

POSITIONING FOR THE FUTURE

ANNUAL REPORT
2014

WINROCK
INTERNATIONAL

A YEAR OF TRANSFORMATION

The past year has brought a new dynamism to Winrock. The world of international development is evolving, and we are positioning our organization for continued success in this changing environment.

In 2014, we undertook an extensive review of our global approach to reimagine what Winrock would be over the next decade: an organization that is field-focused, results-driven and diverse. We envision a Winrock that is inclusive, drawing from the talents and resources that lie closest to those whose lives we seek to improve.

I am pleased to report that we have already begun to put Winrock's new vision to work. We are strengthening our program implementation and impact evaluation to deliver the results we promise to those we serve. We are enhancing our collaborative environment to develop innovative, sector-leading solutions into the future. I am honored to be leading Winrock's team of dedicated staff and volunteers at this important time.

As we continue to refine our strategies, our commitment remains resolute to the ideals enshrined in Winrock's mission statement: to empower the disadvantaged, increase economic opportunity, and sustain natural resources.

Rodney Ferguson
President & CEO

OUR GLOBAL REACH

209
projects

50
countries

OUR IMPACT

Change happens when people are empowered and play an active role in shaping their future. Every day, we strive to connect people with ideas and opportunities that transform their lives and communities. With our depth of experience and breadth of fields in which we work, we are uniquely positioned to confront the world's most pressing economic, social and environmental challenges.

EMPOWERING THE DISADVANTAGED

JOURNEY FROM SURVIVAL TO SUCCESS

“My dream is that, after I have finished my education, I will take one of the big shops in the marketplace.”

Bangladesh is a hot spot for human trafficking. Every day men, women and children fall into the hands of traffickers who force them into exploitative situations.

Soheli (not her real name) used to enjoy visiting her neighbor and talking with her two boys. That neighbor lured her with the promise of a job that would bring Soheli income and independence. Instead of financial freedom, Soheli was taken from her home and sold to a brothel in India. Her mother travelled to India four times, searching without success for Soheli. Only after five months at the brothel was Soheli able to escape.

Through the Actions for Combatting Trafficking in Persons (ACT) program, Winrock helped Soheli return to Bangladesh. At home,

Soheli faced another challenge: “When I came back from India, I was totally depressed and I was unsure how the community would receive me,” she says. ACT referred Soheli to a shelter where she received medical treatment, psychological support, and entrepreneurship training.

ACT has helped more than 2,000 people escape human trafficking and rebuild their lives. Soheli and her mother now run a successful business together. “My dream is that, after I have finished my education, I will take one of the big shops in the marketplace.”

The ACT program is funded by USAID.

INCREASING ECONOMIC OPPORTUNITY

PRESERVING THE FRUIT BASKET OF PAKISTAN

“It took only one season for farmers to understand the profitability of something they had never seen before.”

Balochistan is the top cherry-producing region in Pakistan, often called the “fruit basket” of the country. Demand for cherries is high. However, fruit is not only difficult to grow here, it is highly perishable — up to 30 percent of the fruit spoils before it ever reaches market.

Winrock’s Pakistan Agriculture and Cold Chain Development (PACCD) project introduced cherry farmers to high-quality, transparent cherry packaging with better circulation and protective properties. With improved packaging, farmers reduced post-harvest losses by 15 percent and can now send their produce to markets throughout the country.

Abdul Malik, a cherry farmer, previously used cardboard cartons to collect, transport, and sell his cherries. After buying 300 transparent boxes, he saw an improvement in the quality of his

produce. He then bought 1,000 transparent boxes and was able to command a higher price for his cherries. He saw a 10 percent increase in profits.

The transparent boxes also allow retailers to better assess the quality of fruit, and consumers are able to see the quality of the cherries at a glance.

“It took only one season for farmers to understand the profitability of something they had never seen before”, says Aduel Qahir, president of the Horticulture Growers and Community Development.

The PACCD project is funded by the U.S. Department of Agriculture.

SUSTAINING NATURAL RESOURCES

REAPING THE REWARDS OF RICE

*“Now we
have enough
rice [and] last
year, I sold
a surplus.”*

Cambodian farmers are finding that a variety of rice named after an endangered bird can help them build a more prosperous future.

Ibis rice commands a premium price from consumers, restaurants and hotels. Communities in the Preah Vihear Protected Forest are finding it is more profitable to plant ibis rice than the traditional varieties they had been growing. The farmers enjoy higher yields per acre and higher prices at market.

