

IN A WORLD
AS RICH AS
OURS, IT'S
WRONG THAT
SO MANY LIVE
IN POVERTY.

TOGETHER, WE AIM TO DO WHAT'S RIGHT.

DEAR FRIENDS,

Over the past year, we have witnessed heartbreaking tragedies and the effects of power imbalances around the world and here in the United States. Whether caused by nature, by violence, or by greed, all require action. Oxfam America is taking action and—through the efforts of many—we are making a difference.

In fiscal year 2014, we began aggressively implementing the goals of our new strategic plan and strengthened our assessment, monitoring, and evaluation systems to ensure greater accountability to our supporters and those we serve. It was a successful year financially for the organization. Oxfam America continued to use our resources effectively to tackle injustice and promote long-term solutions to poverty even in some of the most difficult environments.

Following Typhoon Haiyan, roughly four million people in the Philippines were displaced and more than 8,000 died. We responded, reaching 730,000 people with programs to protect lives with water and sanitation, and to help people in farming and fishing communities feed their families. To date, the war in Syria has displaced more than nine million people and more than 190,000 have died. We are helping provide clean water to hundreds of thousands of people living in Syria. In neighboring countries we have reached nearly half a million refugees with clean water, toilets, and critical relief supplies like blankets and stoves. These crucial efforts are at the core of our mandate to save lives. Beyond these emergency activities, Oxfam is working in communities that are vulnerable to hazards like floods and earthquakes to reduce disaster risks and to help governments and grassroots groups become strong first responders.

In this annual report you will also see evidence of our progress addressing the imbalance of power in the global agricultural system. Our work targets the paradox in which nearly 75 percent of the world's food is produced by rural communities that are home to the majority of the world's hungry people. The overall trend during the past 30 years has been a steady reduction in investments in agriculture in the developing world, leaving smallholder farmers with fewer resources. From the US to Cambodia, Oxfam is

supporting farmers as they fight to reform policies that are skewed against them, and we are harnessing the power of consumer action to change the food system. It is when citizens speak out and take action that they are most able to create long-lasting change.

We have been working with local organizations in Ghana to mobilize farming and fishing communities to respond to their country's oil boom. Together they succeeded in persuading their government to devote petroleum revenues to agriculture programs and education. Similarly, we have supported efforts here in the US to elevate the voices of Somali-Americans who were calling on the US government to continue to allow money transfers to their families back home struggling to survive.

In our effort to right the wrongs of poverty and injustice, we are not afraid to hold the powerful accountable: we have influenced major food and beverage companies to change business practices that threaten poor communities, and we maintain a strong and independent voice on Capitol Hill.

It was a year of challenges and victories. And although there is still much more to do, in the year ahead we will provide not just the food and water needed to save lives, but also programs that strengthen communities, and advocacy efforts that will elevate the voices of people living in poverty. Oxfam America's achievements this past year were possible because of activists around the world and our many generous supporters. For this, we are deeply grateful.

RAYMOND C. OFFENHE

PRESIDENT

JOE LOUGHREY
CHAIR, BOARD OF DIRECTORS

ANNUAL REPORT 2014

NHERE

OUR WORK

OXFAM AMERICA IS PART OF THE OXFAM CONFEDERATION: 17 SISTER ORGANIZATIONS WORKING COLLABORATIVELY AROUND THE WORLD.

Afghanistan
Albania
Angola
Armenia
Australia
Azerbaijan
Bangladesh
Belgium
Benin
Bosnia and
Herzegovina
Bolivia
Brazil
Burkina Faso

Canada
Central African
Republic
Chad
Chile
China
Colombia
Côte d'Ivoire
Cuba
Democratic
Republic of
Congo
Dominican
Republic
Ecuador

Eritrea
Ethiopia
Fiji
France
Gambia
Georgia
Germany
Ghana
Guatemala
Guinea Bissau
Haiti
Honduras
India
Indonesia

Israel
Italy
Japan
Jordan
Kenya
Laos
Lebanon
Liberia
Macedonia
Macao
Madagascar
Malawi
Mali
Mauritania
Mexico
Morocco

Mozambique Myanmar (Burma) Namibia Nepal Netherlands New Zealand Nicaragua Niger Nigeria North Korea Occupied Palestinian Territory Pakistan Papua New Guinea Paraguay
Peru
Philippines
Russia
Rwanda
Samoa
Senegal
Sierra Leone
Solomon
Islands
Somalia
South Africa
South Sudan
Spain
Sri Lanka
Sudan
Syria

Tajikistan
Tanzania
Thailand
Timor-Leste
(East Timor)
Tunisia
Uganda
United Kingdom
United States
of America
Vanuatu
Vietnam
Western Sahara
Yemen
Zambia
Zimbabwe

3 0 1 WE BELIEVE POVERTY IS WRONG. OUR APPROACH TO RIGHTING THIS WRONG IS TO INVEST IN THE POWER OF PEOPLE TO HELP THEM GET WHAT THEY NEED TO EXERCISE THEIR RIGHTS. WE ENCOURAGE PEOPLE TO THINK DIFFERENTLY ABOUT POVERTY—TO RECOGNIZE THAT WE ALL HAVE A VITAL ROLE TO PLAY IN ITS ELIMINATION.

IMAGINE THAT A DROUGHT STRIKES A POOR AREA, TRIGGERING A FOOD CRISIS.

With your support, Oxfam is able to get cash and food to people to weather the crisis. This aid may save lives, but we've only dealt with a symptom. How can we help prevent future disasters? We ask local people. The elders tell us that their crops used to survive the dry season. The climate is more extreme, they tell us. We help them shift to drought-resistant crops and new farming techniques.

Now people have enough food.

Women tell us they wish their children could attend school. If families could grow more crops, they could sell their surplus for school fees. But it is hard to grow more, because women spend so much time carrying water by hand over long distances. So, we build an irrigation system and wells. Women grow more cash crops.

Now more kids attend school.

One day children begin to get sick. We learn that a refinery upstream is polluting the water on which the village relies. If people understand their rights, they can hold officials accountable, so we fund local partners to teach people about their rights and how to test water to collect the evidence. They bring proof of contamination to the company. When officials won't listen, the people ask their government to make the company clean up the toxic waste.

Now local people speak out.

Their persistence pays off: the government closes the refinery until it agrees to address the pollution. But it's not over. The refinery is part of a bigger US company that sues the local government for closing the refinery. So Oxfam reaches out to you—the people who gave to help with that food crisis long ago—and asks you to contact the company and hold it accountable. You do.

Now the company backs down.

AS AN ORGANIZATION, OXFAM'S ROLE RANGES FROM PROVIDING SIMPLE SUPPORT IN AN EMERGENCY TO CAMPAIGNING FOR SOCIAL JUSTICE. WE USE DIFFERENT APPROACHES AS SITUATIONS DEMAND.

TACKLING WORLD HUNGER BY

REFORMING THE FOOD SYSTEM

Although the number of hungry people in the world has fallen by 17 percent since 1990—no small victory—a staggering 842 million people still do not have enough to eat. And, despite recent gains, the overall trend during the past 30 years has been a massive reduction in investment in agriculture in the developing world. Imagine what headway we could have made in reducing hunger if there had been a steady investment in agriculture. In FY14, Oxfam pushed for robust investment in agriculture development, fair farm labor practices, greater emphasis on food security, and responsible stewardship of natural resources.

US: ENSURING THAT FOOD IS PRODUCED EQUITABLY

In a country as rich as ours, we can afford to be particular about the food we eat: demanding variety and freshness with every meal. But as consumers, we haven't paid much attention—until now—to the farmworkers toiling to meet our high standards. In an industry often plagued by poor labor practices, Oxfam is helping to launch an initiative that will produce better fruits and vegetables through new forms of collaboration among workers, growers, and buyers.

Called the Equitable Food Initiative, or EFI, the project is developing a standard for improved working conditions, pesticide management, and food safety. By bringing together workers, growers, retailers, and consumer groups, the new certification system gives farmworkers a key role in ensuring productivity, safety, and quality—all of which translates into an affirmation of their dignity, and better food for all of us.

"The beauty of EFI is that it's the first approach that we're aware of that actually focuses on the role of farmworkers in preventing foodborne illness," says Peter O'Driscoll, EFI project director.

PERU: ENSURING THE RIGHT TO FOOD TO

To change this situation, Oxfam supported a coalition of more than 20 Peruvian nongovernmental organizations and citizens' groups calling for the passage of the country's first national food security law. This law would guarantee the right of all citizens to food and would create a new government entity responsible for implementing a national food security strategy. The coalition used a variety of tactics—influencing lawmakers, organizing public events, campaigning via social media—to see the law through legislative hurdles prior to its approval by Congress in June 2014. As we go to press, the law awaits approval from Peru's executive branch. The food security law will not make an overnight difference in people's lives, but by acknowledging the government's obligations to its citizens, it sets the stage for future laws benefiting Peru's rural people, and it could serve as a model for similar legislation in neighboring countries. "This law is the first step," said Stephanie Burgos, Oxfam policy adviser.

