

The Lambi Fund of Haiti

2008 Annual Report

Supporting economic justice, democracy, and sustainable development in Haiti.

MISSION

The Lambi Fund's mission is to assist the popular democratic movement in Haiti. The Lambi Fund provides financial resources, training and technical assistance to peasant-led community organizations that promote the social and economic empowerment of the Haitian people.

Organizational Principles. The Lambi Fund supports projects from peasant-led organizations that are non-violent, non-partisan and community based, promote the advancement of women, use education and training for empowerment, and promote the overall democratic movement. Integrated into all Lambi Fund projects is the opportunity to reinforce indigenous democratic practices. The Lambi Fund focuses on the grassroots level through four mechanisms: community organizing, organizational development, civic participation, and promoting leadership by women.

History. The Lambi Fund of Haiti was founded in 1994 by Haitians, Haitian-Americans, and North Americans. The Lambi Fund draws its name from the lambi (pronounced lahm-bee), the Haitian Creole word for conch shell, which was blown as a horn and used during the slave rebellion against the French colonialists in 1791, to alert the slaves to impending danger and the need to assemble. The symbol of the lambi was chosen to represent the Haitian people's hope, strength, resistance, and struggle for self-determination.

THE LAMBI FUND OF HAITI

Supporting economic justice, democracy, and sustainable development in Haiti

P.O. Box 18955 Washington, D.C. 20036
Phone 202.833.3713 Fax 815.366.8274

#94 Avenue Lamartiniere, Port-Au-Prince, Haiti
email info@lambifund.org www.lambifund.org

Current Activities

The Lambi Fund of Haiti is supporting projects based on the following program initiatives of the Sustainable Development Program:

Sustainable Agriculture

Sustainable agricultural projects help increase food security and income for peasant families. Many of these projects benefit women, who bear more of the burden in the agricultural economy.

Community Micro-credit

Members of a community organization band together to form collective micro-enterprise funds to provide one another with much needed capital to start self-sustaining community projects.

Animal Husbandry

In rural Haiti, wealth is measured in pigs and goats. For years, as conditions worsened in Haiti, the number of pigs and goats dwindled. Thanks to the self-sufficient projects run by grassroots groups, pig and goat breeding is again on the rise and contributing to the economic development of rural communities.

Environment

The conservation of Haiti's waning natural resources is central to all Lambi Fund projects. Rainwater cisterns and irrigation systems help communities secure safe and efficient water supplies while community reforestation projects curb deforestation – the most rapid in the Western Hemisphere. Reforestation leads to a decrease in flooding and erosion, and an increase in soil retention and crop yields.

Organizational and Leadership Training

Alongside our routine technical and management training programs, Lambi Fund provides organizational and leadership development training programs for peasant organizations and women's associations.

Why Lambi Fund Works

The Lambi Fund's original, bottom-up development model succeeds because it relies on Haitians themselves to determine the needs and the most effective solutions in each community. The Lambi Fund's emphasis on democracy, a community's actual needs, and peasant-led solutions ensures more successful outcomes.

Major Accomplishments

of 2008

Accomplishments

In 2008, Lambi Fund partnered on 20 new and continuing peasant-led projects that focus on sustainable ways to increase food security and income for peasant families in the rural areas of Haiti including potable water, reforestation, grain mill, pig and goat breeding, organic farms, and micro lending projects, among others.

2008 Statistics

New Community Led Projects:	8
Projects Became Self-Supporting:	12
Participants Trained:	1,466
Trees Planted:	320,000

Hurricane Relief

In August 2008, a series of hurricanes and floods devastated many of the communities supported by the Lambi Fund of Haiti in the Artibonite, the South, and in the West. The Lambi Fund committed significant resources to the recovery effort among its partner organizations, providing funding and logistical support. Although many Lambi Fund partner organizations sustained losses, they are organizationally strong thanks to previous Lambi Fund organizational development and capacity building activities.