Winrock’s Supporting Forests and Biodiversity (SFB) project introduced Cambodian farmers to ibis rice, as well as to improved production practices and new conservation techniques. Farmers can now harvest enough rice to feed their families and sell a surplus at local markets. In 2014, farmers in the nine villages that participate in the project sold 432 tons of ibis rice for a collective profit of 76,000 USD.

“For many years living had been difficult for us,” explained one farmer. “We earned nothing and our rice yield could not feed us for the whole year. Now we have enough rice [and] last year, I sold a surplus. This cash supports my family and allows me to send my children to school.”

This has led to greater food security, and also benefits the endangered giant ibis bird. In the past, many farmers turned to poaching wild animals and illegal logging in order to earn money. These activities degraded sensitive habitat that is critical for ibis survival.

Ibis rice has reduced the need for residents to engage in environmentally destructive practices to earn a living. Both people and the planet are reaping the rewards.

The SFB project is funded by USAID.

OUR PEOPLE

Winrock's success is built on the skills and expertise of our dedicated global staff, volunteers, advisory council and board of directors. Our collective efforts enable us to deliver quality, transformative programs around the world.

STAFF

1,008
employees

VOLUNTEERS

Winrock Farmer-to-Farmer volunteer Al Liu, left, observes traditional coffee processing methods in Myanmar. During his volunteer assignment, Liu, a trader and certified coffee specialist from Atlas Coffee Importers, provided technical assistance on developing market linkages for coffee farmer groups.

87
volunteers
completed
assignments in
10
countries

1,957
days of
volunteer
time valued at
\$919,790

\$97,651
contributed by
113
host
organizations

\$14,690
of additional
volunteer
donations

BOARD MEMBERS

Elizabeth C. Campbell

Winrock International Board Chair
Vice President for Programs
Rockefeller Brothers Fund
New York, New York

Peter O'Neill

Winrock International Board
Vice Chair
Private Investor
New York, New York

Jason Bordoff

Professor of Professional Practice
in International & Public Affairs
Founding Director, Center on
Global Energy Policy
Columbia University
New York, New York

William M. Bumpers

Partner, Environment
The Warner
Washington, D.C.

Joyce Cacho

Consultant
Adinura Advisory, LLC
Wildwood, Missouri

Melissa S. Dann

Former Executive Director
Wallace Global Fund
Chevy Chase, Maryland

Earl Devaney

President
The Devaney Group
Deerfield Beach, Florida

Rodney Ferguson

President & Chief
Executive Officer
Winrock International
Little Rock, Arkansas &
Arlington, Virginia

Neva Goodwin

Co-director, Global Development
and Environment Institute
Tufts University
Cambridge, Massachusetts

William H. Ketcham

Managing Partner
Serafin Partners, LLC
Seattle, Washington

Richard Leach

President & Chief
Executive Officer
World Food Program USA
Washington, D.C.

Paul H. Savage

Chief Executive Officer
Nextek Power Systems, Inc.
Detroit, Michigan

Suzanne E. Siskel

Executive Vice President & Chief
Operations Officer
The Asia Foundation
San Francisco, California

F. Bronson Van Wyck

President, Bronson Van
Wyck, LLC
Chairman, Winrock
Advisory Council
Tuckerman, Arkansas

ADVISORY COUNCIL

F. Bronson Van Wyck

Winrock Advisory Council
Chair
President
Bronson Van Wyck, LLC
Tuckerman, Arkansas

Linus Raines

Winrock Advisory Council
Co-Chair
Director of Business Development
Green Stamp America, Inc.
Little Rock, Arkansas

Stephen W. Edwards

Owner & President
G.E.S., Inc.
Marianna, Arkansas

Dan H. Felton III

Attorney at Law
Marianna, Arkansas

Rodney Ferguson

(ex officio) President & Chief
Executive Officer
Winrock International
Little Rock, Arkansas
& Arlington, Virginia

Sue T. Griffin, Ph.D

Director of Research
Ronald W. Reynolds Institute
on Aging, University of Arkansas
for Medical Sciences
Little Rock, Arkansas

William D. Haught

Attorney at Law
Haught & Wade
Little Rock, Arkansas

Ada S. Hollingsworth

Managing Partner
Garcia, Lopez & Ash Consulting
Little Rock, Arkansas

Walter Hussman

President & Chief
Executive Officer
Arkansas Democrat-Gazette
Little Rock, Arkansas

Robert W. Johnson Jr.

