick
Katya Partan
Y. Patel
Alan and Susan Patricof
Brian and Jessica Patton
Nancy Paul
Ann and Greg Pease
Jose Luis Perez
Barbara and Louis Perlmutter
Debra Perry
Suzanne Peters
Denise Peterson
Kathleen Peto
Rachael Pettus
Nina Peyton
Judy Pfandler
Anne Pfeiffer
Marta Phillips
Julie Piepenkottter
Gillette Piper
Genevieve Plamondon
Amy Pollack
Geri and Lester Pollack
Diane Pompei
Terri Potts
Valerie Primus
Jocelyn Pritchett
Kenneth and Leslie Pucker
Elizabeth Purvis
Phillip Quinn

R

Elise Rabekoff
Mark Ramsey
L.B. Rappaport
Katherine Perot Reeves
Amy Regan
Betty and Gerard Regard
Karen Reierson
Polly Reynolds
Daphne Richards
Isabel Rivera
Homa Rizvi
Lisa Roberts
Susan Roeder
Jasmine and Scott Roseman

Kim and Ralph Rosenberg
Clara Rothenbush
Katherine Rowell
Cyd Rowley
Donald and Shelley Rubin
Miles and Nancy Rubin
Frederick Rush
Beth Rustin and Lee Stettner
Anne F. Rutherford

S

Farrukh Saeed
Bronwyn Saglimbeni
Deanne Sakaguchi
Mona Salah
Sheri Salata
Karen Saltus
Jean Sammon
Sara Satti
Dick and Pamela Sauber
Laura Scheuer
Stacy Schusterman
Tania Scotti
Kathy Scudieri
Lisa See
Carolyn Self
Rene Sellen
Andrew Senior
Andrew Seputis
Linda Settle
Juliet Shackell
Janet Shapiro
Donna Shaver
Charles Shaw Jr. and Roberta Shaw
Linda Shearburn
Mark Sheeran
Julie Sherfinski
Robyn Shore
Alexandra Shuman
Ruth A. Simmons
Andrée Simon
Mitchell Slep
Shannon Sluzis
Cherida Smith
Izetta Smith
Jean Smith
Linda Smith
Margaret Smith
Norma Smith
Susan Smudz
Susan Solomon
David Sorkin
Jennifer Allan Soros
Stephanie Spangler
Abby Spatz
Bill and Kate Stangler

MAJOR CONTRIBUTORS

Sharon Stegemoller
Diane and Norval Stephens
Anne Stetson
Deborah Stiles
Mary Stinskis
Mary Stites
Delaney Steele Stoval
Tracy Straus
Carolyn Strauss
Stacy Strehlow
Adam and Valerye Strochak
Eileen Strom
Lisa and Scott Stuart
Julie Stuckey
Maureen Sullivan
Joan Sundstrom
Susan Swanezy
Edward Sweeney
Diana Syvertson

T-U

Diana Taylor
Kathy Taylor
Julie Taymor
Robert Tessler
Irene Thalden
Loreen Thompson
Stephanie Toliver
Gail Tomberg
Jonathan Tomer
Amy and Jeffrey Towers
Thurston Towle
Carey Tri
Joanna and Steve Tschudy
Linda Tucciarone
Elisabeth Turner
Wendy Univer

V-W

Mary Margaret Valenti
Christine Vanderpool
Janice Vannostrand
Ramakanta Velagala
Geri Verlaque
Rosalie Villapando
Patricia Villareal
Katherine and William Waddill
Carolyn Walker
Janet Walkow
Carol and Cooper Walls
Elsa Walsh
Randie Walton
Lynda Warren
Pamela Waters
Thomas Wear
James Weiland

Patricia Weinbach
Margaret Weiser
Linden Welch
Phyllis Wender
Suzanne West
Elizabeth Wexler
Susan Wheeler
Dawn White
Anita and Byron Wien
Sandra Wijnberg
Chris Wilkins
Abigail Williams
Andrew Williams
Gavin Wilson and Odile Granter Wilson
Marcia Wilson
Marian Clair Wilson
Mary Anne Wilson
Tamar Diana Wilson
Priscilla Winslow
Patricia Wolf
Emily Wollenman
Christina Wong
David and Rebecca Wood
Samantha Woodruff
Christine Work
Pamela Workman
Noelle Wright
Pamela Wright
Louise Wu
Crystal Wyrick

