

THE VITAL VOICES NETWORK IS A LIVING PART OF VITAL VOICES; IT IS RESILIENT, **RESPONSIVE AND** POWERFUL IN WAYS WE NEVER IMAGINED.

DEAR FRIENDS

THE IDEA BEHIND VITAL VOICES WAS SIMPLE: WE WANTED TO CREATE A PLATFORM FOR LEADERS WHO WEREN'T BEING HEARD. WHAT WE NEVER ANTICIPATED WAS HOW THAT PLATFORM WOULD EVOLVE.

As our programs grew and our reach spread, a powerful network rose up. For us, it became a source of knowledge, guidance and inspiration. For the women who built it, it became a force for change.

It's been 20 years since we began investing in women, and we've seen that our network has just as much transformative power as our individual investments, signature programs or fellowships. Members of our Global Leadership Network consistently show us that the network accelerates their progress. When one leader shares insights, ideas and connections, she reaches thousands who can directly benefit from her experience.

So many of the women we partner with are working in extremely dangerous, isolated environments. They tell us that the solidarity they feel and the confidence they build through the network is truly invaluable. In times of crisis, members coordinate around the globe to take action and support one another.

Both Brook Maranish Glyse Palson

With gratitude for all that you do,

Alyse Nelson PRESIDENT AND CEO

an even more influential force - which is why this year we brought together 100 of our most active, visionary members to strategize and map out an ambitious plan for the future of this movement. We look forward to sharing their ideas and new developments with you.

The network has become a living part of Vital Voices; it

is resilient, responsive and powerful in ways we never

imagined. And we know that it has the potential to become

We've also learned that this powerful network, though catalyzed by the women we work with, is not exclusive to them. Our network includes our supporters, partners and donors who believe just as strongly as we do that empowering women leaders is fundamental to creating a more equal, prosperous world for us all.

On behalf of Vital Voices and the incredible leaders we partner with, we are pleased to present our 2016 Annual Report. We hope it provides not only a snapshot of our impact, but a reminder that individually, Vital Voices leaders are strong. United, they're unstoppable.

Beth Brooke-Marciniak

BOARD OF DIRECTORS

CHAIR

V. Sue Molina VICE CHAIR **BOARD OF DIRECTORS**

2016 VITAL VOICES ANNUAL REPORT

IN 2016

IN 2016, OUR IMPACT WAS FAR REACHING.

Participants in our programs mentored 460 other leaders, trained 4,361 fellows and gave speeches and presentations on women's empowerment to 6,927 individuals.

THERE WERE 1,115 UNIQUE PARTICIPANTS In Vital Voices programming

AT LEAST AN ADDITIONAL 11,748 INDIVIDUALS WERE:

MENTORED

EMPOWERED

460

4,361

6,92

PROGRAM PARTICIPANTS

OUR APPROACH

AT VITAL VOICES, WE IDENTIFY A WOMAN LEADER WITH A DARING VISION, AND THEN WE PARTNER WITH HER TO MAKE THAT VISION A REALITY.

Through long-term investments that expand her skills, connections and visibility, we accelerate her efforts.

Our groundbreaking approach is divided in to four areas of focus:

- Individualized Investments
- Signature Programs
- Network Activation and Global Advocacy
- Thought Leadership

READ ON MORE ABOUT OUR APPROACH.

INDIVIDUALIZED INVESTMENTS

WE'RE CHARTING A NEW COURSE IN WOMEN'S LEADERSHIP,
MAKING INVESTMENTS THROUGH TARGETED TECHNICAL
TRAININGS, CATALYZING THE VISION OF A SELECT GROUP OF
WOMEN LEADERS AND CURATING A SYSTEM OF SUPPORT
FOR THEM AROUND THE WORLD.

Through individualized investments, we partner with women to offer tailored and ad hoc individualized support as needed. We are committed to increasing their visibility, raising awareness for the issues they are tackling and facilitating connections and partnerships to help them scale up their work and achieve even greater impact.

VV100

Over the course of 20 years, Vital Voices has worked with thousands of women leaders who are at the forefront of global progress. Through VV100, in partnership with Johnson & Johnson, Vital Voices partners with a select group of 100 of the most engaged and visionary members of our Global Leadership Network to develop tailored support that enables each leader to achieve her vision for her community and country. In-depth trainings include Johnson & Johnson's Human Performance Institute, problem-solving among network peers and partnering with Vital Voices to galvanize the larger Global Leadership Network.

72

Recipients from 18 Countries

\$209,325

Issued in Urgent
Assistance grants

URGENT ASSISTANCE

In an effort to increase access to services for survivors, the Voices Against Violence program provides urgent assistance funds to survivors of extreme cases of gender-based violence who don't have alternate means of support in the aftermath of violence. Funds support immediate, short-term needs including medical expenses, psychosocial counseling, emergency shelter, or relocation expenses, livelihood and dependent support and legal assistance. Survivors can request emergency assistance directly or through intermediaries such as civil society organizations, services providers and faith-based or community groups.

