

2016 Annual Report

ANERA
Improving Lives in the Middle East
Since 1968

In 2016, ANERA spent

94% of its revenues on

education, health and economic development programs

in Palestine and Lebanon. Our projects **employed**

thousands and improved people's lives in **refugee camps,**

farms and small villages. Communities in need

received **\$52.5 million** in aid to ensure

the kind of **sustainable development** that will affect

generations to come.

ANERA's focus is always on people, not politics. It's a good formula, especially given the charged region where we work. From farms to schools, people in Lebanon and Palestine were touched by ANERA projects in 2016.

We felt great pride when our innovative reuse of treated wastewater in the West Bank successfully irrigated more than 200 family farms, each yielding six harvests of alfalfa fodder per year.

In Gaza, our engineers cheered when the first valves connected thousands of families to daily water in their kitchens and bathrooms. They did this at a time when even pipes were tough to purchase.

In the refugee camps of Lebanon, tensions run high among teenagers who are struggling to work or stay in school. Our non-formal education programs make learning accessible and the sports facilities we construct bridge gaps between communities and give young people an outlet to blow off steam.

In violent and unstable times, ANERA is there, delivering the projects you make possible. No matter what.

With pride in our staff,

Joseph P. Saba, Chairman of the Board

Bill Corcoran, President & CEO

Thanks to your help
in 2016...

133,870 Palestinians

can now access
reliable water.

17 communities

in Gaza and the West Bank have
new reservoirs and water networks.

399 Gaza farmers

can feed their families and sell
fresh produce from their fields.

740 acres

of parched fields in the West Bank are
nourished with treated wastewater.

6,740 workers

were employed on construction sites
throughout Palestine.

**“We want to say thank you
for what we have and share
it with families whose
homes were destroyed
during the [2014] war.”**

Ahmed Zoerob, a Gaza farmer, carries a box that says
“From Poor Farmer to Poor Family” filled with fresh
produce from his farm. ANERA worked with him and
hundreds of other families to bring their fields back to
productivity in the wake of the 2014 war.

“You should have seen me when the rain made sewage overflow into the house. I was frantically cleaning.”

Halime Qatanani is a 57-year-old grandmother living in the village of Habla, West Bank. ANERA connected her home and 449 others to a sewage system that discharges waste safely to a treatment plant.

“Women and girls are happy to be part of something that has an impact on their community.”

Sumaya Al Khaled coordinates volunteers to spread the word about ANERA's waste collection program in Lebanon's Nahr El Bared camp. In a place where garbage disposal is a major problem, 350 families now sort their trash for recycling.

Work your support
made possible in 2016...

50 shipments

of medicines/supplies delivered
to Palestine and Lebanon.

750 Syrian children

and their families received free dental
care in northern Lebanon.

8,700 blood bags

and vital equipment provided
to the Gaza blood bank.

6,262 refugee families

received lice prevention training
and treatment kits in Lebanon.

1,700 food parcels

distributed to impoverished families
in Gaza and Lebanon.

**“Extreme poverty and
lack of access to dental
services multiply the
risks of serious oral
health issues.”**

Dima Zayat, an ANERA staffer in Beirut, explains the underlying reasons for a new dental program that teaches good practices and provides treatment for impoverished Syrian, Palestinian and Lebanese communities in northern Lebanon.

“No words can describe that moment when we can say ‘yes, the blood you need is on the way.’”

Sahar Abu Sido, a nurse at the Gaza Central Blood Bank, is thrilled with the shipment of blood bags ANERA delivered. The 10-year blockade and a chronic lack of funds make it difficult for her to keep them in stock.

“This clinic is designed to respect the privacy of the patients.”

Dr. Fatheya Mesyef describes the new clinic ANERA built in the Israeli-controlled Palestinian town of Walajeh in the West Bank. Her patients used to receive care in a tiny mobile clinic.

Your donations in 2016 helped...

12,167 refugee teens

learn Arabic, English, math
and job skills across Lebanon.

780 students

enjoy a better learning environment
in two new West Bank schools.

26 preschools

be upgraded with new windows, safe play
areas, bathrooms and furniture.

121 preschool teachers

enroll in training classes that promote
child-centered learning.

48,000 youth

access renovated and well-equipped sports
facilities in Palestine and Lebanon.

