

THE
C
A
P
M

2017 ANNUAL REPORT

IN 2017, WE ADDRESSED OUR
HEMISPHERE'S GREATEST
CHALLENGES WITH INNOVATIVE
PROJECTS THAT DROVE
SUSTAINABLE PROGRESS,
SERVING 10.3 MILLION OF THE
MOST VULNERABLE PEOPLE
IN LATIN AMERICA AND
THE CARIBBEAN

HERE'S HOW.

OUR FOCUS

Skills for the Job

Without the proper education, it's hard to land a good job. Through various vocational training programs in Haiti, we equipped disadvantaged youth with skills like motorcycle mechanics, textiles, baking and smartphone repair. Now over 400 young people have an advantage with valuable skills to compete in the job market.

STEM Education

The future is changing, and the job market increasingly requires skills in science, technology, engineering and math. We launched STEM academies throughout South America, promoting STEM skills among youth and training teachers in STEM capacities. The academies fueled creativity through robotics, science fairs and technology competitions.

We invested in a **BRIGHTER** FUTURE FOR YOUTH

Young Entrepreneurs

Women throughout the hemisphere have unequal income and fewer opportunities compared to men. In Goiás, Brazil, we launched the Women Power! program to transcend gender inequalities and traditional roles. Through the program, we trained 74 young women in entrepreneurship and leadership skills, helped them set up business plans, and connected them with relevant business people. The program has launched them on a trajectory toward business success.

Recreation Houses

A well-rounded childhood isn't just about hard skills. It's also about having the space to play and develop cultural competence. We've built 25 Recreation Houses in Colombia to do just that, with more under construction. As of 2017, over 12,000 kids used the Recreation Houses as a place to express themselves through art, cultural activities and games.

and stimulated local economies

BY INVESTING IN ENTREPRENEURS

HAITI

Small business is essential to Haiti’s economic development. However, small business owners have difficulty accessing loans, making it almost impossible to grow.

We made strategic investments in Haitian entrepreneurs to facilitate economic prosperity. Working directly with micro-, small-, and medium-sized enterprises in key value chains, providing capital and technical assistance. Armed with the right assistance, connections and access to capital, these small business owners produced big results.

“We were expecting to be at this point five years from now. Without LEAD, we could not have had what we have today.”

– Carl Breda, co-owner of L’Enfant Jesus Bakery in Port-au-Prince

The bakery has been serving delicious bread for three years. Now, the bakery is thriving and acquiring more modern equipment to improve the quality of their baked goods. They are aiming to produce a million loaves per day.

18,000 Jobs Created

\$33 Million Total Revenue

while enabling

COMMUNITY-DRIVEN GROWTH

COLOMBIA

Communities usually know what their greatest needs are; too often, however, they lack the resources to address them. Organizations that intervene with a solution may offer temporary help, but external solutions may create dependence.

We’re changing the way things work. For example, under the Positive Balance Initiatives the communities are the protagonists of their own success. In addition to identifying their most pressing needs, they contribute resources and seek solutions. We help connect them to the right stakeholders so that they can address a collectively defined issue.

As of 2017, we have facilitated over 500 initiatives, from building playgrounds to initiating sports leagues and promoting cultural activities like embroidery and dance.

We believe that collective action makes a community self-sufficient, and self-sufficient communities have the power to thrive.

We helped vulnerable people **DEFEND THEIR** **RIGHTS**

Vulnerable Groups

Our work helps these groups overcome disadvantages like unequal opportunity for jobs and exclusion from politics.

- LGBT+
- Displaced people
- Indigenous & afrodescendants

Institutions

We work with institutions to set sustainable national standards and ensure that those protections are enforced.

- Judges & prosecutors
- Attorney generals
- Public officials

Human Rights Defenders

We're helping these skilled intermediaries strengthen their advocacy for excluded communities.

- Civil society networks
- Local nonprofits
- Journalists

International Partnerships

Sustainable change requires long-lasting partnerships, so we've partnered with these groups to leverage additional resources for the common good.

