

2017 ANNUAL REPORT

US FINANCIAL STATEMENT

**"ALWAYS GIVE
YOURSELVES FULLY
TO THE WORK OF THE
LORD, BECAUSE YOU
KNOW THAT YOUR
LABOR IN THE LORD
IS NOT IN VAIN."**

—1 CORINTHIANS 15:58

PRESIDENT'S MESSAGE

As the humanitarian arm of the Seventh-day Adventist Church, ADRA works to meet needs wherever they exist, regardless of circumstance. For our more than 60,000 dedicated staff and volunteers, there is no village too small, no community too remote, and no disaster zone too hard-hit. When they need us, we're there.

In 2017, ADRA provided life-changing assistance to more than 11 million people around the world, across a diverse range of sectors. While it is true that nearly 75 percent of the people were served in the sectors of Education, Food Security, Health, and Emergency Response, ADRA also focused on other areas too, including Advocacy, Child Protection, Economic Development, and Women's Empowerment, among many others.

ADRA also faced major humanitarian crises. In Bangladesh, our global network responded to the heartbreaking plight of the Rohingya refugees by providing much-needed food, shelter, access to toilets and hygiene supplies, and other assistance to thousands of families. Additionally, when the Caribbean was hit by three tropical

storms one after the other, ADRA was one of the first humanitarian organizations to help several islands impacted get access to food, clean water, hygiene kits, and other vital emergency resources. The other significant crisis we addressed was recurrent famine in East Africa and Yemen, which left over 5.5 million people displaced. As the drought crisis remains, we continue working closely with the local governments to coordinate life-sustaining assistance to people in dire need.

This five-year strategic framework, the first ADRA initiative to unify all 131 ADRA offices around the world, has already begun to provide stronger focus, collaboration and cohesion within the global ADRA network, while also fostering strong strategic partnerships with corporate entities and other faith-based organizations."

And that same dedication is true for dozens of projects all around the world. With our new 2017–2022 Strategic Framework in place, we plan to continue these diverse and transformative projects with even greater efficiency and effectiveness. This five-year strategic framework, the first ADRA initiative to unify all 131 ADRA offices around the world, has already begun to provide stronger focus, collaboration, and cohesion within the global ADRA network, while also fostering strong strategic partnerships with corporate entities and other faith-based organizations.

The stories within this annual report serve as a testament to that crosscutting, multisector, and multiagency approach to global humanitarian work. But more importantly, they are a testament to God's Word. In 1 John 3:18, we are urged to *"let us not love in word, neither in tongue; but in deed and in truth"* (KJV).

As we continue to put God's message into action, people all around the world continue to receive the help they need, regardless of circumstance.

Thank you for helping us continue to meet needs all across the globe,

Jonathan Duffy
President

ADRA works with people in
poverty and distress to create

JUST AND POSITIVE

CHANGE

through **EMPOWERING** partnerships
and **RESPONSIBLE ACTION.**

HIGHLIGHTS

ADRA 2017

11
MILLION PEOPLE

IN 2017,
ADRA HELPED
11 MILLION
PEOPLE
AROUND
THE WORLD.

ADRA SERVES

7,018

STAFF

53,247

VOLUNTEERS

ADRA WORKS IN

131
COUNTRIES

BENEFICIARIES BY SECTOR

106,827	ADVOCACY
1,233,810	EMERGENCY RESPONSE
145,142	EMERGENCY PREPAREDNESS
171,366	CHILD PROTECTION
41,525	CLIMATE CHANGE/ RENEWABLE ENERGY
888,676	LIVELIHOODS
882,261	EDUCATION
2,977,663	FOOD SECURITY
2,805,201	HEALTH
1,739,145	WASH
6,055	WOMEN'S EMPOWERMENT
30,340	OTHER

IN 2017, 53% OF ADRA'S
BENEFICIARIES WERE FEMALE

TOP 5

COUNTRIES BY BENEFICIARIES

1	1,310,465 INDIA	4	914,883 MOZAMBIQUE
2	1,222,694 SOMALIA	5	743,883 MALAWI
3	1,054,682 YEMEN		

BENEFICIARIES

BY REGION

5,577,843 AFRICA	171,582 INTER-AMERICA
3,436,636 ASIA	145,805 EUROPE
1,092,548 MENA	58,283 SOUTH PACIFIC
509,037 EURO-ASIA	25,727 NORTH AMERICA
236,987 SOUTH AMERICA	

FOOD SECURITY

AT-A-GLANCE:

5 countries in Africa receiving food through the El Niño Relief and Recovery School Feeding Initiative.

186 schools included in the school feeding initiative.

50,546 students being fed a balanced and nutritious meal every school day.

SCHOOL FEEDING INITIATIVE

Together with Rise Against Hunger, ADRA is spearheading a three-year school feeding initiative in Southern Africa to provide relief to communities devastated by the El Niño drought and support them on their road to recovery. The initiative targets Madagascar, Malawi, Mozambique, Swaziland, and Zimbabwe.

School feeding programs help curb school dropout rates during times of drought. Baseline assessments conducted by ADRA revealed key challenges in school attendance and participation that adequate and nutritious meals cannot address alone. The complexity of the situation calls for activities complementary to school feeding if we hope to overcome these challenges. They include improving school infrastructure such as kitchens, food storage, and latrines; increasing access to clean water; and establishing school and community gardens. This holistic approach aims to significantly magnify the impact of the program.

In 2017, the school feeding initiative already improved the nutritional status and increased access to education for 50,546 students in 186 schools across Southern Africa.

When Bili Primary School was selected to join the El Niño Relief and Recovery School Feeding Initiative, 12-year-old Elisa was overjoyed.

He could finally sit in a classroom and focus on the lesson, instead of the gnawing hunger in his stomach.

"We don't always have food at home," the sixth-grader said. "My parents don't have work, so I don't bring food to school."

Before the persistent El Niño drought that struck Mozambique in 2016, Elisa and his family ate from their garden. Now there are no crops and little money with which to buy food. Occasionally, Elisa's mother will travel 200 miles one way to visit her parents in southern Mozambique to ask for assistance with food and money, but even then, there is little to go around.

Thanks to the rice-soy fortified meal offered at his school, Elisa doesn't have to worry about finding his next meal: he knows exactly where and when he will be fed. The regularity of the school feeding serves a dual purpose, too. To feed the children, yes, but also to educate them. Across the 186 schools represented, enrollment has already increased by eight percent.

For now, however, children like Elisa are still excited just to have a consistent meal, especially a delicious one.

"I like the food a lot," Elisa said. "It tastes even better than the food I get at home."

AT-A-GLANCE:

2 tricycle ambulances provided to two sectors in the Kayonza district in the Eastern Province of Rwanda.

9 miles some pregnant women walk just to reach a health facility.

