

GET INVOLVED

Monthly Giving
iocc.org/monthly

Workplace Giving
iocc.org/workplacegiving

Leave a Legacy
iocc.org/legacy

DIY Fundraising
iocc.org/diy

Volunteer
iocc.org/volunteer

iocc.org

110 West Road, Suite 360
 Baltimore, Maryland 21204
 877.803.IOCC | relief@iocc.org

a member of the
actalliance

IN GRATITUDE

The year 2017 marked IOCC's 25th anniversary – a milestone in delivering emergency relief and development assistance to people in great need around the world.

In the past year, IOCC has continued offering essentials like food and water to those who struggle to access them, along with longer-term efforts like building agricultural productivity and training health workers and entrepreneurs. Families displaced in their own country and those seeking refuge across a border; school-children who need textbooks and young adults learning new job skills; farmers faced with drought and families earning a living through their gardens – you've offered all these people compassion in the spirit of Christ's love.

You are central to this organization's growth; your financial support and generous gifts of time offer hope to those facing great hardship. As IOCC's reach continues to grow, so does our commitment to the highest standards of excellence and accountability.

Thank you for making all this possible, for believing that the Church can and should serve our neighbors by tending to their most basic needs.

In Christ,

Constantine Triantafilou
 Executive Director & CEO

Mark Stavropoulos
 Chairman of the Board

IOCC, in the spirit of Christ's love, offers emergency relief and development programs to those in need worldwide, without discrimination, and strengthens the capacity of the Orthodox Church to so respond.

PEOPLE SERVED IN 2017

- Health & Nutrition: 760,867
- Water & Sanitation: 730,755
- Agriculture & Food Security: 168,306
- Emergency Relief: 163,329
- Education: 57,147
- Protection: 19,883
- Shelter: 3,160
- Economic Opportunity: 2,285

TOTAL: 1,905,732

SUMMARY OF AUDITED CONSOLIDATED ACTIVITIES

January 1 – December 31, 2017

US Grants	\$ 7,861,760
International Grants	11,533,565
In-Kind Gifts	11,405,325
Orthodox Church Institutions	1,206,114
Individual Gifts	4,863,585
Foundations	2,128,851
Metropolitan Committee Events	1,354,736
Other Income	512,499
Investment Income, Net	439,627

Total Support & Revenue . . \$41,306,062

Program Services	38,913,192
Support Services	1,797,446

Total Expenses \$40,710,638

A complete audited financial statement is available at iocc.org/statements

BOARD OF DIRECTORS

Mark D. Stavropoulos, Chair
 John V. Sobchak, Treasurer
 Thomas M. Suehs, Vice Chair
 Laura Nixon, Secretary

HE Metropolitan Nicolae of the Romanian Orthodox Metropolia of the Americas, Liaison Bishop to IOCC from the Assembly of Canonical Orthodox Bishops of the United States of America

Elaine G. Cladis
 George Djurasovic
 Anne Glynn-Mackoul
 Charles J. Hinkaty
 Very Rev. Leonid Kishkovsky
 Gayle F. Malone
 *Rev. Luke Palumbis
 Steve Radakovich
 Jonathan Russin
 *John Sitolides
 Very Rev. Nicholas Triantafilou
 Michael Tsakalos
 **Deacon Paul Zaharas
 Dimitri Zgourides

HONORARY BOARD MEMBERS

Charles R. Ajalat
 George M. Marcus
 John G. Rangos, Sr.
 † Andrew A. Athens
 † George J. Farha, MD

EXECUTIVE STAFF

Constantine M. Triantafilou
 Executive Director & CEO
 Tamara D. Segall, CPA
 Chief Financial and Administrative Officer
 Stacey E. Mason
 Director of Operations
 Katrina K. Straker
 Director of Development and Communications

*Term ended Oct. 2017 **Term began Oct. 2017

INTERNATIONAL
 ORTHODOX
 CHRISTIAN CHARITIES

2017 Year In Review

2017: HOW YOUR GENEROSITY MADE A DIFFERENCE THROUGH INTERNATIONAL ORTHODOX CHRISTIAN CHARITIES

Emergency Relief

- Providing emergency food, water, generators, and clean-up teams after disasters in **Missouri, North Carolina, West Virginia, Louisiana, Florida, and Texas**, reaching hundreds of families
- Offering relief to over **776,000** people affected by conflict in Syria, including health assistance, food and water, protection, shelter, and more
- Providing more than **57,500** South Sudanese refugees in Ethiopia with emergency water and sanitation assistance to help prevent disease and to improve living conditions

Health & Nutrition

- Reaching more than **205,050** people with health programming in Ethiopia and providing more than **180,000** pairs of shoes to primary-school students
- Delivering four shipments of basic medical supplies worth over **\$3.2** million to Greek hospitals, serving an estimated **400,000** patients
- Serving over **10,500** people with health programming in Jordan, including Syrian refugees and Jordanians in need

Agriculture & Food Security

- Helping over **24,700** people in Lebanon with projects to increase access to healthful food, including hot meals for at least **8,600** refugee and Lebanese families in need
- Educating more than **35** farmers in efficient irrigation practices and water management, benefiting at least **1,000** people in rural Uganda
- In Greece, serving more than **33,500** through an Athens soup kitchen, prepaid grocery cards, and more, including school lunches for **500** refugee children

Water & Sanitation

- Drilling wells to serve more than **10** remote villages in Tanzania, supplying clean drinking water to more than **46,000** people
- In Lebanon, constructing a reservoir with a solar-powered pump and connecting **500** households to the water network, improving access to water
- Serving over **555,000** people in Syria with water-related programming, including storage tanks and infrastructure repair

Economic Opportunity

- In the Holy Land, offering training and job placement for over **515** university graduates at organizations that provide education, health, and agriculture services – benefiting thousands in their communities
- Supporting economic growth in Greece with business mentoring, training, and equipment for **28** new businesspeople, and with equipment and training for **668** members of agricultural associations – boosting production and income
- Disbursing more than **1,200** microcredit loans to small businesses and entrepreneurs in Bosnia, benefiting over **27,000** people

Education

- Providing more than **19,500** students in Serbia and **9,000** in Bosnia with hygiene or school kits and **6,000** in Georgia with school kits and textbooks
- In Lebanon, offering awareness sessions on hygiene, mother and child health, nutrition, water management, and more to over **320,000** participants
- Helping over **1,580** Greek students continue their education with vouchers to purchase school supplies, tuition support, or after-school programming; and offering educational programs to over **100** refugee children and teens in Greece

Project Highlight: After the Storms

When Hurricanes Harvey and Irma hit the US Gulf Coast, you helped IOCC respond swiftly. Frontliners provided spiritual and emotional care to hundreds of families; we offered water, food, and shelter; and IOCC staff and volunteers cleared homes of damaged items and debris. Tarps, generators, and clean-up buckets, plus financial assistance for over 100 Orthodox families, were all part of the response, which continues in 2018.

Project Highlight: Big Dreams in Uganda

Juliet (left) enjoys studying English and aims to become a reporter. Abdul (right) loves physics and wants to be a construction engineer one day. Judith (center) plans to study nursing. A journalist, an engineer, a nurse – these are the career plans of three high-schoolers at the Uganda Orthodox Church's boarding school in rural Lwemiyaga. Upgrades that IOCC is making include a new dormitory, which the youth had a chance to visit as it was going up. The school gives its students a safe place to learn, helping them move one step closer to their goals.

