

2015 ANNUAL REPORT

ARTISTS for PEACE and JUSTICE

CONTENTS

OUR VISION AND LETTER FROM DAVID BELLE, CEO	04-05	IMPACT	30-31
WHO WE ARE	06-07	TIMELINE	32-37
NEED IN HAITI	08-09	MAIN FUNDRAISERS	38-39
OUR PROGRAMS	10-11	HOLLYWOOD DOMINO	40-41
EDUCATION	12-13	HAITI OPTIMISTE NYC	42-43
ACADEMY FOR PEACE AND JUSTICE	14-15	HAITI OPTIMISTE MONTREAL	44-45
STUDENTS	16-17	HAITI OPTIMISTE LA	46-47
ARTISTS INSTITUTE	18-19	FESTIVAL GALA	48-49
AUDIO INSTITUTE	20-21	ASPEN MASQUERADE	50-51
CINÉ INSTITUTE	22-23	OUR PARTNERS	52-53
LETTER FROM ERLANTZ HYPPOLITE, COUNTRY DIRECTOR	24-25	FINANCIAL STATEMENT	54-55
TESTIMONIAL	26-27	2015 DONORS	56-57
HEALTHCARE AND DIGNITY	28-29	THANK YOU	58

Dear friends,

What an incredible year we've had at APJ! With your support, our programs in Haiti are thriving and continue to meet our expansion goals. We are thrilled to welcome Erlantz Hyppolite to our team as our Country Director, learn more about Erlantz on page 24.

At the Academy for Peace and Justice, we broke ground on the new Wing IV Art Department building! A huge thank you to our donors Carlo Traglio, Artists for Haiti and The RTL Foundation for making this dream a reality. This year, the Academy welcomed 2,400 students, all on scholarship and 9th graders had a 92% success rate on Haiti national exams. At Artists Institute, our Ciné students and graduates continue to be recognized internationally for their work and our Audio division celebrated its first graduating class. We welcomed many wonderful friends and donors to our schools this year, who shared their stories, celebrated our students, and even painted beautiful murals that make our campuses even brighter. We are making a lasting impact on the ground, and you are making it possible.

On the international front, we continue to make progress on funding with our growing network of supporters and friends. We started the year in LA for Oscars week with our annual APJ Hollywood Dominos event, and then took our Haiti Optimiste program on the road from New York to Hoboken, LA and Montreal. We raised an impressive \$1.2 million at our annual Festival Gala in Toronto, and teamed up with international soccer star Cristiano Ronaldo to raise funds for a sports program at the Academy. We finished the year with our inaugural New Years Eve event in Aspen, ringing in the new year having fun and doing good.

We are very inspired by the amazing strides we have made this year and hope you are too. Thank you for all you continue to do.

David Belle
CEO

OUR VISION

LETTER FROM DAVID BELLE, CEO

APJ encourages peace and social justice and addresses issues of poverty around the world. Our immediate goal is to serve the poorest communities in Haiti with programs in education, healthcare and dignity.

WHO WE ARE

BOARD OF DIRECTORS, USA

Paul Haggis
 Dr. Bob Arnot
 David Belle
 Gerard Butler
 Dr. Reza Nabavian
 Deborah Rennard
 Ben Stiller
 Madeleine Stowe
 Olivia Wilde

BOARD OF DIRECTORS, CANADA

Paul Haggis
 David Belle
 Natasha Koifman
 Dr. Reza Nabavian
 George Stroumboulopoulos

CORE INVESTORS

Bovet 1822
 Carter Lay
 Sean Parker

AMBASSADORS

Moran Atias
 Roger Edwards
 Daya Fernandez
 Steve Hawthorne
 Ronnie Madra
 John Shattuck

ADVISORY BOARD

Simon Baker + Rebecca Rigg
 Javier Bardem
 Todd Barrato
 Maria Bello
 Alixe Boyer
 Adrien Brody
 Josh Brolin
 Pierce Brosnan
 Jackson Browne
 Jim Clark + Kristy Hinze
 Chuck Close
 Daniel Craig
 Jessica Craig-Martin
 Russell Crowe
 Penelope Cruz
 David and Kate Daniels
 Clint Eastwood
 Dina Eastwood
 Mark Evans
 Shepard + Amanda Fairey
 Frances Fisher
 Jane Fonda
 Dr. Henri Ford
 James Franco
 David + Alison Heden
 Gale Anne Hurd
 Jimmy Jean-Louis
 Milla Jovovich
 Ryan Kavanaugh
 Nicole Kidman + Keith Urban
 Diane Lane
 Jude Law
 Dana Maksimovich
 AnnaLynne McCord

Pascal Raffy
 Martha Rogers
 Susan Sarandon
 Lekha Singh
 Michael Stahl-David
 Carlo Traglio
 Charlize Theron
 Peter + Amy Tunney
 Jonathan Vilma

Susan Sarandon

Javier Bardem

Jude Law

Josh Brolin

Madeleine Stowe

Daniel Craig

Penelope Cruz

Nicole Kidman

Russell Crowe

APPROXIMATELY **1 IN 2** HAITIANS AGE 15 AND OLDER IS **ILLITERATE** (HUMAN RIGHTS WATCH).