Y-Z

Linda Yerrill
Peg Yorkin
Linda Youngentob
Colleen Yuh
Lois Zenkel
Phyllis Ziegler
Alan and Ronda Zients
Mary Menell Zients
Adam and Elizabeth Zoia
Barry Zubrow and Jan Rock Zubrow

COMMUNITY ORGANIZATIONS

American Women of the
Eastern Provinces
Carmelite Communion, Inc.
The Church of Israel
Church of the Holy Comforter
Circle Yoga
Community Counselling
Service Co., LLC

Crestview Middle School Community
Service Group
Dana Hall School
Edmonds Unitarian Universalist Church
Germantown Jewish Centre
Granby Memorial High School
International School of Brussels
Mount Mary College
Noble and Greenough School
Redondo Union High School
St. Luke's By-the-Sea Episcopal Church
St. Mary's Anglican Girls' School

CORPORATE AND FOUNDATION DONORS

24 Seven, Inc.
A. H. Gage Private Foundation
Agape International Spiritual Center
Agua Fund of the Community
Foundation of Collier County
Alec C. Proskine Foundation
Alexander Navab Charitable Trust
Alpern Family Foundation
Alvin I. Brown & Peggy S. Brown
Charitable Foundation
American Express Company
The Anbinder Family Foundation
Anthropologie
Artemis Real Estate Partners, LLC
Barbara N. Rubin Foundation
Bensman Family Foundation
Blessing Family Endowment of the
Dallas Foundation
Bloomberg Philanthropies
Bradley Charitable Fund
Bridgewood Fieldwater Foundation
By Boe Ltd.
Caravel Management, LLC
Cascade Foundation
CHANEL, INC., in honor of CHANEL
celebrity makeup artist Rachel
Goodwin
Charles and Martha Stevens
Charitable Trust
The Charles Foundation
CNJ D'Arcy Foundation
Compton Foundation, Inc.
Conair Corporation
Cranbrook Fund
CREDO
Crown Family Philanthropies
Danaher Corporation
The DarMac Foundation