GLOBAL: INCREASING RICE PRODUCTION

Farmers in Asia continue to benefit from Oxfam's expansion of the System of Rice Intensification (SRI). A 2013 evaluation of Oxfam's program since 2010 found that SRI enabled rice farmers in Vietnam to cut their use of pesticides by 80 percent and water by 30 percent. Despite reducing their inputs, farmers' outputs increased. The evaluation cited an average annual increase of \$185 per household among SRI farmers in Cambodia, and rice yield increases of 48 to 130 percent.

Meanwhile, in Haiti in 2013, Oxfam helped introduce SRI to 400 farmers in the Artibonite River Valley. Oxfam began a research initiative with the University of California, Davis, and the University of Haiti to study how growing SRI rice affects the supply of food, income, and labor demand at the household level. Information from this study will inform ongoing plans to promote SRI in Haiti.

10 biggest food and beverage corporations to do more to fight hunger and poverty. Oxfam investigated and found evidence that some companies that supply Coca-Cola and PepsiCo had engaged in land grabs in countries like Cambodia and Brazil—evicting, without consent or compensation, communities that relied on the land to feed their families. In response, Oxfam launched a public campaign in October 2013, calling on Coca-Cola and PepsiCo to improve their policies and clean up their supply chains. After 272,000 consumers spoke to the companies via email and social media, Coca-Cola announced major commitments to protect the land rights of rural and indigenous communities in November 2013. PepsiCo followed suit in March 2014 with a public commitment to a "zero tolerance" policy for land grabs.

Has this initiative resulted in fewer hungry people? Not quite yet. These commitments are only one step—albeit a significant one—in allowing communities to protect their farmland and prevent future land grabs. Oxfam's country teams are supporting the farmers in Cambodia and Brazil who are working to get their land back.

ABOVE: Oxfam volunteers display a banner that reads "Caution: Ingredients may cause land grabs" outside of PepsiCo headquarters in New York.

Vasia Markides / Oxfam America

LEFT: Lourdes Huanca, president of an indigenous women's organization, marches in Lima, Peru, in support of the national food security law.

Percy Ramirez / Oxfam America

EMPOWERING CITIZENS

TO HOLD THEIR GOVERNMENTS ACCOUNTABLE

Because Oxfam believes in the power of people to overcome poverty, we support their efforts to hold their governments accountable: from calls on the US Treasury Department to allow Somalis to continue sending money home, to efforts by Ghanaians to ensure that their government invests in development. Despite the fact that natural resource revenue streams in developing countries could alleviate poverty, few mechanisms exist to allow people in these nations to hold their governments accountable to disclose how national monies are spent. In FY14, Oxfam continued to build on our proven ability to foster broad citizen engagement with governments to make advances in the fight against poverty.

GHANA: OIL PROFITS FOR FOOD ▶

Ghanaians have taken yet another significant step in holding their government accountable to invest in development. Back in 2007, the Jubilee oil discovery off the coast of Ghana generated enormous interest in the country's oil potential. Ghanaians were all too familiar with poor development outcomes in the country's mining communities—and with the tragedy of Nigeria's squandered oil wealth. Oxfam America was already working on mining issues in Ghana, so local organizations turned to Oxfam for help. Initially, Oxfam worked with 124 organizations to influence Ghana's Parliament to pass a strong petroleum revenue management bill and to create a watchdog group to monitor oil revenues. In 2013, Ghanaians scored a tangible victory: moving beyond the idea of transparency to increased government revenue allocations to fight poverty. With Oxfam's support, nine organizations mobilized 300 farming and fishing communities from across Ghana to sign a petition calling on the minister of finance to devote 30 percent of oil revenues for the next three years to small-scale agriculture (and fishing) and education. More than 22,000 people in all 10 regions of Ghana signed the petition, and another 15,000 showed their support on Facebook and Twitter. The minister agreed to the proposal.

Now, Oxfam partners are tracking spending, and Ghanaians want to make larger and permanent allocations for farming and education: "We want to take away the discretion for funding agriculture," says Benjamin Boakye, program director at the African Center for Energy Policy, "and make it a permanent feature of the law: 35 percent for agriculture; 35 percent for education."

■ US AND SOMALIA: PRESERVING A LIFELINE

The famine that struck Somalia in 2011 was devastating, but it would have been worse if not for the \$1.3 billion that members of the Somali diaspora send home each year to help support family and friends struggling to survive. More than \$200 million of those remittances comes from the US, where Somali-Americans have long relied on a network of money transfer operators to make sure their hard-earned cash reaches their families safely. But because of US Treasury Department rules, money transfer operators have found it near impossible to obtain bank accounts, and now that lifeline could snap. Together with Adeso, an African humanitarian and development organization, Oxfam has taken on the fight to save the lifeline to ensure that struggling Somalis can get the basics they need for survival.

Shifting into high gear, Adeso and Oxfam commissioned a report by the Inter-American Dialogue, published in June 2013, to examine the full scope of the problem and propose solutions to the US Treasury. The report was widely distributed, garnering broad media attention. Oxfam reached out to our supporters to ask that they demand accountability from the US government on this issue. Our collective efforts have paid off: as this report goes to press, President Obama signed the Money Remittances Improvement Act, a law that will streamline the US government's oversight of money transfer operators and strengthen banks' confidence in that industry.

Campaigns aren't just about petitions, events, and op-eds. To advocate for more effective foreign assistance with US policymakers, Oxfam America does something else: shares the stories of people who are using aid to create changes in their nations and neighborhoods. Tanzanian farmer Emiliana Aligaesha came to Washington, DC, in June 2013 to deliver her message: "We don't want food aid. We want reform." When Aligaesha talks directly with US policymakers, this means they're no longer hearing only about people, but from them.

Last year people from Ghana, Kenya, Malawi, Rwanda, Sierra Leone, South Africa, Sudan, Tanzania, and Tunisia shared their perspectives on making aid more transparent and responsive to local needs. Along with Aligaesha, Malawi health advocate Martha Kwataine was among those who appeared in Oxfam ads in airports, metro stations, and newspapers in Washington, DC, in support of US foreign assistance. Why use these tactics to get Congress's attention? Because, as a House of Representative staffer who met with Kwataine told her, "You're famous, you know. You're in those billboards."

SAVING LIVES BY

CHANGING THE NATURE OF EMERGENCY RESPONSE

In recent years we have seen not only more natural disasters, but also disasters of greater scale and intensity. Faced with this new context—shaped in part by climate change—the international humanitarian community must fundamentally change. Although organizations like Oxfam will always need to assist in major humanitarian crises, the truth is that governments and citizen groups can develop the capacity to serve as first responders and as leaders of basic relief efforts. In FY14, Oxfam responded to major crises from the Philippines to Syria, but we also deepened our investment in the expertise of communities most vulnerable to catastrophes—preparing them, with help from their governments, to lead emergency response efforts.

SUDAN: THE POWER OF LOCAL PARTNERS

In early 2014, a wave of violence surged across Darfur, Sudan, displacing more than 350,000 people. Oxfam has helped more than 100,000 gain access to clean water and relief supplies. At the center of our response are local partners, who have deep knowledge of nearby communities and can reach them in times of trouble. Just days after a town in North Darfur was attacked, for example, a partner was able to deliver clean water to tens of thousands of displaced people who had gathered for safety in an informal camp. When residents returned to their home areas, our partner disinfected the town's water supplies and improved sanitation conditions. Now, we see signs that public health there is improving—a hopeful trend in a difficult time.

PERU: BUILDING LOCAL CAPACITY

Lima, Peru, a city of more than nine million people, lies on a major earthquake fault line—which is why Oxfam America and local partner organization the Center for the Prevention and Study of Disasters (PREDES) are working to make sure that there are plans in place to keep residents safe if disaster strikes. Together with civil defense committees and local authorities, Oxfam and PREDES conducted two earthquake simulations in high-risk areas of greater Lima in 2013, training people to use early warning systems, identify safe shelters, learn first-aid techniques, and stay healthy during emergencies. They also worked with governments and technical experts to develop a plan for providing clean water and sanitation after an earthquake, with a focus on reaching poor, remote neighborhoods that lack access to municipal water. In addition, Oxfam and PREDES organized workshops with public officials to train them on the importance of risk management plans and to call for greater public investment in disaster preparedness.

Students in San Juan de
Miraflores, Peru, run athletic
drills in front of a mural
explaining how to stay
safe during an earthquake.
Oxfam's partner organization
PREDES sponsored a high
school mural contest to
educate young people about
earthquake preparedness.
Percy Ramirez / Oxfam America

ETHIOPIA: CATCHING DROUGHTS BEFORE DISASTER

Oxfam's drought early warning system, known as DEWS, began in Ethiopia in 2007 as a way to gather detailed information on local conditions that could alert key partners and communities to potential crises not yet on their radar. In 2013, the program took a technological leap forward. Oxfam together with its partner the Gayo Pastoral Development Initiative piloted a digital data collection system in two drought-prone areas—Moyale and Teltele—training household data collectors on the use of smartphones and tablets while providing them with the devices so they could more quickly report their findings. The goal was to establish a digital data analysis system and web-based mapping of water sources. The initiative is part of our aim to use information communication technology to help communities, partners, and governments identify potential droughts more quickly with the goal of intervening early.