GLOBAL LEADERSHIP AWARDS HONOREE PROGRAM

EACH YEAR, THE GLOBAL LEADERSHIP AWARDS HONORS AND SHOWCASES A NUMBER OF EXTRAORDINARY VITAL VOICES WOMEN LEADERS ONSTAGE AT THE KENNEDY CENTER IN WASHINGTON, DC.

Our investment in the Global Leadership Awards honorees does not begin and end with one night. The Honoree Program is a year-round, customized initiative that includes an intensive, week-long training – tailor-made for each honoree – in which we provide targeted capacity building to support leadership and professional development. We continue to partner with honorees year-long to provide individualized investments, visibility opportunities and connections that bolster their platform, strengthen their goals and bring further credibility to their work.

2016 HONOREES

HAFSAT ABIOLA (NIGERIA)

A pro-democracy activist and political representative fostering women's leadership in Nigeria and throughout Africa.

AKANKSHA HAZARI (INDIA)

A social entrepreneur using mobilebased technology to accelerate economic development, empowering underserved communities.

KHANIM LATIF (IRAQ)

A fearless leader defending women's equality and offering a refuge to survivors of gender-based violence in Iraqi Kurdistan.

YOANI SANCHEZ (CUBA)

A blogger, journalist and voice for change, pioneering a movement to establish a free press in Cuba.

SIGNATURE PROGRAMS

WE WORK WITH LEADERS IN THREE KEY AREAS: **HUMAN RIGHTS, ECONOMIC OPPORTUNITY AND** POLITICAL AND PUBLIC LEADERSHIP.

Our programs offer practical skills and services; we help leaders develop strategic plans, tell their stories and reach new markets. We connect them with expert advisers for mentoring and collaboration. We share their perspectives and their work with the audiences they need to reach, and we mobilize communities online and offline to take action on critical issues.

VV GROW FELLOWSHIP

The VV GROW Fellowship is a highly competitive one-year accelerator program for women owners of small and medium businesses in Latin America and the Caribbean, the Middle East and North Africa and sub-Saharan Africa. The program includes customized business skills training, technical assistance, leadership development and access to networks to grow their businesses and increase their leadership impact. Through global and regional online and in-person trainings, fellows focus on strategy and long-term business value paired with action-oriented plans. They amplify their role as leaders in their businesses and their communities to create jobs, stimulate long-term economic growth and produce wider social benefits.

Participants

Acceptance rate per initiative

(compared to Harvard Business School's 12%)

Participants

119 countries have passed legislation on ender based violence and 125 have laws on sexual harassment in workplaces and public spaces. However, only 52 countries have marital rape laws in place.

Participants

VOICES AGAINST VIOLENCE:

THE GENDER-BASED **VIOLENCE GLOBAL INITIATIVE**

With support from the U.S. State Department and the Avon Foundation, Voices Against Violence is led by a consortium including Vital Voices, Promundo, IOM and Global Fund for Women.

This initiative ensures that victims and survivors of genderbased violence and harmful traditional practices gain better access to services, protection and the justice they deserve. This international network coordinates urgent responses to survivors in the immediate aftermath of violence. Partners also pursue legal reform and address cultural norms that contribute to early marriage and female genital mutilation.

JUSTICE INSTITUTES ON **GENDER-BASED VIOLENCE**

Justice Institutes are interactive training programs that promote a holistic response to violence against women. A key component of the Voices Against Violence Initiative, these institutes focus on victim safety and offender accountability. Institutes are country-specific and regionally-tailored to provide participants a human rights-based approach to identify, investigate, and prosecute gender-based violence crimes in their communities.

Participants include judges, prosecutors, law enforcement and service providers. Institutes emphasize collaboration across disciplines and give participants the tools they need to work together more effectively.

THE IMPORTANCE **OF CONFIDENCE:**

One critical aspect of the Vital Voices leadership model is providing access to resources and knowledge so that women can find the power within and develop self-confidence¹ to become agents of change and overcome socio-cultural norms.

The ability to identify and face difficulties with confidence is related to the effectiveness, influence and overall success for both leaders and the organizations they lead.2 For this purpose Vital Voices measures confidence in a fellows ability to lead, manage and make a positive impact in their community.

1. Stromquist, 1995; Modesdale, 2005 2. Patch & Jacobowitz, 1996; Guillen, Mayo & Karelia, 2016

GLOBAL FREEDOM EXCHANGE

In partnership with Hilton, this innovative two-week program convenes emerging women leaders who are dedicated to ending child sex trafficking.

Leaders travel to Washington, D.C., New York City and Dallas to learn about best practices and policies developed by government agencies and various organizations. Leaders gain specific knowledge, skills and relationships that benefit their professional development, their respective NGOs and the communities they serve.