- Influencers
- Human rights groups
- Accountability mechanisms

and combatted human trafficking by **EMPOWERING** **WOMEN**

BOLIVIA

Bolivia is an origin, transit point and destination for human trafficking. Although anti-trafficking laws have passed, traffickers continue to exploit indigenous populations and women who are particularly susceptible to be trafficked.

We introduced a program that leveraged indigenous authorities to empower female "community defenders." The community defenders held forums with government leaders, youth and community members to raise awareness about trafficking issues and how they can be identified preemptively.

Now, communities in four target municipalities have the knowledge and tools they need to prevent trafficking from happening in the first place.

In the Caribbean, we helped youth **STOMP OUT CRIME**

BAHAMAS, SURINAME, TRINIDAD & TOBAGO

Crime rates in Caribbean cities rank among the highest in the world, owing primarily to pervasive gang violence. Youth are particularly vulnerable to falling into a lifestyle of crime and time behind bars.

The governments of the Bahamas, Suriname, and Trinidad and Tobago ramped up policing to reduce criminal activity, but they needed an approach that involved more than just police.

We introduced a violence prevention program targeting youth through a multidisciplinary approach. Youth participated in mock trials, community dialogues and job shadowing with local police. In turn, police received training in social crime prevention strategies.

With an increased awareness of the role of police and the community's involvement in crime prevention, these communities are better prepared to foster environments in which youth can say no to a lifestyle of violence.

76% reported better interaction with police

11,154 youth connected with their communities

1,732 police and officials improved crime prevention strategies

and brought neighbors together to craft solutions against **GENDER-BASED VIOLENCE**

BAHAMAS

Globally, one in every three women experiences domestic violence. But in the Caribbean, the rate is even higher. We helped prevent gender-based violence by bringing community members together. On four islands in the Bahamas, over 2,000 neighbors, local leaders, students and police officers all

gathered to express their concerns about gender-based violence through community dialogues and advocacy events. Together with local communities, we held forums to raise awareness about taboo issues and brainstormed solutions.

WE ORGANIZED COMMUNITIES

in some of the world's most disaster-prone areas so that natural events

DON'T BECOME NATURAL DISASTERS

GUATEMALA

Severe weather and seismic activity pose a daily threat to people in Guatemala. Floods, landslides, earthquakes, volcanic eruptions and hurricanes create devastating hardships, particularly among those living in urban hillside communities.

We invest in communities before disaster strikes so that they can better prepare, withstand, recover and thrive despite the destructive forces of nature. On the outskirts of Guatemala City, we organized community disaster response brigades, improved early warning systems and information sharing among community members, and carried out small-scale infrastructure projects to create more secure public spaces for residents. We supported disaster response brigades that completed specialized emergency response trainings and became certified under the national disaster agency.

Today, 36,000 people in vulnerable communities are better equipped to withstand and recover from disaster events.

HAITI

Haiti is a particularly vulnerable country, as it is hit by a major hurricane every seven years on average. As vulnerable urban populations continue to settle and reside on floodplains, steep slopes and other precarious places, even recurring seasonal rain can cause major damage.

We helped communities become more resilient by improving homes, rehabilitating shelters, providing access to clean water and installing solar lamps. But resilience isn't just the result of stronger infrastructure. Additionally, we promoted awareness of disaster risk mitigation, waste management and sanitation principles.

When Hurricanes Irma and Maria threatened Haiti, our team was already in place to prepare communities by clearing key waterways and distributing supplies to reduce the risk of disaster.

By strengthening infrastructure and promoting community resilience, vulnerable populations can better prepare for and mitigate the hazards nature throws their way.

But when emergencies happened, **WE RESPONDED TO** **NATURAL DISASTERS**

📍 MEXICO & CARIBBEAN

In September, a devastating magnitude 8.1 earthquake struck southern Mexico during the night, killing over 90 people and destroying vital infrastructure. It was the most powerful Mexican earthquake in a century.

Another major earthquake rattled Mexico City, killing over 350 people and toppling critical infrastructure for community services like schools, shelters, roads and bridges.

During the same month, Hurricane Irma, the strongest Atlantic hurricane on record, pummeled numerous Caribbean islands. Many communities suffered great losses - both in human life and access to services. Only a few weeks later, Hurricane Maria followed Irma's path, knocking out power and road access to many parts of Puerto Rico.

