

A close-up photograph of a smiling woman with dark skin and short hair, wearing a green headband and a white shirt with a blue collar. She is holding a young child with dark skin and curly hair, who is wearing an orange shirt and a pink patterned blanket. The background is slightly blurred, showing a patterned curtain. A thin blue arc is drawn over the top of the woman's head and the child's head.

A Life With HOPE

2018 Annual Report

project
HOPE[®]

60 YEARS OF HOPE

On September 22, 1960, the SS HOPE set sail from San Francisco bound for Indonesia. Before anyone knew about the Beatles, before the Kennedy administration brought Camelot to the White House, Project HOPE set out on a transformative mission to save lives around the world.

A pregnant woman in distress, brought aboard the SS HOPE on that first journey, would have found the medical help she needed from doctors and nurses to give birth to a healthy, beloved baby boy. Over the years, that infant would have grown up — dancing to the Beatles and holding hands with his girlfriend and crying with joy at his own wedding.

He would have learned a trade and started a family and become a resourceful, well-respected member of his community.

And today, that man would be nearly 60 years old. You might never meet someone like him or read about him in the news, but he would mean the world to his wife of so many years, to the children who still seek his wisdom and advice, to the grandchildren who cling to his hand, and to the friends and family who believe a neighborhood gathering isn't complete without him.

Thanks to the generosity of our supporters and partners over the years, Project HOPE has accomplished more than the volunteers on that first trip to Indonesia in 1960 may have ever imagined. We have...

- **Provided health care for tens of millions of people in more than 100 countries**
- **Trained more than 1 million health workers**
- **Delivered over \$3.1 billion of medicines and supplies**

Yet in a very real way, it is the lives of the individuals we've reached. Like those first families that fill us with the most pride.

In these times of global economic inequality — too often compounded by natural disasters like hurricanes, earthquakes and tsunamis — there are millions of people in desperate need at any given moment.

But Project HOPE draws on the optimism and commitment of our supporters to always remember the power of just one person, living a life with HOPE. Like that tiny baby whose life we touched so long ago, That's why we've continued helping people, one at a time, for 60 years. Each one of those lives saved is the true measure of our impact.

In celebration of 60 years of impact around the globe, this annual report features the stories of people who believe everyone deserves HOPE. These are the people behind the statistics, whose stories inspire us — from the women, children and men we help to our generous supporters and partners, like you. We hope you look at this annual report with pride because of the part you play in making all of our work possible.

Thank you for all you do to support our work and help save lives around the world.

Table of Contents

60 Years of HOPE	2
From the President and CEO	4
From the Chair	5
Our Impact	6
A Life of HOPE Begins	8
When Lives Are Interrupted	10
A Healthy Life of HOPE	12
Health Affairs	14
Volunteer of the Year	16
Legacy Donor Spotlight	18
Board of Directors	19
Financials	20
Our Supporters	21

CHARTING OUR COURSE WITH PARTNERS BY OUR SIDE

From the President and Chief Executive Officer Rabih Torbay

Over the past six decades, the world has faced ever-changing threats to health. New diseases have emerged; more people have become vulnerable to chronic illnesses; and millions around the world have been displaced from their homes by conflict, economic crises and natural disasters.

What has remained constant since the early days of Project HOPE is our unwavering commitment to saving lives by addressing the world's greatest health challenges. That's a commitment we are honored to share with our donors, from individuals to partners in the public and private sectors.

During 2018, together we worked to ease suffering, save lives and provide HOPE for communities in need around the world.

From the Dominican Republic to Sierra Leone, initiatives funded by generous individuals and partners saved the lives of more than 11,000 newborns by providing vital supplies, equipment and training for health workers to manage the critical first 28 days after delivery.

Programs like our USAID-funded Community HIV Care and Treatment initiative in Ethiopia and our multilateral fight against tuberculosis in Central Asia continued to deliver lifesaving impact. We empowered health workers to screen more than 300,000 people for diseases such as tuberculosis, HIV, diabetes and hypertension, and helped those affected start treatment.

Partners donated more than \$34 million in medical supplies, pharmaceuticals and medicines, helping us protect vulnerable populations threatened by shortages and emergencies.

We delivered critical relief following major humanitarian crises, including the eruption of the Fuego volcano in Guatemala, the earthquake and tsunami in Indonesia and the economic crisis in Venezuela that drove more than 1.3 million Venezuelan refugees and migrants into neighboring Colombia.

In order to continue to meet new challenges as they arise, we look for opportunities to increase our effectiveness. This year, Dr. Tom Kenyon, who has been serving double duty as our CEO and Chief Medical Officer, has transitioned into a new role as our Chief Health Officer, allowing him to focus on innovation in our lifesaving programs around the world.

I was honored to be asked to move into the CEO role, and I'm grateful to have Tom's wise guidance as we continue our work together.

As we look to the future, we see the world needs HOPE more than ever. I am deeply grateful for you and for your steadfast commitment to saving lives.

Rabih Torbay
President and Chief Executive Officer

PROJECT HOPE'S MULTIPLIER EFFECT

From the Chair of the Board

Reynold W. Mooney

I am excited to be stepping into the Board Chair role as Project HOPE celebrates 60 years. We owe a deep debt of gratitude to our outgoing Chair, Mr. Dick Clark, and his continued participation as a board member ensures Project HOPE will still benefit from his wise counsel.

Living up to a 60 year legacy is humbling and inspiring as we strive to extend our founder's vision established many years ago: that every person we empower multiplies our impact on health in their communities manyfold.

Whatever the program — whether caring for HIV-positive patients in Africa, commissioning NICUs in the Dominican Republic, or responding to increasingly frequent natural disasters — the health services we deliver encompass this basic idea. Our volunteers and team members help meet people's immediate needs while also building sustainable long-term solutions around the world. That's what HOPE looks like: training local caregivers; deploying medical equipment; and delivering pharmaceuticals, supplies and infrastructure provided by the generosity of our donors.

In 1959, our delivery platform was a ship. Today, we have ubiquitous air travel, global telecommunications, internet-enabled information technology, and other innovations impossible to conceive of 60 years ago. Project HOPE's delivery platform will always evolve to take advantage of new tools and technology that improve our impact, our efficiency and our environmental sustainability. Project HOPE's volunteers will always bring aid and comfort to those in need. We will always leave trained, empowered and enabled local health workers when we leave.