FEWER THAN **30%** OF HAITIAN CHILDREN ATTEND **SECONDARY SCHOOL** (UNICEF) AND FEWER THAN **1%** ATTEND **COLLEGE** (MULTILATERAL INVESTMENT FUND).

90% OF HAITIAN SCHOOLS ARE RUN BY PRIVATE ENTITIES THAT CHARGE SCHOOL FEES THAT CAN BE **PROHIBITIVELY EXPENSIVE FOR LOW-INCOME FAMILIES** (HUMAN RIGHTS WATCH).

75% OF HAITIAN SCHOOLS **LACK ACCESS TO WATER** (HUMAN RIGHTS WATCH).

NEED IN HAITI

Haiti is the poorest country in the Western Hemisphere, where a severe lack of affordable education and healthcare perpetuates the cycle of extreme poverty.

OUR PROGRAMS

We are committed to long-term, sustainable development in direct partnership with the Haitian people. Our model is simple: we believe in empowering local communities, fostering economic growth, and the power of education to change a nation.

EDUCATION

APJ ELIMINATES THE
ECONOMIC BARRIER TO EDUCATION
BY PROVIDING EVERY STUDENT
WITH **A SCHOLARSHIP**

We are making a substantial, long-term commitment toward growing the next generation of Haiti's leaders by providing high-quality secondary and higher education.

THE ACADEMY FOR PEACE AND JUSTICE

Set on a magnificent campus, the Academy is one of the largest free secondary schools in Haiti, serving the poorest and most deserving youth in Port-au-Prince.

The Academy features:

- Accreditation by the Haitian Ministry of Education
- Year-round access to preventative healthcare
- Professional development opportunities for faculty
- Sports programs
- Summer programs

And modern facilities with:

- Electricity and potable water
- Washrooms in each building
- 3 campus computer labs with internet access

LESS THAN 20%
OF HAITIAN SCHOOLS HAVE ELECTRICITY
AND ONLY 39% HAVE
POTABLE WATER

Dear friends of Artists for Peace and Justice,

We had an exciting year at the Academy for Peace and Justice, welcoming 2,400 students on a full scholarship and breaking ground on our new Wing IV Art Department building! We can't wait to open the doors of this new building in 2016. Thank you to the donors who made this dream a reality! Our students continue to excel in their studies, with our 9th graders achieving a 92% success rate on Haitian national exams.

We were very happy to welcome many friends to campus this year. Our students always love learning from visitors, and they are able to see first-hand the importance of education in building a career.

While we continue to face many challenges here in Haiti, our staff and team on the ground work tirelessly to ensure our students are receiving the best possible education, regardless of economic abilities. Your support makes our work possible, and I speak for all of us at the Academy when I say, "Thank you!"

With endless gratitude,

Headmaster Antoine Edy
Academy for Peace and Justice

THE STUDENTS

OUR STUDENTS
92% ACHIEVED A
SUCCESS RATE
ON 9TH GRADE HAITIAN
NATIONAL EXAMS IN 2015

Our students achieved a 92% success rate on 9th grade Haitian National Exams in 2015.

In 2015 the Academy opened its doors to 2,400 students in grades 7-12, and will serve 2,800 underprivileged students at full capacity in 2016. The Academy follows the Haitian curriculum, with additional courses in English, computer training, and extra-curricular sports.

Students at the Academy receive a scholarship including support for tuition, uniforms, and year-round access to St. Luke's medical services.

Dear Friends,

What an exciting year at Artists Institute!

Our Audio Institute division celebrated its inaugural graduating class this year! We were thrilled to accept a new class of highly talented students and watch as our second year students worked hard and prepared for graduation. Our students have already taken the initiative to produce a concert series in town, form their own bands, and one of our top students was commissioned by a foreign film crew to create original music for a documentary! Audio Institute has quickly become an important meeting ground for both local and international musicians who are already booking time in our studios.

On the Ciné Institute side, our students continue to flourish and establish themselves as invaluable members of the creative community. Through Ciné Services, our employment and income generating division, our graduates have been hired to work on multiple local and international projects. Our students' work was also screened at local and international film festivals! This year, we celebrated our fourth Ciné Institute graduating class.

We are very excited for all that is to come from these fantastic programs, and thank you for your tireless dedication to our students.