We led on-the-ground assessments of the damage and rallied support from private sector partners to help affected communities rebuild what they lost to the disasters. As a humanitarian organization that serves vulnerable people, we will continue to provide medium and long-term recovery support for the communities that need it most.

and migration **CRISES**

📍 BRAZIL

Migrants and displaced people are especially vulnerable to disease, malnutrition and human rights violations like sexual and labor exploitation.

In 2017, tens of thousands of Venezuelans fled their country in search of better opportunities, but the sheer quantity of migrants has strained local services. In Boa Vista, Brazil, we established a school and a clinic to serve migrant children and families.

We continue to actively support Venezuelans and other displaced persons in the region who are reestablishing their lives. Together with the OAS, international organizations, governments and local civil society, we will continue to fight for the rights and opportunities of displaced people throughout our hemisphere.

“PADF is proud to collaborate with the OAS to serve our region’s most vulnerable populations.”

– Luis Ubiñas
PADF President

“The international community must respond to our hemisphere’s greatest needs. Following the principles and policies of the OAS, PADF is a trusted partner to implement sustainable development practices.”

– Luis Almagro Lemes
Secretary-General, OAS

TRUSTEES

The Pan American Development Foundation is a proud affiliate of the Organization of American States (OAS) and continues to collaborate with the OAS to supplement its mission:

**MORE
RIGHTS
FOR MORE
PEOPLE.**

Luis Almagro Lemes
PADF Chairman
Secretary General
Organization of
American States

Nestor Mendez
PADF Vice Chairman
Assistant Secretary
General
Organization of
American States

Luis A. Ubiñas
PADF President
Former President, Ford
Foundation
United States

Edouard Baussan
PADF 1st Vice President
UNIBANK
Haiti

Alexandra Valderrama
PADF 2nd Vice President
Chevron
United States

Kathleen C. Barclay
PADF Treasurer
Asesorías KCB, Ltda.
Chile

Alexandra Aguirre
PADF Secretary & General
Counsel
Greenberg Traurig, P.A.
United States

Philippe R. Armand
Groupe Dynamic, S.A
Haiti

Angela Franco
DC Health Benefit Exchange
Authority
United States

William D. Gambrel
BankBoston Colombia (ret.)
Dominican Republic

J. Nicholas Galt
TSL Group
Trinidad and Tobago

Frank D. Gómez
Retired Foreign Service
Officer
United States

Federico González-Denton
Royal Caribbean Cruises Ltd.
United States

Sandra Marta Guazzotti
Oracle
Singapore

Germán Herrera
Egon Zehnder
United States

Marcos Jiménez
Softtek
United States

Philip Kelliher
Caterpillar Inc.
United States

Tom H. Kenna
AACCLA, Panama Canal
Railway Company
Panama

Robert M. McGee
Occidental International
Corporation (ret.)
United States

Mina Pacheco Nazemi
Aldea Capital Partners
United States

Alfonso Quiñonez
Grupo Progreso
Guatemala

Javier Saade
Fenway Summer
Ventures
United States

STAFF

WASHINGTON D.C.

John Sanbrailo
Executive Director
Until September 30, 2017

Katie Taylor
Executive Director
From October 1, 2017

Kristan Beck
Chief Operating Officer
Lance Leverenz
Senior Director of Business
Development

Luisa Villegas
Deputy Senior Programs
Director South America
Camila Payán
Deputy Senior Programs
Director Mexico, Central
America and the Caribbean

Bernard Fructuoso
Director of Finance
Joseph Blubaugh
Director of Grants and
Contracts

Carlos Castellanos
Director of In-Kind
Donations
Deputy Director for
Budgets & Colombia Grants

Liza I. Mantilla
Director of Disaster
Management

José Pandal
Director of Information
Technology
Sandra Pérez
Director of Administration
& Trustee Relations
Carolina Brea
Program Director
Matt Potter
Program Director
Roberto Obando
Program Director
Shakeh Akopian
Controller

BAHAMAS

Latara Evans
Country Coordinator

BRAZIL

Paulo Cavalcanti
Country Representative

COLOMBIA

Soraya Osorio
Country Director
Luz Cristina Pinzón
Director, New Business
Development,
Government Relations and
Communications