This program fosters a global network of activists who work together to prevent and respond to trafficking and provide survivors the opportunity to become leaders in the movement to end trafficking.

Participants

Reported maintaining or increasing their

confidence in having a positive impact in their communities

THE FORTUNE/U.S. STATE DEPARTMENT

GLOBAL WOMEN'S MENTORING PARTNERSHIP

Global businesswomen at the crossroads of their leadership paths are paired with top American female executives—Fortune's Most Powerful Women- and their teams, who serve as mentors. This program draws on the knowledge and expertise of America's most accomplished leaders to empower women professionals from around the world. When alumnae return to their home countries. Vital Voices continues to engage them through local Businesswomen's Networks, Mentoring Walks and the Global Leadership Network

Participants

Reported implementing changes to their businesses/organization

Participants

Reported implementing changes to their businesses or organization

GLOBAL AMBASSADORS PROGRAM

A Vital Voices and Bank of America partnership, this program provides mentorship opportunities for emerging women leaders.

Through an innovative, immersive approach to mentoring, this international effort connects women leaders (mentees) at a tipping point in their professional, business and leadership paths with established women executives (Global Ambassadors or mentors) for mentorship. Regional gatherings include business acumen and skills training, networking, and personal development workshops. We take an innovative, immersive approach to mentoring in regions around the world; offering in-person exchanges and online curriculum.

"As Fellows hone their visions. skills and tools to be more effective leaders, I hope we can collectively spread the transformational power of women and pay it forward."

> - VVLEAD AMBASSADOR **ANNE GITHUKU-SHONGWE**

VVLEAD FELLOWSHIP LAUNCHED IN 2016

In partnership with POND'S, the VVLead fellowship provides training and gives visibility to over 50 women who apply value-driven approaches to social, human rights and environmental challenges.

Fellows are trained in the Vital Voices Leadership Model and customized modules that promote a new vision for leadership that emphasizes the strength of leaders to engage others and shift culture through soft values.

Participants

\$62,645

Awarded in 34 grants

HERLEAD

Through a series of forums, grants and relationship-building opportunities with peers and influential women leaders, HERlead is creating a world where young women can pursue their futures with confidence.

This groundbreaking fellowship empowers young women and equips them with the leadership skills they need to affect global progress, invest in their communities and begin their journeys as the next generation of leaders. In partnership with ANN INC., parent company of Ann Taylor, LOFT and Lou & Grey, this program provides customized leadership training and valuable skills and tools to inspire young women, help them realize their leadership potential and change the world.

8 2016 VITAL VOICES ANNUAL REPORT

NETWORK ACTIVATION + GLOBAL ADVOCACY

THE VITAL VOICES GLOBAL NETWORK OF **EMERGING AND ESTABLISHED WOMEN** LEADERS CREATES A THRIVING LIFELINE OF SUPPORT FOR ADVANCING GENDER **EQUALITY.**

Our efforts to activate and advocate on behalf of our global network are rooted in the belief that in order to advance the causes of women, women themselves must connect with, empower, equip and inspire one another at all levels of society.

VV GLOBAL LEADERSHIP NETWORK

The Global Leadership Network links the thousands of pioneering women leaders who participate in Vital Voices training programs and conferences. This network provides the foundation for developing future training programs and enables alumnae to expand the circle of leadership in their own communities. The network also acts as a catalyst for global action on urgent issues and serves as a source of expertise and support.

MENTORING WALKS

A GLOBAL MOVEMENT

On International Women's Day, members of the Global Leadership Network led Global Mentoring Walks in 57 countries. Through their efforts, nearly 13,000 participants worldwide came together across cultures, generations, religions, countries and identities to pay it forward through mentorship.

A LASTING IMPACT

The impact of the Vital Voices Global Mentoring Walks begins locally. Vital Voices Global Leadership Network members organized, served as Flag Bearers, fundraised and tailored each walk to address critical challenges facing women and girls in their local

Mentoring Walks

Countries that held **Mentoring Walks**

Mentoring Walk events

THOUGHT LEADERSHIP

WE PUSH THE GLOBAL AGENDA FOR WOMEN AND GIRLS. OUR WORK CONTRIBUTES TO CUTTING-EDGE RESEARCH AND FORGES NEW ALLIANCES, CATALYZING POSITIVE CHANGE.

ALLIANCE TO END SLAVERY AND TRAFFICKING (ATEST)

ATEST is a U.S. based coalition that advocates for solutions to prevent and end all forms of human trafficking and modern slavery around the world. As a member organization, Vital Voices advocates for lasting solutions to prevent labor and sex trafficking, hold perpetrators accountable, ensure justice for victims and empower survivors with tools for recovery.