New Projects

in 2008

Reforestation

Million Tree Campaign

Lambi Fund has helped build a grassroots reforestation movement that:

- 1.) Has raised awareness about root causes of deforestation
- 2.) Educated communities about ways to address the problem
- 3.) Mobilized and supported local communities by collectively planning and implementing proven reforestation techniques

Platform for Environmental Defense and for the Defense of the Socio-Economic Interest of Gwomon (PEDISEG) is a federation of 56 grassroots organizations with over 4,200 members near Gwomon. They are planting 180,000 fruit and forest trees to reforest the badly eroded area. Lambi Fund purchased the seeds and the materials to construct the tree nurseries, and provided reforestation and organiza-

tional development training. The members constructed the tree nurseries, planted the seedlings, and educated the residents about the needs for reforestation.

Center for Plantain Propagation

This has been a groundbreaking project not only in size but also in quality. The Center is a training space for community organizations who want to learn more

about plantain cultivation using the cutting edge PIF method. The Center is also a source where healthy plantain trees can be purchased by local community groups. Lambi Fund supplied the plantains, seed germinator, tree nursery, training and meeting space.

Sustainable Development

The 125 active members of the **Small Farmers Association of Desdunes**

(GPTD) are rice planters. They significantly increased their production of rice with the use of motorized tillers, resulting in increased sustainability. Lambi Fund purchased two motorized tillers and provided training on tiller operation and maintenance, project management and organizational development. The members also planted 20,000 trees to aid in reforestation efforts.

high quality around the planting season. Lambi Fund provided the seeds, tools and

The 76 members of the **God is All Powerful Organization of Gilgo (ODTPG)** increased their sustainability with a community-run rice mill. Lambi Fund purchased the materials needed to build the mill and provided training on mill operation and business management. Members provided the labor to build the mill. The members also planted 20,000 trees to aid in reforestation efforts.

training. AJPB sells these seeds at an affordable cost to all of Belfonten's farmers. The members also planted 20,000 trees to aid in reforestation efforts.

The 500 members of the **Association of Young Peasants from Belfonten (AJPB)** improved pea, corn, millet, and peanut crop output and food security with the establishment of a seed bank. This provides farmers access to inexpensive seeds of

The 36 members of the **Federation of Organizations of Young Technicians of Taivant (ROJETAT)** raise corn, peas, millet, peppers, and spinach. They worked to implement an ox plowing service to cultivate the land more efficiently and to generate income by renting out the services to other members of the community. Lambi Fund purchased three plows, six oxen, tools and provided veterinary care. Lambi Fund also provided training on project

management techniques, ox plow use and maintenance, and sustainable agriculture. Non-members rent the service at full price and ROJETAT members are able to rent the service at a 20% discount. The members also planted 20,000 trees to aid in reforestation efforts.

The 75 members of the **Ti Komite Legliz, Oscar Romero** (*TKL/Oscar Romero*) farming organization previously had to raise beans, corn, cabbage and tomatoes on plots of land cultivated exclusively by hand plows. Members established an ox plow service which has greatly improved crop productivity. Lambi Fund purchased six oxen and plows, trained the operators and trained the members on project management and organizational development. The members also planted 20,000 trees to aid in reforestation efforts.

Animal Husbandry

The members of the **Peasant Organization of Pereni** (*OPP*), a community of 1,225 residents, raise goats and sheep. Lambi Fund helped expand this enterprise by purchasing 22 goats and 11 sheep, provided food for the livestock and training for the members. The members also planted

20,000 trees to aid in reforestation efforts.

The 220 members of the **Association of Grassroots Microcredit Funds of Peasants of Veney** (*AGKPV*) improved socio-economic conditions with a goat raising project. Lambi Fund funded the purchase of 64 goats, a veterinary pharmacy, food supply for the animals and training for the goat breeders. Members also planted 20,000 trees.

Leadership Training

In addition to organizational development,

Roseme

technical and project management training, Lambi Fund organizes regional training for women.

Roseme, is a newly elected officer of ODEPERIB, a peasant organization managing rainwater cistern and reforestation projects. She attended a Lambi Fund women's leadership conference and was inspired to run for office. She said:

“The women from ODEPERIB have benefited a lot. We attended Lambi Fund’s women’s seminar and learned a lot about our need to be heard and to be leaders in our organizations. Some of the men felt threatened by the progress we made, but we are not going back to the way we were. We are proud to be women leaders of ODEPERIB!

14 LFH partner organizations participated for a total of 400 individuals. Women understood the reasons for gender equity, but an unintended consequence was the fact that many men did not understand why gender equity is important.