Gloria Nelly Acosta
Director, Socio-Economic
Development and
Institutional Strengthening
Alfonso García
Director, Territorial
Development and
Governance
Adriana Escobar
Legal Manager

EASTERN AND SOUTHERN CARIBBEAN

Carlo Arze
Director for Youth and
Community Development

EL SALVADOR

Gustavo D’Angelo
Chief of Party, Regional
Human Rights Program

GUATEMALA

Alejandro Zepeda
National Director, Regional
Human Rights Program
Lucía España
Technical Lead

HAITI

Nadia Cherrouk
Country Director
Jean-Erick Déryce
Project Director
Cédrelle A. Jean Louis
Director of Administration
and Finance
Kerline P. Rock
Project Director
A.E. Friedrich Nicolas
Project Director
Arsel Jerome
Project Director
**Marie Chantale Pierre
Louis**
Deputy Chief of Party,
LEAD

HONDURAS

Josué Murillo
National Director, Regional
Human Rights Program

MEXICO

Valeria Uribe
National Director, Regional
Human Rights Program

TRINIDAD & TOBAGO

Yolande De Leon
Country Coordinator

In September 2017, John Sanbrailo retired after 18 years of dedicated service to PADF and vulnerable communities in our region. The PADF family welcomed new Executive Director Katie Taylor, who brings years of successful leadership in the public and private sectors.

SUPPORTERS

PRIVATE INSTITUTIONS

American Chamber of Commerce in Trinidad and Tobago
American Red Cross
Boeing
Caterpillar
Caterpillar Foundation
Challenger
Chevron
Cinépolis
Corporacion Excelencia en la Justicia
Dart Foundation
Discovery Communications
Empresas Públicas de Medellín (EPM)
EMC
ExxonMobil
Fondo para el Desarrollo de los pueblos Indígenas de América Latina y el Caribe (FILAC)
Fundação Pró-Cerrado (FPC)
Fundación Mapfre
Fundación Telefónica Colombia
Fundaciones Ramírez Moreno
Gilead
Global Communities
Greenberg Traurig LLC
Homecenter
Instituto Politécnico Nacional (IPN Mexico)
International Center for Not for-Profit Law
MPC Marketing
Nadine Hogan Memorial Fund
Oracle Academy
Pavco
PepsiCo Foundation
Quala
RIMCO
Royal Caribbean Cruises, Ltd.
Scotiabank México

Smart Contact Center (AST)
Sociedade Chaua
Sociedade de Pesquisa em Vida Selvagem e Educação Ambiental (SPVS)
Softtek
Telefónica Foundation Mexico
Teleperformance
The George Washington University
Turner International LLC
Universidad Iberoamericana (Mexico)

GOVERNMENTS & MULTILATERAL

Government of Brazil
Brazilian Micro and Small Business Support Service (SEBRAE)
Executive Group for Combatting Drugs (GEED)
Municipality of Campo Largo

Government of Canada

Government of Colombia
Agency for Territorial Renewal
Department of Social Prosperity (DPS)
Ministry of Agriculture
Ministry of Commerce, Industry and Tourism
Ministry of Environment
Ministry of Foreign Affairs
Ministry of Housing
Ministry of Justice and Rights
Ministry of Labor
Ministry of the Interior
National Administrative Department of Statistics (DANE)
National Land Agency
Unit for Comprehensive Care and Reparation to Victims (UARIV)

Government of Guatemala
Mancomunidad Gran Ciudad del Sur
Ministry of Agriculture, Livestock and Food (MAGA)

Government of Haiti

Government of Italy
Embassy of Italy, Mexico

Government of Jamaica
Forensic Laboratory
Jamaica Constabulary Force
Ministry of National Security
Office of the Clerk of the Courts
Office of the Director of Public Prosecutions