WOMEN, PEACE AND SECURITY CIVIL SOCIETY WORKING GROUP

The U.S. Civil Society Working Group on Women, Peace, and Security (U.S. CSWG) is a non-partisan network of civil society organizations with expertise on the impact of women in war and their participation in peacebuilding. The working group is an engaged coalition to promote the effective implementation of the U.S. National Action Plan on Women, Peace and Security.

GIRLS NOT BRIDES

Girls Not Brides USA, the U.S. national partnership to end child marriage, is an advocacy coalition composed of more 50 organizations and has been working for nearly a decade to elevate and prioritize the U.S. government's engagement on this issue globally.

COALITION TO END VIOLENCE AGAINST WOMEN AND GIRLS GLOBALLY

The Coalition to End Violence against Women and Girls Globally consists of more than 200 organizations that work to build public support and raises awareness to prevent and respond to violence against women and girls globally; urge the U.S. government to elevate diplomatic and programmatic work on this issue; and advocate for a holistic multi-sectoral approach that promotes and shares best practices to prevent and respond to violence against women and girls.

2016 VITAL VOICES COUNCILS

BAY AREA COUNCIL

Michelle Alberda

Lisa Carmel Julie Castro Abrams Katrina Dickson Natasha Dolby Stacey Kelly Egide Danielle Kraaijvanger Jill Kramer Janet Lamkin **Amy McKelvey** Alexandra Moses Belinda Munoz Sara Robinson Michelle Swenson Roselyne Swig Sue Ten Susie Tompkins Buell Sherri Tull Elisabeth Waymire

NEW YORK COUNCIL

Tia Barancik
Alana Chloe Esposito
Jill Iscol
Nancy Prager Kamel
Nia Zhang
Barbara Zuckerberg
Dina Zuckerberg

NORTHWEST COUNCIL

Leslie Decker
Eliza Flug-Shelden
Effie Gleason
Olive Goh
Silke Johnstone
Susan Long-Walsh
Rasha Qamheyeh Zeine
Marcia Richards
Kelli Stewart
Catherine St-Laurent
Dr. Rosita Van Coevorden
Valerie Wasserman
Tracy Webster
Nora Zehar

BUILDING AN ACTIVE SUPPORTER BASE

Vital Voices is committed to building an active supporter base in regions across the United States and Europe to establish partnerships with local individuals, organizations, foundations and corporations to support the advancement of women's leadership worldwide. To lead these efforts, we launched several Vital Voices Councils and are continuing to seek new members to advance Vital Voices' objectives in key regions.

WASHINGTON D.C. COUNCIL

Dr. Jean Baderschneider
Kate Boyce Reeder
The Honorable Ann Brown
Marcia Carlucci
Molly Cashin
Ashley Davis
Sonnie Dockser
Bobbie Greene McCarthy
Theresa Loar
Marlene Malek
Donna McLarty
Shelia Rabaut
Sarva Rajendra
Ricki Tigert Helfer

Joanne Young

2016 LEADERSHIP CIRCLE

Candace Browning Susie Tompkins Buell Kristin Campbell Leslie Decker Stacey Kelly Egide Eliza Flug-Shelden Julia Jackson Chandra Jessee Dr. Sachiko Kuno Marlene Malek **Donna McLarty** Susan K. Patrick **Deborah Rose** Vicki Sant Diane von Furstenberg **Cindy Whitehead** Barbara Zuckerberg

Blythe Brenden-Mann

2016 INVESTMENT PARTNERS

Adjoa Boateng Audra Chamberlain Ibilola Amao Cynthia Axell Marion Ballard Latifat Balogun Militza Bedoya Melissa Briggs Lorena Diaz Quijano **Maureen Dickens** Laurie Diethelm Leslie Dollar **Veronique Francois** Connie Grazia Barbara Grufferman Julie Harris Kathleen Hendrix **Harriet Hentges** Tim Immaculate Bih Farley Kern Veronica Kette **Julia Mooney** Kiyomi Nojiri Liza Nugent Katherine O'Hearn **Barbara Saurer**

Deborah Stedge

William Walker

Patricia Webb

Valerie Wildman

Dina Zuckerberg

2 2016 VITAL VOICES ANNUAL REPORT
2016 VITAL VOICES ANNUAL REPORT

MAJOR CONTRIBUTORS

VITAL VOICES GI NBAI **PARTNERSHIP THANKS** ALL OF OUR CONTRIBUTORS WHO HELPED SUPPORT OUR **PROGRAMS** IN 2016.

\$100,000

ANN INC.

