

Olivier Girard / CARE

CRISIS RESPONSE CAMPAIGN
IMPACT REPORT

MARCH 2021: ONE-YEAR REPORT

Thank You

One year after COVID-19 was declared a pandemic, we want to recognize committed supporters like you who helped CARE respond with speed and agility to the worst public health crisis of our generation. Your contributions have made the **largest emergency response effort in CARE's history** possible, helping us to reach more than **30 million individuals across 69 countries** with lifesaving supplies and information, and to build a better, safer future for women, girls, and their communities.

The Crisis Response Campaign has raised \$60 million toward our goal of \$100 million to save and protect lives, build resilient communities, and innovate for the future. This report highlights key impacts we've made with your help, including our COVID-19 response. We cannot thank you enough for supporting this critical work.

The same spirit that created CARE 75 years ago—people helping one another in a crisis—drives our work today. As a leading global humanitarian organization, CARE serves as a vital link between American generosity and millions of vulnerable families globally.

Your **IMPACT**

HIGHLIGHTS FROM THE LARGEST CRISIS RESPONSE IN CARE'S 75-YEAR HISTORY

Clean water supplies for
4.1M people

Hygiene kits containing crucial supplies like soap, hand sanitizer, masks, and sanitary napkins for
3.4M people

For those facing the threat of hunger due to loss of income, we provided nutritious meals to
3.3M people

Cash or voucher assistance for people to meet their needs and support local businesses went to
774K people

Gender-based violence prevention and response campaigns reached
2.8M people

Community outreach offered COVID-19 prevention education and dialogue to
16.7M people

30M PEOPLE.

69 COUNTRIES.

UNITED STATES

Putting our expertise to work at home. The devastating economic impact of COVID-19 has added 7.8 million Americans to the 41 million already living in poverty, leading to the highest U.S. poverty rate since the Great Depression.

In this moment of unparalleled need, CARE once again is tapping into the spirit of innovation that helped create the original CARE Package® 75 years ago. We have launched a **new CARE Package** to address urgent needs at home, marking our first foray into U.S. programming.

Across five cities, we have delivered more than **4 million meals** to at-risk people in food-insecure areas and put more than \$680,000 directly in the pockets of low-income workers.

Laura Noel / CARE

Asafuzzaman Captain / CARE

BANGLADESH

Promising social enterprise saves lives. In two rural districts in Bangladesh, where families have little access to quality health care services, CARE developed a public-private partnership to identify, train, and support a network of 410 skilled health entrepreneurs (SHEs). SHEs fill a critical need by providing frontline maternal, newborn, and child health services; family planning options; and essential health goods in remote communities.

At the outset of COVID-19, most government-provided services around maternal and child health stopped due to lockdown restrictions. To fill in the gap, CARE trained SHEs on how to safely continue providing these lifesaving services, as well as how to prevent and control the spread of COVID-19.

In the first three months of the pandemic, SHEs conducted COVID-19 prevention counseling/awareness sessions for nearly 60,000 people on handwashing, using masks, and social distancing. Moreover, they attended 4,048 newborn deliveries and made more than 55,000 health check-ups.

Realizing the significance of this work, local governments provided SHEs with personal protective equipment, food packages, and reimbursement for their service costs. CARE plans to train 75 more SHEs this year and further scale this promising social enterprise that brings affordable, skilled health care to remote areas for the first time.

NIGER

Savings groups are leading communities through COVID-19. With 10 million members globally, we're seeing CARE-sponsored **Village Savings and Loan Associations (VSLAs)** continuing to serve their primary purpose of providing unbanked women with savings and loans—and also leading their broader communities in fighting COVID-19.

In Niger and other countries across Africa, we fast-tracked a process to enable VSLA members to meet remotely via WhatsApp and SMS to ensure continued access to financial services and support. Savings groups hosted COVID-19 prevention sessions for their communities, and pooled their social funds to purchase food and hygiene supplies to distribute to those most in need.