Government of Mexico
Electoral Institute of Mexico City
Government of Morelos
Government of Oaxaca
Mexican Youth Institute (IMJUVE)
Ministry of Labor and Social Prevention (STPS)
National Human Rights Commission (CNDH)
Secretary of Agriculture, Livestock, Rural Development, Fish and Food (SAGARPA)
Secretary of Education, Mexico City
Secretary of Education, State of Mexico
Secretary of Public Education (SEP)
Secretary of Social Development (SEDESOL)
Social Inclusion Program PROSPERA

Government of Spain
Spanish Agency for International Development Cooperation (AECID)

Government of Sweden

Government of Switzerzland
Swiss Agency for Development and Cooperation (SDC)

Government of Taiwan
Oficina Económica y Cultural de Taipei en México
Taipei Economic and Cultural Representative Office (TECRO)

Government of the United States
Department of Commerce - Economic Development Administration
Department of State
Department of State, Bureau of Conflict and Stabilization Operations
Department of State, Bureau of Democracy, Human Rights, and Labor
Department of State, Bureau of International Narcotics and Law Enforcement Affairs
Department of State, Bureau of Population, Refugees and Migration
United States Agency for International Development (USAID)
United States Agency for International Development (USAID) Office of U.S. Foreign Disaster Assistance (USAID/OFDA)

Multilateral
Instituto Latinoamericano de la Comunicación Educativa (ILCE)
Inter-American Development Bank
International Labour Organization (ILO)
MINUSTAH (CVR)
United Nations Development Programme (UNDP)
World Bank

FINANCIALS

OPERATING REVENUE AND EXPENSES

	2017	2016
SUPPORT AND REVENUE		
Grants and contributions	73,992,990	88,780,786
In-Kind contributions	5,928,560	6,009,266
Other income	177,219	129,731
Total Support and Revenue	\$80,098,769	\$94,919,783
EXPENSES		
Program Services		
Creating Economic Opportunities	28,476,007	20,974,132
Strengthening Communities and Civil Society	9,972,070	12,537,713
Responding to Natural Disasters	2,628,107	2,099,518
Promoting Social Progress	33,505,461	53,425,607
Total Program Services	\$74,581,645	\$89,036,970
Supporting Services		
Management and general	5,290,093	4,873,531
Development	791,892	589,082
Total Supporting Services	\$6,081,985	\$5,462,613
Total Expenses	\$80,663,630	\$94,499,583
Change in net assets before other items	(564,861)	420,200
OTHER ITEMS		
Foreign currency translation (loss)	642,996	(12,542)
Loss on donated property and equipment	-	(482,888)
Changes in net assets	78,135	(75,230)
NET ASSETS		
Beginning	5,550,035	5,625,265
Ending	\$5,628,170	\$5,550,035

FY 2017 OPERATING REVENUE

- 68% OAS Member States / Public Sector
- 23% U.S. Government
- 7% In-Kind
- 2% Private

FY 2017 EXPENSES

- 42% Promoting Social Progress
- 35% Creating Economic Opportunités
- 12% Strengthening Communities and Civil Society
- 8% Total Supporting Services
- 3% Responding to Natural Disasters

BE THE IMPACT

Get involved and make a difference
at padf.org/donate

Social Responsibility Programs

With low overhead, transparent management, proven methods and essential relationships, PADF provides an excellent mechanism through which corporations and foundations can address critical needs throughout Latin America and the Caribbean.

Giving is Tax-Deductible

PADF is a registered 501(c)(3) organization. Contributions made to PADF are generally tax-deductible under U.S. law. Applicability of these laws can vary and we encourage donors to seek tax advice. In other countries, tax laws should be consulted concerning the deductibility of a gift.

The Pan American Development Foundation, a 501(c)(3) nonprofit organization, brings together many stakeholders to improve livelihoods, empower communities, strengthen civil society, support human rights, protect the environment and respond to natural disasters in Latin America and the Caribbean. Established by the Organization of American States in 1962, PADF has worked in every country in the region. **In 2017 PADF reached 10.3 million people through sustainable development initiatives in Latin American and Caribbean countries.**

Connect With Us!

connect@padf.org
Tel: 202.458.3969

1889 F Street NW, 2nd Floor
Washington, DC 20006

padf.org

 [/padforg](https://facebook.com/padforg)

 [@padforg](https://twitter.com/padforg)

 [@padforg](https://instagram.com/padforg)