CENTRAL AMERICA: REDUCING RISK

As the changing climate delivers more and more-powerful storms to Central America, Oxfam is deepening its investment in helping communities in both El Salvador and Guatemala reduce the risks they face. In 2013, Oxfam and partners supported communities in more than 30 locations to analyze their risks, design early warning systems, learn how to deliver clean water and safe sanitation in times of emergency, adapt their agricultural techniques to new climate realities, develop networks for sharing knowledge, and launch projects to reduce the impact of natural hazards like floods. Over the next three years, this program will extend from Central America to vulnerable island nations in the Pacific. At the heart of our work: strengthening local leadership to break the cycle of poverty and disaster.

When Typhoon Haiyan struck the Philippines in November 2013, it killed more than 8,000 people and left millions in urgent need of aid. Oxfam quickly launched a major response that reached more than 730,000 people. We focused first on water, sanitation, and hygiene. Then came cash-for-work programs: wages for removing debris from farms, communities, and mangrove forests so people could buy food for their families. Oxfam's longer-term work to help fishing and farming communities get back on their feet is still underway. Throughout the process, Oxfam worked with the Philippine government—sometimes as an advocate for fair policies and sometimes as a key partner. For example, in the hard-hit city of Tacloban, within days of the disaster Oxfam and the local water authorities had restored clean water to more than 200,000 people. While catastrophic events like Typhoon Haiyan may always require an international response, Oxfam is helping local people and their governments take the lead in protecting lives during disasters.

ENSURING

WOMEN'S INCLUSION & LEADERSHIP

We recognize that women's ability to advance within any society depends on their ability to participate fully in the political, social, and economic sectors of their countries and to live without fear of violence. We know that judicious investments in women can be transformative in the battle to reduce poverty. For a girl, the chance to attend an extra year of primary school can increase her eventual wages by 10 to 20 percent, money which is typically reinvested in the well-being of her community. In FY14, Oxfam continued to champion the basic rights of women: to own property and businesses, to have access to quality health services and education, and to live free from violence.

CENTRAL AMERICA: PREVENTING ▼ GENDER VIOLENCE

In Guatemala, violence against women is a deep and long-standing problem. A recent report ranked the country third for rates of femicide among 25 countries and territories also marked by high lethal violence. But death statistics are only part of the story. Discriminatory social standards trap women in unhappy and dangerous relationships, rob them of their self-esteem, deprive them of family assets, and prevent them from earning equal pay for a day's work. An Oxfam training initiative, launched with partner Fundación Innovaciones Educativas Centroamericanas, or FIECA, has worked directly to challenge those standards, encouraging women to speak out about the violence they see and experience and to claim their rights to stay safe.

The initiative is part of a broad campaign to prevent gender-based violence, launched by a coalition of organizations, including Oxfam, in El Salvador in 2005. Based on research in 2013, Oxfam partnered with UNICEF to train teachers, students, and parents to monitor gender violence in schools in El Salvador (see page 13).

In Guatemala, the campaign's approach has been to provide training on three levels: through the centralized government and public institutions based in the country's capital; through local authorities, such as mayors, judges, police, and school administrators; and through women community leaders, who have taken the lessons to heart.

"We have the same rights as men have," says Delfina Cot. "Anything that goes against our rights, we can file a complaint. We don't have to remain silent."

For two years, Yadira Leticia Tziná Mendoza served as the coordinator for the women's office in Santiago Atitlan, Guatemala. It was a job that placed her, in her early 20s, at the critical intersection between women who were just beginning to understand their rights and the legal help they desperately needed to realize them. Ilene Perlman / Oxfam America

marriage as a higher priority than education.

Oxfam is working in Pakistan to ensure that all children have access to a quality education, particularly girls living in rural poverty. Together with local partner organizations, Oxfam renovated four girls' schools—resulting in a 42 percent increase in enrollment—and provided others with trained teachers and new equipment. Oxfam also worked with national and regional lawmakers to craft legislation guaranteeing the right of all children to education. Meanwhile, kids themselves play a key role in Oxfam's new awareness campaign, which aims to change public perception of the issue. Through leadership clubs organized at their schools, young girls learn to understand their rights and become spokespeople for the importance of education. Safia Naz, a student from a school in Chiniot that Oxfam renovated, said, "My parents and friends saw me talking for girls' education on TV. They were all very proud of me."

GLOBAL: WOMEN'S FINANCIAL EMPOWERMENT

Oxfam's Saving for Change program continues to help people primarily women—in the poorest communities in Mali, Senegal, El Salvador, Guatemala, and Cambodia to create savings groups to start businesses. There are now 600,000 women in Saving for Change groups. In 2013–14, the program continued to expand its innovative business training program in West Africa, where women in groups in Mali and Senegal learned to study local markets for opportunities, calculate profits and track expenses, and develop and manage budgets. The program attracted and trained more than 19,000 women in Mali and Senegal who are working in agricultural businesses, food preparation, sewing and crafts, and other small ventures.

GUATEMALA: FUNDING WISE WOMEN

Women in Guatemala who have long tried to find ways to expand their small businesses have a new partner to help turn their dreams into reality. Oxfam's Women in Small Enterprise initiative—WISE—was created to help women achieve their economic rights by dismantling the barriers that hold them back. Across Latin America, many women lack the resources they need to invest in their businesses. In Guatemala, women must put up considerably more collateral than men when applying for loans (although women own only 13 percent of the land). In January 2014, the WISE Fund, which will eventually hold \$1.2 million to support loans to women in partnership with local banks, was legally incorporated. Designed to help those who have had success with small loan and economic empowerment programs, WISE will make larger loans and train women entrepreneurs to grow their businesses. In addition, the program provides coaching to help women build self-confidence—a resource they will need to overcome the hurdles ahead. As this report goes to press, WISE has just completed its first preinvestment training for the 23 candidates chosen from a pool of 250 applicants. The first WISE loans are scheduled to go out in September 2014.

OXFAM'S IMPACT: DOING GOOD WELL

OXFAM MUST BE ACCOUNTABLE TO OUR DONORS, BUT EVEN MORE IMPORTANT, TO THE PEOPLE ON WHOSE BEHALF WE WORK: THE INDIVIDUALS AND COMMUNITIES AT THE CENTER OF OUR PROGRAMS.

It's great when we get it all right from the start, but some of our most effective work emerges from trial and error. Using data, thoughtful analysis, and consultation with a range of people—from community members to government officials—a problem can be a valuable opportunity to adjust our approach for greater impact.

All of our long-term programs, major campaigns, and key innovation projects have a rigorous monitoring, evaluation, and learning system. Most include:

- A baseline or assessment of the situation prior to intervention
- A monitoring system with quarterly or midterm reports documenting progress against plans
- Annual (or quarterly) reviews that document aggregate evidence and bring stakeholders into reflection on progress
- An evaluation every three to four years (or when an initiative finishes)

For overviews of our policy and development work, as well as our objectives, research, evaluations, and impact reports, go to policy-practice.oxfamamerica.org.

AFRICA: INVESTING IN FARMERS

After looking hard at the limitations of a successful program, Oxfam partnered with the UN to invest even more in building the resilience of African farmers.

OUR OBJECTIVE

To strengthen the food security of small-scale Ethiopian farmers and help them to improve their livelihoods.

EVALUATIVE APPROACH

Oxfam commissioned an evaluation conducted by researchers from Columbia University; University of California, Davis; and Ethiopia. This mixedmethods study was carried out between 2009 and 2012. We received the results in December 2013.

WHAT DID WE LEARN?

The evaluation showed that Oxfam's program called HARITA, or Horn of Africa Risk Transfer for Adaptation, increased the resilience of small-scale farmers by allowing them to preserve their means of earning a living even when rains fail. Notably, households headed by women—among the poorest households in rural Ethiopia—achieved some of the greatest gains because HARITA's crop insurance allowed women to take more strategic business risks.

While these are significant successes, our objective was more ambitious. We came to understand that HARITA's components (i.e., crop insurance and water and soil conservation) alone could not improve livelihoods substantially. Given greater frequency and severity of drought and shortages of land, a better-integrated approach was needed.

In response to this challenge, the UN World Food Programme (WFP) and Oxfam America formed a partnership in 2010 to build on HARITA's strengths. The result is the Rural Resilience Initiative, known as R4 (referring to the four risk management strategies that the initiative integrates). Local partners are implementing R4 in Ethiopia, Malawi, Senegal, and Zambia.

EL SALVADOR: REDUCING VIOLENCE

Gender-based violence in El Salvador is pervasive, and Oxfam has long been working to change this situation—with a focus on school-age youth. There are few criteria, however, by which we can measure the impact of our work: girls and women consistently underreport these crimes, and there has been no data on violence in schools. We needed a tool to measure our impact.

OUR OBJECTIVE

To create a baseline of incidents of sexual violence in schools in El Salvador so that we can quantify the impact of efforts to reduce gender violence.