Advocacy: Governments in seven African countries (Côte d'Ivoire, Malawi, Mali, Mozambique, Niger, Tanzania, and Uganda) have adopted national financial inclusion strategies that draw on CARE's VSLA model to benefit at least 3.3 million women, multiplying the impact of CARE's direct VSLA programming across the continent.

Abdoulwahab Moustapha / CARE

Josh Estey / CARE

MOZAMBIQUE

Combatting the hunger crisis by supporting women farmers. With a global hunger crisis looming, CARE accelerated efforts to scale up programs that have the potential to end hunger—like **She Feeds the World**, which gives women farmers access to the resources, skills, and confidence they need to increase production of nutritious food to sell or to feed their children.

In Mozambique, this work resulted in families being able to grow more food, respond better to crises, and save more money. Families increased the diversity of their diets and were 60% more likely to have adequate diets.

Advocacy: CARE contributed to decisions by the government to increase nutrition spending, which will benefit approximately 500,000 children under age 5. CARE continues to advocate for scaling these successes globally in our role as co-convenor of the U.N. Food Systems Summit in 2021.

INDIA

Overcoming education barriers worsened by COVID-19. UNICEF warns that 24 million children are projected to drop out of school permanently due to COVID-19. To help those who drop out transition back into formal education more quickly, CARE is expanding our innovative **Strengthening Opportunities for Adolescent Resilience (SOAR)** accelerated learning program for out-of-school adolescents to gain relevant skills. SOAR provides the opportunity for never-enrolled or school dropouts (girls ages 11-14) to complete four years of learning in just 11 months.

In India, SOAR has been approved by the government as a national model, with 95% of SOAR graduates approved to attend formal school. **Our goal is to grow SOAR's reach in six countries from 4 million to 7 million most-at-risk adolescents by 2025 and put them on a path out of poverty.**

Rick Perera / CARE

JOIN US on the PATH FORWARD

Ensuring **FAST & FAIR** Vaccine Delivery Worldwide

It will be a historic undertaking to make sure COVID-19 vaccines reach the most vulnerable populations—frontline health workers, women and girls, refugees, and migrants. CARE is rising to the challenge: our goal is to directly reach 60 million of the most marginalized to ensure *fast and fair* vaccine access. This includes ensuring that more than 275,000 health care providers and frontline workers, nearly 70% of whom are women and often overlooked, are vaccinated. We will reach an additional 40 million through our education campaign to overcome vaccine hesitation—combating mistrust and misinformation in communities where stigma exists.

We have begun working with our country offices to realize the vision behind **CARE's Vaccine Initiative**—looking at everything from upgrading digital support for health workers and health systems to providing training on infection prevention and control, as well as advocating to influence policy at all levels to achieve equitable vaccine availability and distribution for all.

Expanding Our U.S. Crisis Response

In the face of growing poverty and inequality in the U.S., CARE will continue to expand our work, bringing the best of what we've learned around the world to fight poverty and injustice at home. Over the next three years, our goal is to sustainably reduce poverty with proven programming—starting with **CARE Package Relief and Community Savings & Loan Associations**, which we will expand to key cities to foster more savings and reduce dependence on harmful payday loans. Our vision is to create a U.S.-based micro-savings model that can be scaled and replicated by other organizations in any targeted community where the need is great. As in all of CARE's work, we will apply a strong social justice lens and focus on historically marginalized groups with an emphasis on Black, indigenous, and other women of color who are one financial shock away from slipping into deep poverty.

We Cannot Do This Without You

The global COVID-19 pandemic represents an all-hands-on-deck moment for humanity. CARE is determined to ensure that the world's most vulnerable people are not forgotten in prevention, vaccination, and economic recovery efforts. We are committed to achieving our overall goal of \$100 million to continue helping governments and communities respond to the impacts of COVID-19. With your help, we can meet this historic challenge, building a stronger, more equitable, and secure future for all. On behalf of the millions of people we've reached in the past year, we thank you for your continued support of the **Crisis Response Campaign**.