Owner
Johnson Brothers
Bigelow, Arkansas

Kay Kelley Arnold

Vice President, Public Affairs
Entergy Corporation
Little Rock, Arkansas

David P. Lambert

Principal
Lambert Associates
Washington, D.C.

David Norman

Group Vice President,
Enterprise & Agriculture
Winrock International
Little Rock, Arkansas

Lisenne Rockefeller

President & Chair of Board
of Directors
The Winrock Group
Little Rock, Arkansas

Louis Craig Shackelford Jr.

President
Wilson-Pugh, Inc.
Portland, Arkansas

Don Zimmerman

Executive Director
Arkansas Municipal League
North Little Rock, Arkansas

PRINCIPAL CORPORATE OFFICERS

Elizabeth C. Campbell

Board Chair

Peter O'Neill

Vice Chair

Rodney Ferguson

President & Chief
Executive Officer

Carol Ann Smith

Vice President, Operations

Charles Michael Myers

Vice President &
Chief Financial Officer

Amy Carrasquillo

Manager, Investment & Cash
Corporate Secretary

Pam Futch

Senior Staff Accountant
Assistant Treasurer & Assistant
Secretary

Cara Hayes

Acting Director, New
Business Services

Robyn McGuckin

Group Vice President,
Environment: Forestry, Energy
& Ecosystem Services

David Norman

Group Vice President, Enterprise
& Agriculture

Carol Michaels O'Laughlin

Group Vice President,
Empowerment & Civic
Engagement

Corey Hatchell

Director, Global Human Resource

John Kadyszewski

Senior Director, Planning &
Strategic Initiatives
Director, Environmental
Resources Trust
Director, American Carbon
Registry

Larry Casey

Director, Information Technology

Megan Davenport

Director, Communications &
Public Affairs

Jason Zeno

Senior Director, Contracts
& Procurement

FUNDERS & DONORS

Winrock's programs are made possible through the generosity and commitment of our funders and donors. We appreciate their confidence in our ability to fulfill our mission and effect meaningful change.

INDIVIDUALS & FAMILIES

\$10,000 & above

Masaaki Miyamoto
Neva Goodwin
Peter O'Neill

\$1,000 - 9,999

Abby & George O'Neill Trust
Anonymous
Betsy Campbell
Erin Hughes
Henk Knipscheer
Joyce Cacho
Rodney Ferguson

\$500 - 999

Bronson Van Wyck
Carol O'Laughlin
David Norman
Mike Myers
Peggy Dowswell

\$100 - 499

Anonymous (2)
Becky Bolding
Becky Featherson
Betty Lough
Brenda Sue Knight
Carolyn Carter
Casey Loken
Chantele Maxey
Dana Rumph
Daniel Herman
Dorothy D. Hart
Elizabeth Titus
Fabio Machuca
Greg Rupert
Henrique Brito
ImportantGifts, Inc.
Janet Snider
Jerry Grant
Jill Pickett
Jonathan & Amy Burns
Josh & Amanda Morgan
Kathleen & Eric Loken
Kathryn Murphy
Kathy Royer
Kristi Mitchell

L. Jeffrey Kittay
Linda Ransom
Lisa Davis
Margaret McConathy
Martha Saldinger
Mary Towns
Megan Davenport
Monica Reap
Nona Fisher
Patricia Aker
Paul Savage
Ramona Harrison
Robert Cordery-Cotter
Robert Maddock
Sandra Copping
Sandy Sanders
Sarah Staley
Sherry Beard
Sherry Howard
Stacy Purdy
Teresa Ratchford
Tim & Andrea Brownmiller

\$99 & below

Andrea Burniske
Andrea Delaney
Anonymous (7)
Audriana Williams
B. Yalley
Ben Horsey
Brian B Burger
Brian Flanagan
Cara Hayes
Charla D. Britt
Cindy Wooten
Darlene Middleton
Diane Broome Masters
Elizabeth Stone
Elizabeth Young
Emily McElroy
Erin Watson
Fay Ellis
Flavio Silva
James Rakocy
Jan K
Jason Cole
Jenifer McLelland
Jennifer Claypoole
John Bingham
Kristie Mock
Larry B. Blasingame
Les Apigian

Linus Virbalas
Melanie Berman
Melissa Dann
Nancy Deren
Pati Miller
Sondra Gulledge
Stefani O'Donohoe
Stefano Tron
Teresa Wiemerslage
Timothy Holder
Victor Rodrigues

