

2019 ANNUAL REPORT

Dear Friend,

It is a joy for me to share with you about World Hope's accomplishments in 2019. I am proud that we continue to remain steadfast to our founding vision—to provide vulnerable communities with opportunity, dignity, and hope. With your support, we expanded our reach in 2019, responding to major disasters worldwide, embarking on new social ventures to support sustainable economic

development while meeting essential human needs, and deepening our programming within key strategic countries to better leverage all aspects of our talent and infrastructure.

We have seen that forging strong partnerships with fellow faith-based as well as secular organizations, governments, and actors at every level of civil society has been pivotal in our successes so far and accomplishing the tasks to which we have been called. By strengthening these partnerships, we can continue to facilitate holistic transformation and achieve our mission of alleviating suffering and injustice among the most marginalized and disadvantaged children, their families, and their communities. Our staff continues to lead in the spirit of the Psalmist who says "the Lord secures justice for the poor and upholds the needy (Psalm 140)."

Your continued support has enabled us to:

- Mobilize a network of local and global nonprofit, corporate, church, and logistics partners to respond to disasters like Hurricane Dorian in The Bahamas and Cyclone Idai in Mozambique
- Drill clean water wells and provide solar-powered water systems world-wide
- Continue to expand our Mushroom Project in Cambodia
- Improve our community-based, year-round therapy and social support services to children in Sierra Leone with disabilities and their families
- Strengthen community and government responses to genderbased violence

We are honored to partner with you to alleviate poverty, suffering, and injustice around the world.

With Gratitude,

John Lyon

CEO & President

We are working alongside vulnerable populations around the world to provide opportunity, dignity, and hope through market-based and community-driven solutions. Providing programming through clean water and energy, global health, protection, and social ventures, our projects empower, protect, and build resiliency. When people have sustainable solutions in place, a future not only becomes imaginable; it becomes possible--and that inspires a powerful hope.

Our Work

Clean Water & Energy

- Produced 83,000+ gallons of clean water to 2,000+ people in the Bahamas with Katadyn mobile aquifers and provided 8,200 people with power in partnership with Tesla.
- Across **5** countries, **40,171** individuals gained access to safe drinking water services.
- 9,000+ people received improved service quality from an existing basic water service in Sierra Leone and 245 individuals gained new access to basic sanitation services.
- In the Philippines **440** people benefited from **1.7** miles of water pipeline repairs.
- Water and sanitation projects in Sierra Leone trained 47 water pump technicians and 922 community members on water, sanitation, and hygiene practices.
- Farmers and families of the Thera Metrey project in Cambodia received the installment of 100+ toilets and access to water to benefit 428 people.
- TapEffect in Cambodia connected 100+ houses with clean water providing 460 people with easily accessible drinking water in their homes.

- Delivered over 12.6 million dollars worth of pharmaceutical drugs and medical supplies to Sierra Leone.
- Supported medical care for **65,332** people during the USNS Comfort's mission to Central and South America.
- Conducted visitations with 1,008 children with disabilities in clinic, made 1,138 home visits in Sierra Leone while supplying 321 pieces of specialized equipment to children.
- Helped to assess the cause of death of over 900 children below age two in Sierra Leone.
- **379** school meals were provided to students in the Philippines and Cambodia.
- Support was provided to communities in Sierra Leone through the Family Support Group which 909 people attended and with the distribution of small business grants to 144 local families.
- In the Philippines, **300** people received deworming medication.
- **161** children received nutritional support through child sponsorship in Sierra Leone and the Philippines.
- Through the Enable the Children program,
 9 rehabilitation therapists were trained on in-home based therapies while 391 local stakeholders were sensitized about the needs of children with disabilities.

Protection

- With the support of Child Sponsorships, **1**,**835** children were assisted with tuition, uniforms, and educational materials.
- The Early Childhood Development programs in Sierra Leone enrolled 966 children and sensitized 1,821 caregivers and community members on development and stimulation exercises.
- 284 community members were trained on child protection and referral mechanisms, and 210 participants attended dissemination workshops for current data on child trafficking to spread awareness throughout communities in Sierra Leone.
- In an effort to diminish human trafficking in Sierra Leone, 250 local stakeholders participated in reviewing the Anti-Human Trafficking Act of 2005 while 120 border law enforcement officials were trained on child protection.
- In Bosnia, 178 children and adults participated in English classes,
 68 participated in learning a new language, while another 132 participated in educational seminars.
- In the Philippines, 119 children were assessed regarding their psychological functioning, 127 children received therapeutic services, and 84 children were assessed to be reintegrated, while 132 social workers were trained in OSEC related topics.

Social Ventures

- In Cambodia, 182 mushroom grow houses were run by 121 different families to support the livelihood of 556 individuals and benefit the community.
- Jahoo Gibbon conservation camp saw its first quarter of profits of \$213USD for the local Bunong ethnic group while protecting local endangered species.
- Through the GRO greenhouse project in Sierra Leone, 650 farmers received quality seed inputs and farming tools and training.
- 80% of GRO Greenhouse vegetable growers are now selling their crops and produce through caterers, hotels, restaurants and individual consumers.
- **13** Indigenous Agay women participated in economic empowerment training in the Philippines.
- In Sierra Leone, over 500 customers are using Mobile Power appliances across 15 business sites, while PowerGen solar power stations are in 97 communities.

Alfred has been raised by his mother and grandmother as his father died at the time of his birth. He is delayed in his development and has a left-sided weakness. Before his mother met the Enable the Children (ETC) team in Freetown, she shared that she held a lot of discouragement and grief over her son's condition. All that changed, though, when ETC staff started working with their family and Alfred began to exhibit improvement from therapeutic exercises.