EVALUATIVE APPROACH

Because our gender violence work relies heavily on education, our focus was on schools. In 2013-14, Oxfam, UNICEF, and other partners in the Campaign for the Prevention of Gender-Based Violence worked together to create a baseline of incidents of sexual violence in 40 schools in El Salvador.

WHAT DID WE LEARN?

This project has allowed Oxfam and UNICEF to establish a baseline while simultaneously fostering public awareness of violence and developing plans for eradicating it within schools. The baseline includes a monitoring system that identifies different manifestations of sexual violence and records where and how these incidents occur. Initial data shows that there is a high rate of improper sexual behavior within schools. The real learning will occur as we use the baseline to chart patterns of behavior over time.

That said, the project has already succeeded in raising awareness of the problem of sexual violence in schools and in developing proposals to eradicate the problem (e.g., remodeling and upgrading bathrooms). Based on early results, we have seen that it is possible to empower students to become agents of change.

FINANCIAL INFORMATION

(April 1, 2013, to March 31, 2014)

Fiscal year 2014 was a positive year for Oxfam America financially. Both our top and bottom lines were better than projected. Our total revenues increased by \$3 million to \$71.9 million, and our three major revenue streams (i.e., contributions, contract income, and investment income) increased from 2013. Unrestricted contributions were notably strong at \$42 million, up 6 percent over 2013. Donors generously supported our appeal for Typhoon Haiyan in the Philippines with \$6.9 million, or about one-third of our restricted contributions. Contract income, which rose to \$2.4 million, is an increasingly important revenue source for programs in countries like Sudan, where traditional funding is becoming difficult to raise.

Our total investment in program services increased by \$1.7 million to \$63.8 million. Programs to overcome poverty and save lives increased \$3.1 million, due primarily to our response to Typhoon Haiyan. Our campaigning for social justice and public education programs were modestly lower due to reduced spending of restricted funds. Overall, 77 percent of expenses went to program services. As part of our strategic plan launched last fiscal year we made significant new investments in our fundraising capacity, increasing to \$12.6 million from \$11 million in 2013. Primary investments included replacement of our constituent relationship management system, increasing our ability to acquire and engage donors, and laying the groundwork for a multiyear fundraising campaign to support implementation of our strategic plan.

Our reserves remain healthy with total net assets of \$67.6 million. The decrease of \$10.8 million in net assets during 2014 resulted mainly from spend down of pre-funded restricted programs and planned multiyear use of unrestricted major bequests and gifts received in previous years; our underlying unrestricted reserves are strong. Our stewardship of reserves aims to balance our efforts to fight poverty and injustice aggressively with our responsibility to ensure the resources necessary to keep our long-term commitments to partners and people we serve, regardless of possible short-term fluctuations in revenue.

Oxfam America enters 2015 in a strong financial position with solid reserves, a sound strategic plan, and the investments necessary to grow our resources. We will continue to look at new and innovative approaches to our work and to engage with partner organizations, civil society, governments, and the private sector. It is an exciting journey. And throughout it, we are fortunate to have the support of our generous donors who make our progress possible.

OXFAM RATED HIGHLY

Oxfam America is rated highly by leading independent evaluators, including CharityWatch. Oxfam America has the Better Business Bureau's highest rating for charitable organizations by meeting all 20 of its "Standards for Charity Accountability."

Oxfam received its seventh four-star rating for exceptional fiscal management and commitment to accountability and transparency from the nation's largest charity evaluator, Charity Navigator. This ranking places Oxfam among an elite group of charitable organizations nationally.

(as of Sept. 1, 2014)

CONSOLIDATED STATEMENT OF ACTIVITIES

(Oxfam America and Oxfam America Advocacy Fund | Year ending March 31)

	UNRESTRICTED	RESTRICTED	2014 TOTAL	2013 TOTAL
REVENUE, GAINS, AND OTHER SUPPORT				
Contributions	\$41,968,000	\$22,723,000	\$64,691,000	\$62,509,000
Contract income	2,361,000	-	2,361,000	1,664,000
Investment & other interest income	3,210,000	993,000	4,203,000	4,061,000
Donated in-kind services & materials	451,000	-	451,000	503,000
Other	184,000	-	184,000	181,000
Net assets released from restrictions	28,041,000	(28,041,000)	-	-
Total revenue, gains, and other support	\$76,215,000	(\$4,325,000)	\$71,890,000	\$68,918,000
EXPENSES				
PROGRAM SERVICES				
Programs to overcome poverty and injustice	\$24,993,000	-	\$24,993,000	\$24,099,000
Saving lives: Emergency response and preparedness	20,638,000	-	20,638,000	18,399,000
Campaigning for social justice	12,656,000	-	12,656,000	13,871,000
Public education	5,537,000	-	5,537,000	5,769,000
Total program services	63,824,000	-	63,824,000	62,138,000
SUPPORT SERVICES				
Management and general	6,254,000	-	6,254,000	5,876,000
Fundraising	12,569,000	-	12,569,000	10,957,000
Total support services	18,823,000	-	18,823,000	16,833,000
Total expenses	\$82,647,000	-	\$82,647,000	\$78,971,000
CHANGE IN NET ASSETS				
Increase (decrease) in net assets	(\$6,432,000)	(\$4,325,000)	(\$10,757,000)	(\$10,053,000)
Net assets, beginning of year	42,740,000	35,573,000	78,313,000	88,366,000
Net assets, end of year	\$36,308,000	\$31,248,000	\$67,556,000	\$78,313,000

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

(Oxfam America and Oxfam America Advocacy Fund | Year ending March 31)

	2014	2013
ASSETS		
Cash	\$13,504,000	\$6,280,000
Investments	49,581,000	63,885,000
Prepaid expenses and receivables	14,121,000	17,132,000
Other assets	2,010,000	2,482,000
Total assets	\$79,216,000	\$89,779,000
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts payable and accrued expenses	\$5,321,000	\$5,561,000
Grants payable	2,234,000	2,517,000
Other liabilities	4,105,000	3,388,000
Total liabilities	11,660,000	11,466,000
NET ASSETS		
Unrestricted	\$36,308,000	\$42,740,000
Temporarily restricted	29,451,000	33,777,000
Permanently restricted	1,797,000	1,796,000
Total net assets	67,556,000	78,313,000
Total liabilities and net assets	\$79,216,000	\$89,779,000

SOURCES OF FUNDS

ANNUAL INVESTMENT IN PROGRAM & SUPPORT SERVICES (MILLIONS USS)

NOTE: 2012 does not appear in the graph above because the only fiscal period ending in 2012 was a five-month interim period and therefore not comparable.

REVENUE GROWTH (MILLIONS USS)

NOTE: The anomalous spike in 2010 reflects an increase in donations in response to Haiti's 2010 earthquake.

USES OF FUNDS

For Oxfam America's 2014 financial statements and most recent Form 990, go to oxfamamerica.org/financials.

BOARD OF DIRECTORS & LEADERSHIP COUNCIL

(as of Sept. 15, 2014)

BOARD OF DIRECTORS

OFFICERS

Joe Loughrey, Chair

President & chief operating officer, Cummins Inc. (retired)

Raymond C. Offenheiser

President, Oxfam America

Joe H. Hamilton, Treasurer & Secretary

Executive vice president, Liberty International

OTHER DIRECTORS

Mohamad Ali

Chief strategy officer, Hewlett-Packard

Manish Bapna

Executive vice president. World Resources Institute

Walter Bell

Senior adviser, Swiss Re America Holding

Rosalind Conway

Director, PricewaterhouseCoopers LLP

Jonathan A. Fox

Professor, School of International Service, American University

Barry Gaberman

Senior vice president, Ford Foundation (retired)

Anne L. Garrels

Journalist, National Public Radio (retired)

Gina Glantz

Senior adviser to the president, SEIU (retired)

Shiqeki Makino

Advisory board member, Apptopia

Minh Chau Nguyen

Vice president, WASH Solutions, East Meets West Foundation

Mandefro Nigussie

Deputy regional director—Horn of Africa, Oxfam America (staff-elected director)

Maria Otero

United States under secretary of state for democracy and global affairs (retired)

Steven Reiss

Partner, Weil, Gotshal & Manges

Kitt Sawitsky

Managing director, Goulston & Storrs

Smita Singh

Director, Global Development Program William and Flora Hewlett Foundation (retired)

Sonal Shah

Executive director. Beeck Center for Social Impact & Innovation, Georgetown University

Roger Widmann

Chairman, Cedar Realty Trust

Kim Williams

Senior vice president, partner, and Associate director of global industry research, Wellington Management Company (retired)

LEADERSHIP COUNCIL

Kecia Ali Karen Keating Ansara Marie Benedix David Bodnick Sylvia A. Brownrigg Linda Call Ellen Carr Susan Clare Terry Collins Ian S. Crowe Susan de Vries

Bruce Detwiler James Down Susan Eckstein Barbara Fiorito Jody Forchheimer

Hannelore Grantham

Patricia Hallstein Stephen Hays **Barry Hershey** Michael

Lisa Jorgenson Erika Karp

Hirschorn

Stephen Land Joseph D. Lee Peter Lynch Janet A. McKinley George A. Miller Sam Miller Paul A. Moses Peter Palmer

R. Price Peterson Ann Silver Pozen Dana Quitslund Kati Rader John J. Regan

Ellen Remmer Peter Sanborn H. Jay Sarles Marilyn Sarles Val Schaffner

Kate W. Sedgwick Jamey Shachoy Peter Singer Renata Singer

Lucian Snow Michael E. Soloff Eric E. Sumner

Patricia B. Sumner Tara Lynn Torrens

Elizabeth Wachs Barbara Waugh

THANK YOU

THE MANY GENEROUS DONORS WHO SUPPORT US YEAR IN AND YEAR OUT ARE CRUCIAL TO OUR WORK RIGHTING THE WRONGS OF POVERTY, HUNGER, AND INJUSTICE. WE OWE TREMENDOUS THANKS TO OUR FRIENDS LISTED ON THE FOLLOWING PAGES AND TO THE TENS OF THOUSANDS WE DON'T HAVE SPACE TO INCLUDE HERE. YOU PROVIDE THE SUPPORT THAT EMPOWERS PEOPLE LIVING IN POVERTY TO IMPROVE THEIR LIVES. WE ARE GRATEFUL.