We honor our past, but we always look toward the future. Our donors and supporters reflect this. Project HOPE's volunteer alumni group has many members who trace their roots to those early, inspiring SS HOPE missions. But we also have a newer cadre of supporters less aware of our history who are inspired nonetheless by our ongoing vision. Whatever your inspiration, we are deeply grateful for your tangible commitment enabling us to continue to save lives.

As you read this report and absorb the examples of our programs around the world, I hope you will be moved, as I was, to deepen your commitment to this incredible organization.

Reynold W. Mooney, Chair
Project HOPE Board of Directors

SEE OUR IMPACT AROUND THE WORLD

2018 Active Program Countries

China	Ethiopia	India	Macedonia	Nigeria	United Arab Emirates
Colombia	Guatemala	Indonesia	Malawi	Romania	United States of America
Dominican Republic	Haiti	Kazakhstan	Mozambique	Sierra Leone	Uzbekistan
Egypt	Honduras	Kosovo	Namibia	South Africa	Vietnam
El Salvador	Hungary	Kyrgyzstan	Nepal	Tajikistan	

OUR IMPACT IN 2018

Reached
25,182
people affected
by natural disasters

Donated
\$42.3 MILLION
in essential equipment,
medicines and medical
supplies

Touched nearly
1 MILLION
people through
Project HOPE
programs

Screened
303,680
people for tuberculosis,
HIV, diabetes, hypertension
and other diseases

Helped more than
62,500
women, newborns and
children under 5 with
health services

Provided
25,676
patients with direct
medical services

Trained
31,018
health care workers

Our Global Health Program Priorities

MATERNAL, NEONATAL & CHILD HEALTH

Every day, **830** women die from pregnancy and childbirth complications and **7,000** newborns die from largely preventable causes.

NONCOMMUNICABLE DISEASES

70% of all global deaths are due to chronic illnesses such as diabetes, hypertension, cardiovascular and respiratory diseases.

INFECTIOUS DISEASES

Every hour, more than **170** people die from TB and **240** people contract HIV infections.

DISASTERS AND HEALTH CRISES

Humanitarian and natural disasters continue to have a devastating effect on the world's most vulnerable people.

A LIFE OF HOPE BEGINS

In developing nations across the globe, most deaths during childbirth occur from preventable complications. In 2018, Project HOPE changed the odds for mothers like Marti with programs in seven nations. Thanks to supporters like you, we are providing vital equipment like delivery beds, resuscitation tables and warming lights, as well as training for midwives, in communities that need it most.

In Indonesia, Sierra Leone and beyond, Project HOPE promotes interventions that save lives: pre- and post-natal care, growth monitoring, immunizations, nutritional counseling and more. Because we know the causes, and we have the solutions. Every mother and baby deserves the chance at a healthy future.

Maternal, Neonatal and Child Health Around the World

When Marti delivered her new baby boy and cradled him in her arms for the first time, she didn't care about statistics. Hard data about maternal and neonatal deaths in Indonesia meant nothing to her — but when infant Joseph began to have trouble breathing, Marti looked around in desperation for help.

That's when her midwife, Fani, stepped in confidently. Even though they were in a community health center and not at a hospital with neonatal services, Fani knew what to do. She directed her team and within minutes, little Joseph had gotten the help he needed. He stayed at the clinic for a few days for observation, but soon Marti took her darling child home.

Marti didn't know she'd just beaten the odds — she didn't realize Fani had recently attended a Project HOPE "Saving Lives at Birth" training. All Marti needs to know is that her son can begin a life filled with HOPE.

Since 2013, the Saving Lives at Birth program in Indonesia has been supported by the Johnson & Johnson APCC Fund at Give2Asia.

Top: Project HOPE Archives. Bottom: James Buck for Project HOPE, Sierra Leone, 2019.

Caring for Newborns in the Dominican Republic

After five newborns died at the most advanced hospital in the Dominican Republic, a director at the Ministry of Health reached out to Project HOPE. How could they avoid this overwhelming tragedy in the future?

In 2017, Project HOPE, in collaboration with the Dominican Republic's Ministry of Health, began the Saving the Newborn initiative to help reduce neonatal and maternal mortality. We installed lifesaving neonatal equipment and empowered more than 450 health workers to save newborn lives.

Los Mina health workers now have many options to treat high risk, low birthweight babies. Los Mina has experienced a reduction in deaths due to hypothermia; pulmonary hypertension has declined from 80% to 37%; and transport time from delivery room to NICU has been reduced from four hours to nearly immediate transfer.

The hospital is now making strategic changes that will send more happy, healthy infants home in the arms of the families that love them.

Top & Right: Misty Higgins for Project HOPE, Dominican Republic, 2018.

WHEN LIVES ARE INTERRUPTED

When disasters or health crises strike, Project HOPE helps ensure affected communities have access to health services, medicines and supplies when they are most needed. In 2018, we responded to multiple crises around the world — and we stayed until communities had a chance to rebound and recover.

Disaster Relief Services Across the Globe

Ibu Rizka was grateful she was at home, not at her job as an emergency room nurse, when a 7.5-magnitude earthquake shook Indonesia on September 28. The quakes threw up 10-foot waves in the surrounding ocean that devastated Nurse Rizka's island home of Sulawesi. Thousands of people were killed, and many thousands more were displaced and injured.

Rizka says she first checked to make sure her family was OK, and then she rushed to her clinic for the supplies she knew she'd need. Around her, she saw a nightmare. Homes, buildings, roads, bridges — all destroyed. Rizka was one of only two nurses who made it back to the clinic, and she was part of the reason the community had any place to turn for help.

Project HOPE team members and volunteers reached Rizka's clinic to help meet the emergency needs, and Rizka became Project HOPE's disaster and crisis management coordinator. Our emergency response team brought urgently needed supplies and support, and Rizka arranged visits to nearby towns and villages to assess medical needs and provide in-home medical services to people unable to reach the clinic.

Project HOPE's immediate response in Indonesia in 2018 was made possible with generous support from individuals, companies including AbbVie, BD, Merck & Co., Inc., and UNICEF.