Thank you!
Paula Hyppolite

ARTISTS INSTITUTE

Artists Institute is a free college for art and technology in Jacmel. The Institute creates modern opportunities for Haiti's underprivileged youth to foster entrepreneurship and business development in local creative industries.

The Institute is made up of two divisions: Ciné Institute, Haiti's only film school, and Audio Institute: We Are the World School of Music and Audio Engineering. Both divisions offer two-year programs focused on training, professional development and employment services.

AUDIO INSTITUTE

Audio Institute brings together leaders in audio engineering, music production, and education to train and support young artists, producers, and technicians. Through theory and practice, graduates emerge as highly skilled professionals prepared for modern opportunities in creative industries.

The centerpiece of Audio Institute is a magnificent, professional recording studio, where students receive hands-on experience and renowned artists visit for sessions and collaborations.

Founding seed capital was provided by Quincy Jones' and Lionel Richie's We are the World Foundation.

CINÉ INSTITUTE

Ciné Institute brings together leaders in cinema and education to train and support Haiti's budding filmmakers. Equally focused on storytelling and technical training, Ciné Institute prepares students for all types of film industry careers.

The Institute creates hundreds of local jobs annually for graduates and community members servicing renowned local and international clients.

Dear friends of Artists for Peace and Justice,

My name is Erlantz Hyppolite, I am a physician with 12 years of experience in public health working for various organizations across Haiti.

I'm the third child of a family of three. My mother never had the chance to finish school because at an early age she had to drop out and take care of her younger brother, and while my father was successful in getting his high school diploma, he had to drop out of medical school due to political persecution. Because of their own struggles, my parents were very dedicated to ensuring that we had every opportunity to finalize our formal education. At a very young age I knew I wanted to be a doctor because I liked the idea of being able to help someone. Following high school, I began studying for the entry exam for the state medical university and graduated from medical school in 2006. I then worked as a physician for Hospital Albert Schweitzer in the Artibonite Valley.

Very soon I developed an interest in public health and started bringing health care services to very remote villages. My public health experience kept growing with time and I worked for Hospital Saint Croix in Leôgane conducting their cholera intervention, Global Health Action working on maternal and child health, and finally working for National Alliance of State and Territorial Aids Director (NASTAD) doing public health surveillance.

During all these years of working as a public health specialist, one thing struck me in all the intervention that we were doing: EDUCATION!

Haiti's literacy rate is only 61-64% for males and 57% for females (CIA Factbook), so much of the time we are trying to teach people who cannot read or write. This requires adapting our teaching methodologies and also limits the amount that can be presented to and recalled by students. Those experiences made it clear to me that if we want to develop a sustainable solution for the core problems we face in Haiti, we have to

elevate the people's level of education. Specifically the youth, which represents the majority of the population.

I'd had enough of the sterile, bureaucratic environments created by many international organizations in Haiti, and did not want to continue supporting approaches that failed to empower Haitians. I started to look for projects and organizations with better approaches, and that is how I learned of Artists for Peace and Justice and decided to become a part of the team.

I joined the APJ family in April of this year as the Country Director in Haiti. My role is to work on the ground to maintain and improve the program quality of the Academy for Peace and Justice and Artists Institute. In my first year, I have seen the incredible impact of these schools first-hand. Students are empowered through their education and they have the confidence to become the seeds of change needed in their communities.

I am not trained as an artist, but working with such creative people has increased my own sensitivity and I have realized that while standard education is essential, art and creativity opens up new perspectives within education and can open up even more potential in people. This exploration of a new field has been very positive for me, and I find I am learning and continually inspired by those I am working with.

At the core of my work is the belief that providing dignity through education and economic opportunities is the core intervention that will change lives for the better in the long-term.

I thank you for your continued support of our work, and I look forward to the progress we will make together in the years to come.

With gratitude,
Erlantz Hyppolite
Country Director
Artists for Peace and Justice

LETTER FROM ERLANTZ HYPPOLITE, COUNTRY DIRECTOR

“APJ gave me a chance to become the man that I am now. I have been given the opportunity to receive an excellent education from excellent teachers. I have been **a student of the Academy for Peace and Justice since 7th grade** and it is definitely one of the best schools in the country. Thank you to all the APJ donors for making my education possible.”

- William, Academy Student

TESTIMONIAL

HEALTHCARE

As part of our mission to support health care for the poorest communities in Haiti and our commitment to supporting lasting institutions, Artists for Peace and Justice supports the St. Luke Family Hospital via an annual grant enabling students from the Academy for Peace and Justice to receive free health care. The hospital provides quality medical care and dignified humanitarian outreach to the poorest, most underserved and vulnerable populations in Port-au-Prince. Services provided by the St. Luke Family Hospital include a modern surgery facility and emergency room, CT scans, digital x-ray, a high level ICU and rehabilitation unit, professional medical teams, and mobile disaster units.