LIFETIME DONORS

LIFETIME DONORS OF \$5,000,000+

Anonymous (2)

Ford Foundation

Bill & Melinda Gates Foundation

The William and Flora Hewlett Foundation

Hope for Haiti Now Fund

Janet A. McKinley and George A. Miller

The Rockefeller Foundation

LIFETIME DONORS OF \$1,000,000-\$4,999,999

Anonymous (11)

Argidius Foundation

The Atlantic Philanthropies

Reinier and Nancy Beeuwkes

Howard G. Buffett Foundation Global Water Initiative

The Capital Group Companies, Inc.

Margaret A. Cargill Foundation

Church Communities

International

The Coca-Cola Company

Terry S. Collins

David D. Doniger and Lisa Jorgenson

the ELMA Relief Foundation

Epic Records / Sony

The Lloyd A. Fry Foundation

Goulston & Storrs

The Grantham Foundation for the Protection of the Environment

Grousbeck Family Foundation

The Leona M. and Harry B. Helmsley Charitable Trust

The Hershey Family Foundation

Inter-American Development Bank

The Kresge Foundation

Stephen and Jane Land

Joe and Deborah Loughrey

The John D. and Catherine T. MacArthur Foundation

Shiqeki Makino

Laurie Michaels

Charles Stewart Mott Foundation

Neal L. Nix

Not On Our Watch, Inc.

Omidyar Fund of Peninsula Community Foundation

The Sandy River Charitable Foundation

The Schaffner Family Foundation

Share Our Strength

Peter A. and Renata Singer

State Street Foundation, Inc.

Swiss Reinsurance Company United Nations Development

Programme (UNDP)

USA for Africa

Visa Inc.

The Walton Family Foundation Weil, Gotshal & Manges LLP

LIFETIME DONORS OF \$500,000-\$999,999

Anonymous (15)

ADP Foundation

Alliance for a Green Revolution

in Africa (AGRA)

Louis and Anne Abrons Foundation

Sylvia Brownrigg

Rev. Frederick and Judith Buechner

Mary Catherine Bunting

Clear Channel Outdoor

The Ethel Cook Charitable

Foundation

Patrick and Anna M. Cudahy Fund

Energy Foundation

Ernst & Young LLP

Barbara Fiorito and Michael

Shimkin

FJC, A Foundation of

Philanthropic Funds

Flora Family Foundation

William and Jean Graustein Fund John and Kathryn Greenberg

Heathan and Davillages

Heather and Paul Haaga

Rick M. Hayman

Stephen Hays and Valerie Hughes

Hunter-White Foundation

International Union, UAW

The Kaphan Foundation

The Kopcho Family Foundation

Levi Strauss Foundation

News Corporation Foundation

Open Society Foundations

Richard Pozen, M.D., and Ann Silver Pozen

Public Welfare Foundation

Radiohead

Phillip T. Ragon

John and Barbara Schubert

David and Nancy Smith

Michael E. Soloff and Sue L. Himmelrich

Jeanne Steia

Ward Family Foundation

Working Assets, Inc.

World Food Programme (WFP)

LIFETIME DONORS OF \$250,000-\$499,999

Anonymous (24)

ABN AMRO Bank

Mohamad and Kecia Ali

Edith Allen

Amgen Foundation

Robert Amory

The Anbinder Family Foundation

The Angell Foundation

Rebecca and Ben Baker

The Barr Foundation Irene and Archie W. Berry Jr.

Big Cat Foundation

Blue Moon Fund

Broad Reach Fund of the Maine Community Foundation

Dr. Hamilton B. Brown

James A. Buck

Jane Carey

Fay Chandler

Climate and Land Use Alliance The William J. Clinton Foundation

Marjorie T. and William R. Coleman

Crane Creek Family Fund of the Oregon Community Foundation

Ian and Ruth Crowe

Deutsche Bank Americas Foundation

Susan M. Devokaitis and Charles R. Weedon

Elizabeth S. and Paul Kingston Duffie

Eaglemere Foundation, Inc.

eBay Foundation

Flynn Family Foundation

David Fraser and Jo Ann Alber

E. Marianne Gabel and Donald Lateiner

The Richard and Rhoda Goldman Fund Evelyn and Walter Haas, Jr. Fund Otto Haas Charitable Trust

Walter and Elise Haas Fund Joe and Luisa Hamilton

Harari Family Charitable Fund

The Harding Foundation

Nancy and Hendrik Hartog Benjamin and Francine Hiller

Hurlbut-Johnson Charitable Trusts

IBM Corporation

Innovation for Poverty

International Council of Shopping Centers, Inc.

Nannerl O. and Robert O. Keohane

Lawrence Leibowitz and Tara Greenway

Jim and Anahita Lovelace The McKnight Foundation

The Leo Model Foundation

Alice Claire S. Montgomery Trust

The Moriah Fund

Paul A. Moses and Barbara N. Lubash

New Balance Athletic Shoe, Inc.

Martha Nussbaum

Peter Palmer

Pearson Charitable Foundation

Michael and Josie A. Pometta

Prudential Financial, Inc.

QH International

Corey M. Rosen

Max Rosenfeld Foundation

James and Anne Rothenberg

Marilyn and Jay Sarles

Shared Earth Foundation

The Shifting Foundation

Silver Mountain Foundation for the Arts

Charitable Trust
Toward Sustainability
Foundation
Lynette Tsiang
Paula and Mark Turrentine

The Spurlino Foundation

Caroline Blanton Thayer

Starbucks Coffee Company

John H. and Cynthia Lee Smet

Foundation

Paula and Mark Turrentine

United Nations Children's Fund (UNICEF)

Carolyn Van Sant

Rosemary and Edgar Villchur

Wallace Global Fund

Roger and Judith Widmann

Kim Williams and Trevor Miller

Ernest and Roswitha M. Winsor

World Reach, Inc.

Vernon and Lucy B. Wright

Youths' Friends Association, Inc.

FY2014 DONORS

DONORS OF \$1,000,000+

Anonymous

Argidius Foundation

the ELMA Relief Foundation

Bill & Melinda Gates Foundation

Inter-American Development

Bank

Oxfam Intermón (Spain) Estate of Peter A. Morgan

\$500,000-\$999,999

Anonymous (2)

Alliance for a Green Revolution in Africa (AGRA)

The Atlantic Philanthropies

Ford Foundation

Joe and Deborah Loughrey

Oxfam Novib

The Rockefeller Foundation

State Street Foundation, Inc.

United Nations Children's Fund (UNICEF)

United Nations Development Programme (UNDP)

World Food Programme (WFP)

\$100,000-\$499,999

Anonymous (11)

ADP Foundation

Asian Institute of Technology (AIT)

Estate of Joseph Bartak

Reinier and Nancy Beeuwkes

Estate of James L. Bradley

Sylvia Brownrigg

Charles Butt

Climate and Land Use Alliance

David D. Doniger and Lisa Jorgenson

Estate of Bernard Downs

Food and Agriculture Organization of the United Nations (FAO)

The Grantham Foundation for the Protection of the Environment

Growald Family Fund

Joe and Luisa Hamilton

The Hershey Family Foundation

KW Cares

Lakeshore Foundation

Estate of Lorraine Loder

The John D. and Catherine T. MacArthur Foundation

Janet A. McKinley and George A. Miller Laurie Michaels

Oxfam Australia
Oxfam Great Britain

Oxfam Hong Kong

Estate of Robert L. Schiesel

Estate of Cian Shea

Estate of Shirley R. Stein

Swiss Re Foundation

The Walton Family Foundation

\$50,000-\$99,999

Anonymous (10)

Louis and Anne Abrons Foundation

Mohamad and Kecia Ali

Broad Reach Fund of the Maine Community Foundation

The California Endowment

Cisco Foundation

Terry S. Collins

Columbia Foundation

James A. Delaney Jr.

Eaglemere Foundation, Inc.