Avon Products Foundation

Bank of America

Bill & Melinda Gates Foundation

The Blythe Brenden-Mann Foundation

Citi Foundation

The Diller-von Furstenberg Family Foundation

Embassy of the United Arab Emirates

ExxonMobil Foundation

FedEx

Hilton

InMaat Foundation

Johnson & Johnson

POND'S

U.S. Department of State

\$50,000 -\$99,999

\$25,000 -\$49,999

Abbott

Akin Gump

Andalou Naturals

Cambria Estate Vineyard & Winery Seeds of

Empowerment

Deborah Rose

Diana Davis Spencer

Foundation

Eliza Flug-Shelden

Humanity United

Jackson Family Wines

PepsiCo

Procter & Gamble

Vicki and Roger Sant, Summit Foundation

Walmart

Candace Browning Kristin Campbell

Chevron DLA Piper LLP

ΕY

Susan K. Patrick

Weil, Gotshal & Manges, LLP

Cindy Whitehead, The Pink Ceiling

Women in the World

Barbara Hope Zuckerberg and Dina

Zuckerberg, The Barbara Hope Foundation

\$10,000 -\$24,999

Michelle Alberda

Allstate Insurance Company

Karyl Alvrod

Dr. Jean Baderschneider

Tia Barancik

The Honorable Ann Brown

Marcia Myers Carlucci

CH2M

Susan Ann Davis

Leslie Decker and Steve Rimmer

Katrina Dickson

Sonnie Dockser

Natasha Dolby

Samia and A. Huda Farouki

Nancy M. Folger

Gelber Foundation

Goldman Sachs & Co.

Google

HBO

Wilhelmina Cole Holladay

Jill Iscol, IF Hummingbird Foundation

Kate James

James M. and Cathleen D. Stone

Foundation

Silke Johnstone and

Ambassador Craig Johnstone

Kramer Family Foundation

Janet Lamkin

Geraldine Laybourne

Carol and Eugene Ludwig

Marriott International

The Marshall Family Foundation

Seth Meyers and Alexi Ashe

Microsoft

V. Sue Molina

Alexandra Moses

Nancy Lynne Namka

NBCUniversal

Beth W. Newburger Schwartz

Oakwood Foundation Charitable Trust

Dr. Karen Otazo Hofmeister and

John Hofmeister

Pearson, Inc.

Rabaut Family Foundation

Ray and Dagmar Dolby Family Fund

Marcia Richards

Jeanne Weaver Ruesch, Ruesch

Family Foundation

Sara Robinson

Simpson Thacher & Bartlett LLP

Megan Smith

Roselyne Chroman Swig

Sue Ten and Doug Farber

Tracy and Brian Webster Stuart Weitzman

Women in Institutional

Investments Network (WIIN)

\$5,000 -\$9,999

Rebecca Arbogast

Anne Bartley

Belvedere Vodka

Gertrude Josephine Bennett

Family Foundation

Maren Christensen

Ashley E. Davis

Sally Field

Gull Industries, Inc.

Ricki Tigert Helfer and Michael Helfer

Lynne and Joseph Horning

Irene and Edward Kaplan

Danielle and Paul Kraaijvanger

Ashley and Avery McCall,

Nintendo of America, Inc.

Pan African Capital Group, LLC

PwC

Qualcomm Inc.

Kate Boyce Reeder and Joe Reeder

Cari Schutzler

Shivam and Raj Shah

Kelli Stewart

Annie Simonian Totah Janet and Doug True UPS Drs. Rosita and Reinier Van Coevorden Venable LLP Joseph Walters Valerie Wasserman

Wilmer Cutler Pickering Hale and Dorr LLP

Thomas Wilson and Jill Garling

Zients Family Foundation

Julie Tavmor

T-Mobile Inc., US

\$2,500 -\$4,999

Kris Allan

Bita Almassi

Bess and Rob Carter

Susan E. Carter

Ericka Curls-Bartling

Ambassador Paula J. Dobriansky

Philip Dufour Alana Chloe Esposito

Pam Ferman and Nick Sustana

Jeffrey & Jessica Grossman

Betty Hudson

Lorna Kneeland

Mary Lynn Kotz Stefan Krasowsk

More Time Moms Publishing, Inc.

Daniela Ligiero

Lockheed Martin

Elizabeth and Jim Lund Penelope Machinski

Debby and Dan McGinn

Nikki Monroe-Thompson Alyse Nelson and Hardin Lang

Kathy Osler

Joan Platt

PRADA USA Dr. Ahmed Kamel

Nancy Prager-Kamel and

Rasha Qamhayeh

Sarva Rajendra The Riggs Family

Julie Stevenson and Tom Mever

Embassy of Kuwait Heineken USA Dr. Sachiko Kuno Marlene and Fred Malek Donna and Mack McLarty Susie Tompkins Buell Foundation

Sharon Gantz Bloome

The Boeing Company

Patrick and Anna M. Cudahy Fund

Kathy L. Drew

FedEx

Gibson, Dunn & Cutcher LLP

Effie and Kevin Gleason

Judy Hofflund

Afshan Lakha

McCall Family Foundation

MarvAnn Rich

Connie and Neal Sullivan

Michelle Swenson and Stan Drobac

14 2016 VITAL VOICES ANNUAL REPORT 2016 VITAL VOICES ANNUAL REPORT Elisabeth Waymire and Bradley Davirro Garret Cord Werner and Joseph Patterson