Venezuela Crisis in Colombia

In Venezuela, soaring hyperinflation and shortages of medicines and supplies have caused the health system to collapse. Every day, 3,000 to 5,000 Venezuelans — including doctors, nurses and pharmacists — leave the country in search of food, medicine, health care and other necessities. Some return to Venezuela, while others are leaving more permanently in what is now the largest migration to affect the Americas in modern history. Project HOPE nurses and doctors are meeting the needs of Venezuelans who cross into Colombia in search of urgently needed health care.

Special thanks to The Donald B. & Dorothy L. Stabler Foundation and the Noonday Foundation for their support.

Fuego Volcano Eruption in Guatemala

After hundreds of people were killed or injured in a volcanic eruption in Guatemala, Project HOPE deployed an emergency response team and provided water filters, medicines, medical supplies, equipment and more. We treated patients with burns, respiratory issues, post-traumatic stress disorder and other related symptoms following the disaster, as well as chronic conditions such as high blood pressure and diabetes complications.

Project HOPE has responded to nearly every major natural disaster since the 2004 Indonesian tsunami with medical volunteer support, donations of medicines and supplies, and long-term efforts to rebuild damaged health systems. In Guatemala, Project HOPE also provided humanitarian aid following Hurricane Stan in 2005 and implemented maternal and child health programs in the country.

Left: Charlie Cordero for Project HOPE, Colombia, 2019. Top & Bottom: Jon Brack for Project HOPE, Guatemala, 2018.

A HEALTHY LIFE OF HOPE

Millions of people around the world suffer from untreated diseases. Those in low-income countries, where health systems are fragile, are particularly at risk. Project HOPE ensures that our approaches are always tailored to suit the specific needs of the countries and communities where we work.

Confronting Chronic and Infectious Diseases

Like so many others in her village, Sarah was born HIV-positive. Taking her medicine was an everyday part of her life — but at 12 years old, she discovered the medicine her parents were taking was less bitter than her prescription. She began secretly taking their pills instead and hiding hers in the family's farmlands.

Her health began to fade. No one could figure out why until a Project HOPE community health worker discovered Sarah's switch. "If you don't take your medicine, and on time," she told pre-teen Sarah, "you will wake up the wolf. That's how you have to think of this virus." We helped the local clinic change Sarah's medicines so they were less bitter, and Sarah joined one of our youth-run clubs so she can learn to manage her health.

Project HOPE's work with Sarah and others who are HIV-positive exemplifies our commitment to tackling diseases. Chronic diseases like diabetes and hypertension — as well as other life-long conditions and infectious diseases such as HIV — can be successfully treated. We help patients manage communicable diseases and protect communities from health threats (like HIV or tuberculosis) that could devastate the population.

Left: James Buck for Project HOPE, Namibia, 2018. Right: Austin Wideman for Project HOPE, Puerto Rico 2018.

Managing Diabetes in Puerto Rico

Modesta knows how hard it is to access care for her diabetes in Puerto Rico. After Hurricane Maria devastated the island, power outages made it difficult to keep insulin refrigerated. Two years on, damage to roads and bridges still makes it hard to get to medical care. And thousands of doctors have left the island in the last several years because of the financial crisis.

So Modesta is glad to learn about the best practices to manage her diabetes — like getting exercise and working with a Project HOPE nutritionist. Modesta has found the information so helpful that she's gotten training to join the community health council. Now she helps her neighbors as she herself has been helped. Like so many others, Modesta is passing on a life of HOPE.

Timely, High-Impact Health Policy Analysis

Project HOPE's journal, *Health Affairs*, remains the premier journal of health policy in the U.S. and required reading for an ever-increasing group of policy experts and consumers.

Important, Wide-Ranging Topics

There were six *Health Affairs* thematic issues in 2018:

- Diffusion Of Innovation
- Advancing Health Equity
- Precision Medicine
- Patient Safety
- Telehealth
- California: Leading The Way?

For the issue focused on health policy in California, editor-in-chief Alan Weil noted in his editor's letter, "As the nation's most populous state, and the world's fifth-largest economy if it were its own country, California certainly has lessons for us all." At an event in Sacramento about that issue, attended by state legislators and other policy makers, Jennifer Kent, then director of the California Department of Health Care Services, was one of the presenters.

Council on Health Care Spending and Value

In 2018, *Health Affairs* announced the formation of the Council on Health Care Spending and Value. The Council, co-chaired by Margaret Hamburg, former commissioner of the U.S. Food and Drug Administration, and William Frist, former Senate majority leader, will provide a focal point for discussion, analysis and action, and make recommendations about ways the U.S. could approach health spending more deliberately.

Health Affairs Blog

In 2018, *Health Affairs* Blog published nearly 600 articles. Contributors included health policy leaders from current and past administrations, elected officials from federal, state and local governments and leading researchers in the field.

Jennifer Kent, then director of the California Department of Health Care Services, speaking at a Health Affairs forum, "Improving Care For Californians," Sacramento, Calif., October 15, 2018.

Health Affairs

BY THE NUMBERS 2018

- Readers in **230** countries
- **14,000** Facebook followers
- **8.5 million** unique visitors to the *Health Affairs* website
- **250** monthly media citations
- **143,000** Twitter followers

The Council on Health Care Spending and Value. Co-chairs Margaret Hamburg and William Frist are in the first row, fourth and fifth from the left.

***Health Affairs* 2018 Supporters**

Blue Shield of California Foundation

The Commonwealth Fund

Patient-Centered Outcomes Research Institute

The Physicians Foundation

Robert Wood Johnson Foundation

The New York Times

"It's hard to imagine a worse distinction for a country to hold. A recent study in the journal *Health Affairs* concluded that the United States has become 'the most dangerous of wealthy nations for a child to be born into.'"

— David Leonhardt, "Letting American Kids Die", 2/17/18.

The article cited a January 2018 *Health Affairs* study by Ashish Thakrar et al., "Child Mortality In The US And 19 OECD Comparator Nations: A 50-Year Time-Trend Analysis." This was 2018's most-read journal article.