24 percent of mothers in Kayonza district who deliver at home.

61 percent of mothers in Kayonza district who do not go for recommended postnatal checkups.

103 sick children who were transported by tricycle ambulance to a health facility in 2017.

351 pregnant women who were transported by tricycle ambulance to a health facility in 2017.

TRICYCLE AMBULANCE

In rural villages like those in the Kayonza district in the Eastern Province of Rwanda, giving birth at home can be a death sentence for the newborn, the mother, or both. Because access to medical care is prohibitive, however, women often have no choice. In cases of emergency, the woman may walk to the nearest health facility—a trek of up to 9 miles—or her family will attempt to carry her on a bamboo stretcher, but success is rare.

By providing two community mobile ambulances—a pair of motorized tricycles that service two health centers in Ndego and Kageyo sectors—ADRA ensures that women no longer have to choose between a dangerous home delivery or an arduous trek. Now they can reach a health care professional in comfort and speed. In 2017, 351 pregnant women were transported by ambulance to a health facility.

It was night when Mutoni Emerta felt the first contractions. The young mother of two boys was familiar with childbirth, but the pangs she felt on that cool September night were not the typical discomforts of delivery. She needed help fast.

In Kamabuye, a small village in the mountainous Eastern Province of Rwanda, access to medical care is limited. Often, a woman must walk up to 9 miles just to reach a health care facility. Because of the distance, it is not uncommon for pregnant women like Mutoni to give birth at home, unattended by a skilled health worker. In the Eastern Province of Rwanda, the rates of home delivery are higher than anywhere else in the nation: more than 20 percent of mothers deliver at home, and more than 60 percent do not go for recommended postnatal checkups.

All that has begun to change. Thanks to the community mobile ambulances servicing two health centers in the Kayonza district, women like Mutoni have an option that allows for safe and expedient access to medical care. These motorized tricycle ambulances are available at any hour, reducing the dangerous several-hour trek to a short and comfortable ride.

In the case of Mutoni, the ambulance saved her baby's life.

“When I started to feel pain, I called the ambulance,” she said. “When I arrived at the health facility, they told me that the child was very tired and that she would have died within a few minutes. I thank ADRA for having provided this ambulance.”

EDUCATION

AT-A-GLANCE:

250 refugee and migrant school-age children in Belgrade.

199 refugee and migrant children ADRA has helped integrate in public schools in Belgrade.

80 percent of refugee and migrant children integrated in ten different schools in Belgrade.

2 average number of years a refugee/migrant child has been out of school.

REFUGEE EDUCATION

ADRA supports migrant and refugee families—typically from Afghanistan—who are stranded in Belgrade, Serbia, the last waypoint before crossing the Balkan route into Hungary and the promised land of Europe. Here, men, women, and children wait for the opportunity to continue their journey onward. Due to various political and geographical complications, it is not uncommon to wait for several years.

In support of the 250 refugee and migrant school-age children stranded in Belgrade, ADRA offers school integration into 10 local public schools in Belgrade, as well as an ADRA Community Center for after-school programs. Though their future is uncertain, ADRA ensures that these children have the skills and opportunities to succeed, both in Serbia and beyond.

Mahnaz was 9 years old when she left Afghanistan with her family. She is 12 now, and still stranded in a refugee and migrant camp in Belgrade, Serbia, where her family has waited for two years to cross the Balkan route into Hungary. With few jobs and opportunities, the migrant family struggles to survive in a 100-square-foot room with four beds, a shared bathroom, and no kitchen.

“Life here is not easy,” Mahnaz said. “The place is gloomy. We spend most of our time sleeping and eating.”

For families who flee Afghanistan toward the safety and stability of Europe, successful emigration can seem impossible. Without the money, connections, and language skills necessary to finish the journey, these migrant families often find themselves trapped permanently in refugee camps and housing facilities along the way, such as the camp in Belgrade that Mahnaz and her family now call home.

Fortunately for Mahnaz, however, ADRA is there to support her. By integrating refugee and migrant schoolchildren into the public education system of Belgrade, ADRA is ensuring that children like Mahnaz have positive ways to pass the time and prepare for the future.

In addition to integrating refugee and migrant schoolchildren into 10 different schools around the city, ADRA also provides transportation, translators, and after-school activities. Now the children have access to school, language learning assistance, and a community center in which to play and learn.

“I have made new friends in the school,” Mahnaz said. “They are very good to me. I feel like I am one of them. I am very happy while I am in the school.”

WATER, SANITATION, & HYGIENE

AT-A-GLANCE:

7 available taps at the water kiosk, delivering clean water at a high rate of flow.

345 depth in feet of the borehole supplying the ADRA Water Kiosk with clean water.

1000+ community members in Mocuba who get clean water from the ADRA Water Kiosk.

WATER KIOSK

The ADRA Water Kiosk in Mocuba is the first in Mozambique, a country long plagued by droughts and difficult access to clean water. The kiosk is a flagship model for a projected global initiative to provide branded and secure water systems that are managed locally by trained attendants. As evidenced in Mocuba, the ADRA Water Kiosk is a comprehensive system of pumping, filtration, treatment, distribution, and vending that provides clean, consistent water. For communities like Mocuba, whose main source of water has long been a shallow, seasonal, and heavily polluted river, water kiosks are lifesaving.

The low-cost, modular control center is constructed from a repurposed shipping container, the secure and spacious design of which allows for complementary and innovative services, including a source for household products, sanitation services, and community mobilization.

Because water collection points in Mozambique are often a gathering place for women and girls, the installation of the water kiosk also provides an opportunity to deliver key messages to an audience that is traditionally responsible for health and sanitation practices. Through the use of Wi-Fi hot spots, television monitors, and relevant messaging, ADRA Water Kiosks like the one in Mocuba are equipped to provide water as well as information for sanitary and healthy living in rural, urban, and peri-urban communities.

Ana Diana has been collecting water her entire life. Some of her earliest memories are as a 4-year-old stumbling under the weight of a heavy container, water sloshing down her neck and spilling to the ground.

Though the 25-year-old mother of two still fetches water four times a week, her chore is much easier thanks to the ADRA Water Kiosk just around the block from her humble, two-room house in Mocuba, a peri-urban community in central Mozambique.

Before the kiosk, Ana Diana collected water from the shallow, seasonal river at the base of her community. The collection points along the bank are steep, muddy, and polluted by upstream waste—trash, feces, and chemicals. Now the 40-minute round-trip of her former collection days has been reduced to 10, and the water she gives her family is always clean and consistent.

Not only does the clean water reduce chore time and improve health; it has given Ana Diana a new direction in life. When the water kiosk was first introduced to Mocuba, the wife and mother took on a new title: community mobilizer. Now Ana Diana shares with her fellow community members the messages of clean water, health, and sanitation.