FJC, A Foundation of Philanthropic Funds

Robert and Betty Forchheimer Foundation

Estate of Paul Gaggini John Gibson John and Kathryn Greenberg

Heather and Paul Haaga

Otto Haas Charitable Trust Stephen Hays and Valerie

Hughes

Estate of Ruth Highberger

Innovations for Poverty Action

The Kaphan Foundation

The Kopcho Family Foundation

Estate of Paul Krause

Stephen and Jane Land

Shiqeki Makino

Mary E. Murphy and

Mark C. Stevens

Partrick B. Murphy and

Diane M. Vosberg

Estate of Stephanie L. Normann

Phillips-Van Heusen, Calvin Klein, Inc., and Patricia

Rooney Mara

Estate of Laura Pinkert

Richard Pozen, M.D., and

Estate of Peter E. Pritchard

Rockefeller Brothers Fund

Ann Silver Pozen

S+F Charitable Fund Marilyn and Jay Sarles

The Schaffner Family Foundation

James H. and Marilyn H. Simons Peter A. and Renata Singer David and Nancy Smith The Spurlino Foundation Weissman Family Foundation Wells Fargo Bob and Marion Wilson

\$25,000-\$49,999

Anonymous (17) Eugenie Allen and Jeremy Feigelson Aveda Corporation Robert A. Berenson, M.D.

Louise Blackman Family Foundation, John N. and Kathleen Blackman, Mark and

Deborah Blackman Adean A. and Jim Bridges

Linda L. Brownrigg Buddhist Global Relief

Rev. Frederick and Judith Buechner

Estate of William M. Burke

Wes Callender and Patricia Davis

The Capital Group Companies, Inc.

CBS RADIO

Center for Inquiry Fay Chandler

Commonwealth Financial

Network Estate of Desmond Connor

The Ethel Cook Charitable Foundation

Craigslist Charitable Fund

Renna Draynel Elizabeth S. and

Paul Kingston Duffie Estate of Richard M. Fisher

Flynn Family Foundation

Ann and Gordon Getty Foundation

Estate of Robert Hager

Willis and Cindy Hesselroth Jim Hormel and

Raymond Mulliner

Hunter-White Foundation

Estate of John F. Ignatz

Jaquith Family Foundation

Gloria Jarecki

Annie Schubmehl Kane

Nannerl O. and Robert O. Keohane

Emily H. Kunreuther

Lawrence Leibowitz and

Tara Greenway

Don and Pamela G. Lichty Lorelei Foundation

Colin and Leslie Masson

Brian M. McInerney

Morby Family Charitable Foundation

Paul Moses and Barbara Lubash Estate of Jane Grey Pfeiffer

Mark Reiber

Revenue Watch Institute

Thomas R. Robertson

Rosenberg Foundation

James and Anne Rothenberg

Peter Sanborn

Estate of Margaret Scruggs

The Shifting Foundation

Silver Mountain Foundation for the Arts

William Simon and Carmen Chang

Smita Singh

Michael E. Soloff and Sue L. Himmelrich

Laurence L. Spitters

Stantec Inc.

Antonia Stolper and Robert Fertik

Estate of Susan Thorstad

Jane M. Timken Foundation Estate of Lois Walters

Weil, Gotshal & Manges LLP Roger and Judith Widmann

Estate of Max P. Wurf

\$10,000-\$24,999

Anonymous (54)

1031Fund

Walter and Alice Abrams Family Fund

The Agua Fund James Alexander

Susan W. Almy

Dr. Ann Alpern and John E. Laird Mehrdad and Sholeh Amanat

American Express Company

Robert Amory Kristen Andersen

The Ansara Family Fund

at the Boston Foundation Eric and Cindy Arbanovella

Argosy Foundation

Rick Ayre

John and Lois Baker

Steven and Beth Bangert

David and Araceli Barclay Charles and Betty Barker

Richard A. Barna and

Eileen Maisel

Byron E. Bartlett

Bartolucci Family Fund

The Bearden Family Charitable Trust

William and Debbie Becker

The Behemoth

Richard Beman

Jill H. Berliner

Jerry M. Bernhard

Stephanie H. Bernheim

Natalie Bond Bernstein

Victoria E. Beynon

Blaskopf Family Fund

Serine and Claudia Bonnist

Craig Bowen and Esther Diez

Roswitha Brauer

Mary Catherine Bunting

Janet and Booker Bush

David Butcher

Virginia Wellington Cabot

Foundation

John C. Cawley and Christine Marshall

Zia Chishti

Estate of Edward Crohn

Aya and Randy Clark

John R. Cleveland

The Clowes Fund

Eleanor B. Crook

Ian and Ruth Crowe

The Danem Foundation

Derek Daniels

Donald W. Davis

Estate of Raymond H. Dearden

Digital Green

Marilyn N. Doerr

Doris Duke Charitable

Foundation

Irene Dowdy

Jim and Donna Down

David B. DuBard and Deirdre M. Giblin

Amy Dunbar

Estate of Arthur K. and Norma M. Dunlop

Susan Eckert

Martin J. Edelman, M.D.

Joel Edelstein

Estate of Mark Eisner Jr.

Elias Foundation

Howard M. Erichson

Todd Evans

Jason and Elizabeth Factor

Pauline Fahey

The Felton Foundation

Marc and Mary Felton Fund of Community Foundation

Sonoma County Jonathan Ferrugia

EILEEN FISHER

Austin and Lauren G. Fite

Estate of Jean J. Fox

David Fraser and Jo Ann Alber

Anita and Robert Friedman

Elizabeth Fry

Michelle and Richard Fulcher

F. Marianne Gabel and **Donald Lateiner**

Earl and Mary Kay Gardner

Ethel Gill

Emile M. Gladstone and Elizabeth Petrazzolo

Spencer Glendon and Lisa Tung

Global Witness

Martin Granger

Estate of Elsa F. Grant

William and Jean Graustein Fund

Anne Greene

Kathleen and Rachel Gregg

Nick and Marjorie Greville

Wesley Griffitt, M.D.

Ellen L. Grobman

Natalie Gubb and David Arpi

Genevieve Guenther and

Neal Cardwell

Jinde Guo

Virginia L. Hajeian

Estate of Charles A. and

Lenore Hale

Clarence Hall

Michael Handelman

Nancy and Hendrik Hartog

Dr. Andrea Heberlein and

Prof. Joshua Greene Helena Hermes

Joe Higdon and Ellen Sudow Fund of The Community

Foundation for the National Capital Region

Benjamin and Francine Hiller

Jennifer L. Hinman and Michael J. Moody

Erle G. Holm

Edward W. Hoyt

Anne Humes

Hurlbut-Johnson Charitable

Lawrence & Elaine Irell

Foundation

Islamic Center of Boston Leif D. and Carol L. Jacobsen Estate of Louise C. Janik

Jebediah Foundation

Peter Jennings Foundation

Cliff C. Jones*

Adam and Samina Khan

Patrick King and Lisa Roberts Sam and Michael King Margot Kittredge David Komar

Ann V. Kramer Axel Kramer and Patricia Hallstein Kathleen W. Krampf

Stephanie and Peter Kurzina

Arthur Labow Anne T. Larin

Beverly Shurman Lavitt

Philip Lee

LeFort-Martin Fund Thomas A. Lehrer

Lew and Laura Leibowitz Anne Leone and Daniel T. Ludwig

Ruth Lepson

David B. and Jan E. LeRoux

Park L. Loughlin Lowe-Marshall Trust Jack D. and Doris M. Lynn Stephen J. Lynton M9 Charitable Fund John Madsen

Estate of Jean D. Maryborn Estate of Walter R. Mathews

John McAleer

Eleanor McCleary-Sellstrom and

A. D. Sellstrom Sean and Stacey McDermott

Bill and Joy McGinnis Priscilla J. McMillan Katharine F. Merck

Hilaire J. and Judith Meuwissen The Miller-Wehrle Family

Foundation

Million Dollar Round Table

Foundation

Marianne Mitosinka and

George Wick David Moody and Eileen Guifoyle The Morrison & Foerster Foundation

Shaz Mossanen

Robert A. and Mary O. Naftzger

Mark Nelkin

Samuel C. Newbury* and Janice L. Myers-Newbury

James Newton Lowell E. Northrop Joan Novick

Oak Lodge Foundation Gloria and John O'Farrell

J. David Officer

Estate of Craney "Connie" Ogata

Vivian and Paul Olum Foundation

The O'Neil Family Foundation,

Mike O'Neil

Mark F. and Robin Opel

John K. Orberg Oxfam Canada Oxfam International Wayne Paglieri Peter Palmer Mark Paltrowitz

Martha M. and Robert Parke

Anthony Pennock

Mark P. and Martha Pentecost

JaMel and Tom Perkins Family Foundation Fund Mark N. Perlmutter, M.D. Eugene Petracca Pezeshki-Bryer Fund Plymouth Rock Foundation Estate of Ellen H. Powers