Daniel Romana / CARE

CARE's vaccine initiative builds on our 75 years of global humanitarian expertise, including **health care provision, community mobilization, and strengthening health systems**. We have **more than two decades of leadership in immunization and vaccine programming**, from routine childhood immunizations to polio eradication campaigns, and an extensive network of partners including the CDC; Gavi, the Vaccine Alliance; UNICEF; the World Health Organization; and the Pfizer Foundation.

Thank You.

When crisis strikes, YOU are there.

On behalf of women and girls everywhere, we want to thank you for rising to meet the greatest challenge of our generation—the COVID-19 pandemic. You've continued to answer the call, enabling CARE to respond with unprecedented speed to save and protect lives, build resilient communities, and innovate for the future.

2020 SUPPORTERS

CORPORATE PARTNERS (\$100,000+)

Abbott	Deloitte	Mondelēz International Foundation
Aptar	Gap Foundation	Morgan Stanley
Astellas Global Health Foundation	IMVU	Novelis
BAND-AID® Brand	Levi Strauss Foundation	The PepsiCo Foundation
Bank of America	Mars Inc.	The Pfizer Foundation
Booz Allen Hamilton	Mary Kay Inc. and Mary Kay Foundation	Procter & Gamble Company
Cargill Inc.	Mastercard	Target
The Coca-Cola Company	Microsoft Corporation	Tiffany & Co.
Colgate-Palmolive		The UPS Foundation
		The VF Foundation

CAMPAIGN SUPPORTERS (\$10,000+)

AB InBev	Robert Atchinson	Lyle G. and Susan A. Best
<i>Iman Abdulmajid</i>	Shabana Ather	Donald and Shiela Billings
Joseph Abraham	Aviv Foundation	Lawrence Blaskopf
Activision Blizzard	Frank W. Babka	Marcia W. Blenko and Don B. Blenko Jr.
Kenneth L. Adams	James N. Bailey	Madeline and Alan Blinder
Advent International	Bainum Family Foundation	Bloomberg Philanthropies
Airbnb	James and Marietta Bala	Bok Family Foundation
Michiko and Yoichi Aizawa	Baldrige Family Foundation	Darlene Bookoff
David T. and Jean K. Akers	Cecile Falk Balsler	Booz Allen and Hamilton Inc
Alba Alamillo and Jared Levy	Paul and Mary Jan Bancroft	Alastair and Jeanine Borthwick
The Alcon Foundation	Dr. Cori Bargmann	The Boston Consulting Group, Inc.
American Express Company	Patricia Barmeyer	Kenneth and Cheryl Branson
Craig G. Anderson	Dennis M. Barry	Mary Brauer
Annie E. Casey Foundation	Benevity	James and Adean A. Bridges
John and Wendy Anzalone	Daniel Berger	Johanna Brookner
AT&T	Peter and Sarah Beshar	Martha and Toby Brooks

CAMPAIGN SUPPORTERS CONT.

Brown Advisory
Brown Family Endowment
Charles W. Bruno
Jay and Carolyn Buffenmyer
Helen and Harold Buirkle
Mary Catherine Bunting
Molly Burke
Robert and Luba Burns
Ambassador Dwight Bush Sr.
Susan Okie Bush
The Cable Company
John Stephen Caflisch and Elizabeth Caflisch
Ted and Catherine Carlson
Mr. Richard Carroll
Gerhard and Regina Casper
**Eduardo Castro-Wright
and Fabiola De Castro**
Charles Lamar Family Foundation
Sylvia Chin
Cigna Foundation
Citi
Mr. Laurent Claquin
Heinke K. Clark
John and Elizabeth Cleveland
The Cleveland Family Foundation
Cogan Family Foundation
H. Rodgin Cohen
Jennifer Cole
Virginia F. Coleman
Ruth Collins
John and Stephanie Connaughton
Mr. and Mrs. Christopher Connor
Dick Crawford
Eleanor Crook
Steve and Drucie Cumbie
Glen and Lynne Cunningham
Gerald R. and Jeanne Curtis
Thomas Cutillo and Priscilla Myrick
Jacob W. Dale and Jason Liptak
Rosalie A. Danbury
Laurie and Hal Daniel
The Davee Foundation
The David and Lucile Packard Foundation
The David R. & Patricia D.
Atkinson Foundation
DC Capital Partners
Debicki Foundation
Dede Pickering
Deidra J. Wager