“It’s important for mothers to be leaders in the community because it is the moms who know how to identify good water,” she said. “I hope that the community will remain protected from diseases.”

ECONOMIC DEVELOPMENT

AT-A-GLANCE:

4,088 households supported in agricultural productivity and commercialization.

13,000 households benefiting from improved market access and access to agricultural inputs.

73 percent of the beneficiaries who are women.

1,290 average kilogram quantity of high value crops produced per target household.

AGRICULTURE PRODUCTIVITY

The Initiative for Agriculture Productivity and Commercialization is a three-year project funded by the European Union and the Austrian Development Cooperation. ADRA Austria is the principal recipient of the grant with ADRA Nepal bringing the project to life, in partnership with iDE Nepal and local partner organizations in the Banke, Dang, and Rolpa districts of Nepal.

The objective of the project is to strengthen the participation of key stakeholders of civil society in decision-making and service delivery toward improved food security and nutrition. The key approach of the project is to develop smallholder commercial pockets by facilitating both input markets and output markets. Other key approaches include social mobilization, nutrition education, market development, steps to address the lack of land and water, and technical capacity-building steps to address deficiencies in input supply, marketing, and other services.

The project reached 4,088 households directly and an additional 13,000 households through service providers developed and the market system strengthened by the project. Among the beneficiaries, 73 percent are female, and 15 percent are Dalits, 61 percent Janajatis, and 8 percent Madheshis.

Three years ago, Shukala received some pumpkin seeds through the Initiative for Agriculture Productivity and Commercialization, an ADRA project in the highlands of Nepal. When the seeds bore fruit, Shukala sold her pumpkins and earned 54 euros. Today, the same garden that bore her modest crop earns Shukala nearly 900 euros every year.

Now Shukala is an active member of her local women's agriculture group, and she participates in trainings to advance her knowledge. In addition to her original plot of land, Shukala has leveraged her early success to become a model of agricultural sustainability and growth. She has built a foil greenhouse; uses appropriate pesticides, compost, and insect traps; and taps into the new ADRA water system for sprinklers and drip irrigation.

"A few years ago, life was not easy," she said. "We only sold small amounts of vegetables and had to carry them on our backs in bamboo baskets to [the local market]. Now we have a collection center nearby where grocers pick up our produce by trucks."

Shukala's agricultural success is evident in heart-warming ways: her husband, a migrant worker who moved to India in search of work, has returned home for good to support his wife on the farm.

EMERGENCY RESPONSE

AT-A-GLANCE:

11,923 refugee households given shelter assistance.

45,024 food packages distributed.

24,910 refugee households who received lifesaving food aid.

ROHINGYA REFUGEE CRISIS

For the forcibly displaced Rohingya people of the Rakhine State in Myanmar, fleeing from the political violence that evicted them from their homes was almost as dangerous as staying behind. With no guarantee of safe passage and no promise of security in the refugee camps of Bangladesh, it was a difficult decision to leave behind their land, animals, businesses, and homes. By the end of 2017, those who did flee numbered 867,000 total refugees dispersed among five host communities, six new spontaneous settlements, and six makeshift settlements.

For the most vulnerable of those refugees, ADRA works hard to provide the necessities of survival, including food and shelter. The result in 2017 was that more than 50,000 vulnerable Rohingya refugees living in Bangladesh now have access to dry, secure shelters, built from kits consisting of bamboo, rope, iron wire, building tools, and tarp. Vulnerable populations given preference included female-headed households, pregnant and lactating mothers, elderly persons with children, and those with disabilities. Food was also distributed among the vulnerable families; 24,910 refugee households benefited from 45,024 food packages.

On the day that militants stormed her village in the Rakhine State of Myanmar, Samira's life changed forever. In the carnage and chaos, she saw her four daughters fall under the tide of machete-wielding men. Then she grabbed her young grandson and ran headlong into the jungle.

Now the elderly woman and her grandson live as refugees in the southwest corner of Bangladesh, just a few miles from her dead daughters and her old life. In the camp, life is not easy: access to latrines is limited, private bathing is nearly impossible to come by, and schools are nonexistent.

But here, Samira and her grandson are safe. Thanks to ADRA and other aid agencies, there is food and shelter and, most importantly, freedom from persecution.

DISASTER RISK REDUCTION

AT-A-GLANCE:

2 mobile laundry units run by ADRA Argentina.

32 loads can be washed in a 12-hour shift with ADRA Argentina's mobile laundry unit.

1,156 people who benefited from access to laundry and other services during 2017 flooding.

5 mobile response units active in Argentina, Brazil, Chile, and Ecuador.

MOBILE RESPONSE UNITS

ADRA Argentina is one of six ADRA offices that are taking emergency preparation and response on the road with mobile response units. Along with Argentina, units are in use in Brazil, Chile, and Ecuador, with others soon to be active Peru and Uruguay.

Argentina has two mobile laundry units that meet personal needs that are often overlooked in a crisis. Accessibility to laundry services through these units allows communities affected by disasters to continue use of their own clothing, bedding, and other meaningful items that bring comfort. Laundering these items in the strategically located units also promotes better hygiene, which cuts down on the prevalence of disease after a disaster.

In 2017's flooding emergency in Concordia, ADRA Argentina served 1,156 people with its mobile laundry units.

Mobile response units in Brazil and Peru provide laundry services as well, but also include space for food preparation and psychosocial support. ADRA Ecuador's unit is a mobile dental clinic, bringing critical care to people who would otherwise have no access.

As a mother raising nine children in impoverished conditions, Nancy has endured a lot in her life. She has survived six floods, three in the past three years alone. But she always returned to her humble house in Concordia, outside of Buenos Aires, because home would always be home for her family. But when flooding once again devastated the area in 2017, it was finally too much for her.

"I do not know why, but this time it was worse," she said. "It's very exhausting and depressing; I do not want to go back anymore."

The day the rain began, Nancy paid an installment on a new bed and closet for her children. But the nearby river rose rapidly, and floodwaters overwhelmed her community before they knew it.

ADRA Argentina was prepared to respond and deployed their mobile laundry units to the worst-affected areas, providing large-scale laundry service, as well as distributing cleaning kits and water kits to evacuation centers.

Nancy was grateful, saying, "We could not have paid for it from our pockets, and what they did for us encourages us. They do what they say: we received the kits, they washed our clothes and blankets, and the water...It was so polluted, but with the filters and the purifier we now have healthy water."

CHURCH PARTNERSHIPS

AT-A-GLANCE:

40,000 patients seen at the clinic in 12 months.

110 volunteer staff supporting the clinic.

24 hours per day of medical service provided to IDPs and host population.

