

WaterPartners International 2005 Annual Report

*We envision the day when everyone
in the world can take a safe drink of water.*

A MESSAGE TO OUR SUPPORTERS FROM GARY WHITE

Reflections on 15 Years of Helping People Obtain Safe Water

Dear Friend of WaterPartners:

It was a long, overnight drive from Denver to Kansas City that gave me time to think about where my life was and where I wanted it to be. It was the summer of 1990 and I had landed in a job in consulting engineering that I knew was not where I should be. I knew this job was just a slight detour and that I would return to my passion of helping people in need of safe water. It was on that drive that I decided I would take a concrete step back in the right direction by bringing together family and friends to raise their awareness of the global water supply crisis and raise funds for a community in need of safe water.

Fifteen years ago, this gathering took place in Kansas City at the parish where I grew up. It matched a community of donors in Kansas City with the community of El Limon, Honduras, which was in need of safe water. About 100 people attended and we collected just over \$4,000 for the project. Equally important, we created a core group of supporters that has exploded in number over the years, spreading across the United States and beyond.

Being part of the growth of WaterPartners over the past 15 years has been an incredible experience for me. With the support of so many people like you, we have been able to scale up our efforts and greatly multiply our impact. Thanks to you, we now have the potential to turn our vision into reality—the day when everyone in the world can take a safe drink of water.

As I travel the world, I am fortunate to meet many of the people we serve. I can assure you they feel an enormous sense of gratitude for receiving the opportunity to realize their dreams. In this annual report, you will meet a few of them. Their stories illustrate the fact that we are not just supplying water, we're transforming lives. Thank you for helping to make this possible.

Best regards,

Gary J. White
Executive Director
WaterPartners International

A woman with dark hair, wearing a green and white floral sari, is sitting on a concrete ledge. She is holding a white document with text and a table. To her right is a blue water tap with a silver metal pot underneath it. The background is filled with lush greenery, including banana trees and palm trees. The scene is outdoors, likely in a rural or semi-rural area.

We are not
just supplying
water, we're
transforming
lives.

Year in Review.....	4
Life-Saving	6
Sustainable.....	8
Innovative	10
Transformational.....	12
Donor Listing	14
Financial Statement.....	18

*S. Gandhamani with her new water tap
and banana trees in the background.
(See story on page 12.)*

A group of about eight children of various ages are gathered around a concrete water point. They are all smiling and looking towards the camera. Some are washing their hands in a basin, while others are waiting their turn. The water point is a simple concrete structure with a small spout.

Children in Honduras practice the good hand washing techniques they have learned at a new water point that was built with the help of WaterPartners International.

YEAR IN REVIEW

Launch of WaterCredit and Opening of India Office Lay Foundation for Future Growth

The year 2005 was a time of significant progress for WaterPartners International. With some key new initiatives established during the year, the organization positioned itself for major growth in the future.

Perhaps most significant among these was the launch of the WaterCredit Initiative™, which makes it possible for people to obtain small loans in the \$50 to \$100 range where credit was never available before. After piloting the program in 2004, WaterPartners scaled it up considerably in 2005 and the results were impressive. Thanks to support from the Agora Foundation, a donor-advised fund at the Peninsula Community Foundation, and the Michael and Susan Dell Foundation, a number of successful projects have been completed using this model. With substantial portions of the costs recouped through loan repayments, funds are then being loaned out again to new households.

WaterCredit may hold the key to revolutionizing the way water is supplied to the world.

Gary White
Executive Director

For example, in the slums of Dhaka, Bangladesh, the initial projects have achieved full recovery of hardware costs. With 47% of loans repaid so far, the default rate has been less than 1% and the loan repayments have now been revolved

for additional projects. And in rural Tamil Nadu, India, 40% of loans to project areas have now been repaid with a default rate so far of less than 10%.

“Since the vast majority of water projects worldwide currently operate on a 100% grant basis, any cost recovery at all is going to greatly extend the number of people who can be helped,” says WaterPartners Executive Director Gary White.

“WaterCredit may hold the key to revolutionizing the way water is supplied to the world.”

Another key development during the year was the opening of an office in India. In keeping with the organizational philosophy of decentralization, establishing offices in

countries that WaterPartners serves allows the organization to be more responsive to local needs.