St. Luke provides long-term employment for 900 Haitians, and serves 120,000 patients every year.

DIGNITY

Artists for Peace and Justice partners with two independently run programs in Haiti that collectively provide music education to over 1,300 underprivileged young people each year.

Academie Musicale Occide Jeanty provides music education to 120 students per year in Cité Soleil, the poorest slum in the Western Hemisphere.

École de Musique Dessaix Baptiste in Jacmel provides music education to 1,200 students per year and boasts five genres of orchestra.

These programs offer a positive after-school activity all too rare in students' communities, as well as nurture their skills for success - creativity, collaboration, self-discipline, and motivation.

Photo Credit: Giles Clarke

IMPACT

AT THE ACADEMY WE:

- Provided students with unique learning and engagement opportunities through presentations from international and Haitian leaders in business, art, culture and human rights activism.
- Created permanent employment and professional development opportunities for 150 Haitian teachers and school staff, and construction jobs for over 1,200 Haitians.
- Provided all students and faculty with access to health care on campus, with an on-site nurse from APJ's partner, St. Luke Family Hospital.
- Academy students achieved a 92% success rate on 9th grade Haitian national exams.

AT ARTISTS INSTITUTE WE:

- Ciné graduates continue to produce content for both local and international clients, with top performing graduates earning 20 times the national average.
- Provided over 100 Haitian youth with a full two-year scholarship, offering education, employment and professional support in film and music production.
- Audio Institute celebrates its first graduating class!
- 175 college graduates to date, with 300 jobs created and 5,000 community members impacted in the 2015 school year.

TIMELINE 2015

JANUARY

- Cristiana Vigano and Carlo Traglio of Vhernier visit Haiti. Mr. Traglio commits \$500,000 to build the new Wing IV building at the Academy!
- APJ's strategic partnership with Bovet 1822 is featured in the Hollywood Reporter article "Paul Haggis Receives Millions From Bovet Watches for Haiti Help." Bovet's support ensures that 100% of funds raised and public donations go directly to our programs in Haiti.
- CEO David Belle travels to Miami to speak at Institute Advisory Board Member Steve Drobny's annual conference about the economic potential of the creative industry in Haiti.

FEBRUARY

- We joined our supporters in LA during Oscar week at the Bovet 1822 APJ Hollywood Domino gala, hosted by Moran Atias, Patricia Arquette, Maria Bello, Adrien Brody, Omar Epps, Daya Fernandez, Ashley Greene, Patrick Grove, Paul Haggis, Jimmy Jean-Louis, AnnaLynne McCord, Amaury Nolasco, Pascal Raffy, Gina Rodriguez and Madeleine Stowe. We raised over \$400,000 for our programs!
- COO Kathryn Everett leads a group of supporters to Haiti to celebrate Carnival. Guests included former Country Director Bryn Mooser and future APJ Ambassador Douglas Bensadoun!

MARCH

- We celebrate Haiti's unique beauty and culture at our annual Haiti Optmiste in NYC. Hosted by David Belle, Paul Haggis and Marc Baptiste, we also had three graduates of the Institute, Keziah Jean, Marc Henry Valmond, and Macdala Prévot take the stage for a Q&A about chasing their dreams. There wasn't a dry eye in the house as they shared the inspiring successes they've accomplished since graduation. We raised \$100,000 for Artists Institute.
- After visiting Artists Institute in 2014, Kehinde Wiley pledged to build a computer lab for our students. From that pledge, he sold exclusive copies of his poster "The Sisters Zénāide and Charlotte Bonaparte (The World Stage: Haiti)," with all funds raised going directly to making that computer lab a reality!
- Seven brilliant and beautiful women visit the Academy for Peace and Justice, the St. Damien's Children's Hospital and Cité Soleil, one of the poorest slums of the Western hemisphere (where a large percentage of our Academy students live). These extraordinary women were: Natasha Koifman (APJ Canada Board Chair and Founder of NKPR), Sylvia Mantella (Chief Marketing Officer of Mantella Corporation), Lola Schnabel (renowned artist), Gisella Marengo (Italian actress and producer), Madalina Ghenea (Romanian actress and fashion

model), Lori Manuel Steed and Birgit Grossmann Coles (owners of Simbi Inc). Our students were extremely inspired by these successful women and leaders who shared their experiences.

- While he was shooting Zoolander 2 in Rome, our Board Member Ben Stiller joins Paul Haggis to host an intimate dinner for friends including Owen Wilson, Carlo Traglio of Vhernier and our partners at the Francesca Rava Foundation.