EMERGENCY MEDICAL CLINIC

At the peak of the crisis in Iraq, more than 400,000 people were displaced from Mosul by intense fighting within the city. More than 100,000 of those displaced fled eastward for the security of the internally displaced persons (IDP) camps under the safety of the Peshmerga (Kurdish Army). Within these camps, there is minimal access to services, including emergency medical care. For this reason, ADRA Iraq/Kurdistan and Adventist Help partnered to construct and staff the first field emergency medical unit inside the Hassan Sham U2 camp.

This ambitious medical care project has proven to be a success. A 24-hour advanced field emergency unit was set up along with inpatient facilities, a primary health care unit, a clinical laboratory, X-ray equipment, a pharmacy, dentistry, and visits from mental health practitioners. These resources, as well as support from additional partners—including United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA), MEDEVAC, and the ADRA network—have helped this clinic become a referral center for surrounding IDP camps.

Although people are beginning to return to Mosul in an attempt to rebuild their lives, more families enter the camps every day. This project continues to support those IDP populations. The success of the center has been achieved through the strength of partnerships that began with the common goals shared between ADRA and Adventist Help.

Marwan Mohammed was eating dinner with his family when he heard the sound. The next thing he knew, the house erupted around him and the roof collapsed to the ground, crushing the bones in his left leg. Luckily, his mother, sister-in-law, and nephew survived the falling debris, the result of one of countless bombs to drop on Mosul. His brother was not so lucky.

In the wake of the attack, Marwan and his surviving family fled to the Hassan Sham U2 camp, an internally displaced persons (IDP) camp under the safety of the Peshmerga (Kurdish Army). There, Marwan was able to receive the medical attention he needed from the clinic provided by ADRA Iraq/Kurdistan and Adventist Help, a three-year medical partnership that offers a broad range of medical services.

Now Marwan is rehabilitating in the IDP camp, eagerly awaiting his chance to return home with his family.

“My biggest dream is to go back [to Mosul] on my two legs,” he said. “But whatever happens, I feel that nothing I do in this world will be enough to thank what the ADRA/AH team is doing for me here.”

AT-A-GLANCE:

76 projects
were implemented

\$29,556,781
in UN support was provided

\$21,684,972
in commodities was provided

3,745,946
beneficiaries impacted

SUSTAINABLE DEVELOPMENT GOALS

UN PARTNERSHIP

The partnership between ADRA and United Nations (UN) agencies continued to thrive in 2017.

ADRA partners with multiple UN agencies in numerous countries, including with the United Nations High Commissioner for Refugees (UNHCR) in Bangladesh and Syria, the United Nations Children's Fund (UNICEF) in Chad, the World Food Programme (WFP) in Malawi, and the UN Office for the Coordination of Humanitarian Affairs (OCHA) in Lebanon. Many of the projects are related to rapid onset disasters and/or protracted emergencies. With offices in more than 130 countries, ADRA continues to serve grassroots communities in need, well after the media spotlight has moved on to the next disaster.

Typically, all project agreements between ADRA and the UN are signed at the country field level. The role of the United Nations Liaison Office at ADRA International is to represent the ADRA network at major UN meetings in New York, Geneva, and Rome, as well as to provide technical assistance, support field offices in accessing funding, facilitate conversations between ADRA field offices and UN agencies, and share information with ADRA field offices regarding OCHA reports, new trends, policies, and developments.

In 2017, ADRA continued to implement projects that align with the 17 Sustainable Development Goals (SDGs). The agenda is a road map for building upon the success of the Millennium Development Goals. The SDGs are ambitious, but if all actors work together they can be reached by 2030.

ADRA also participates in high-level meetings of the Global Compact on Refugees (GCR) at venues in Geneva and New York.

ADRA is committed to designing and implementing projects that support the SDGs.

According to UN statistics, close to one in eight people still lives in extreme poverty; hunger affects more than 800 million people; and more than 2 billion lack access to safe drinking water.

AFRICA (AFRO)

Regional Director: Akintayo Odeyemi

Angola	Ethiopia	Mali	Senegal
Burkina Faso	Gambia	Mauritania	Sierra Leone
Burundi	Ghana	Mozambique	Somalia
Cameroon	Kenya	Namibia	South Africa
Chad	Lesotho	Niger	South Sudan
Côte d'Ivoire	Liberia	Nigeria	Swaziland
Democratic Republic of Congo (North Congo & West Congo)	Madagascar	Rwanda	Tanzania
	Malawi	São Tomé & Príncipe	Togo

ASIA (ARO)

Acting Regional Director: Brendon Irvine

Bangladesh	Indonesia	Myanmar	Philippines	Thailand
Cambodia	Japan	Nepal	South Korea	Timor-Leste
China	Laos	Pakistan	Sri Lanka	Vietnam
India	Mongolia			

EURO-ASIA (ESD)

Regional Director: Vladimir Tkachuk

Afghanistan	Belarus	Kyrgyzstan	Tajikistan
Armenia	Georgia	Moldova	Ukraine
Azerbaijan	Kazakhstan	Russia	Uzbekistan

INTER-AMERICA (IAD)

Regional Director: David Poloche

Aruba	Colombia	El Salvador	Jamaica
Atlantic Caribbean	Costa Rica	Guatemala	Mexico
Bonaire	Curacao	Haiti	Puerto Rico*
Caribbean Union	Dominican Republic	Honduras	Venezuela

EUROPE (ERO)

Regional Director: João Martins

Uganda	Albania	Czech Republic	Italy	Norway	Slovenia
Zambia	Austria	Denmark	Latvia	Poland	Spain
Zimbabwe	Belgium	Finland	Luxembourg	Portugal	Sweden
	Bosnia & Herzegovina	France	Macedonia	Romania	Switzerland
	Bulgaria	Germany	Montenegro	Serbia	United Kingdom
	Croatia	Hungary	Netherlands	Slovakia	

MIDDLE EAST AND NORTH AFRICA (MENA)

Regional Director: Gunther Wallauer

Iraq (Kurdistan)	Lebanon	Tunisia
Sudan	Syria	Yemen

NORTH AMERICA (NAD)

Regional Director: Debra Brill

Canada	ADRA International
--------	--------------------

SOUTH AMERICA (SAD)

Regional Director: Paulo Lopes

Argentina	Brazil	Ecuador	Peru
Bolivia	Chile	Paraguay	Uruguay

SOUTH PACIFIC (SPD)

Regional Director: Gregory Young

Australia	New Zealand	Samoa	Vanuatu
Fiji	Papua New Guinea	Solomon Islands	

ADRA NETWORK STATISTICS

NOTE: ALL FIGURES IN U.S. DOLLARS

ADRA NETWORK STATISTICS	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	10	\$1,162,791	106,827
Emergency Response	188	\$20,777,134	1,233,810
Emergency Preparedness	30	\$6,356,990	145,142
Child Protection	39	\$10,101,067	171,366
Climate Change/Renewable Energy	1	\$438,325	41,525
Livelihoods	83	\$27,479,430	888,676
Education	138	\$33,691,533	882,261
Food Security	59	\$47,876,448	2,977,663
Health	103	\$28,406,847	2,805,201
WASH	52	\$19,568,252	1,739,145
Womens Empowerment	3	\$278,343	6,055
Other	15	\$23,216,534	30,340
TOTAL	721	\$219,353,694	11,028,011

AFRICA REGION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	2	\$64,474.00	4,790
Child Protection	1	\$5,000.00	63
Education	21	\$13,514,767.02	188,967
Emergency Response	27	\$7,215,224.00	120,955
Food Security	35	\$20,278,140.00	2,669,773
Health	20	\$7,077,861.10	783,187
Livelihoods	21	\$11,779,828.00	605,070
WASH	18	\$7,574,814.18	1,066,847
Womens Empowerment	1	\$91,367.00	5,820
Staff			2,270
Volunteers			1,719

Please note, these tables represent projects implemented in each region by sector.