MAJOR CONTRIBUTORS

Deloitte
 Dignity Health
 Eileen Logan Foundation
 Elno Family Foundation
 Faceplant Dreams
 The Fahning Heritage Fund
 The Ferguson Family Charitable Fund
 Fletcher Bay Foundation
 Four T's Foundation
 The Fran and Ray Stark Foundation
 Frances Alexander Foundation
 The Frances Chapin Foundation of the
 United Way of Tucson and Southern
 Arizona
 GenSpring Family Offices LLC.
 George L. Ohrstrom, Jr. Foundation
 Glad To Be Here Foundation
 Goldman Sachs *10,000 Women*
 Good360
 Greater Impact Foundation
 Greenleaf Trust
 Hamill Family Foundation
 Harris Family Foundation
 HBO
 Helen and William Mazer Foundation
 Henry C. Beck Jr. Charitable Lead Trust
 Highland-Mills Foundation
 Horwitz Family Fund
 The Hussman Foundation
 Hyatt Hotels Corporation
 ICAP Securities, LLC
 Imowitz Koenig and Co., LLP
 Iverson Family Fund, an advised fund of
 Silicon Valley Community Foundation
 James and Mignon Groch Fund of the
 Chicago Community Trust
 James D. Carreker Family Advised Fund of
 the Dallas Foundation
 Jane Decker Asmis Trust
 Jane Levin and Judith Reisman
 Charitable Fund
 Jerome A. Kaplan and Deena L. Kaplan
 Family Foundation
 Jewish World Watch
 JFW Foundation
 Joanne D. Corzine Foundation
 John M Simpson Foundation
 Josie Maran Cosmetics
 Journey Charitable Foundation
 JWJ Family Foundation, Inc.
 kate spade new york
 Keare/Hodge Family Foundation
 The Kiplinger Foundation, Inc.
 Knox Family Foundation
 Krehbiel Family Foundation
 Lakshmi Foundation
 Lashof Family
 The Laurie M. Tisch Foundation
 The LePere Family Foundation
 Linked Foundation
 The Lois Chiles Foundation
 The Lookout Foundation
 Lucky 13, LLC
 The Lumpkin Family Foundation
 M. J. and Caral G. Lebworth Foundation
 Mal Warwick | Donordigital
 The Margaret M. Hixon Fund
 The Marion Moore Foundation, Inc.
 Mark Family Foundation
 The Marx-Stark Family Foundation
 Mason Capital Management LLC
 Max Kagan Family Foundation
 Michael Dunitz Crisis Foundation, Inc.
 Milwaukee Valve Company, Inc.
 The Moelis Family Foundation
 Mr. and Mrs. James A. Tarabori Fund
 Natures Innovation, Inc.
 Nelco Foundation, Inc.
 Newman Charitable Trust
 Newman Tanner Foundation
 The News Corporation Foundation
 Newton Family Fund
 Nightingale Fund of American
 Endowment Fund
 Noel Family Fund of the Triangle
 Community Foundation
 NoVo Foundation
 Nuttall Family Fund
 Oppenheimer Brothers Foundation
 OtterCares Foundation
 The Paul F. Albert Fund of Horizons
 Foundation
 Paul Hastings LLP
 Peter and Patricia Gruber Foundation
 Piersol Foundation, Inc.
 Plimpton-Shattuck Fund of the Boston
 Foundation
 The Powers Foundation, Inc.
 Pritzker Traubert Family Foundation
 Private Equity Foundation I, Inc.
 Production Solutions
 The Reed Hamilton Fund of the
 Philadelphia Foundation
 Richard Nelson Ryan Foundation
 Robert and Sheri Rosenfeld Fund of the
 Community Foundation for the National
 Capital Region
 Robert M. Schiffman Foundation
 The S A S Charitable Account
 The Samuel & Grace Gorlitz Foundation
 The Samuel Freeman Charitable Trust
 Sarah Knowles Charitable Fund of
 the Greater Saint Louis Community
 Foundation
 Schall Family Fund of the Minneapolis
 Foundation
 Schwartz Hanessian Family Charitable
 Fund of the National Philanthropic Trust
 Seed Capital Development Fund
 Segal Family Foundation, Inc.
 Shared Vision Charitable Foundation
 Sharon Davis Design
 Silva Watson Moonwalk Fund
 The Silver Mountain Foundation
 Silverleaf Foundation
 Simple Actions Family Foundation
 Soaring Apple Foundation
 Stephen A. and Diana L. Goldberg
 Foundation
 Stoddard Family Foundation
 Strauss Foundation
 The Stull Family Foundation
 The Summit Fund of Washington
 Susan and Richard Hare Family
 Foundation
 The Susie Reizod Foundation
 Swarovski
 The Westport Fund
 Tides Foundation
 Ting-Tsung and Wei-Fong Chao
 Foundation
 Tiri Della Liberta
 The Tom and Kate Ellis Charitable Fund
 TPG Capital, L.P.
 Tradeweb Markets LLC
 Tupperware Brands Corporation
 Tyco
 The Tyler Rigg Foundation
 UncommonGoods L.L.C.
 United Talent Agency, Inc.
 Vodafone Group Plc., in honor of Ms.
 Sheryl Sandberg
 Vornado/Charles E. Smith
 Wachs Family Fund
 Wilfie & Nell, LLC
 William H. Cilker Family Foundation
 The Women's Foundation of Colorado
 Women in the World Foundation
 Yellingbo Gold

MAJOR CONTRIBUTORS

MATCHING AND WORKPLACE GIVING

AIG Matching Grants Program
Apple Matching Gifts Program
AT&T United Way Employee Giving Campaign
Bank of America Matching Gifts
Bill & Melinda Gates Foundation-
Matching Gifts Program
BP Employee Matching Fund Programs
Bristol-Myers Squibb Employee Giving Program
Chevron Humankind Matching Gift Program
COACH-Matching Gift Program
Dell/AMD Workplace Giving –
YourCause, LLC
Discover Financial Services You Care,
We Share Employee Giving Program
DST Systems, Inc.
Employees Charity Organization of
Northrop Grumman
EnCana Oil & Gas (USA) Inc. Matching
Gifts Program
Fannie Mae SERVE Matching Gift
Foundation Open Society Institute-
Matching Gifts
GE Foundation
Genentech Giving Station
Genworth Foundation
Give with Liberty Campaign – Liberty
Mutual Insurance
Global Impact
Goldman, Sachs & Co. Matching Gift
Program
Google Matching Gifts Program
Hewlett-Packard- YourCause, LLC
IBM Workplace Giving
Kaiser Permanente Community Giving
Campaign
Kraft Foods Matching Gifts Program
Merck Employee Giving Campaign
Microsoft Matching Gifts Program
Mondrian Investment Partners, Inc.-
Employee Giving Program
The Pfizer Foundation Matching Gifts
Program
Pfizer United Way Campaign
The Prudential Foundation Matching
Gifts
Qualcomm Matching Gift Program
Raytheon Charitable Giving
The Regence Employee Giving
Campaign
United Way of New York City