**“This building embodies
our hopes for our children
to learn in a peaceful
environment surrounded
by the love and care they
deserve.”**

Charles Tarazi and his family, adding to a bequest left by his brother Bahjat, funded construction of a new preschool in the West Bank village of Al Majd. It is a model ANERA preschool with large classrooms, child-friendly toilets and furniture, and a spacious playground.

“The workshops appeal to girls who are trying to learn skills to create items they can use at home and eventually generate income.”

Hafiza Houwaly is a sewing teacher in ANERA's job skills training program, part of an extensive non-formal education program in Lebanon that helps Syrian refugees and other youth regain hope for their futures.

“Soccer helps us let go of our stress and anger. For a short time, we are able to play together, learn from each other and just have fun.”

Ahmed El-Badeni, 18, is one of 1,500 young people in Al Mosadar, Gaza who regularly comes to the ANERA-renovated sports club. Boys and girls come after school and on weekends to play soccer, table tennis and pool. Coaches also use sports to teach life skills, punctuality and sportsmanship.

Institutional DONORS & FUNDERS

In-Kind Partners

AmeriCares
Alamal Association
Days for Girls
Direct Relief
Sanofi Genzyme
Hope Haven International Ministries

Health Partners International Canada
International Book Bank
International Health Partners (UK)
LDS Charities
Lutheran World Relief
Physicians for Peace

Playgrounds for Palestine
Soles4Souls, Inc.
TOMS Shoes
United Methodist Committee
on Relief

Matching Gift Donors

Allstate Giving Campaign
Bennett, Bigelow & Leedom, P.S.
CDK Global, LLC
Cleveland H. Dodge Foundation, Inc.
Exxon Mobil Foundation
Gartner, Inc. Matching Gifts

GE Foundation
Grand Circle Foundation
Just Give
Microsoft Employee Giving Campaign
News Corp Giving

United Technologies Matching Gifts
& Volunteer Program
Visa Matching Gift Program
World Bank Community Connections
Fund

Bequests

ANERA mourns the passing of these valued members of our community. Through their bequest gifts, they continue to demonstrate their generous spirit and commitment to ANERA's work and set an example for others. These gifts mean ANERA will be here tomorrow, so people throughout the Middle East may live with the dignity they deserve.

MARJORIE ANDERSON
PETER BLANK
ROSEMARIE CARNARIUS
PATRICIA COOPER
MARGARET FRANTZ

SARAH HADDAD
WENDY KLODT
GRACE STARK
ALICE STEINIKI
ROBERT R. TRAUT

Learn more at anera.org/legacy

Funding Organizations

\$1,000,000 and above

Islamic Relief USA
United Nations Children's Fund (UNICEF)
United States Agency for International Development

\$100,000 - 999,999

Ajram Family Foundation
Development Alternatives Inc.
Dubai Cares
OPEC Fund for International Development
Anonymous (2)

\$25,000 - 99,999

Aramco Services Company
Exxon Mobil Corporation
Foundation For Middle East Peace
The Olayan Group
United Methodist Committee on Relief
United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA)
Zakat Foundation of America

\$10,000 - 24,999

David and Katherine Moore Family Foundation
Embassy of the State of Qatar
Firedoll Foundation
Global Impact
The Megara Foundation
Royal Embassy of Saudi Arabia
Sultan Qaboos Cultural Center
Anonymous (1)

\$5,000 - 9,999

American Endowment Foundation
Embassy of the United Arab Emirates
Genzyme
Paypal Giving Fund
The Morganti Group

\$2,500 - 4,999

Islamic Cultural Center of Greater Chicago
The New York Community Trust
Students Allied for Freedom and Equality, University of Michigan

\$1,000 - 2,499

AMEL Association International
American Institutes for Research
Charlottesville Area Community Foundation
Eissa A. Bateh & Brothers Foundation, Inc.
Folk Art Mavens Ltd.
Palestinian Heritage Group
Sam Mazza Foundation
St. Mark's Episcopal Church Capitol Hill
Swannanoa Valley Friends Meeting
Swarthmore Presbyterian Church

A young Syrian refugee in northern Lebanon picks up his family's Ramadan food package.

Students celebrate the opening of their new girls' school in the Tulkarem area of the West Bank.

Board

Officers

Joseph P. Saba, Chair

Adjunct Professor, Georgetown University;
Senior Advisor & Consultant for Operations
in Conflict & Fragile States

Jean Newman Glock, Vice Chair

Owner, President, JNG Worldwide

Teresa C. Barger, Treasurer

CEO/Chief Investment Officer,
Cartica Capital

Murad M. Siam, Secretary

Managing Director,
IDS Real Estate Group, Inc.