Photo Credit: Giles Clarke

APRIL

- We welcomed our April Delegation trip! Guests included: Giles Clarke (Advisory Board Member), Reza Nabavian (Board Member), director Nicholas Jarecki, actress Zuleikha Robinson, president of Michael Stars and activist Suzanne Lerner, Kerry Docherty of Faherty, Jackson Browne (Advisory Board Member), Cristiana Vigano of Vhernier and musician Jonathan Russell!
- Dean Jacobs, a professional soccer player turned coach and educator, along with The Lyford Cay Football Club, visited the Academy For Peace and Justice and spent a day coaching our students in a soccer workshop! The club also donated soccer gear to the Academy.

TIMELINE 2015

Photo Credit: Giles Clarke

MAY

- We broke ground on Wing IV at the Academy! Thanks to our donors Carlo Traglio, Artists for Haiti and The RTL Foundation, we will soon have a brand new Arts Department for our students!
- Haitian musician Gueldy Rene has a recording session at Audio Institute, featuring kids from Cité Soleil as backup vocals!

JUNE

- We took Haiti Optimiste on the road to LA, Montreal and Hoboken! We had so much fun sharing our students' work with our friends outside of NYC.
- The RTL Foundation awards APJ with a €250,000 grant for "Wing IV of the Academy for Peace and Justice: Arts and Philo", completing funds needed for the construction of Wing IV and its second floor art department. The money was raised during a telethon hosted by APJ Board Member Ben Stiller.
- Our friends at Faherty Brand release limited edition APJ board shorts just in time for summer! For each pair sold, \$100 is donated to APJ. This is our first collaboration with Faherty and we are planning many more for the future!
- Madeleine Stowe, APJ USA Board Member, teams up with our strategic partner Bovet 1822 to shoot a promotional video for their upcoming "Lady Bovet Flower of Life" timepiece. 10% of sales from these beautiful works of art will benefit APJ.

JULY

- APJ is honored at the Ischia Global Film Festival. Honorees include Paul Haggis, David Belle, and Ciné Institute graduates Keziah Jean and Marc Henry Valmond.
- Introducing Terra Mackintosh! Terra has been a long-time supporter and friend of APJ, and officially joins the team full-time as the Executive Assistant and Communications Manager.

AUGUST

- Peter Tunney, pop artist and board member, is collaborating with APJ on a new project called Haiti Walls. He will bring renowned artists from all over the world to paint murals on the walls surrounding the Academy for Peace and Justice. We welcomed the first group of artists, "Daze" Ellis and Alan Ket, to the Academy where they spent a week painting the mural and working with our students to incorporate their artwork into the final piece!
- Our friends Arcade Fire release their feature film "The Reflektor Tapes", a beautiful exploration of the making of their album of the same name. The film features footage of their time at Artists Institute!

TIMELINE 2015

Photo Credit: One Shot George

SEPTEMBER

• An impressive \$1.2 million was raised at the sixth annual Bovet 1822 and Artists for Peace and Justice 2015 Festival Gala in Toronto. Co-Chaired by Natasha Koifman and Sylvia Mantella, the event was co-hosted by an influential team of artists, actors, and philanthropists, including Paul Haggis, George Stroumboulopoulos, Dame Helen Mirren and Mr. Pascal Raffy, Owner of Bovet 1822. Dame Helen Mirren presented our inaugural Peace and Justice Award to Susan Sarandon, our long-time friend, and APJ's CEO David Belle presented our team member Jaebets Jean Gilles with his Peace and Justice Award. Mr. Jean Gilles serves as the head of the St. Luke Foundation's education department, where he "works to empower future generations to create a better tomorrow for his country."

• Cristiano Ronaldo teams up with APJ to help establish a sports program at the Academy for Peace and Justice by giving one lucky fan their dream day at El Clásico: Real Madrid v. Barcelona! The online fundraising campaign, launched through Omaze, offered fans the opportunity to donate for the chance to join Cristiano in Madrid. The funds raised from this campaign will go toward

the development and advancement of sports programs and facilities at the Academy for Peace and Justice.

• Ciné Institute graduate Macdala Prévot is invited to participate on a panel debate on "Self-Representation as a Strategy to Fight Racism" at the United Nations Headquarters in NYC.

OCTOBER

• We welcomed our October Delegation group! Guests included: Deborah Rennard (Board Member), Eileen Kelly of Reuters, producer and attorney Victoria Bousis, producer Nicolai luul, and actress Ciera Foster. Our students at the Academy and Artists Institute got to attend special workshops with our guests and learn about their life and work.

• Natasha Koifman, APJ Canada Board Chair and President of NKPR, has partnered with custom scent experts Aromachology to create a new fragrance, TWENTYSIX, in support of Artists for Peace and Justice.