United Way of the Bay Area
United Way of the Columbia-Willamette
Viking Global Foundation
Visa Giving Station
Walmart Foundation
World Bank Community Connections
Fund

GOVERNMENT AND MULTILATERAL DONORS

Denmark Ministry of Foreign Affairs
United Nations Refugee Agency
United States Agency for International
Development
United States Department of State /
Bureau of Democracy, Human Rights
and Labor
United States Department of State /
Bureau of Population, Refugees, and
Migration

HONOR AND MEMORY

Activision, in honor of Sheryl Sandberg
James Ford Bell Foundation, in honor
of Amy Bell
Clara Bingham and David Michaelis,
in honor of Victoria Michaelis, Esther
Newberg, Sarah Chace, Mary Cross
and Carolyn Strauss
Bruce Weber Nan Bush Foundation, in
honor of Vicki Dwight
Jeffrey Bussan, in honor of Kelli Bussan
Dodson Family Charitable Fund, in
honor of Run for Congo Women
Nancy Druckman, in honor of Michelle
Lasser
Esther Fein, in honor of Andrea
Bernstein
Michelle Graham, in honor of Michelle's
Team and Motorola Mobility HR
Team
Carl Haefling, in honor of Trissa
Haefling
Tammy Heyman, in honor of Deborah
Harmon
Jenny and John Kemps, in memory of
Schyler Kemps
Patricia McDonnell-Megahey, on behalf
of Rena T. McDonnell

Susanne Miller, in honor of Susan
Cooper
Joan Morais, in loving memory of 26
Angels at Newtown, CT
Raveendra Morchi, in honor of Dr. Zink
and Brown Emergency Medicine
Robert Novas, in honor of Odette
Limosnero
Jane Oakes, in honor of Joan Dattilo
Elaine Pero, in honor of Dorothy Grace
Bolla
The Quinlan-Finlayson Family Fund, in
honor of Jan Rock Zubrow
Bruce Rosen and Diane Seder, in honor
of Mary Zients
Deb and Michael Salzberg, in honor of
Deborah Harmon
Carlo & Micòl Schejola Foundation, in
honor of Judithe Registre
Jill Smith, in memory of Ranny Riley
Thermopylae Sciences + Technology, in
honor of AJ Clark
Barbara Wallner, in honor of Deborah
Harmon
Dave and Dominique Wirtschafter,
in honor of Serj Tankian and Angela
Madatyan

ESTATE GIFTS

Estate of Donna L. Guge
Estate of Kathryn Lavonne Ibes

Every effort has been made to ensure a complete and accurate list. We regret any errors or omissions and ask that they be brought to our attention at general@womenforwomen.org.

2012 FINANCIALS

2012 CONSOLIDATED FINANCIAL STATEMENTS (AUDITED)

STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS

Contributions and grants	29,922,354
Other revenues	782,335
Total support and revenue*	\$30,704,689
Program services expenses	21,420,878
Finance & administration	2,534,056
Fundraising	6,727,082
Total expenses*	\$30,682,016
Change in net assets	\$ 22,673

* Excludes donated goods and services of \$2.3 million

ASSETS, LIABILITIES, AND NET ASSET SUMMARY

Cash and cash equivalents	8,345,834
Investments	3,838,076
Property and equipment, net	3,057,362
Contributions and grants receivable	2,195,615
Prepaid expenses and deposits	1,946,987
Other assets	998,701
Total assets	\$20,382,575
Accounts payable and accrued expenses	1,966,174
Loan payable**	1,811,255
Deferred rent and leasehold incentive	1,292,853
Other liabilities	377,099
Net assets	14,935,194
Total liabilities and net assets	\$20,382,575

** Loan related to Afghanistan Microfinance Company.

CONTACT US

WOMENFORWOMEN.ORG

WOMEN FOR WOMEN INTERNATIONAL
US OFFICE

2000 M Street NW
Suite 200
Washington, D.C. 20036
T. 202.737.7705
F. 202.737.7709

WOMEN FOR WOMEN INTERNATIONAL
UK OFFICE

32 – 36 Loman Street
London SE1 0EH UK
T. 020.7922.7765
F. 020.7922.7706

All photos credit to Les Stone, except page 2
left side to Jenny Matthews; page 3 right side
to Jenny Matthews; page 4 to Tadej Znidarcic;
page 12 center to Jenny Matthews; pages 14
and 15 to Women for Women International;
and page 25 to Les Stone.

WOMEN *for* WOMEN
International