George Doumar, Legal Counsel

Doumar Martin, PLLC

Members

Mary Lou Dunford Afifi

HR Consultant

Curtis Brand

Former Chairman & CEO,
Exxon Mobil

Sandra L. Charles

President & CEO, C&O Resources, Inc.

Kenneth H. Close

CEO & Founding Partner,
The Quincy Group

Leena El-Ali

Managing Partner, Bona Smarts, LLC

Mazen T. Farouki

President, UniTrans International, Inc.

Ilana Feldman, Ph.D.

Associate Professor of Anthropology,
George Washington University

James P. Gallagher

President, The Gallagher Group, LLC

Jeffrey Ghannam, Esq.

Attorney & Counselor, Law Offices
of Jeffrey Ghannam, PLLC

Edward "Skip" Gnehm, Jr.

Kuwait Professor, George Washington
University; Former Ambassador

John Gurley

Partner, Arent Fox

Lawrence A. Hamdan

Executive Chairman, Global Mergers
& Acquisitions, Barclays Capital

Marwa Hassoun

International Trade Associate,
Arent Fox LLP

Haig V. Kalbian

Partner & Co-Founder,
Kalbian Hagerty, LLP

Alfred N. Khoury, M.D.

President, Perinatal Associates
of Northern Virginia

Robert Anton Mertz, Ph.D.

Former Project Manager, The World Bank

David Nygaard, Ph.D.

Professor of Economic Development,
Georgetown University; Consultant

John P. Richardson

Writer; ANERA President, 1973–1977

Michael G. Sahouri

Vice President of Operations,
Sahouri Insurance & Financial

James K. Sams

Principal, KPMG, LLP

Edmund R. Saums

Consultant, Enterprise Solutions Consulting

Jay J. Schnitzer, MD, Ph.D.

Senior Fellow, Milken Institute

Peter Schoettl, Ph.D.

Former Director of Policy Programs in
Executive Education, Brookings Institution

Muna Shami, Ph.D.

Principal Researcher,
American Institute for Research

Abdallah Simaika

Director, Business Affairs and Legal
Rally Health

David Sprague, Ph.D.

Education Consultant; Former Director,
Education Policy & Data Center at AED

Monica Tarazi

Attorney, Quinn Emanuel Urquhar
& Sullivan, LLP

Robert H. Trice

Former Senior Vice President,
Lockheed Martin

Elena Turner

Partner, Pelorus Partners

Marcelle M. Wahba

President, Arab Gulf States Institute in
Washington; Former Ambassador

Staff

WASHINGTON, DC

Lola Akinuli
Hani Almadhoun
Aline Batarseh
Bill Corcoran
Liz Demarest
Donna Diane
Holly Elder
Niki Erickson
Maggie Forster Schmitz
Ellen Giordano
Nisreen Khalaf
Skylar Lawrence
Natalia Luchkina
Michelle Munjanattu
Leila Rafei
Smita Shah
Mariele Ventrice

BEIRUT, LEBANON

Lina Atat
Rim Aziz
Rayan Batlouni
Nour El Cheikh
Samar El-Yassir
Ali Fadlallah
Ahmad Fares
Sirine Fattoum
Safaa Tarife Gharzeddine

Sara Hijazi
Jihan Howayek
Bayan Itani
Maya Jizzini
Samer Kamakh
Oussama Majzoub
Nisrine Makkouk
Lour Sahli
Dima Zayat Shehab

Akkar, Lebanon

Khayrieh El Assad
Firas Khoder
Saleh Abdul Wahab

Bekaa, Lebanon

Mohammad Abdul Sater
Mohamed Awad
Reem Harb

El Buss Camp, Lebanon

Salma Rashdan

Nahr El Bared Camp, Lebanon

Bassam El Qadi
Fouad Mansour
Mayssa Qassem
Rasha Rabie
Alaa Yacoub

Ein El Hilweh Camp, Lebanon

Said Dahabri
Oyoun Shabayta

JERUSALEM

Samar Naser Abu Ajamieh
Mamoun Abu-Gheith
Faten Salameh Abu Zaid
Tamara Handal Al-Hodali
Barihan Al-Khatib
Omar Anabtawi
Nadia Awad
Samar Baidas
Samer Bakilah
Paul Butler
Robyn Cronin
Mazen Dabbagh
Nada Dajani
Amjad Ebeid
Denise Habash Hazboun
Rami Kafety
Lana Nouredin Khalidi
Rana Laila
Samia Majlaton
Emile Makhloof
Dina Dissi Muna
Ibraheem Nashashibi
Nik Nevin
Jamal Qadamani
Ibtissam Rashid
Ziad Rimawi
Jubran Said
Lousana Sharif
Reem Shrayda
Ghadeer Sous