• David Belle and Paul Haggis are honored with 2015 Social Impact Award at the Montreal International Black Film Festival, featuring a screening of selected Ciné Institute students' films.

• Musician Kenna visits Audio Institute with Mark Foster, Nora Kirkpatrick and Bryn Mooser to record an acoustic version of his song "Sleep When We Die". This recording will be a part of his upcoming music video which documents his recording of this song around the world.

NOVEMBER

• Kenneth Cole visits the Academy and Artists Institute with his team. Mr. Cole is a longtime supporter of our partner, The St. Luke Foundation, and we were thrilled to get to introduce him to our students!

DECEMBER

• We had an incredible inaugural New Years Eve celebration with Bovet 1822 at the beautiful St. Regis Aspen Hotel in Aspen, Colorado. Co-hosts included Paul Haggis, Academy Award® winner Susan Sarandon, star polo player and model Nacho Figueras and wife Delfina Blaquier, owner of the St. Regis Aspen Stephanie De Baets, owner of Bovet 1822 Pascal Raffy, and Amy Sacco. Event guests included the evening's performers, Win Butler and Régine Chassagne of Arcade Fire, musician Rufus Wainwright, actress and model Madalina Ghenea, and front man of The National, Matt Berninger. Over \$500,000 was raised for our programs in Haiti. The best part? We met our future board member Mike Novogratz and his family in Aspen!

• We welcomed our December Delegation trip, which included actress and activist Nazanin Boniadi and artist Jessica Craig-Martin!

TOTAL RAISED: \$2,351,525+
AD VALUE: \$10,357,729.20+
MEDIA IMPRESSIONS: 476,232,459+

MAIN 2015 FUNDRAISERS

HOLLYWOOD DOMINO

Photo Credit: Junior Jovin

HAITI OPTIMISTE

Photo Credit: Katherine Holland

FESTIVAL GALA

Photo Credit: Andrew Clark

ASPEN MASQUERADE

HOLLYWOOD DOMINO

Venue: Sunset Tower Hotel

Hosts: Moran Atias, Patricia Arquette, Maria Bello, Adrien Brody, Omar Epps, Daya Fernandez, Ashley Greene, Patrick Grove, Paul Haggis, Jimmy Jean-Louis, AnnaLynne McCord, Amaury Nolasco, Pascal Raffy, Gina Rodriguez and Madeleine Stowe

Event Committee: David Belle, Brenda Casanave, Les Coney, David Cote, Sean Finnegan, Luis Gallardo, Scott Greenburg, Dana Maksimovich, Gisella Marengo, Dr. Reza Nabavian

Performers: Aloe Blacc, Natasha Bedingfield, Pirulo Y La Tribu

Sponsor: Bovet 1822

MEDIA IMPRESSIONS:
364,539,873
AD VALUE: \$3,752,870.17
TOTAL RAISED: \$430,000

EVENT ORGANIZER

TITLE SPONSOR

BOVET
1822

ADDITIONAL SPONSORS

HAITI OPTIMISTE NYC

Venue: Florence Gould Hall Theater, New York

Sponsors: FIAF, Artists Institute, Efroymsen Family Fund, Whole Foods, jetBlue, Alston & Bird

Hosts: Marc Baptiste, David Belle, Paul Haggis

Event Committee: Jube Altino, Patricia Beauvais-Germain, Patricia Benoit, Robin Boucard, Valerie Boucard, Alixe Boyer, Matthew Cherchio, Emmanuelle Chiche, Lili Chopra, Lucie Cincinatis, Taylor Daly, Dayanne Danier, Ronald and Rony Delice, Kathryn Everett, Bex Finch, Emily Hawkins, Elisabeth Hayes, Cassandre Henriquez, Harry Hjordemaal, Barnard Jaffier, Amy King, Jerry Lamothe, Nemo and Kacey

Librizzi, Gabriel Lifton-Zoline, Katie Nixon, Annie Nocenti, Leslie Norville, Jacques-Philippe Piverger, Regine Roumain, Steve Sabba, Goli Samii, Alec Sash

Performers: Paul Beaubrun

MEDIA IMPRESSIONS: 1,611,600
TOTAL RAISED: \$101,525

OFFICIAL SPONSOR

MAJOR SPONSOR

SUPPORTING SPONSORS

HAITI OPTIMISTE MONTREAL

Venue: Private Residence
Hosts: Douglas Bensadoun and David Belle
Performer: Paul Beaubrun
Sponsor: Artists Institute

TOTAL RAISED: \$50,273.70

SPONSORS

ARTISTS for PEACE and JUSTICE
EDUCATION FOR THE FUTURE OF HAITI

HAITI OPTIMISTE LA

Venue: RYOT News + Action Office, Los Angeles
Hosts: Bryn Mooser, Paul Beaubrun and David Belle
Performers: Paul Beaubrun and Jonathan Russell
Sponsors: RYOT News + Action