Carol and Tom Wheeler WorldWideWomen Mary Daley Yerrick

\$1,000 -\$2,499

Marion and Randolph G. Abood

Jessica Abrahams

Julie Abrams and Raul Castro

Wendy Aird Noni Allwood Beverly Auffray Claudine Bacher Judith N. Batty

Wendy Benchley and John Jeppson

Alan Berlow

Tracy and Adam Bernstein, Bernstein

Family Foundation Nancy Best Elizabeth Bloomer Angela Bovill

Dr. Ann and Col. David Bowers-

Evangelista

Rita Braver and Robert B. Barnett

Sandy and Bill Brock Carolyn Brody

Josh Brothers Adriane Brown Kelsey Camp Lisa Carmel

Ilaria Cavagna CJ Burnstead Charitable Fund

Kay Ellen Consolver

Deb & Steve Conver Karen Cooper

Jill Cordes Leslie Dach Lavon Dean-Null Laurie Diethelm Eileen Fisher, Inc. Patricia Ellis

Craig Fisher
David Frankel

Ambassador Elizabeth Frawley Bagley

Olive Goh

Baroness Mary Goudie

Saul Guanipa
Christine Hammond

Laura Handman and Harold Ickes

Suzanne Hart Kathleen Hendrix

Madge Henning and Warren Davis

Dee and Dan Hiatt Mindy and Brady Hill

Karine Hils

Mack and Anastasia Hogans
Holder Family Foundation Fund

Emily Kahn

Pamela Keenan Fritz

Kim Kingsley Steven Kolb Stephen Kutz Liz Kuula

Carolyn Lamm and Peter Halle

Annette Larson

Kristy Le and Howard Schiffman
The Leon Fund II of The Community

Foundation Serving Richmond and Central Virginia

Elissa Leonard Laura Little

Theresa Loar and Richard Bonsignore Marcie Lombardi and Peter Hapke

Marshal MacReal

Tina Magpayo and Glen Mitchell

Shaista Mahmood and Ambassador Rafat

Mahmood

Britlan Gorse Malek Barbara Malone Michele A. Manatt Susan and Frank Mars Kathleen Matthews

Bobbie Greene McCarthy and P.H.

McCarthy, Jr.
Amy McCombs
Judith McHale
Gerrish Milliken

Andrea Mitchell and Dr. Alan Greenspan

Nancy and Bruce Morrison Flip Morse

Flip Morse Susan Neely

Michael and Gertrude Neihans Susan Ness and Larry Schneider

Sam Neukom

Michael and Gertrud Niehans

Ngozi Okonjo-Iweala

Diane Orentlicher and Morten H. Halperin

Maureen Orth

Carol and David Pensky Liisa Pierce Fiedelholtz

Shelly Porges and Richard Wilhelm

JaLynn Prince

Kathy and Tom Raffa

Jeanne Rand Mike Rawlings Pamela R. Reeves

Sarah Richmond Celeste Rind

Cokie Roberts Joseph F. Roda

Sherrie Rollins Westin, Sesame Workshop

Victoria Rollins Lonnie Rosenwald Linda Salzer

Ximena and Gonzalo Sanchez de Lozada

Paula Schlick
Peggy Schneider
Lesley Jane Seymour
Barbara Shane
Sidira Sherwood
Micho Spring
Elizabeth Stevens
Ann and Stuart Stock

Meryl Streep, Silver Mountain Foundation

for the Arts Steven Tanksley Deborah Tannen Irina Titova-Kashan The Trees Family Sherri Tull

Diane and Joe Vandepeute
The Honorable Melanne Verveer

Jennifer Vinz

Leigha and Eli Weinberg
Patricia Wirtz and Douglas Berke

Irene and Alan Wurtzel

Victoria Zitrin

PARTNERSHIPS

VITAL VOICES
GLOBAL
PARTNERSHIP
THANKS ALL OF
OUR PARTNERS
WHO HAVE
SHARED THEIR
TALENT, TIME,
AND RESOURCES
IN 2016.

CORPORATIONS

Air India

AirBNB

Akin Gump Strauss Hauer & Feld LLP

Andalou Naturals

ANN INC.