CORPORATIONS

Anna John Design LLC
APEX - Redi Mixed Concrete
Asia Pacific Resources
International Limited (APRIL)
Aydani Gardens
Basic Solutions
Blue Strategies, LLC
Cargill, Inc.
Cheniere Energy, Inc.
Coles Jewelers & Manufacturing
Deltic Timber Corp
Dentons U.S. LLP
El Dorado Service League, Inc.
Elements Glass Art Studio
First Financial Bank
Frankfurt School of Finance &
Management
Gigi and Nana's Doll Closet
Glenn Mechanical Company
Granoly, LLC
Green Assets
Hub Culture, Ltd.
Hydrodec Group PLC
Indo Wind Power Holding Pte. Ltd.
Japan Tobacco International (JTI)
Jeff Miller & Associates, Inc.
Joe's Tire Service
Kaisra, Inc.
Matilda Jane Clothing
Murphy-Pitard Jewelers
Mussop, Inc.
National Grid Corporation of the
Philippines (NGCP)
Nederlandse Financierings-
Maatschappij voor
Ontwikkelingslanden N.V. (FMO)
Nike, Inc.
Philmont Beautification
PICA de Hule Natural S.A.
PT Nagata Bisma Shakti (NBS)

Regions Bank
Santa Fe Natural Tobacco
Company
Sassy's Ect
Shuler Drilling Co, Inc.
Simmons 1st Bank, El Dorado
South Arkansas Orthopaedics
Southern Bancorp
Spa on Main, LLC
Special Event Consultants
Sustain: Green LLC
The Prasino Group Inc.
Tierra Resources LLC
Vector Marketing Group
Wreaths and More Inc.
YourClause LLC

FOUNDATIONS

Argidius Foundation
Cedar Tree Foundation
ECLT Foundation
George H. Dunklin Jr. Charitable
Foundation
GlobalGiving Foundation, Inc.
Iowa Natural Heritage Foundation
Kresge Foundation
Margaret A. Cargill Foundation
McKnight Foundation
Oak Foundation
Packard Foundation
Plum Creek Foundation
Renaissance Charitable
Foundation, Inc.
Rockefeller Foundation
Schmidt Family Foundation
Surdna Foundation
The Putnam Foundation
W.K. Kellogg Foundation
Wallace Genetic Foundation, Inc.
Wal-Mart Foundation
Walton Family Foundation

GOVERNMENT AGENCIES

Arkansas Economic Development
Commission
Arkansas Economic Development
Commission Energy Office
Department for International
Development (DFID)
Deutsche Gesellschaft fur
Internationale Zusammenarbeit
GmbH (GIZ)

Embassy of Denmark | Nepal
 Germany Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU)
 Government of Norway
 Guyana Forestry Commission
 Japan International Cooperation Agency (JICA)
 La Corporacion Nacional Forestal (CONAF) de Chile
 Liechtenstein Development Service (LED)
 National Aeronautics and Space Administration (NASA)
 National Science Foundation
 Netherlands Organization for Scientific Research (NWO)
 Ontario Ministry of Agriculture, Food and Rural Affairs (OMAFRA)
 State of California Coastal Conservancy
 U.S. Agency for International Development (USAID)
 U.S. Agency for International Development (USAID) | Asia
 U.S. Agency for International Development (USAID) | Bangladesh
 U.S. Agency for International Development (USAID) | Cambodia
 U.S. Agency for International Development (USAID) | Caucasus
 U.S. Agency for International Development (USAID) | Colombia
 U.S. Agency for International Development (USAID) | East Africa
 U.S. Agency for International Development (USAID) | Ethiopia
 U.S. Agency for International Development (USAID) | Ghana
 U.S. Agency for International Development (USAID) | Guatemala
 U.S. Agency for International Development (USAID) | Guinea
 U.S. Agency for International Development (USAID) | Kenya
 U.S. Agency for International Development (USAID) | Nigeria
 U.S. Agency for International Development (USAID) | South Sudan
 U.S. Agency for International Development (USAID) | Vietnam
 U.S. Department of Agriculture (USDA)
 U.S. Department of Agriculture (USDA) | Agricultural Marketing Service