ASIA REGION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	1	\$394,198.40	3,750
Child Protection	2	\$875,968.00	175
Climate Change & Renewable Energy	1	\$71,400.00	-
Education	41	\$7,921,217.07	669,583
Emergency Response	45	\$5,711,940.00	575,673
Food Security	12	\$2,712,880.00	172,947
Health	39	\$10,644,175.86	1,116,432
Livelihoods	32	\$8,447,619.07	123,449
WASH	18	\$4,763,192.82	603,370
Womens Empowerment	1	\$171,976.00	175
Staff			935
Volunteers			2,697

Please note, these tables represent projects implemented in each region by sector.

EURO-ASIA REGION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Education	3	\$852,981.43	4,391
Emergency Response	12	\$2,765,595.67	248,493
Food Security	1	\$55,100.00	40
Health	3	\$76,045.09	367
WASH	2	\$1,659,161.19	1,730
Staff			188
Volunteers			52

EUROPEAN REGION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	4	\$101,230.00	96,340
Child Protection	3	\$258,641.00	2,803
Emergency Preparedness	1	\$6,772.00	5,197
Education	11	\$4,361,146.00	11,639
Emergency Response	41	\$459,405.00	20,814
Food Security	4	\$302,312.00	1,015
Health	3	\$135,846.00	2,408
Livelihoods	7	\$4,012,544.00	2,841
WASH	1	\$131,900.79	2,688
Womens Empowerment	1	\$15,000.00	60
Staff			515
Volunteers			23,327

INTER-AMERICAN DIVISION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	1	\$73,463.06	1,600
Education	1	\$55,193.33	150
Emergency Response	28	\$1,932,338.57	122,559
Food Security	2	\$325,321.83	3,050
Health	1	\$43,815.83	44,223
Staff			208
Volunteers			10,432

MIDDLE EAST & NORTH AFRICA UNION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Education	7	\$1,977,272.20	10,022
Emergency Response	7	\$2,158,159.64	63,672
Food Security	5	\$33,165,562.00	128,813
Health	5	\$7,053,998.63	793,044
Livelihoods	2	\$3,551,260.00	50,195
Nutrition	1	\$254,351.00	5,788
WASH	6	\$3,686,327.50	41,602
Staff			583
Volunteers			1,041

NORTH AMERICAN DIVISION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Education	1	\$7,820.65	54
Emergency Response	4	\$720,338.68	25,673
Staff			30
Volunteers			206

SOUTH AMERICAN DIVISION			
SECTOR	PROJECTS	2017 USD	TOTAL BENEFICIARIES
Advocacy	2	\$529,425.20	347
Child Protection	33	\$8,961,457.91	148,325
Education	30	\$7,359,739.21	11,733
Emergency Response	23	\$1,203,131.00	30,240
Food Security	1	\$224,054.73	2,400
Health	14	\$1,308,738.44	18,241
Livelihoods	14	\$1,363,745.00	5,435
WASH	4	\$686,799.22	8,360
Staff			1,996
Volunteers			7,865

SOUTH PACIFIC DIVISION			
SECTOR	PROJECTS	2017 USD	BENEFICIARIES
Education	24	\$1,110,368.81	3,343
Emergency Response	3	\$301,013.61	23,281
Food Security	3	\$140,975.45	5,413
Health	12	\$66,335.14	1,161
Livelihoods	3	\$391,638.94	5,532
WASH	3	\$1,066,056.41	14,548
Staff			188
Volunteers			5,908

REGIONAL HIGHLIGHTS

NORTH AMERICAN DIVISION

SECTOR	TOTAL BENEFICIARIES
Education.....	54
Emergency Response	25,673

INTER-AMERICAN DIVISION

SECTOR	TOTAL BENEFICIARIES
Advocacy	1,600
Education.....	150
Emergency Response	122,559
Food Security.....	3,050
Health	44,223

SOUTH AMERICAN DIVISION

SECTOR	TOTAL BENEFICIARIES
Advocacy	347
Child Protection	148,325
Education.....	11,733
Emergency Response	30,240
Food Security	2,400
Health	18,241
Livelihoods	5,435
WASH	8,360

EUROPEAN REGION

SECTOR	TOTAL BENEFICIARIES
Advocacy	96,340
Child Protection.....	2,803
Emergency Preparedness	5,197
Education.....	11,639
Emergency Response	20,814
Food Security.....	1,015
Health	2,408
Livelihoods	2,841
WASH.....	2,688
Womens Empowerment	60

AFRICA REGION

SECTOR	TOTAL BENEFICIARIES
Advocacy	4,790
Child Protection.....	63
Education.....	188,967
Emergency Response	120,955
Food Security	2,669,773
Health	783,187
Livelihoods	605,070
WASH	1,066,847
Womens Empowerment.....	5,820

MIDDLE EAST & NORTH AFRICA UNION

SECTOR	TOTAL BENEFICIARIES
Education.....	10,022
Emergency Response	63,672
Food Security.....	128,813
Health	793,044
Livelihoods	50,195
Nutrition.....	5,788
WASH	41,602

ASIA REGION

SECTOR	TOTAL BENEFICIARIES
Advocacy	3,750
Child Protection	175
Education.....	669,583
Emergency Response	575,673
Food Security	172,947
Health	1,116,432
Livelihoods	123,449
WASH	603,370
Womens Empowerment.....	175

EURO-ASIA REGION

SECTOR	TOTAL BENEFICIARIES
Advocacy	3,750
Education.....	4,391
Emergency Response	248,493
Food Security	40
Health	367
WASH	1,730

SOUTH PACIFIC DIVISION

SECTOR	TOTAL BENEFICIARIES
Education.....	3,343
Emergency Response	23,281
Food Security	5,413
Health	1,161
Livelihoods	5,532
WASH	14,548