2018 VOLUNTEER OF THE YEAR

Our Volunteer of the Year Carolyn Kruger

Project HOPE has always been extremely fortunate to have impassioned, dedicated health volunteers who power its mission—but even in a remarkable field, Carolyn Kruger stands out. In 2018 alone, Carolyn gave 1,200 volunteer hours.

That number is even more remarkable given that Carolyn is such a valuable person in the medical field. A nurse with 30 years of experience, she has both a Ph.D. in higher education and a Master's in Nursing Degree. She was the ideal person to hire as a consultant to create a maternal and child health program in Sierra Leone, a country where the health system was devastated by Ebola in 2014 and where infant mortality rates are among the highest in the world.

When her work was complete, Carolyn was so inspired by the program that she continued as a volunteer, ensuring the program got off to a successful start.

"I'm ready to retire," Carolyn says, "but I feel it's important to continue to give and share my experience and skills, to mentor and help others."

Left and above: Project HOPE Archives. Right: Misty Higgins for Project HOPE, Dominican Republic, 2018.

SPOTLIGHT ON A LEGACY DONOR

Continuing a Legacy of HOPE

Bill Brand

Bill Brand grew up on a farm. "Children were expected to help. I had two older brothers and they got to drive the tractors; I was the maintenance guy. I fixed things." Bill's early mechanical ability and a very practical nature stood him in good stead. With his wife Mary Ann, he raised a family and enjoyed a successful career, ending up supervising scheduling at U.S. Steel.

Bill recently decided to leave a legacy gift to Project HOPE in his will. "I'm fortunate to have a little extra money, and I think it's important to give something back. I like to support smart causes, and Project HOPE's commonsense approach to challenges appeals to me."

Bill says his mother used to have her sons collect hickory nuts in the fall. She'd use the nuts to make fudge or bake treats. To this day, Bill likes to gather nuts each autumn. He spends quiet moments shelling the nuts and packages them himself to give to friends and family. He's continuing his mother's traditions in a practical, useful legacy. This, we've learned, is typical of this good-hearted man. Project HOPE is deeply grateful that he's made a legacy gift that will promote his values long past his own life.

Above: Charlie Cordero for Project HOPE, Colombia, 2019.

PROJECT HOPE BOARD OF DIRECTORS

Officers

Reynold W. Mooney
Chair

Retired Principal
Deloitte Touche
Tohmatsu, LTD

Anne M. Simonds
Vice Chair

*Lead, Global Health,
Development and Social
Enterprise Platform*
Spencer Stuart
Washington, D.C.

Peter Wilden, Ph.D.
Vice Chair

Chairman
Ferring International
Center SA

Viren Mehta
Secretary

*Founder and
Managing Member*
Mehta Partners, LLC
Co-founder and
Chairman
Gather Health

Curt M. Selquist
Treasurer

Operating Partner
Water Street Healthcare
Partners

Directors

Richard T. Clark
Chairman Emeritus
Retired Chairman
Merck & Co., Inc.

Robert M. Davis
CFO and EVP
Global Services
Merck & Co., Inc.

Deborah DiSanzo
*Advanced Leadership
Fellow*
Harvard University

Renuka Gadde
Vice President
Global Health
Becton Dickinson

Keith T. Ghezzi, M.D.
Managing Director
Alvarez & Marsal
Healthcare Industry
Group

**Thomas Kenyon, M.D.,
M.P.H.**
Chief Health Officer
Project HOPE

George Lindemann
Owner and CEO
Etam Group of
Companies

Raphael Marcello
Principal
*Global Lead Client
Service Principal*
Global Life Sciences
& Healthcare
Deloitte Consulting LLP

Gerhard N. Mayr
Chairman
UBC
*Retired Executive Vice
President,*
*Pharmaceutical
Operations*
Eli Lilly & Company

Donna Murphy
Global CEO
Havas Health & You

**Ambassador (ret.) Mary
Ann Peters**
CEO
The Carter Center

Daniel D. Phelan
Former CEO
Prommis Solutions
Holding Corp.

Stephen H. Rusckowski
*Chairman, President
and CEO*
Quest Diagnostics

Charles A. Sanders, M.D.
Chairman Emeritus
*Retired Chairman
& CEO*
GlaxoSmithKline

**Ambassador Miriam
E. Sapiro**
Managing Director
Sard Verbinen & Co.

Rabih Torbay
President and CEO
Project HOPE

**James George
Wiehl, Esq.**
*Head of Healthcare
Transactions,
United States*
Partner-in-Charge,
St. Louis
Norton Rose Fulbright
US LLP

Emeritus Members

William F. Brandt, Jr.

John W. Galiardo

Jack M. Gill, Ph.D.

Maurice R. Greenberg

Ben L. Holmes

Robert A. Ingram

Edward J. Ludwig

**J. Michel McQuade,
Ph.D.**

Walter G. Montgomery

Dayton Ogden

Steven B. Pfeiffer, Esq.

James E. Preston

**Jerry E. Robertson,
Ph.D.**

Executive Staff

Rabih Torbay
President & CEO

Chris Skopec
**Executive Vice
President,**
Global Health

**Thomas Kenyon, M.D.,
M.P.H.**
Chief Health Officer

Cinira Baldi
**Vice President, Chief
Development and
Communications
Officer**

Julia Soyars, Esq.
**Vice President, Chief
Legal and Compliance
Officer**

**Noordin Moloo, CPA,
MBA**
**Vice President, Finance
and Chief Financial
Officer**

Alan Weil
**Vice President and
Editor-in-Chief,
Health Affairs**

Gail R. Wilensky, Ph.D.
Senior Fellow

**Project HOPE
Swiss International
Foundation**

Peter Wilden, Ph.D.
Chair
Chairman
Ferring International
Center SA

Reynold W. Mooney
Vice Chair
Retired Principal
Deloitte Touche
Tohmatsu Limited

**Michel P. Glauser, M.D.,
CFRCP, FIDSA, FAAM**
*Honorary Professor of
Medicine*
University of Lausanne
(UNIL)

Ami Lapidot
Chairman
Lapidot Group

Frédéric Vuilleumier
*Attorney-at-law, Swiss
Certified Tax Expert*
OBERSON ABELS SA

**Project HOPE e.V.,
Germany**
Management Board
Michael Dreher
Chair

Dr. Julius Westrick
Vice Chair
Konrad Westrick s.r.l.