Estate of Jonathan Pressler Ed Prue PWMCO, LLC

Paul A. Quinsee Estate of Steven Raineri Chris Rauschenberg Mohammad G. Reda and

Mawya Shocair

Reed Family Foundation,

Sam K. Reed

Eric Reeves/Sudan Aid Fund

Reidler Foundation Steven Alan Reiss and Mary Mattingly Ellen Remmer and

Christopher Fox

Ryan Rich Henry Richardson Estate of Tamar J. Rivers

Dwight Rogers and Gail Gillespie

Jean G. Roland Corey M. Rosen

Max Rosenfeld Foundation

Elizabeth Rosenthal Julia K. Rowse Molly Ryder

Rye Presbyterian Church Robert Salerno

Harold Salmanowitz Betty J. Sanders

The Trudy Scammon Foundation Francesco Scattone

Estate of Hildegard C. Schmidt Schroeher Clare Family Fund

Evan Schwartz

Philip and Elizabeth Sears

Kate W. Sedgwick and Theodore Sedgwick Seed Foundation

Jamey and Laura Shachoy

Todd and Kathleen Shapley-Quinn Jamie Shaw Kathleen A. Shiel Louise M. Shimkin Michael Siliski

Estate of Eugene Simon

John H. and Cynthia Lee Smet

Foundation

Cherida Collins Smith Kathryn Kerch Smith Luella Spadaro

John M. Spencer

Richard K. and Harriet M. Squire

Thomas O. Stair, M.D., and Lucy Caldwell-Stair

The Douglas and Dorothy Steere Fund

Donald Straney Pamela J. Suggs P. R. Sundaresan Dain S. Sundstrom

Matthew and Camella R. Sutter

Jennifer Sykes

Sarah and Deborah Szekely Family Foundation

Jason Targoff and Marcella M. Anderson

Alex C. Templeton Caroline Blanton Thaver Charitable Trust

Estate of Thomas Tipi Toward Sustainability

Foundation Michael E. Tubbs Rolf and Trude Turnquist University of Notre Dame, Third World Relief Fund

Wendy Vanden Heuvel

Paul and Heather Van Munching Paul E. and Betsy A. Von Kuster

Stanley D. Vyner Dilip Wagle and Darshana Shanbhag Dorothy E. Walker Charles A. Walsh III

Lynn Warshow

Shirley F. and Douglas C. Webb

Robert Wechsler and Emily Aber Peter and Linda Werner

Estate of Barbara Westall

Kim Williams and Trevor Miller Edward J. and Barbara A. Wilson

David Windmueller

Margaret and Matt Winkler

Nancy Woo

Estate of John D. Work

WorldFish Center

Caleb and Johanna Wright

Gail C. Bates Yessne and

Peter Yessne

Nathan and Susan Yost

Edwin Young Marleta E. Young Clarence A. Zacher

Alexander Zaharoff and Karen Marie Krupnik Dorothy and Arthur Zuch

OXFAM LEGACY CIRCLE

Members of the Legacy Circle ensure the continuation of Oxfam's work by naming Oxfam as a beneficiary in their wills, retirement plans, and life insurance policies, or by planning a life income gift.

Anonymous (424) Helen Ackerson Louis R. Albrecht Scott C. Alden

Mark and Michele Aldrich

Kamala Allen Emily Alma

Mark and Dawn Amos Eric Hall Anderson Margaret L. Anderson Hope and Arnold Asrelsky

Elizabeth Atkins

FY2014 DONORS

Lyndon and Betty Babcock Betty Jane Baer

Tamar Bailey

George and Harriet Baldwin Richard and Marian Baldy

Stephanie Barko

Belinda K. Barrington and Andres Acedo Del Olmo

Dick and Gretchen Barsness

David Bassein, M.D.

Sharon and Lawrence Beeman

Alice Benson and Kirk Fitch

Lorna Bentley

Kurt and Catherine Bergel

Sanford Berman Jeff and Ann Berner Samuel Bertron and Rebecca Lowe Judi Berzon

Mary Frances Best

Beatrice Birkin-Thomas and

James C. Thomas Marla Jacobson Blaser

Susan Bleiberg David Blot

Mike and Cathy Blumenfeld

Dorothy Bobolin Marjorie Boetter Surva Bolom Daniel Bradford Phil C. Branch Barbara Brayton Marian Breckenridge Frieda Brock

Heather Brodhead

Frederick P. and Alice E. Bunnell Charles and Marion Burger David Winslow Burling Sara A. Burroughs Kenneth H. Burrows

Sandra Burrows Wallace F. and Therese T. Burton

Thomas G. Burzawa Daniel Butler

Grace W. Buzaljko

Stephanie A. Chalmers, D.V.M. Shannon H. Chamberlin

Diane Lewis Chaney **Eunice Charles**

Heather Chisholm-Chait Howard Christofersen

Susan Clare and Peter D. Parker

Judith P. Clarke

Deborah L. Clayton Corinne Coen, M.D.

Christine Marie Cole, R.N., N.P.

Glenn Combs Joan A. Cominos

Janet Conn and Michael Debelak

Prof. Farok J. Contractor

Barbara Cook Margery Cornwell Dorothy P. Craig Lee Cranberg, M.D.

E. R. Crego

David E. and Theresa L. Crowl John and Geraldine Cusenza

Barbara Dallis Judith Dalton Vincent Daly Denise D'Anne

Posie and David Dauphiné

Ann Bemis Day

Patricia A. and William D. Dean

Leland G. De Evoli, M.D. Mrs. Jan de Hartog Amy DeMent Kristina L. Dendinger Joan C. Denkler Sue Dennis

Megan Ferreira Derhammer

Carolyn M. Derr Sadie Dietz

Anthony J. Di Stefano

Sharon Doll

James A. Douglas and Alexandra Harmon Jim and Donna Down Renna Draynel Carol F. Drisko Christopher Dugan Nancy Egbert Ned Eldredge Nan Flmer Jon Erikson

Isaac Evans-Frantz Richard T. and Pam Eyde Judy Hughes Fair-Spaulding Donald and Martha Farley

Thomas Faulds Temple Fawcett Evelyn B. Feltner Margaret Ferguson Elizabeth J. Finch Ruth B. Finley

Barbara Fiorito and Michael Shimkin

Ian Firth Linda Fisher **Dudley Flamm** Susan H. Fleming Ella M. Forsyth Patricia G. Foschi and Clay Stuart Hall

David Fraser and Jo Ann Alber

Gloria Gallingane Mary Edda Gamson

Earl and Mary Kay Gardner

Elizabeth Garst

Jerome and Maria Gauthier Lawrence H. Geller and Bernadette Cronin-Geller Social Justice Fund

David E. and Liza Gerber

Hugh Giblin Mary L. Gillis Carl Ginet and Sally McConnell-Ginet Mary A. "Kit" Glover, M.D. Anne C. Godfrey

David and Irma Goldknopf Merrill Goldwyn John W. Gordon Martha Miles Gordon Fred M. Grafton Leona Grage

Andrew H. Grange and Maureen Murphy David E. Grant Lucretia W. Grindle Geraldine Grodzinsky Edward D. and Brita B. Grover

Jana Gunnell Donna Gushen Bruce Gustafson and Julianne Gustafson-Lira Patricia Hackbarth Hope Rogers Haff Bill and Diane Hampel John B. Haney, M.D., and

Diane D. Haney Richard Hansis John D. and Barbara Harcketts

John and Ethel* Hardy Richard and Lonna Harkrader

Mary Ann Harman Peter Hawxhurst Heartwind Randy B. Hecht

Mark and Pat Heid Mary Alice Keating Heiger

June E. Heilman Sandy Pantle Hendricks

Nancy Henley

Edward S. and Mary W. Herman

Jeffery P. Herrity and John K. H. Copenhaver Marquita K. Hill and John C. Hassler John R. Hoffman Lisa Hoffmeyer

Mack P. and Margaret H. Holt

Ruth F. Hooke Mary Barnard Horne Marjorie Howard-Jones E. Rae Hudspeth, M.D. Janet B. Humphrey Robert J. Hutcheson, Ph.D. David J. and Arlene F. Iacono

Marjean Ingalls Jennifer Jaffe Marilyn Johnson Susan Jolly

Susan F. Jorgensen James H. Julien Ruth Gannett Kahn Ken Kaiserman Anil Kapur Lois Karpenko Mary Karren Ronald Kastner, M.D. Evan Kavanagh Karen J. Keefer Fund Kevin M. Keenan Edward Keiderling

Dorothy Kelleher

Clare Kirby

Sirid-Aimee Kellermann, Ph.D. John R. and Ruth M. Kelly Chelsea Kesselheim Bryan Kingsriter

David L. and Marilyn M. Kirk

Peter Knudsen John Koehler Emma Jayne Kretlow M. Kay Kribs John J. Kulczycki

Stephanie and Peter Kurzina Lucille Therese Laliberte Stephen and Jane Land Virginia C. Larsen

Nancy Latner David R. Lee Thomas A. Leenerts Frances J. Lee-Vandell Judith M. Leggett

Rev. Margaret K. Leinbach Kathleen Lentz Mary and Tom Leo Ruth Lepson Beverly Leve Deborah Jai Levy

Leslie Lihou Jean Lister Theodore Lombard Judith M. Lorimer Carole Lovinger Jane W. Lusk