ADRA GLOBAL PARTNERS

UNITED NATIONS PARTNERS

United Nations Central
Emergency Response Fund
(CERF)

United Nations Children's
Fund (UNICEF)

United Nations Entity for
Gender Equality and the
Empowerment of Women
(UN Women)

United Nations Food and
Agriculture Organization
(FAO)

United Nations High
Commissioner for Refugees
(UNHCR)

United Nations Office
for the Coordination of
Humanitarian Affairs (UN
OCHA)

United Nations Population
Fund (UNFPA)

United Nations World Food
Programme (WFP)

United Nations World
Health Organization (WHO)

NON-GOVERNMENTAL ORGANIZATIONS AND FOUNDATIONS

ACTED

Action Intercoopération
Madagascar (AIM)

ADICE

AGRA

Aktion Deutschland Hilft

AMREF Flying Doctors

Ana & Vlade Divac
Foundation

Aqua for All

Asian Aid

BanglaHelp

Canadian Foodgrains Bank

Catholic Relief Services

Collective of Civil Society
Organizations (OSC)

CORE Group

Danmarks Indsamling 2017

Glassco Foundation

HELP International

IMA World Health

International Rescue
Committee

Islamic Relief

Kindercare

Läkarmissionen

Oxford Committee for
Famine Relief (Oxfam)

Poul Erik Bech Fonden

Rise Against Hunger

Save the Children
International

SitPut Stiftung

Soins de Santé Primaires
en Milieu Rural (SANRU)

SOS Children's Villages

Swedish Mission Council
(SMR)

Swiss Solidarity

TEAR

The Church of Jesus
Christ of Latter-day Saints
Charities

The Global Fund

Tindall Foundation

Tzu-Xing Foundation

United Way

Water for All

World Bank

World Mobilization Brazil

World Vision

GOVERNMENT ENTITIES

Austrian Development
Agency

Austrian Development
Cooperation

City of Vienna

Civil Society Support
Programme (CSSP), Samoa

Czech Development Agency

Danish International
Development Agency

Department for
International Development
UK

Department of Foreign
Affairs and Trade Australia

Department of Foreign
Affairs, Trade and
Development Canada

Department of Immigration
and Border Protection
Australia

Embassy of the Czech
Republic

European Commission
Department for
International Cooperation
and Development
(EuropeAid)

European Commission
Humanitarian Aid

European Development
Fund

Federal Ministry of
Economic Cooperation and
Development (Germany)

German Federal Foreign
Office

Global Affairs Canada

Government of Sindh
Province

Hong Kong Special
Administrative Region
Disaster Relief Fund

International Youth
Volunteer Service,
Germany

Japan Platform

Korean International
Cooperation Agency

Ministry of Foreign Affairs,
Czech Republic

Ministry of Foreign Affairs,
Finland

Ministry of Foreign Affairs,
Japan

Ministry of Foreign Affairs,
New Zealand

Ministry of the Interior and
Safety, South Korea

Ministry of Social
Development, Uruguay

Myanmar Education
Consortium

National Danish Telethon

National Institute of Labor
and Professional Training
(INEFOP), Uruguay

New Zealand Disaster
Response Partnership

Norwegian Agency for
Development Cooperation

Royal Norwegian Embassy,
Belgrade

Swedish International
Development Cooperation
Agency

ADRA GLOBAL PARTNERS CON'T.

NATIONAL GOVERNMENT PARTNERS

GOVERNMENT ENTITIES CON'T.

The European Union

United States Agency for
International Development

United States Agency for
International Development
Office of Food for Peace

United States Agency for
International Development
Office of US Foreign
Disaster Assistance

United States National
Institutes of Health

PRIVATE SECTOR PARTNERS

AEON Microfinance

Deichmann Stiftung

L&T Finance Holdings Ltd.

Orkla Foods

APAN SRL

Export-Import Bank of the
United States

MCM Brazil

Raiffeisen Bank

AVON Romania

Herlitz

Megadata

Reckitt Benckiser Pvt. Ltd.

Central Solar de Mocuba
(CESOM)

Lima Airport Partners
(LAP)

Minera Los Quenuales S.A.

Sanitarium Health and
Wellbeing

FAITH COMMUNITIES

1000mm Korean Church

Inter-American Division of
Seventh-day Adventists

North New Zealand
Conference of Seventh-day
Adventists

South New Zealand
Conference of Seventh-day
Adventists

Auckland Central Samoan
Seventh-day Adventist
Church

Inter-European Division of
Seventh-day Adventists

Orewa Seventh-day
Adventist Church

South Pacific Division of
Seventh-day Adventists

Adventist Mission

Kaikohe Seventh-day
Adventist Church

Papatoetoe Seventh-day
Adventist Community
Church

Tauranga Seventh-day
Adventist Church

Bangladesh Union Mission
of Seventh-day Adventists

Kosena Church Group

The Church of Jesus Christ
of Latter-day Saints

Bishopdale Seventh-day
Adventist Church

Middle East and North
Africa Union of Seventh-
day Adventists

Protestant Church in the
Netherlands

Tokoroa Seventh-day
Adventist Church

Blenheim Seventh-day
Adventist Church

Mt. Maunganui Seventh-
day Adventist Church

Royal Oak Seventh-day
Adventist Church

Trans-European Division of
Seventh-day Adventists

Capital Church

New Lynn Samoan
Seventh-day Adventist
Church

South American Division of
Seventh-day Adventists

Tuvalu Seventh-day
Adventist Church

Central Luzon Conference
of Seventh-day Adventists

New Zealand Pacific Union
Conference of Seventh-
day Adventists, Health
Department