Heinz W. Kleymann
Treasurer

Johannes Alefeld

Johannes Busch
CANON Medical
Systems GmbH

Dr. Peter Christ
Pinsent Masons
Germany LLP

Rainer Mück
MMP Mück
Management Partners

Christian Weinrank

Dr. Peter Ziese
Philips Medizin Systeme
Böblingen GmbH

Administrative Board
Wolfgang Bayer

Arno Bohn
Bohn Consult GmbH

Dr. Thomas Kenyon

Advisory Board
**Prof. Dr. med. Ulrich
Gembruch**

**Prof. Dr. med. Andreas
Müller**
Norbert Quinkert

Dr. Otto Schily

**Project HOPE
United Kingdom
Board of Directors**

Lista Cannon
Co-Chair
*Partner and Global
Co-Head Regulation
and Investigations*
Norton Rose Fulbright
LLP

Gareth Evans
Co-Chair
CEO
Synergy Healthcare

**Dame Amelia Fawcett,
DBE**
Chair
Hedge Fund Standards
Board

Jamie Heath
*Head of Life-Science
Investment EY*

Garry Doel
*Head of Business
Solutions*
Crest Nicholson plc

Keith Thompson
Treasurer
COO and CFO
Pynonova plc

Paul Brooks
*Executive Director and
Company Secretary*

**Project HOPE Alumni
Association Board**

Officers
**Sharon Redding,
RN, EdD, CNE,
President**

Lingie Chiu, M.D.
Vice President

Earl Rogers, M.S., P.D.
Secretary/Treasurer

Members - At - Large

Sheila Cardwell

Michele Chapa

Eunice Childs

Judit Csiszar

Cary Kimble

William Layden

Scott Leckman

Irene Machado

Edie McKenna

Robert Morrow

Faye Pyles

Earl Rogers

Jan Safer

Ellen Silvius

Diane Speranza

John Walsh

Tom Walsh

William Walsh, Jr.

Gail Wilensky

Waichi Wong

Past Presidents

Esther Kooiman

Wally Chipman

Val Cook

Carol Fredriksen

Jean Kohn

Judy Berner

Joanne Jene

Nancy Savage

Hal Royaltey

FINANCIAL SUMMARY

For the 12 months ending December 31, 2018
(in thousands)

FY 2018 Revenue

FY 2018 Expenses

Project HOPE's complete audited financial statements with an unqualified opinion by RRS US LLP are online at projecthope.org.

REVENUE AND SUPPORT

	2018
Individual giving	\$8,699
Foundations and corporations	14,507
Corporate gifts-in-kind	34,676
Governments	26,920
Subscription revenue	2,720
Other revenue	1,922
Donated services	2,071
Total revenue and support	91,515

EXPENSES AND CHANGES IN NET ASSETS

Programs services

Health education and assistance programs	78,226
Health policy programs	8,122
Total programs services	86,348

Supporting services

Fundraising	8,315
Management and general	4,217
Total supporting services	12,532
Total expenses	98,880

Changes in net assets from operations (7,365)

Non-operating changes in net assets:

Net investment (loss) gain on investments	(1,054)
Foreign currency (loss) gain	(260)
Net gain on sale of property	393
Pension Liability adjustment	(1,279)
Change in net assets	(9,565)
Net assets, beginning of fiscal year	29,100
Net assets, end of fiscal year	\$19,535

INSTITUTIONAL DONORS

Every year, Project HOPE receives financial support from corporations, foundations, organizations, bilateral donors and governments. This support is essential to its work around the world, and Project HOPE is proud to publicly recognize those who contributed \$10,000 or more in Fiscal Year 2018.

AbbVie, Inc.	McMaster-Carr Supply Company
AstraZeneca	Merck & Co., Inc.
AT&T Inc.	The Miami Foundation
Automatic Data Processing, Inc.	Morgan Stanley
Aviv Foundation	The Noonday Foundation
BB&T Corporation	Norton Rose Fulbright, LLP
Becton, Dickinson and Company	Ortho Clinical Diagnostics
C. R. Bard Foundation, Inc.	Pfizer Inc.
Boston Scientific	The Phelan Family Foundation
Citibank	Philips Healthcare
Cogan Family Foundation	PricewaterhouseCoopers, LLP
The DeAtley Family Foundation	Quest Diagnostics Inc.
Debicki Foundation	Royal Alliance Associates
Deloitte Touche Tohmatsu Limited	Sanofi Genzyme
The Donald B. & Dorothy L. Stabler Foundation	Shire Pharmaceuticals, LLC
Edna McConnell Clark Foundation	Siemens Corporation
Eli Lilly and Company	Spencer Stuart
Ferring Pharmaceuticals	Stryker Corporation
General Dynamics Corporation	Takeda Pharmaceutical
General Electric Company	Tanner Industries, Inc.
Goldman Sachs & Co	Temptime Corporation
Havas Health & You	Unidos Por Puerto Rico
Henry Schein, Inc.	UnitedHealth Group
Hologic, Inc.	Vital Strategies
IBM Corporation	Walgreens Boots Alliance
JPMorgan Chase & Co	The Wasily Family Foundation
Kaufman Family Foundation	WPMP Charitable Fund
Leibowitz and Greenway Family Charitable Fund	
Luftfahrt ohne Grenzen	

Health Affairs Funders

Annie E. Casey Foundation
Anthem, Inc.
Blue Shield of California Foundation
The California Health Care Foundation
California Wellness Foundation
The Century Foundation
The Colorado Health Foundation
The Commonwealth Fund
Con Alma Health Foundation
Empire Health Foundation
Episcopal Health Foundation
Gordon and Betty Moore Foundation
Kate B. Reynolds Charitable Trust
The Joyce Foundation
The Kresge Foundation
National Investment Center for Seniors Housing & Care
PCORI
Physicians Foundation
Robert Wood Johnson Foundation

Misty Higgins for Project HOPE, Dominican Republic, 2018.

INDIVIDUAL DONORS

Generous donors act as a source of HOPE every day with financial backing that supports our lifesaving programs. Project HOPE publicly recognizes support from individuals totaling \$5,000 or more in Fiscal Year 2018. For more information on how you can support Project HOPE's global health programming, visit projecthope.org or call 1-800-544-HOPE (4673).