U.S. Department of Agriculture (USDA) | National Institute of Food and Agriculture (NIFA)
 U.S. Department of Agriculture (USDA) | Natural Resources Conservation Service (NRCS)
 U.S. Department of Agriculture (USDA) | Natural Resources Conservation Service, Commodity Credit Corporation (NRCS CCC)
 U.S. Department of Agriculture (USDA) | Rural Business Enterprise Grant (RBEG)
 U.S. Department of Agriculture (USDA) | Rural Housing Service
 U.S. Department of Agriculture (USDA) | Rural Utilities Service (RUS)
 U.S. Department of Commerce Economic Development Administration (EDA)
 U.S. Department of Energy (DOE)
 U.S. Department of Housing and Urban Development (HUD)
 U.S. Department of Labor
 U.S. Department of State
 U.S. Department of State Bureau of Democracy, Human Rights and Labor
 U.S. Environmental Protection Agency (EPA)
 U.S. Small Business Administration (SBA)

MULTILATERALS

Asian Development Bank (ADB)
 European Union (EU)
 Inter-American Development Bank (IDB)
 UNICEF
 United Nations
 United Nations Capital Development Fund
 United Nations Industrial Development Organization (UNIDO)
 World Bank

NONPROFITS

Christopher Dowsell Scholarship Fund
 Climate Trust
 Environmental Defense Fund
 Forest Carbon Partnership Facility (FCPF)
 Global Alliance for Clean Cookstoves

Governors' Climate & Forests Fund (GCF Fund)
 Great Lakes Protection Fund
 Hivos
 International Union for Conservation of Nature (IUCN)
 Royal Society for the Protection of Birds (RSPB)
 Sasakawa Africa Association
 South Asian Network for Development and Environmental Economics (SANDEE)
 Verified Carbon Standard (VCS)
 Wuppertal Institute for Climate, Environment and Energy (VISIONS)

OTHER REGIONAL & INTERNATIONAL AGENCIES

Climate and Land Use Alliance (CLUA)
 Delta Regional Authority
 Food and Agriculture Organization of the United Nations (FAO)
 Southwest Arkansas Planning and Development District

UNIVERSITIES

Southeast Missouri State University
 Universidad Austral de Chile

OUR FINANCIALS

REVENUE

EXPENSES & EFFICIENCY

ASSETS

LIABILITIES

\$63,701,665
net assets

Statement of Financial Position

ASSETS	2014	2013
Current Assets		
Cash and Cash Equivalents	\$8,945,797	\$6,386,556
Other Current Assets	15,510,666	14,978,522
Total Current Assets	24,456,463	21,365,078
Investments	65,847,157	62,515,954
Property and Equipment, Net	8,229,560	8,785,654
Other Assets	764,919	567,220
TOTAL ASSETS	\$99,298,099	\$93,233,906
LIABILITIES AND NET ASSETS		
Current Liabilities	\$28,934,336	\$26,003,192
Noncurrent Liabilities	6,662,098	6,867,417
Total Liabilities	35,596,434	32,870,609
Net Assets	63,701,665	60,363,297
TOTAL LIABILITIES AND NET ASSETS	\$99,298,099	\$93,233,906

Statement of Activities

	2014	2013
REVENUE AND GAINS		
Contracts and Operating Grants	\$95,625,499	\$81,178,330
Interest, Dividend Income and Gain on Investments	3,125,825	6,022,548
Other	58,048	115,596
TOTAL REVENUE AND GAINS	\$98,809,372	\$87,316,474
EXPENSES		
Program Service Expenses	\$83,801,925	\$74,672,002
General and Administrative Expenses	11,091,972	9,972,969
Investment Expenses	508,686	323,820
TOTAL EXPENSES	\$95,402,583	\$84,968,791
Change in Net Assets	\$3,338,368	\$2,347,683
Net Assets at Beginning of Year	60,363,297	58,015,614
NET ASSETS AT END OF YEAR	\$63,701,665	\$60,363,297

OUR MISSION

Winrock International is a nonprofit organization that works with people in the United States and around the world to empower the disadvantaged, increase economic opportunity, and sustain natural resources.

Photo Credits

Beth Hall (Page 4) | Chean Long (Page 5) | George Figdor (Pages 2, 4, 6 and 7) | Neemah A. Esmaeilpour (Front cover and page 4) | Nelson Chenault (Page 2) | Todd Brown (Page 4)

Principal Offices

2101 Riverfront Drive | Little Rock, AR 72202-1748 | T 501.280.3000 F 501.280.3090
2121 Crystal Drive, Suite 500 | Arlington, VA 22202-3706 | T 703.302.6500 F 703.302.6512
www.winrock.org | information@winrock.org