One of World Hope's 118 sponsored children in the ETC sponsorship program*, Alfred also receives funding to pay for his school fees, alleviating the burden of cost from his family during the year. Thanks to the generosity of his sponsor this year, he received a few new clothes and food supplies, as well.

In 2019, Enable the Children launched a series of successful sports events in the community that have even led to positive conversations with the Special Olympics committee. Isha Johansen, the President of the Sierra Leone Football Association, announced a partnership with ETC, and children in the program were able to meet and play alongside their national soccer team, the Leone Stars. This new development could lead to some exciting prospects in Disability Sports— and is an incredible advocacy opportunity for diversity and inclusion. "I love seeing peoples' minds be changed by the determination of the human spirit," shared Robert Brugler, a member of the support staff with ETC.

In September, Alfred was thrilled to be able to join 24 other children in getting to meet the Leone Stars. It was a special honor for Alfred to not only see some of the best players in the country up close, but to also pass the ball back and forth and spend time with the players.

For a child who loves football and has had a rough start to his young life, being part of ETC and getting the chance to meet the Leone Stars was a great experience for him—and a story echoed through many of our 800+ current patients who benefit from the services and encouragement of the Enable the Children Program.

*The ETC sponsorship program costs are \$44 per month to account for provision of a caseworker, therapy plan, and specialized equipment.

"I am not sure what would have happened to me and my son if Enable

the Children had not got involved. My son has improved so much and now he is playing football with the Leone Stars. Usually people move away from me because of my son's condition, but you embrace him for who he is." —Alfred's mother

2019 CONSOLIDATED FINANCIAL SUMMARY For the Year Ended December 31, 2019

World Hope International is a 501(c)3 charitable organization committed to maintaining the highest standards of fiscal responsibility, accountability and transparency. The complete audited financial statements are available at www.worldhope.org/about-us/annual-report.

REVENUE AND SUPPORT

TOTAL (USD)	
Contributions	\$ 7,016,594
In-kind contributions	12,654,836
International grants	1,530,132
Federal grants and contracts	150,010
Program income	350,332
Other income	932
Investment income, net	11,902
TOTAL REVENUE AND SUPPORT	21,714,738
EXPENSES	
Program Services	
Health and nutrition	13,537,387
Emergency response and other program	ns 1,300,339
Clean water wells and sanitation	1,095,542
Economic development	920,902
Anti-trafficking and gender-based violer	nce 658,776
Education and child sponsorship	638,199
Public Awareness	277,243
General and Administrative	1,119,851
Fundraising	825,273
TOTAL EXPENSES	20,373,512
Change in net assets	1,341,226
Total year-end net assets	\$ 2,365,149

2019-2020 Gifts & Memorials

World Hope International is proud to serve the poor, vulnerable and exploited in honor or memory of your loved ones. The following names reflect gifts and memorials made from July 2019 to June 2020.

In Celebration of ...

REBECCA BEAM by Elizabeth Earnhardt, Myrtle C. Radford DIANE KOMP by Rhoda Winik, Margaret Bekeny JEFFREY OVERHOLTZER by Joyce E. Overholtzer

In Honor of...

DAVID (MIKE) CHAMBERS by Image Pointe DANIEL, KAREN, JESSIE, & HARPER by Lyn

Sigman KELVIN JONES by Copper Hill United

Methodist Church OUR GRANDDAUGHTER by Larry Beach DEBORAH SHEA by Linda Knapp STEVE, RUTH, PETER, LYDIA, MARY STRAND & CORY BRAUTIGAM by Bobbie Strand

In Memory of...

INGRID BOYKO by Endless Mountains Veterinary Center LUCILLE C. HATCH by Endless Mountains Veterinary Center ROGER HILLS by Endless Mountains Veterinary Center C. NOLAN HUIZENGA by Kirsten Caminiti ARLENE MARIE COLE LANTZ by Endless Mountains Veterinary Center BRYAN METCALF by Roger Metcalf VIRGIL MORRIS by Fields Memorial Wesleyan Church AMY PENLAND by NC Beta Upsilon TERRY PENLAND by Shirley Smith, Milton Lowe KENNETH G. SHELDON by Endless Mountains Veterinary Center DOROTHY SPEIGHT by Endless Mountains Veterinary Center RANDY TATU by Endless Mountains Veterinary Center

JANET THOMPSON by Southport United

- Methodist Church, Charles Short, Bradley Wiseman, Creative Child Development Center Baby Building, Sue Arvin, Florence A. Voorhis, Pamela A. Clough, Suzette Abbott, Robert Brunner, College Wesleyan Church, Carolyn M. Deets
- **RON WATSON** by Endless Mountains Veterinary Center
- ADAM WEIMER by Weimer Tree Company, Jennifer Bell, Diane Forgnone, Eva Subjeck, Fellowship Wesleyan Church JEFFREY CLARK WERTH by Ruth Werth

Opportunity. Dignity. Hope.

CORRESPONDENCE:

World Hope International 1330 Braddock Place, Suite 301 Alexandria, VA 22314 888-466-4673 info@worldhope.org WorldHope.org

CONTRIBUTIONS:

World Hope International Attn: Gift Processing PO Box 743794 Atlanta, GA 30374-3794 WorldHope.org

f y 😁 🛛 in

WORLD HOPE E-UPDATES: Sign up to receive the latest WHI news online at worldhope.org

This booklet was printed on paper made from post consumer waste, recycled fiber and virgin pulp from sustainably managed forests. It was printed with soybased inks with low VOCs.