Mr. and Mrs. Francis H. Abbott, Jr.	Ms. Rachel Duan	Estate of James J. Kocsis	Ms. Gayle L. Musser	Estate of Constance H. Vanvig
Estate of Charles A. Abela	Ralph Elliott	Mohammad Koochekzadeh	Estate of Michael A. Neigoff	Mr. and Mrs. James R. Venner
Mr. Richard A. Allen	Mr. Mike Fenton	Estate of V. V. Krishnan	Ron and Lue Newmann	Paul Von Kuster
Ms. Sandra Atlas Bass	Mr. Seth P. and Mrs. Alison Ferguson	Estate of Elmer K. Kruse	Dean L. Nicholson	Estate of Joseph Wakin
Estate of Christine L. Beck	Estate of M. Jean Fisher	Mr. Gary and Mrs. Marla Kunday	Estate of Margaret Niemann	Patricia Wallis
Mr. Kenneth D. Betz	Estate of Mable Foster	Estate of Nancy S. Lambert	Estate of Virginia A. Ochsner	Dr. and Mrs. John T. Walsh
Narendra and Neelam Bhalodkar	Mrs. Sharon France	Dr. Kurt and Dr. Gladys Engel Lang	Estate of Barbara Jane Parker	Ms. Pauline Walton-Flath
Mr. Roman Blonigen	Estate of Robert E. Garber	Mr. Melvyn Lefkowitz	Estate of Rosina Patterson	Alan Ward
Estate of Ingeborg M. Borre	Keith T. Ghezzi, M.D.	Mr. H. William Lichtenberger	Mr. Donald E. and Mrs. Denise D. Paulus	James George Wiehl, Esq.
Estate of Ward D. Bouwsma	Estate of Carol Sue Gleich, Ph.D.	Estate of Norma Lipson	Mr. and Mrs. Steven B. Pfeiffer, Esq.	Estate of Nancy M. Wienecke
Mr. William Brand	Andreas Gnirke	Estate of Kurt Low	Mr. Daniel D. Phelan	Dr. Peter Wilden
Mr. Roy Bridges	Estate of Alice Mueller Gonnerman	Mr. Edward J. Ludwig	Mr. James Price	Dr. Gail R. Wilensky
Estate of Olive J. Brose	Mr. Gary Gorchester	Estate of Marilyn J. Ludwig	Estate of Howard Quarry	Estate of Mary Louise Wilhelm
Estate of Lynn Earl Brown	Mr. Tom Green	Ms. Mildred MacNaughton	Estate of Michael J. Rinaldi	Estate of Mary W. Wolfe
Ms. Janine Bullis-Valine	Estate of Bonnie Haley	Mr. Martin Madaus	Mr. Thomas Robinson	Ms. Karen B. Wright
Estate of Mary C. Butler	Estate of Ethel M. Halsey	Virendra B. Mahesh, Ph.D.	Estate of James R. Rose	Chapman Young
Estate of Richard R. and Joyce R. Campbell	Estate of William Thomas Hardison, Jr.	Estate of Grace E. Marquez, M.D.	Mr. Stephen H. Rusckowski	
Mrs. Melissa Cantacuzene	Bernard A. Harris, Jr., M.D.	Steve Martin	Estate of Margaret and Mary Sage	
Mr. John P. Casey	Estate of Ethel Hartman	Mr. Gerhard N. and Mrs. Magda Mayr	Dr. Charles A. and Mrs. Elizabeth Sanders	
Ms. Frances Clagett	Mr. and Mrs. Creighton Hoffman	Estate of Helen McCluskey	Mr. Leonard I. and Patricia B. Schroeter	
Richard and Angie Clark	Estate of Richard A. Huntley	Mr. and Mrs. J. Michael McQuade, Ph.D.	Mr. and Mrs. Curt M. Selquist	
Estate of Roseann B. Comstock	Mr. Alan Ilberman	Mr. Robert and Mrs. Anne W. Mehlich	Estate of Edward M. Smith	
Estate of Doris Drescher Cook	Estate of Doris L. Kalmbacher	Mr. Viren Mehta and Mrs. Amita Rodman	Estate of George and Jean V. Smith	
Michael Cooper	Ms. Joan Karns	Mr. Joseph and Mrs. Cynthia Mitchell	Mr. Marshall Smith	
Mrs. Jean Cummings	Dr. Carol A. Kauffman	Estate of Roy O. Mitchell	Mr. Martin F. Sticht	
Mr. Francis Czarnecki	Mrs. Elizabeth M. Kennedy	Mr. and Mrs. Reynold W. Mooney	Richard Stone	
Ms. Sandra Davidson	Thomas Kenyon, M.D., M.P.H. and Mrs. Laurie Bopp	Estate of John Mueller	Estate of Toshi Suzuki	
Mr. Robert M. Davis	Dr. and Mrs. Sassan Kimiavi	Mrs. Donna and Mr. James A. Murphy	Estate of L. Allen Tarbell	
Estate of Kathleen and Carl Derby	Estate of Paul L. Klopsch		Rabih Torbay	
Estate of Monica A. Deubel	Ms. Ruth W. Kobe		Estate of Carl P. Tresselt	
Mrs. Deborah DiSanzo				

Right: James Buck for Project HOPE, Sierra Leone, 2019.

LEGACY OF HOPE SOCIETY

We are honored to recognize the generosity and leadership of our Legacy of HOPE Society members who are committed to providing hope for many years to come. The individuals listed below share the common bond of providing people around the globe with better health, reflected in their decision to re-member Project HOPE in their estate plans. For more information about legacy giving options, visit ProjectHOPE.org or contact our Planned Giving Office at 1-800-544-4673, ext. 960 or via email to giftplanning@projecthope.org.