TOTAL RAISED: \$7,170

SPONSORS

RYOT
NEWS + ACTION

ARTISTS for PEACE and JUSTICE
EDUCATION FOR THE FUTURE OF HAITI

FESTIVAL GALA

Venue: Casa Loma

Sponsor: Bovet 1822

Hosts: Jane Fonda, Dame Helen Mirren, Paul Haggis, Pascal Raffy, George Stroumboulopoulos and Friends

Co-Chairs: Sylvia Mantella & Natasha Koifman

Performers: Tomi Swick, Moby, DJ Windows 98

Honoring: Susan Sarandon and Jaebets Jean Gilles

MEDIA IMPRESSIONS: 110,080,986
AD VALUE: \$6,604,859
TOTAL RAISED: \$1,200,000

TITLE SPONSOR

BOVET
1822

PRESENTING SPONSORS

M
MANTELLA
CORPORATION
Since 1976

200
RUSSELL
HILL

CO-SPONSORS

Audi

CINEPLEX MEDIA

GAIL ASPER
FAMILY FOUNDATION

JOE FRESH

Liberty

SENTRY
INVESTMENTS

SLAIGHT
MUSIC

ASPEN MASQUERADE

Venue: The St. Regis Aspen Resort

Hosts: Paul Haggis, Susan Sarandon, Stephane De Baets, Nacho Figueras and Delfina Blaquier, Pascal Raffy, Amy Sacco and friends

Event Committee: Jason Flom, Donna Karan, Blanca and Cavanaugh O'Leary

Performers: Win Butler and Rgine Chassagne from Arcade Fire featuring Zing Experience

TOTAL RAISED: \$620,000

PRESENTING SPONSOR

CULINARY SPONSORS

ADDITIONAL SPONSORS

PARTNERS

We are proud to team up with organizations and companies that share our vision of long-term, strategic development in Haiti.

We believe in impact. Our implementing partners share our values of transparency, mutual support, and a commitment to excellence. Our corporate partnerships are based on working to form a strategy that is mutually beneficial and maximizes the impact we have on the ground in Haiti.

FINANCIAL STATEMENT

INCOME

Non-Profit Income	
Designated Donations	2,632,345
General Donations	718,741
Operational Budget Donations	981,000
Total Non-Profit Income	4,332,086

Expenses	
General & Administrative Expenses	619,576
Fundraising Expenses	708,763
Program Services	
Academie Musicale Occide Jeanty	25,000
Ecole Musique Dessaix-Baptiste	32,000
Misc. Grants	160,875
Artists Institute	1,079,357
Academy for Peace and Justice	2,485,320
Country Director Salary & Expenses	39,542
Travel and Admin	201,301
Total Program Services	4,023,395
TOTAL EXPENSES	5,351,733

2015 DONORS

100% OF PUBLIC DONATIONS GO TO HAITI

CATEGORIES ARE:

\$500K+

Bovet Fleurier S.A.

\$100K+

WATW Foundation
Artists For Haiti
Carlo Traglio
Stephane De Baets

\$50K+

Clint Eastwood
Daniel Craig
Planet Wheeler
Seth Weinstein
The Jonathan Vilma Foundation

\$25K+

The Susan Sarandon Charitable Foundation
Nicholas Jarecki
Suzanne Lerner
Javier Bardem & Penelope Cruz
Joseph and Chana Tabak
Josh Brolin Family Trust
Madalina Ghenea
Pascal Raffy
Patrick Grove
The Sherwood Foundation
VIAJES INTERMEX, SA DE CV
Victoria Bousis

\$10K+

INSTYLE | Time Inc.
TRUEX
Charity Buzz
Andrew Nikou
Gizmo Beverages
Monkeywrench, Inc
Mark Foster

Under \$10K

Christie & Joe Marchese
Cyrus Nikou
Efroymsen Family Fund
Gerard Guez
Jessica Goldman Srebnick
Joe Fresh
Maurice and Luly Samuels
Ramona Vickers
CAA Foundation
Deutsche Bank Americas Foundation
John McAslan Family Trust
Lee R. Gause
Travis Betters
Alec & Buffy Sash
Anthony Cummings
Ciera Foster
David H. Carnahan
Dr. Reza Nabavian
Katherine Castro
Maider Larrauri
Marie-Monique Steckel
Patrick Michael Brun
Simon Baker & Rebecca Rigg
Obey Giant Art
Cristiana Viganò
Mona Scott & Shawn Young
Aaro Jean Bell
Alex Guarnaschell
Carla Imani Breaker
Charlotte Perman
Elise Racine
Frances E. Pollitzer
JPMorgan Chase Art Collection
Kent Sepkowitz
Margalynne Armstrong
Susan Randolph
Longchamp USA
Neil Spector
Alston & Bird, LLP
Simbi Inc. USA
Taxpro Financial Network, Inc.
The Jesse and Dorothy Hartman Foundation