Avon Brasil (Avon Cosmeticos LTDA)

Avon Foundation for Women

Bank of America

Brandtone

ExxonMobil Foundation (Global Founding Partner)

FedEx

Google DC

Hilton Heineken

Jackson Family Wines

Johnson & Johnson

PepsiCo

POND'S

GOVERNMENTS, INSTITUTIONS, AND DEVELOPMENT BANKS

AIDN Niger

Dallas Police Department's Internet Crimes Against Children Program

DevEquity

Embassy of Sweden

Embassy of Switzerland

Embassy of United Arab Emirates

Fund for Societal Development (Tajikistan)

InterAmerican Development Bank

International Trade Centre

United Nations Office on Drugs and Crime (UNODC)

U.S. Department of State

U.S. Chamber of Commerce

U.S. State Department – Bureau of Democracy, Human Rights and Labor (DRL)

U.S. State Department International Visitors Leadership Program

U.S. State Department - Office of Global Women's Issues

U.S. State Department – Office to Monitor and Combat Trafficking in Persons (JTIP)

16 2016 VITAL VOICES ANNUAL REPORT

NON-GOVERNMENTAL AND OTHER ORGANIZATIONS

AEquitas: The Prosecutors' Resource on Violence Against Women

AFKARMENA

Agora Partnerships

AllWorld Network

AMAR

AMIDEAST

The Aspen Institute

Asuda

Avuka

Bien Pensado

The Bill and Melinda Gates Foundation

The Brookings Institution

Charles Stewart Mott Foundation

Children's Medical Center REACH Clinic

The Clinton Family Foundation

Clinton Global Initiative

The Coalition to End Violence Against Women and Girls Globally

CommunityRed

Dallas Children's Advocacy Center (DCAC)

Diller von Furstenberg Family Foundation

Dimensions Consulting

Endeavor

Eurasia Foundation

Edge Consult LTD.

Edge Consultants

Future Services International

Genesis Women's Shelter

Girl Be Heard

Girls Not Brides

Global Entrepreneurship Network

Global Fund for Women

GroFin

Hanae Ayoubi

Dr. Hawa Abdi Fund

Huru Consult Ltd

Humanity United / The Alliance to End Slavery and Trafficking

Innovest Me

International Center for Research on Women (ICRW)

International Centre for Missing & Exploited Children

International Organization for Migration (IOM)

Letot Center

McLarty Global Fellows

Mosaic Family Services Human Trafficking Center

National Center for Missing & Exploited Children

New Dawn Organisation (Somalia)

No Ceilings: The Full Participation Project

Oasis500

POWA (People Opposing Women's Abuse)

Polaris Project

Prerana

The Private Sector Organization of Jamaica

Promundo-US

PUM

Punto Talent

Raffa, P.C.

Rede Nami Roudha Center

Rwanda Women's Network

Save the Children India

SEED (Kurdistan)

Skoll Foundation

STRATEGIES!

TEARS (Transform Education About Rape and Sexual Abuse)

Universal Relief Foundation (Kenya)

United States Institute of Peace (USIP)

Value for Women

Vita Global

WAIN

WAVE Network (Women Against Violence Europe)

WeConnect

Women's Empowerment Organization

Women in the World

VITAL VOICES CHAPTERS AND AFFILIATES

Vital Voices Mexico

Vital Voices Poland

Voces Vitales Argentina

Voces Vitales Costa Rica

Voces Vitales El Salvador

Voces Vitales Guatemala Voces Vitales Honduras

Voces Vitales Nicaragua

Voces Vitales Panama

Voces Vitales Peru

Voces Vitales Venezuela

UNIVERSITIES

Harvard Business Publishing

Manchester Business School, The University of Manchester -

Middle East Centre

Univeristy of Arkansas

University of Michigan

MEDIA

Bloomberg

Fortune's Most Powerful Women

The New York Times

Thomson Reuters

WAMDA

LEGAL

Tia Cudahy

Dallas County Criminal Court No. 9 – Prostitution Diversion Court with Judge Peggy Hoffman

DLA Piper

New York Family Justice Center- Brooklyn (BKFJC)

MENA BUSINESSWOMEN'S NETWORK AND ASSOCIATIONS

Association des Femmes Chefs d'Entreprises du Maroc (AFEM)

Association for Women's Total Advancement and Development (AWTAD)

Businesswomen's Association of South Africa (BWASA)

Business Women Forum-Palestine (BWF)

Business Development Center (BDC Jordan)

BWE 21

CellA Network (The Saudi Professional Women's Network)

Dubai Business Women's Council (DWC)

The Qatar Businesswomen Association

Kenya Association of Women Business Leaders (KAWBO)

Lebanese League for Women in Business (LLWB)

Uganda Women Entrepreneurs Association Limited (UWEAL)

Women in Management, Business and Public Service (WIMBIZ)

INDIVIDUALS

Verónica Banck

Adriana Caballero

Lolis Castilleja

Rowena Coe

Jeanette Cruz

Marisol Arteaga González

Alia Gharaibeh

Christina Khater Andrea Romero

Meggie Salgado

Karin Sempf

Cristina Sevilla

Basma Adballah Uraigat

Shakti Vahini

Diane White

Berenice Westmore

MENTORSHIP RTNERSHIP ILLABORATION

FINANCIALS

EXPENSES Activating the Network 8.80% Signature Programs 41.59% ··· Development and Fundraising 13.96% Management and General 6.49% Global Strategic Investments Engagement and Awareness 25.43% · · · · 2.71%