Jessie Lynn and Wendy Withrow

Kathleen Lynn and Ben J. Nathanson M. J. Maccardini

Robert L. and Jean A. Major

Helen Malena Robert T Mal Christine Martin Doris M. Martin Joann Martin

Sandra and David Matteson

Clara Mayer Don Mayer Jean M. McCarroll Mark D. McClees Sarah McCoy Jeannie McCready Sheila McIvor

Michael Joseph McKenney Janet A. McKinley and George A. Miller James C. and Roberta McLaughlin Robert and Victoria McMullen

Betsy and Tom Melvin B. Meshke

Bruce and Mary Metcalf

Emily Meyer

Jule Parkman Meyer H. C. Erik Midelfort and Anne McKeithen

Ellen E. Miller Jean L. Miller Nancy M. Miller Rebecca A. Mills Riaz and Lily Moledina Susan Mondon Jean Muirhead Donna B. Mummery Peter and Zibby Munson Francis T. and Alice A. Murray

Leila Mustachi John and Darlyne Neff Julie A. Nelson Madeleine G. Newbauer

Neal L. Nix Gary Noguera Tamaki Ogata Nora Olgyay Kevin Orvek Sara S. Osborne John Osner Shoshana Osofsky Margaret M. O'Toole

Peter Otto

Kathleen Walsh Packard Patricia N. Page Edith L. Palazzo Robert S. Palmer Margaret Parker Jewel Payne Perry Pedersen Leonard Pellettiri

James W. and Margaret H. Perkins Laura Perreault

Frank and Barbara Pespisa Paul E. and Deaun Peterson

John W. Pfeiffer Patricia L. Phillips Mike and Katie Place David and Gaylene Poretti

David Post Garry J. Prowe and Jessica A. Whitmore-First

Pearl Porterfield

John Queralt Joan Quick Rob Quick

Todd Quinto and Judith Larsen

Floise Rand

Joan and George Rebeck

Dimitra Reber Jon and Joyce Regier Jerry H. Rehmar

Kathleen Rest and Elinor Grover

Nancy Ridgeway Barbara Rimbach Carol Roberts

F. David and Helen E. Roberts Thomas R. Robertson

Ed Robichaud

Erwin Rose

Madeleine O. Robinson, Ph.D. Christina and David Romer

Corey M. Rosen Barbara J. Rosga Paul L. and Marion J. Ross Jennifer Sabella Teresa Sammis and Richard Thoman Jr.

Kathleen Sasso Lisa Sawyer Susan Schiff Louise Schmid Rose R. Schmidt Joan Schmitz Karen Schneider Betty Scholten Susan Schrenzel Charles Schroeder Joseph E. and

Monique E. Schwartzberg

James P. Scott

Mary and LaRoy Seaver

Marian Shaw Patricia Sheely Paul A. Shurin, M.D. Carol Sicherman Sam Siegel Jerry Silbert Joan A. Sivadon Christine Sleeter Gerry Sligar

Rev. Margaret Treadway Sloan Linda L. and Jackson Smith

Deborah Sodt John G. Sommer

Wendy Power Spielmann

Vergie G. Spiker Arnold Sprague Stanley R. Stangren Karin Stanley Barbara J. Starck James Stauffer Jeanne Steig Evelyn Stern Jean Stoenner

Lee and Byron Stookey Bill Strawbridge and Meg Wallhagen

Nancy and Bill Strong Fred David and Barbara Kell Strudell Isobel and Roger Sturgeon

J. Mayone Stycos and Maria Nowakowska Stycos

Patricia Sullivar Marcia A. Summers Ann Tarbell

Lee E. and Claudia J. Taylor Char Kalsow Thompson William R.* and Patricia Thompson Patricia Manion Thompson

Jovita Tieso Christine Tisdale Jim Tomb

Angelo Tomedi, M.D., and Margaret M. Wolak

Mom Touch

Joseph A. Tronolone Monte Tudor-Long Tod and Lori Turle Kaoru Ueda Eric Vittinghoff Donald D. Wacks Lex Wadelski Donna J. Wainwright Mary G. Waldo

Bettine* and Lawrence Wallin

Barbara Joy Walsh

Dorothy E. Walker

Catherine Anne Walsh, Ph.D.

Charles A. Walsh III David Watson and Marilynn Rashid Rev. Elaine Weidemann Robert L. Weissman

Jean Werts

Alice Reuben Weston Michael and Judy White

Steve White Jean M. Wilson Morton D. Winsberg Mary H. Winslow William M. Wippold

Jessie Lynn and Wendy Withrow

Arthur Wortman Julie Zale

Dewey K. Ziegler, M.D.

CONTACT US

HEADQUARTERS

226 Causeway Street, 5th Floor Boston, MA 02114-2206 US (800) 77-0XFAM

POLICY & ADVOCACY OFFICE

1100 15th Street, NW, Suite 600 Washington, DC 20005 US (202) 496-1180

AFRICA

Addis Ababa, Ethiopia Dakar, Senegal Khartoum, Sudan

ASIA

Phnom Penh, Cambodia

LATIN AMERICA & THE CARIBBEAN

San Salvador, El Salvador Pétionville, Haiti Lima, Peru

STAY CONNECTED

To stay current with Oxfam's events and activities, follow us on:

facebook.com/oxfamamerica

twitter.com/oxfamamerica

pinterest.com/oxfamamerica

oxfamamerica.org/join

HOW TO HELP

DONATE

To support Oxfam's work globally or learn more about a specific program, contact Lisa Tellekson at (800) 776-9326 x2474. Or donate online at oxfamamerica.org.

GIVE STOCKS, BONDS, OR MUTUAL FUNDS

To transfer securities to Oxfam. contact Marie Williams at (800) 776-9326 x2423.

CREATE A LEGACY

To name Oxfam in your estate plan, contact Andrew A. Morrison at (800) 776-9326 x2723.

JOIN OXFAM100

To learn more about how you can make a critical three-year investment in small-scale farmers, saving lives, and community savings groups, visit www.oxfamamerica.org/oxfam100 or contact Hannah Kim at [800] 776-9326 x9484.

SUPPORT A PROJECT

To donate to and fundraise for specific Oxfam initiatives around the world, visit oxfamamerica.org/projects or contact Cindy Hellmann at (800) 776-9326 x2516.

GIVE GIFTS THAT DELIVER REAL REWARD

To celebrate a birthday, holiday, or other special occasion, find unique gifts that do good at oxfamgifts.com.

OXFAM AFFILIATES

Oxfam America Oxfam Australia Oxfam-in-Belgium Oxfam Canada Oxfam France Oxfam Germany Oxfam Great Britain Oxfam Hong Kong Oxfam India Oxfam Intermón (Spain) Oxfam Ireland Oxfam Mexico Oxfam New Zealand Oxfam Novib (Netherlands) Oxfam-Québec Oxfam Italy

Oxfam Japan

MANAGING THE ENVIRONMENTAL AND FINANCIAL IMPACT OF OUR ANNUAL REPORT

Last year we cut the report's length 37 percent by eliminating 16 pages. This year we shaved off an additional four pages. This decrease in length, coupled with our selection of a different paper stock, helped us to achieve a greater than 20 percent reduction in overall cost this year. Although the report is available digitally, for those who prefer a print version we use soy-based inks at a plant recognized by the Massachusetts Water Resources Authority as a low-discharge site that recycles all spent materials.

Our choice of paper containing post-consumer fiber (rather than 100 percent virgin stock) yielded the following savings:

16 trees preserved

1,587 lbs of solid waste not generated

📤 14,538 lbs of CO₂ not emitted

WHAT WE BELIEVE

Nearly one out of every three of us lives in poverty. But we see a future in which no one does.

The way we see it, poverty is solvable—
A problem rooted in injustice.
Eliminate injustice and you can eliminate poverty.
We're not saying it will be quick or easy, but it can be done.
We won't patch a problem and then disappear.
We won't stand by silently and watch others suffer.

Instead, we stand together against injustice.
We recognize our responsibility to hold the powerful accountable.
We see people's power to change their lives.

It disturbs us that in a world as rich as ours, many of us go hungry or don't have clean water. Many of us can't claim our human rights.

It's wrong.
And together we aim to do what's right.
Oxfam America. Right the wrong.

COVER: Children play on a beach in San Jose, Tacloban, Philippines, three months after Typhoon Haiyan struck in November 2013. Haiyan was the strongest typhoon ever recorded to make landfall, tearing through much of the central Philippines. Thousands of people died and millions required urgent assistance. Local emergency response efforts were daunting, as swamps of seawater and jungles of debris created a logistical nightmare for survivors and those trying to assist them. Despite extraordinary challenges, the relief effort helped millions of people survive and recover.

Under emergency conditions like these, women and children face greater threats of gender-based violence, sexual exploitation, and abuse. So, in the days following the typhoon, Oxfam called on the government of the Philippines to ensure that services to protect vulnerable groups were rapidly expanded. We advocated for access to trained protection staff and domestic violence telephone hotlines, increased deployment of female police, and more women-friendly spaces in displaced communities. Oxfam believes that such efforts to protect women and children are critical to any humanitarian response effort. Eleanor Farmer / Oxfam