Geraldann "Gerrie" Adams-Nee Baesmann	Mr. Edward Bronson	Robert I. Dalton, Jr.	Mr. Harry Friedman	Mr. William Hilton
Ms. Peggy Ahlgren	Ms. Carol Brull	Mr. Fred L. Davidson	Ms. Evelyn B. Froise	Martha M. Hoess
Louis R. Albrecht	James and Barbara Brunell Fund	Ms. Bonnie Davis	Mr. Joseph T. Gaffney	Mr. and Mrs. Richard Hooper
Ms. Beverley Anderson	Kenneth H. Burrows	Miss Carol B. Davis	John W. Galiardo	Dr. and Mrs. Robert F. Horsch
Mr. and Mrs. Dorman C. Anderson	Joseph S. Bursel Family Fund	Ms. Margaret R. Davis	Ms. Mary Gaziano	Mr. Leonard Horwits and Dr. Gwynne L. Horwits
Ms. A. M. Austin, CRNA (Ret.)	Ms. Susan M. Callan	Tom L. and Annette W. Deleot	Mr. Ronald Geregá	Ms. Adelia J. Howard
Mr. Lynn Bacon	Ms. Ruth H. Campbell	Patrick J. Delmore	Ms. H.L. Gertler	Mr. and Mrs. John E. N. Howard
Mary Balfour	Ms. Berniece Carlino	Doris Denney	Mr. James J. Gibbons	Mr. Thomas F. Hruby
Mrs. Carl B. Ballengee	Ms. Marian E. Carlton, R.N.	Carolyn M. Derr	Gillett Family Trust	Mr. and Mrs. Robert W. Hungate
Laird H. Barber	Ronald C. and Marlene C. Carpenter	Mr. Michael Diberardo	Mr. William E. Goggin	Mr. and Mrs. James W. Hunt, Jr.
Miss C. Jean Barton	Mr. Louis J. Casa	The Dinar Family Trust	Caroline Goldsmith	Mr. and Mrs. Martin H. Hydell
Mrs. Lenore E. Bartos	Margaret and Gary Caufield	Ms. Neva Doerr	Robert W. Goodman	Mr. Robert B. Hyslop
Ms. Anne H. Bayless	Eunice A. Charles	Ms. Jean V. Donaldson	Mr. Richard Gordon	Ms. Dorothea M. Isleib
Mrs. Virginia W. Beach	Mrs. Eunice Childs	Mr. Harold W. Dorough	Ms. Barbara Gottlieb	Mr. Albert Jaffe
Bryce and Darla Beck	Mr. and Mrs. Wally Chipman	Ms. Ruth Draper	Gary Green	Ms. Elsa Jakob
Mrs. Leola Bedsole	Richard and Angie Clark	Frank and Madeleine Drew	James Grindlinger	Joanne Jene, M.D.
Ms. Ann Marie Behling	Wilbur M. Clark	Jane C. Drorbaugh	Mrs. Yvonne Guers-Villate	Miss Marilyn Johnson
Mr. David Robert Benedik	Mr. C. Deane Collins	Mr. and Mrs. Jesse C. Dutra	James "Buddy" and Marilyn Guynn	Maurice F. and Louise Johnston
Louise M. Berman	Ms. Phyllis Connor	Mrs. Margaret Eaton	Mr. and Mrs. Edward F. Hacala	Mr. and Mrs. Robert A. Jolly
Ms. Judith Berner	Ms. Theresa Conroy	Mrs. Lois D. Edelfelt	Mr. Franklin Hall	Mr. and Mrs. Suryaram Joshi
Mr. Richard A. Bisgrove	Mr. Peter Contompasis	Mr. and Mrs. Dale A. Eickman	Roberta Abbe Hollowell	Ms. Phyllis Juster
Janice E. Bittner	Valerie V. Cook, Ph.D.	E. Marsha Elixon, R.N.	Eugenie L. Hamner, Ph.D.	Michael and Dolores Kara
Mr. and Mrs. Charles A. Blackburn	Dr. and Mrs. James Cornelius	Mr. Harry Evans	Ms. Laurina M. Harper	George Karnoutsos
Isabelle Bohman	Ms. Louise V. Cortright	Mrs. Cornelia Bridges Ferguson	Dr. and Mrs. James H. Harris	Mr. Clarence Karow
Stanley Bohrer, M.D., M.P.H.	Mr. and Mrs. Melvin L. Crane	Miss Eleanor A. Finnin	Dr. Penny Hatcher	Mrs. Mary B. Kasbohm
Mr. and Mrs. John P. Boright	Mrs. Gloria Croft in Memory of Fannie Mollica	Mrs. Marydel C. Flint	W. Richard Hauenstein	Ms. Betty Kasparý
William J. Brand	Ms. Margaret A. Crawl	Ms. Celestina Fontanesi	Mrs. Lois A. Hayward	Ms. Celeste Kelly, R.N.
Teri Breschini	Mr. and Mrs. Joe H. Cunningham	Yvonne Fouks	Mr. Steven Heffele	Mr. and Mrs. Emanuel Kelmenson
Ms. Martha H. Briscoe	Ms. Suzanne Cunningham	Mr. G. Douglas Fox	Graham and Judy Heikes	Mr. and Mrs. Kelly Kincannon
Mrs. B. Broemsen	Ms. Jacquelyn R. Dabney	Ms. Elizabeth P. Freese	Linda Nye Heitzman	Mr. John Kirchner
	Atul Dalal	Dorothy G. Frie	Mrs. Barbara Henry	Dr. R. Mark Kirk

Ms. Gail R. Koenig
 Mrs. Sidney P. Kretlow
 Dr. and Mrs. David Krigbaum
 Ellen B. Kritzman
 Mr. Norman J. Krutzik
 Ms. Rose S. Kurtz
 Mr. and Mrs. Daniel M. Lam
 Ms. Karen J. Langlois
 Ms. Loretta G. Lape
 Ms. Catherine L. Latham
 Adella B. Latus
 Dr. Edmon B. Lee
 Ms. Charlotte Y. Lin
 Ms. Janet Lockett, R.N.
 Leonard Lombardi
 Mr. Kenneth Loss
 Mr. Paul Pierre Louis
 Caroline Lowsma
 Jane W. Lusk
 John M. Lyons
 Ms. Frances H. MacDougall, R.N.
 Mrs. Ann MacGregor
 Dr. Robert P. Mack
 Ms. Mildred MacNaughton
 Mr. Everett W. Maguire
 Mr. Gerald Malovany
 Sidney and Margaret Martin
 Bilge Mastropietro
 Ms. Peggy J. McCabe
 Helen Gorby McCahill
 David McKechnie
 Miss Edith A. McKenna
 William K. McMillon
 Mr. Viren Mehta and Mrs. Amita Rodman
 Mrs. Grace Miller
 Mr. Dwight B. Mitchell