FINANCIAL POSITION

DECEMBER 31, 2016

Total Assets	\$5,352,518
Property and equipment, net	\$87,093
Inventory	\$13,407
Prepaid expenses	\$325,687
Accounts receivable	\$23,252
Government grants and contracts receivable	\$259,395
Contributions receivable, net	\$1,178,452
Certificates of deposit	\$70,733
Cash and cash equivalents	\$3,394,499
ASSETS	

LIABILITIES AND NET ASSETS

Total Liabilities	\$660,831
Deferred rent and lease benefit	\$358,089
Funds held on behalf of others	\$11,357
Refundable advances	
Accrued leave	\$64,780
Accounts payable and accrued expenses	\$226,605
Liabilities	

NET ASSETS

Total Net Assets	\$4,691,687.00
Temporarily restricted	\$3,072,067
Unrestricted	\$1,619,620

TOTAL LIABILITIES AND NET ASSETS

\$5,352,518.00

ACTIVITIES

Net Assets, End of Year

DECEMBER 31, 2016			
		TEMPORARILY	
REVENUE AND SUPPORT	UNRESTRICTED	RESTRICTED	TOTAL
Grants and Contributions	\$600,419	\$2,894,045	\$3,494,464
Government grants and contracts	\$1,726,995		\$1,726,995
Special events revenue	\$1,820,272	\$66,000	\$1,886,272
In-kind goods and services	\$366,390		\$366,390
Other revenue	\$14,254		\$14,254
Net assets release from restrictions			
Satisfaction of program restrictions	\$5,954,580	\$(5,954,580)	
Satisfaction of time restrictions	\$506,501	\$(506,501)	
Total Revenue and Support	\$10,989,411	\$(3,501,036)	\$7,488,375
EXPENSES			
Program Services			
Activating the Network	\$955,408		\$955,408
Signature Programs	\$4,514,628		\$4,514,628
Individualized Investments	\$2,760,592		\$2,760,592
Global Engagement & Public Awareness	\$294,356		\$294,356
Total Program Services	\$8,524,984		\$8,524,984
Supporting Services			
Management and General	\$704,243		\$704,243
Development and Fundraising	\$1,515,024		\$1,515,024
Fundraising- cost of direct benefit to donors	\$110,816		\$110,816
Total Supporting Services	\$2,330,083		\$2,330,083
Return of unused grant funds			
TOTAL EXPENSES	\$10,855,067		\$10,855,067
Change in Net Assets	\$134,344	\$(3,501,036)	\$(3,366,692)
Net Assets, Beginning of Year	\$1,485,276	\$6,573,103	\$8,058,379

\$1,619,620

\$3,072,067

\$4,691,687

1625 Massachusetts Ave., NW, Suite 300 Washington, D.C. 20036 202.861.2625 (main) info@vitalvoices.org

VITAL VOICES BOARD OF DIRECTORS

HONORARY CHAIRS EMERITI

Hon. Hillary Rodham Clinton, Founder Hon. Kay Bailey Hutchison Hon. Nancy Kassebaum Baker

IN MEMORIAM

Dr. Carol Lancaster, Vice Chair Emeritus Bobbie Greene McCarthy, Vice Chair Emeritus

BOARD CHAIRS EMERITI

Amb. Melanne Verveer, Co-Founder Mary Daley Yerrick, Co-Founder

HONORARY CONGRESSIONAL CO-CHAIRS

Sen. Shelley Moore Capito Sen. Susan Collins Rep. Deborah Dingell Sen. Dianne Feinstein Rep. Kay Granger

BOARD OF DIRECTORS

Beth Brooke-Marciniak, Chair of the Board V. Sue Molina, Vice Chair of the Board Alyse Nelson, President & CEO Susan Davis, Chair Emeritus Donna Cochran McLarty, Co-Founder and Co-Chair Emeritus

Tina Brown **Candace Browning** Elizabeth Buchanan Kristin Campbell Kay Ellen Consolver Ashley Davis Amb. Paula J. Dobriansky Sonnie Dockser Sally Field **Baroness Mary Goudie** Kate James Amb. Craig Johnstone **Donna Langley** Geraldine Laybourne Marlene Malek Susan Ness **Bozoma Saint John** Victoria Sant Megan Smith Roselyne Swig Dr. Rosita Van Coevorden Diane von Furstenberg **Cindy Whitehead**

**** CHARITY NAVIGATOR RATING for EIGHT YEARS **IN A ROW**

facebook.com/vitalvoices

vitalvoices.org