Because of the gender equity issues brought up by ODEPERIB, we discovered that several organizations were grappling with gender equity. In a bold new move, Lambi Fund convened two Gender Equity Conferences in 2008.

In this format, both men and women were able to discuss honestly the importance of gender equity in creating successful, democratic organizations.

The conferences offered LFH partner organizations, both women and men, the opportunity to explore issues of gender equity within their families, their organizations and their communities.

LFH staff is following up with each participant organization to discuss ongoing gender equity strategies and will convene more conferences in the following years.

Equal numbers of men and women from

Financial Report 2008

Balance Sheet (Audited)

Dec. 31,2008

ASSETS

Current Assets

Cash	
Funds held in U.S.	\$620,405
Funds held in Haiti	119,251
Total cash	739,656
Loans receivable	4,550
Grants receivable	2,000
Other receivables	93,105
Prepaid expenses	4,790
Deposits	2,000
Property and equipment, net	32,185
Total Assets	\$878,286

LIABILITIES AND NET ASSETS

Current Liabilities

Accounts payable and accrued expenses	\$21,720
---------------------------------------	----------

Net Assets

Unrestricted	856,556
Temporarily restricted	-

Total net assets 856,556

Total Liabilities & net assets \$878,286

2008 Revenue (Audited)

- Grants, \$681,404
- Contributions, \$304,363
- Earned Income, \$10,402

2008 Expenses (Audited)

- Programs, \$580,984
- Management, \$31,748
- Fundraising, \$92,313

Major Donors & Board

Thanks to our major supporters in 2008!

American Jewish World Service
 April Fund
 Bancker Williams Foundation
 Bayard Trust
 Christ Church
 Community Foundation Collier County
 Conservation Food and Health
 Cottonwood Foundation
 Coral Gables Congregational Church
 Dewey Foundation
 Dominican Sisters of Springfield
 Fidelity Charitable Gift Fund
 First Clearing LLC
 First Presbyterian Church
 Food for All
 Global Giving Foundation
 Sheehan Family Foundation
 Grand Rapids Community Foundation
 Headwaters Fund
 IA Porter Foundation
 International Foundation
 James R. Dougherty Foundation
 JPMorgan Chase Foundation
 Laurel Glen Vineyard
 Macaya Store

Mazon
 Meadowlark Resources
 Merrill Lynch Charitable Gift Fund
 Morada Bay Inc
 New Dawn Community Church
 New Jerusalem Primitive Baptist Church
 New Society Fund
 Park Foundation
 Paulette Meyer/David Friedman Foundation
 Presbyterian Hunger Program
 Public Welfare Foundation
 Rachel and Ben Vaughan Foundation
 Renaissance Fund
 Sager Foundation
 Schwab Charitable Fund
 Scully Family Foundation
 SeaWorld & Busch Gardens Conservation Fund
 Seattle Foundation
 Share Our Strength
 Singing Field Foundation
 T Rowe Price Charitable Gift Fund
 Tides Foundation
 Vanderbilt Foundation
 Vasicek Foundation
 Weyerheuser Family Foundation

.... And the hundred of individuals like you who supported the Lambi Fund in solidarity with the people of Haiti.

U.S. Board of Directors

Marie Marcelle Racine
President
 Marie Marthe St.-Cyr
Vice President
 Gyliane Augustin-
 Morgan
Treasurer
 Nadege Clitandre
Secretary
 Max Blanchet
 Wendy Emrich

Julie Meyer
 Ben Saint-Dic
 Jay Schoenberger
 Anouk Shambrook
 William Smarth

Haiti Board

France Butreau
 Freud Jean
 Marguerite Joseph
 William Smarth

Key Staff USA

Karen Ashmore
Executive Director
 Leonie Hermantin
Deputy Director

Haiti

Josette Perard
Haiti Director
 Ferry Pierre-Charles
Field Director

Paul Rodney
Asst. Field Director
 Joseph Dorsainvil
Regional Monitor
 Pierre Antoinier St.-Cyr
Regional Monitor

Honorary Council

Laurie Emrich, *Chair*
 Tracy Gary
 Thomas Gumbleton
 Catherine Maternowska