Mr. Jack H. Moe
 Patricia Steimel Monaco
 Hannah F. Moyr
 Ms. Dorothy Mull
 Barbara Jean Naish
 Mrs. Emma Jean Neal
 Mrs. Barbara A. Neff
 Ms. Janice Nelson
 Ron and Lue Newmann
 Theodore J. Nicou
 Mary-Louise and Anderson O'Day
 Mr. Daniel O'Leary
 Dr. Robert T. Osborn
 Mr. David Osborne
 Margaret Dutra Palecek
 Mr. and Mrs. Stuart L. Palkovitz
 Mr. Neal Palomba
 Carmen Balcom Pappas
 Ms. L. Pappas
 Charles D. Parke
 John and Margaret Parke
 Mrs. Poppy H. Parker
 Gerald L. M. Parks
 Betty D. Patterson, Ph.D.
 Betty Andrews Peckman
 Ms. Harriet Peltzman
 Ms. Dagmar Pfander
 Mr. and Mrs. Roy S. Phelps
 Mr. James R. Phillips
 Janice E. Phillips
 Mr. and Mrs. Edward Plumly
 Suzanne Kent Plumly
 Roberta "Bobbi" Poulton
 Charles and Joan Powell
 Margaret Poythress
 Ms. Velle Prewitt

Mr. and Mrs. James M. Prichard
 Mr. and Mrs. Thomas S. Purvinis
 Mrs. Marianne Rawack-Brannon
 Mr. Edward Q. Rawson
 Ms. Martha J. Reddout
 Irene I. Reece
 Ms. Margaret J. Rice
 Mrs. Jan E. Richardson
 Dr. Linda K. Richter
 Dr. William L. Richter
 Betty Riess
 Mr. and Mrs. Richard Roberts
 Mr. Earl M. Rogers, M.S.
 Helen P. Rogers
 Peter and Hedwig Rose
 Drs. Eli and Janet Marle Rose
 Doris A. Rubsam
 Joseph Samulowicz
 Ambassador Miriam Sapiro
 Mrs. Carol Scheifele-Holmes
 Mr. Jerald Schmidt
 Beverly A. Schneider
 Helen L. Schneider
 Mr. and Mrs. Lester Schneider
 Ada Schoch
 Douglas and Jann Schultz
 Dr. Salvatore Sclafani
 Ms. Michaela G. Scott
 Dr. Estherina Shems
 Mr. and Mrs. Phillip M. Sheridan
 Shirlee Smolin
 Ivan R. Snyder
 Mr. James Sobieski
 Dr. William G. Spady
 Martin and Theresa Spalding
 Ms. Donna L. Springer

Mr. Hans Steenborg
 Ms. Pam Steinberg
 Mr. and Mrs. James F. Steinhauer
 James G. Stengel, M.D.
 Saul Sternberg
 Miss Merryl L. Stitch
 Mr. and Mrs. Charles L. Storrs
 Anne Landau and Thomas P. Sullivan
 Mr. Arthur B. Swanson
 Ms. Ruth E. Swim
 Dr. Stacey H. Tamulinas
 Dr. Jon J. Tanja
 Donna J. Tanner
 Edward C. Tarte
 Ms. Abigail Test
 Hean Chuen Tey
 Dr. Theo G. and Artemisia Dennis Thevas
 Ms. Fran Thomas
 Mr. Ben W. Thompson
 Dr. Ben N. Till and Mrs. Robin Till
 Geraldine Timoney
 Effie Geraldine Tinkham
 Ms. Harriette E. Treloar
 Mr. Eric Vander Elst
 Ms. Gerry Vanders
 Ms. Edie Vaughn
 Mr. and Mrs. Bobby E. Vincent
 Ronald H. Voelker
 Ed and Kathleen Walsh
 Amy Warren
 Ms. Nancy Welfer
 Florence Carlson Wertz
 Constance V. R. White
 Karin Z. White
 John L. Wilhelm, M.D., M.P.H.
 Libby and Emerson Willard

Lady Susan Willis-Reichert
 Clara L. Winter, M.D.
 Ms. Nina L. Yarnell
 Mrs. Mary L. Zak

James Buck for Project HOPE, Ethiopia, 2018.

Thank You

OUR WORK CONTINUES

Over the past 60 years, Project HOPE has been committed to transforming lives and uplifting communities by empowering health workers to provide quality medical care when and where it's needed most.

Project HOPE's work of delivering innovative solutions for health care systems around the world and helping communities change the way they care for patients continues every day, and none of this would be possible without your ongoing support.

Thank you for continuing to be a part of Project HOPE's mission.

CONTACT US

For more information on how you can support Project HOPE's global health programming, please call 1-800-544-HOPE or reach out to healthcare@projecthope.org.

Charity Navigator
recognizes Project HOPE
for its transparency and
accountability.

Project HOPE meets the
20 comprehensive charity
accountability standards of
the Better Business Bureau
Wise Giving Alliance.

give.org

Left: James Buck for Project HOPE, Ethiopia, 2019. Right: Ronnie Adolof Buol for Project HOPE, Indonesia, 2018. Back Cover: James Buck for Project HOPE, Sierra Leone, 2018.

Global Headquarters

Project HOPE
255 Carter Hall Lane
P.O. Box 250
Millwood, Virginia 22646
800-544-HOPE (4673)
ProjectHope.org

Project HOPE Washington Metro Office

7500 Old Georgetown Road
Suite 600
Bethesda, Maryland 20814
301-656-7401

Project HOPE United Kingdom

B10 1-3 Ironbridge Road
Stockley Park West
Uxbridge, Middlesex,
UB11 1BT
United Kingdom

Project HOPE e.V.

Hummerichs Bitze 13
53229 Bonn
Germany
info@projecthope.de
ProjectHOPE.de

Project HOPE Swiss International Foundation

c/o Reliance Trust
6 rue de Saint-Léger
1205 Geneva, Switzerland

For Field Office locations, contact
HOPE@projecthope.org