Dana Tabari
Mai Zaghal
Youssef Zalatimo

Hebron, West Bank

Mohammed Abu-Rajab
Al Tamimi
Shatha Al-Ayaydeh
Samer Al-Natsha
Husam Amrou
Khaldoun Hmeidan
Mahmoud Issa

Nablus, West Bank

Amer Al-Sharif
Mohammed Jamleh
Adel Imran
Yaser Dweikat
Maram Mattour
Ayman Minawi
Rabah Odeh
Mohammad Tuffaha

Ramallah, West Bank

Sulaima Abu El Haj
Miral Bess
Amal Blan
Suliman Mleahat
Naser Qadous

Beitin, West Bank

Mohammad Atieh
Hani Khleif
Mohammad Mahmoud Ma'tan

Gaza City

Abdallah Abu Draz
Mohammed Abu Jahal
Faisal Abu Shahla
Sabah Moghrabi Al-Barakoni
Mostafa Al Ghosain
Mohammad Al-Ghussein
Ahmad Al-Najjar
Lana Al-Qedwa
Nahed Al-Wehaidi
Abeer Aqeel Salah
Rania Elhilou
Ashraf El-Shobaki
Dema El-Tabba'
Sami Matar
Osama Rafee
Marwa Sbeih
Mohammad Shannan
Mousa Shawa

June 1, 2015-May 31, 2016

2016 FINANCES

Statement of Activities & Changes in Net Assets

	2016	2015
Support and revenue		
In-kind contributions	\$34,048,155	\$29,846,810
Governmental grant revenue	15,646,997	17,297,727
Non-governmental grant revenue	3,988,608	3,634,996
Contributions	4,117,195	7,353,718
Other income	103,698	14,142
Total support and revenue	57,904,653	58,147,393
Expenses		
Program services		
Medical in-kind & health services	32,921,878	29,399,722
Community & economic development	16,267,932	18,360,325
Education	3,296,990	2,967,401
Total program services	52,486,800	50,727,448
Supporting services		
Management & general	2,511,278	2,235,120
Fundraising	810,440	632,197
Total supporting services	3,321,718	2,867,317
Total expenses	55,808,518	53,594,765
Change in net assets	2,096,135	4,552,628
Net assets:		
Beginning	10,989,620	6,436,992
Ending	\$13,085,755	\$10,989,620

Program Expenses in 2016

ANERA's **\$55,808,518** in expenses in 2016 were spent in the following way:

To see detailed, audited financial reports, visit anera.org/financials

Trusted & respected...

48 years

delivering real results
and lasting, positive change

Since 1972

awarded funding from
the U.S. government

\$4+ million

donated by thousands
of individuals in 2016 alone

990 forms

and other financial information
are available at anera.org/financials

4-star charity

ranking from Charity Navigator and
top-ratings from BBB and Guidestar

MIDDLE EAST OFFICES

Lebanon

Akkar
Beirut
Bekaa
Buss Camp
Ein El Hilweh Camp
Nahr El Bared Camp

Palestine

Beitin
Gaza City
Hebron
Jerusalem
Nablus
Ramallah

ANERA
Improving Lives in the Middle East
Since 1968

ANERA addresses the development and humanitarian needs of Palestinians and other communities in the Middle East. Through partnerships and close consultation with local groups and communities, ANERA responds to needs with sustainable solutions and also delivers aid during emergencies.

COVER PHOTO: Young Syrian refugees in a math class in Bekaa, Lebanon. ANERA's non-formal education program in Lebanon brings together more than 12,000 youth from all backgrounds for courses that build community and help young people gain the skills they need to take control of their futures. Ron Coello, photographer

American Near East Refugee Aid

1111 14th Street NW, #400
Washington, DC 20005

+1-202-266-9700
anera@anera.org

www.anera.org