James and Carol Dew
Diane von Fürstenberg Family Foundation
Mark Dickinson and Letizia Stanghellini
Discovery Communications, Inc.
Shirley A. and Terry Dobson
Carole and Tommy Dortch
Douglas Dunn and Donna Gaab
Ann P. Dursch
Ceree Eberly
Ecolab
Thomas Eldridge and Jennifer Marron
Embassy of the State Of Qatar
Embassy of the United Arab Emirates
The Entertainment Industry Foundation
Scott and Elizabeth Evans
Facebook
David L. Ferrera and Vinita Chopra Ferrera
Tracy Ferron
Finn Brooks Family Foundation
Fiserv
Jody F. Fleischer
Michele Flournoy
Russell J. Frackman and Myrna D.
Morganstern
Brian C. Friedman
and Vanessa Slinger-Friedman
GE Foundation
Geller & Company
General Electric
Andrew and Karen Ghertner
Deirdre M. Giblin and David B. DuBard
Charles and Mary Ginden
Mary Ginn
Global Impact
Pam and Bobby Glustrom
Google Inc.
Jill R. Gordon
Martin and Kerrilee Gore
Elizabeth Gorman and Mark Kritzman
Nancy Goroff
Robert D. and Linda Graham
The Gray Jacklin Charitable Trust
Robert and Carol Green
Steven M. Greenberg and Avra Goldman
Jeffrey Greve and Janis Kahn
Michelle Griffin and Thomas Parker
Grosvenor Building Services
Frederick and Linda Haddad

Jay and Vanessa Hallik
Douglas and Mary Hallward-Driemeier
Eliyahou and Britt Harari
Jack and Caroline Hardin
Harold Simmons Foundation
Everett Harper
Raymond Scott Hawks
Helen and Adam Schlaffer Foundation Trust
Dale and Louise Henderson
Bayard Henry
Wes Heppler
John R. Herr and Kathleen M. Doyle
Carl Hess and Tracy Pirnack
Daniel Hitchcock
Hoag Family Charitable Foundation
Karen and Mark Holzberg
Honeywell International
Carl C. and Marilyn Hug
Julia Huiskamp

You've helped us raise \$60 million toward our goal of \$100 million to build back a stronger, more equitable future for all.

David and Sara Hunt
Joseph V. Huntington
Alan and Glen G. Husak
Glenn H. and Deborah Dow Hutchins
Hutchins Family Foundation, Inc.
The Imlay Foundation, Inc.
Ina Kay Foundation
Henna Inam
The J.B. Fuqua Foundation
James Starr Moore Memorial Foundation
Paul J. and Deborah K. Jansen
Radhika Jones
Eric Jorgensen
Joseph and Sophia Abeles Foundation
Steve Joyce
Kabbage
Michael G. Kaehr
Rosalind and Michael Keiser
Tim Kelley and Chung-Wei Ng
Michael A. and Dona M. Kemp
Richard and Gloria Kerns

CAMPAIGN SUPPORTERS CONT.

Joshua Klayman
KLM Foundation
Marlise C. Konort
Cynthia Kriebel
Ronni S. Lacroute
Annie Lamont
The Lanier Goodman Foundation
Leif and Katrina Larson
Kenneth A. and Lucy G. Lehman
Dennis Leibowitz
Leidos
Les Oiseaux Foundation
Janet Lewis
The Lichtenberger Foundation
Litterman Family Foundation

Thank you for investing
in a better, safer world.