Southeast Asia Union
Mission of Seventh-day
Adventists

West-Central Africa
Division of Seventh-day
Adventists

Dargaville Seventh-day
Adventist Church

North American Division of
Seventh-day Adventists

Southern Africa-Indian
Ocean Division of Seventh-
day Adventists

East-Central Africa
Division of Seventh-day
Adventists

Northern Asia-Pacific
Division of Seventh-day
Adventists

Southern Asia Division of
Seventh-day Adventists

Southern Asia-Pacific
Division of Seventh-day
Adventists

Euro-Asia Division of
Seventh-day Adventists

Glen Innes Seventh-day
Adventist Church

EDUCATIONAL INSTITUTIONS

Academy of Redesign

Humanitarian Leadership
Academy

Loma Linda University

Afghanistan

Albania

Argentina

Armenia

Australia

Austria

Azerbaijan

Bangladesh

Belarus

Belgium

Bolivia

Bonaire

Bosnia and
Herzegovina

Brazil

Bulgaria

Burkina Faso

Burundi

Cambodia

Cameroon

Canada

Chad

Chile

China

Colombia

Côte d'Ivoire

Croatia

Czech Republic

Democratic Republic
of Congo

Denmark

Dominican Republic

Ecuador

El Salvador

Ethiopia

Fiji

Finland

France

Gambia, The

Georgia

Germany

Ghana

Guyana

Haiti

Honduras

Hong Kong

Hungary

India

Indonesia

Iraq

Italy

Japan

Kazakhstan

Kenya

Kyrgyzstan

Laos

Latvia

Lebanon

Lesotho

Luxembourg

Macedonia

Madagascar

Malawi

Mali

Mauritania

Mexico

Moldova

Mongolia

Montenegro

Mozambique

Myanmar

Namibia

Nepal

Netherlands

New Zealand

Niger

Nigeria

Norway

Pakistan

Papua New Guinea

Paraguay

Peru

Philippines

Poland

Portugal

Romania

Russia

Rwanda

Samoa

São Tomé & Príncipe

Serbia

Slovakia

Slovenia

Solomon Islands

Somalia

South Africa

South Korea

South Sudan

Spain

Sri Lanka

Sudan

Suriname

Swaziland

Sweden

Switzerland

Syria

Tajikistan

Tanzania

Thailand

Timor-Leste

Togo

Tunisia

Uganda

Ukraine

United Kingdom

United States of
America

Uruguay

Uzbekistan

Vanuatu

Venezuela

Vietnam

Yemen

Zambia

Zimbabwe

OFFICERS

Geoffrey Mbwana

Chair
General Vice President
Seventh-day Adventist Church
World Headquarters

Ella Simmons

Vice Chair
General Vice President
Seventh-day Adventist Church
World Headquarters

Jonathan Duffy

Secretary
President
ADRA International

ADMINISTRATION

Jonathan Duffy

President
ADRA International

Imad Madanat

Vice President for Programs
ADRA International

Michael Kruger

Vice President for Finance
ADRA International

Matthew Siliga

*Vice President for Marketing
and Development*
ADRA International

Korey Dowling

Vice President for Human Resources
ADRA International

MEMBERS

Aho Baliki

Bank Executive

Seth Bardu

Treasurer
Columbia Union Conference
North American Division
Seventh-day Adventist Church

Renee Battle-Brooks

Assistant State's Attorney
Prince George's County
Maryland

Debra Brill

Vice President for Ministries
North American Division
Seventh-day Adventist Church

Mario Brito

President
Inter-European Division
Seventh-day Adventist Church

Zenaida Delica-Willison

Development Professional
United Nations (retired)

Ann Gibson

Professor
Andrews University

Sylvana Gittens

Educator

Richard Hart

President
Loma Linda University Health

Daniel Jackson

President
North American Division
Seventh-day Adventist Church

Nenad Jepuranovic

Treasurer
Trans-European Division
Seventh-day Adventist Church

Raafat Kamal

President
Trans-European Division
Seventh-day Adventist Church

Mikhail Kaminskiy

President
Euro-Asia Division
Seventh-day Adventist Church

Erton Köhler

President
South American Division
Seventh-day Adventist Church

Marguerite Koutouan

Lay Representative
West-Central Africa Division
Seventh-day Adventist Church

Sung Kwon

Executive Director
Adventist Community Services
North American Division
Seventh-day Adventist Church

Ezras Lakra

President
Southern Asia Division
Seventh-day Adventist Church

Israel Leito

President
Inter-American Division
Seventh-day Adventist Church

Geir Olav Lisle

Deputy Secretary General
Norwegian Refugee Council

Samuel Lumwe

Associate Director
Global Center for
Adventist-Muslim Relations
Seventh-day Adventist Church
World Headquarters

German Lust

Treasurer
Northern Asia-Pacific Division
Seventh-day Adventist Church

Fred Manchur

CEO
Kettering Health Network

Solomon Maphosa

President
Southern Africa-Indian
Ocean Division
Seventh-day Adventist Church

G.T. Ng

Secretary
Seventh-day Adventist Church
World Headquarters

Hopekings Ngomba

Treasurer
Malawi Union Conference
Seventh-day Adventist Church
(Appointed October 2017)

Goodwell Nthani

Treasurer
Southern Africa-Indian
Ocean Division
Seventh-day Adventist Church
(Term ended June 2017)

Brenda Pereyra

Professor
Universidad Nacional
de Lanús

BOARD MEMBERS CON'T.

MEMBERS CONT.

Juan Prestol-Puesán

Treasurer

Seventh-day Adventist Church
World Headquarters

Blasious Ruguri

President

East-Central Africa Division
Seventh-day Adventist Church

Saw Samuel

President

Southern Asia-Pacific Division
Seventh-day Adventist Church

Tim Schroeder

Development Professional

Sarah Serem

Chair

Salaries and Remuneration
Commission
Government of Kenya

Lionel Smith

Secretary

South Pacific Division
Seventh-day Adventist Church

David Taylor

Development Professional

John Thomas

Dean

Zapara School of Business
La Sierra University

Gary Thurber

President

Mid-America Union
North American Division
Seventh-day Adventist Church

Filiberto Verduzco

Treasurer

Inter-American Division
Seventh-day Adventist Church

Elie Weick-Dido

President

West-Central Africa Division
Seventh-day Adventist Church

Ted Wilson

President

Seventh-day Adventist Church
World Headquarters

Gerald Winslow

Director

Center for Christian Bioethics
Founding Director
Institute for Health Policy
and Leadership
Loma Linda University Health

Norbert Zens

Treasurer

Inter-European Division
Seventh-day Adventist Church

INVITEES

Karnik Doukmetzian

General Counsel

Office of General Counsel
Seventh-day Adventist Church
World Headquarters

ASSETS	DECEMBER 30, 2017	DECEMBER 31, 2016
Cash and Cash Equivalents	\$9,819,143	\$10,575,409
Investments	45,172,443	40,348,264
Net Amount Due from Affiliates	1,989,235	1,706,347
Loans to Affiliates	48,586	-
Amount Due from Government Agency, Net of Allowance	993,841	1,140,809
Other Receivables	846,571	177,731
Contributions Receivable	252,779	579,214
Inventories	956,893	4,120,197
Prepaid Expenses	261,049	223,521
Furniture and Equipment, Net of Accumulated Depreciation	474,520	219,534
Agency Funds	1,479,209	308,475
Contributions Receivable—Long Term	1,343,482	1,350,366
Loans to Affiliates—Long Term	508,600	-
TOTAL ASSETS	\$64,146,351	\$60,749,867
LIABILITIES		
Accounts Payable	\$1,029,160	\$361,164
Accrued Expenses	3,855,731	2,852,433
Amount Due to Affiliates	1,192,592	1,447,287
Amount Due to Government Agency	213,832	356,074
Amount Due to Other	1,572,018	1,544,202
Agency Funds	1,479,209	308,475
TOTAL LIABILITIES	9,342,542	6,869,635
NET ASSETS		
Unrestricted	36,161,943	34,315,364
Temporarily Restricted	18,641,866	19,564,868
TOTAL NET ASSETS	54,803,809	53,880,232
TOTAL LIABILITIES AND NET ASSETS	\$64,146,351	\$60,749,867