Mayer Brown, LLP
Mrs. Bacardi & Mr. Iervolino
Muhammad Qubbaj
Sohail Khan & Zahrah S. Khan
Tanuj Kana
L. Becsey
Michael Stahl-David
Ian Christie
Kelsey A. Nichols
Claire Douglass & Dagmar Douglass
Alex Van Camp
Andre Fonseca
Annalynne McCord
Banks-Baldwin Foundation
Citybridge Foundation
Cleo Kotis Adams & Kevin J. Adams
Ellen Clarke
Francesca de Sola
Garcelle Beauvais
Giles Clarke
Henri & Donna Ford
Henry R. Paul M.D.
Kathleen Skerry
Mark Saad
Martyn Ball
Paul Oakenfold
Robert P McNamara
Ryan Donnelly
Seka Momich
Ray A Wynter
Jayson Wahlstrom
BWE KAFE LLC
Brian Ritter & Taryn Lovascio
Jane Peterson
Joey Tyner
Mary Demetree
John Simon
Microsoft Matching Gifts Program
Alex Gierbolinia
Ashley Parker
Brian Daoust
Dina Simon
Gavin McKee
Genevieve Lynch
Gisella Marengo
Hannah Sirbu-Weber
Jon M Dinapoli
Leon Green
Moran Atias
Neal Chandoke
Nicole Bagley
Olivier Pariente

Patricia Blanchet
Piper Jaffray
Scott Meller
Stephen Nathan
William J Gregorio
Lisa Carnahan
Nina T. Lassley
Ben Lamonthe
Arief & Jenny Suriawinata
Asif S. Khan & Sanober Khan
Jay Horacek
Joseph Albano
Nazanin Boniadi
P. Alexander Gibney
Paul Hicks Baity
Anthony Fritz
Lara Day
American Endowment Foundation
Anonymous
Barry Diner
Esther de Rothschild
Frances Fisher
Frederick Boyer
Gauillens Dorleus
Jack Horace Foster Jr.
Julia Perry
Lisa Margulis
Steven Gerber
Catherine Orenstein
David Dean
Fannie Huang McWatt
John J Veracoechea
Jonathan Black
Lili Chopra
Stephen Mooser
Splashthat.com
Brandon Deroche
Elizabeth Yeoman
Sara Springmeyer
Judith Bruce
John Amato
Adriana Telles Ribeiro
Alison Maschmeyer
April Gainer
Aya Bassatne
Ben Patterson
Bruce L Ehrmann
Cameron Crane
Chelsea Gorman
Chia Jean Wu
Cordell
Cynthia Kotsay Apodaca

Daniel Gingert
Daphnee Chapoteau
Derrick Chapman
Ger Hatton
Gretha Fievre
Henry Han-Woong Lee
Isabelle Augier
James Herve Sabin
Jamie Pabst
Jamie Randall
Jane Aronson
Jasmine Vendredi
Jessica Intihar
Jessie Torres
Julie Rosen
Junaid Siddiqui
Lucia Sinatra
Lucie Cincinatis
Lynn Hoyt
Maximillian Chow
Melanie Marcolon
Molly Nixon
Natasha Bodemann
Nicolai Iuul
Nina Farran
Pat Beauvais
Robert Gregorio
Robert S. Harris
Ronald Deshommes
Sara Gagliardi
Shanee Pink
Sung Hoon Chang
Susan K. Sullivan
Taylor Daly
Wynnie Lamour
Yardley Messeroux
The Benevity Community Impact Fund
Brandon Harris
Courtney Sanchez
Wilmyrn Saint-ilme
Azeeza Khan
David Riker
Justin Breton
Kristen Daly
Laurent Delly
Marisa Tomai
Mary Slavinski
Nicole G. Rosenblum & Michael C. Rosenblum
Noah Tolliver Edwardsen
Renee Calabrese

Ryot Corp
Stephanie Guerrier
Barbara Sash
Kim
Amazon Smile Foundation
Chantal Hagen
David Abplanalp-EstimÉ
Dawn Poplawski
Eleanor F. Farrar
Jason Hulshof
Tracy Gregorowicz
Michelle Mostovy-Eisenberg
Barrett
David Gross
Jeffrey Wolfe
Jess
John Chapman
Regan Luke
Sam Grant
Bryan Shanaver
The Giving Back Fund

THANK YOU!