Edward and Claire London
Carolyn and Martin Luond
Lyft
Tessa Lyons and Sam Steyer
Raja Malkani
Joseph R. and Linda K. Manthey
The Marc Haas Foundation
Paul Marvin and Melissa Geiger
Louis S. Mastriani
The MathWorks Inc.
Brian K. and Anne S. Mazar
Kevin McAnaney and Catherine McCabe
Pamela B. McCabe
McCormick & Company Inc.
Lisa and Bill McGahan
Merle and Ellen Morgan Gift Fund
H. Conrad III and Sarah S. Meyer
Christopher Miller and Catherine McNamee
Gail Milliken
Robert and Lizanne Milton
Ed and Ginger Mitchell
Joseph and Cynthia Mitchell
The MITRE Company
Hala and Steve Modellmog
John Moore
Robin Moriarty
William S. and Jane R. Mosakowski

The Muir House Foundation
Adm. Mike Mullen and Deborah Mullen
Frederick Nelson
Cambry Nelson
Togo and Eleanor Nishiura
Michelle Nunn and Ron Martin
**The Honorable Sam Nunn
and Colleen Nunn**
Paul Oakland
Open Society Institute
Amy and Paul Osenar
Paradise on Earth Fund
Paramount Pictures
Chang K. Park
Alan and Lesley Pedersen
Kathleen Peto and Daniel Rice
Kathryn and Mark Petralia
David and Joy Peyton
Pinterest
Christopher and Tara Poseley
Kevin Pratt and Pamela Lane
Public Consulting Group
R. K. Squire Company
Arvind Rajan and Kelle Young
Genie and Scott Randell
Martha L. Rees
Mary and Wendell Reilly
John and Cammie Rice
Jim Rochelle
The Rockefeller Foundation
Douglas L. Rogers
Bruce Rosenblum and Lori Laitman
Ray and Meredith Rothrock
Horacio Rozanski
Martha Rugg
John W. Ryan and Jenny P. Scheu
Salesforce
English G. Sall
Sall Family Foundation
Sheryl Sandberg and Tom Bernthal
SAP
Gregg and Kim Sciabica
Richard and Carol Seltzer
Samuel Sessions
Sudhir and Jyotsna Shah
Jon and Kim Shirley
Sikand Foundation Inc
Silicon Valley Community Foundation

Mr. Douglas Silverman
Steve and Eileen Simmons
Skyscraper Foundation
Timothy J. and Lisa Sloan
David A. and Nancy H. Smith
Timothy D. Smith and Karen E. Miller
Elizabeth Solomon
Honorable Richard Spencer
The Spurlino Foundation
Christine and Mark St. Clare
Lois and Arthur Stainman
William Stanhope and Kristen Keirse
Start Small Foundation
Elizabeth Steele
Richard Stengel
Campbell Steward
Martin Sticht
Hayes and Patricia Stover
The Summit Foundation
Tableau Software
Textron Incorporated
The Arthur M. Blank Family Foundation
Tijori Foundation
Tom and Edwina Johnson Family Foundation
The Trio Foundation of St. Louis
Truist
Clyde Tuggle and Mary Streett
William D. Unger
United Launch Alliance
United Nations Foundation
Kathleen Van Boven
Jasveer Virk and Paul Kavanagh
Paul and Susan Vogel
Christine Wächter-Campbell
Doug and Tara Weckstein
Patricia Weiss Fagen
Joachim F. and Rose D. Wernicke
David J. Whippo
Marc K. Whitehead and Sheila M. O'Brien
The Wilbur and Hilda Glenn Family
Foundation
Michael and Geraldine Wiles
The William and May D. Norris Foundation
Edward and Barbara Wilson
Vivian Wu
Daniel Yates and Tobie Whitman
The Zeist Foundation
Michael and Diane Ziering