STATEMENT OF ACTIVITIES

FOR YEARS ENDED DECEMBER 31, 2017, AND 2016

SUPPORT AND REVENUE	2017	2016
U.S. GOVERNMENT SUPPORT	TOTAL	TOTAL
Commodities—Distributed	\$1,183,976	\$3,803,881
Ocean and Inland Freight	357,145	1,564,283
Grants—Direct	18,028,899	17,176,284
Grants—Subrecipient	3,397,770	2,388,131
PUBLIC SUPPORT		
Seventh-day Adventist Church	5,373,284	5,153,565
Contributions	18,414,563	15,946,872
Donated Materials and Services	6,751,747	10,045,594
Grants—Other	2,865,665	1,517,072
Freight and Handling Fees Reimbursement	6,453	4,561
Investment and Other Revenue	860,904	831,333
TOTAL SUPPORT AND REVENUE	\$57,240,406	\$58,431,576
EXPENSES		
Programs	48,676,484	41,673,067
Fundraising	1,456,938	1,306,850
Public Relations	1,345,304	641,357
Management and General	9,090,196	9,267,119
TOTAL EXPENSES	60,568,922	52,888,393
Net Increase (Decrease) from Operations	(3,328,516)	5,543,183
NON-OPERATING ACTIVITY		
Unrealized gain/(loss) on Investments and Other	4,252,093	1,366,056
Change in Net Assets	923,577	6,909,239
Net Assets, at Beginning of Year	53,880,232	46,970,993
NET ASSETS, AT END OF YEAR	\$54,803,809	\$53,880,232

STATEMENT OF FUNCTIONAL EXPENSES

FOR YEARS ENDED DECEMBER 31, 2017, AND 2016

2017						2016
OVERSEAS PROGRAM COSTS	PROGRAMS	FUNDRAISING	PUBLIC RELATIONS	MANAGEMENT AND GENERAL	TOTAL	TOTAL
U.S. GOVERNMENT GRANTS FEDERAL ASSISTANCE:						
Commodities—Distributed	\$ 1,768,047	\$ -	\$ -	\$ -	\$ 1,768,047	\$ 2,979,206
Ocean and Inland Freight	357,145	-	-	-	357,145	1,564,283
Grants—Direct	18,028,899	-	-	-	18,028,899	17,176,284
Grants—Subrecipient	3,458,938	-	-	-	3,458,938	2,184,491
ADRA Funding	937,766	-	-	-	937,766	452,350
Donated Materials	9,345,447	-	-	-	9,345,447	7,320,752
Development, Relief, and Disaster Assistance	11,811,855	-	-	-	11,811,855	8,437,080
Grants—Other	2,860,511	-	-	-	2,860,511	1,449,779
Freight and Handling Fees	6,453	-	-	-	6,453	4,561
GENERAL AND ADMINISTRATIVE COSTS:						
Personnel and Related Costs	1,620,874	584,018	581,817	8,527,744	11,314,453	11,179,347
Travel	327,789	58,622	72,213	741,071	1,199,695	964,826
Rent	98,990	55,105	52,362	621,384	827,841	850,036
Depreciation	2,433	2,072	2,301	82,437	89,243	81,800
Other	-	757,121	636,611	3,573,084	4,966,816	3,834,219
Salary and Travel Allocation	(1,948,663)	-	-	(7,021)	(1,955,684)	(1,874,474)
Overhead Allocated to Grants	-	-	-	(4,448,503)	(4,448,503)	(3,716,147)
TOTAL EXPENSE	\$48,676,484	\$1,456,938	\$1,345,304	\$9,090,196	\$60,568,922	\$52,888,393

SOURCE OF FUNDS & USE OF FUNDS

FOR YEARS ENDED DECEMBER 31, 2017, AND 2016

2017 SOURCE OF FUNDS

- **9.4%** Adventist Church
- **13.3%** Donated Materials & Other Revenue
- **37.2%** Private Cash Donations
- **40.1%** U.S. Government

2016 SOURCE OF FUNDS

- **8.8%** Adventist Church
- **18.6%** Donated Materials & Other Revenue
- **29.9%** Private Cash Donations
- **42.7%** U.S. Government

2017 USE OF FUNDS

- **2.2%** Public Relations
- **2.4%** Fundraising
- **15.0%** Management & General
- **80.4%** Programs

2016 USE OF FUNDS

- **1.2%** Public Relations
- **2.5%** Fundraising
- **17.5%** Management & General
- **78.8%** Programs

To view ADRA's Audited financial statements, please go to our website, ADRA.org.

EDITORS

Ashley Eisele
Kimi-Roux James
Hearly Mayr

WRITER

Michael Rohm

ART DIRECTOR/ GRAPHIC DESIGNER

Salvador Montes de Oca

PRODUCTION MANAGER

Se Lee

PROOFREADING

Lori Peckham

PRINTING

House of Printing
Burtonsville, Maryland

CONTRIBUTORS

Chanda Barczykowski
Jason Brooks
Jessica Duffy
Jonathan Duffy
Ashley Eisele
Sonya Funna
Jose Garcia
Marie-Jo Guth
Olivier Guth
Rowena Hutchins
Kimi-Roux James
Se Lee
Imad Madanat
Rami Nashed
Mario Oliveira
Debra Olson
Steven Ryan
Matthew Siliga
Frank Teeuwen
Elizabeth Tomenko
Thierry Van Bignoot
Mayra del Villar-Malcolm
Janelle Walikonis

NETWORK ACTIVITY REPORT CONTRIBUTORS

ADRA Network Offices

PHOTOGRAPHY

ADRA Austria, pg. 14
ADRA International, front cover,
pg. 6, back cover
ADRA Iraq/Kurdistan, pg. 20
ADRA Norway, pg. 16
ADRA Rwanda, pg. 8
ADRA Serbia, pg. 10, 12,
Migue Roth, pg. 2–3, 18, 30

SPECIAL THANKS

ADRA Argentina
ADRA Austria
ADRA Bangladesh
ADRA Iraq/Kurdistan
ADRA Mozambique
ADRA Nepal
ADRA Norway
ADRA Rwanda
ADRA Serbia

ENVIRONMENT

Printed on Mohawk Navajo
which is certified by the
Program for FSC® standards.

Project printed on Mohawk Navajo.
100% of the electricity used to
manufacture this paper is matched with
renewable, wind-generated electricity.

ADVENTIST DEVELOPMENT & RELIEF AGENCY
12501 OLD COLUMBIA PIKE | SILVER SPRING, MD 20904, USA
ADRA.ORG