Under the direction of India Country Director Sait Damodaran, the India office serves as a hub for monitoring and evaluating projects throughout the growing partner network.

“We have always been grounded in the philosophy that people in the developing world understand best how to solve their own problems,” says White. “With Damu as our country director, we have taken the first step in drawing on the vast skills, expertise and passion that are present in India to advance our work.”

Other WaterPartners projects continued throughout the world as well—in Choluteca and Soto in Honduras; in Tigray, Ethiopia; and in Dhabasthali and Kamrangir Char in Bangladesh, just to name a few. In the midst of these efforts, an important milestone was reached. More than 100,000 people have now gained access to safe drinking water thanks to WaterPartners and its donors. With the exciting changes that were initiated in 2005, WaterPartners is poised to help many, many more people in the coming years.

We have always
been grounded
in the philosophy
that those in the
developing world
understand best
how to solve their
own problems.

Women and children attend a community meeting in rural Bangladesh.

Ms. Dagada, like many Ethiopian women, does not work outside the home. But weaving, a traditional past-time, brings in extra money for her family.

LIFE-**SAVING**

Safe Water Protects Children from #1 Killer

Before WaterPartners arrived in her Ethiopian village, Komsie Kiros and her seven children struggled every day to find enough water. The current drought has hit her village hard, she explains, gesturing to emphasize her point.

Every morning, Komsie walked two hours to the nearest water source where she waited in line for another two hours. When it was her turn, she had to dig in a dry riverbed to collect a slow trickle one cupful at a time. Then it was another two hours to walk home, with fifty pounds of water on her back.

Spending six to eight hours just collecting water made a long, exhausting day for Komsie and her daughters, with each day was much like the one before. Because the path to the water site was treacherous, she often left her younger children home alone unattended. To take them would be to risk harming them and herself. Her older children either had to go with

her or watch over the youngest back at home, which made it hard for them to attend school.

Komsie's story bears a tragic similarity to thousands of other families throughout Ethiopia. The common theme to all is the lack of safe water and the devastating effects it has on people's lives. Water-related diseases claim the lives of more than 14,000 people each day and are responsible for 80% of all sickness in the world. What is even more disturbing is that the most frequent victims are children. Four out of five deaths of children under age five in the developing world are due to water-related diseases.

For Komsie, the danger of unsafe water is more than a statistic—she lost a child to a water-related disease. For her and mothers like her, safe water is the difference between life and death.

By focusing exclusively on water, WaterPartners' projects make a real and immediate improvement in the health of a community. And by incorporating a health education component into every project, the health benefits are extended beyond what constructing a water system alone could achieve.

The opportunity to save lives through water projects is attracting an ever-increasing number of donors, like Wynnette LaBrosse of the Agora Foundation, a donor-advised fund of the Peninsula Community Foundation. "The work of WaterPartners is of colossal importance to humanity," says Wynnette, "especially for women and children in the developing world."

Since the new water system was built nearby, life has changed dramatically for Komsie and her family. The 15-minute walk from her home is only a fraction of what it used to be, saving her hours every day. Time that was once spent collecting water can now be devoted to her children. Her younger children are happier now that they are no longer left alone for hours every day, and the older children have more time for their studies. And, most importantly, they are all healthy for the first time in their lives.

The work of
WaterPartners
is of colossal
importance
to humanity,
especially for
women and
children in the
developing
world.

Wynnette LaBrosse
Agora Foundation

*Wynnette LaBrosse of the
Agora Foundation during
a recent site visit to India.*

Ms. Hasina, the President of the Duaripara Basti Pallabi community water and sanitation committee reviews the committee's accounts with a representative from the partner organization.

SUSTAINABLE

Community Involvement Ensures Long-Term Success

Failed water projects litter the landscape of developing countries, often closing down a community's only safe water source. Once this happens, communities seek alternatives, frequently returning to unprotected water sources such as ponds or ditches.

Abubakkar, who lives in Mollapara, Bangladesh, knows all too well what can happen to a community when its water project fails. When their 1970s-era water system fell into disrepair, the community returned to using a traditional site. So, after two decades of drinking safe water, the incidence of water-related diseases began to increase again.

Local sanitation practices further exacerbated the situation. Not knowing the relationship between sanitation and diseases, Abubakkar, like the other villagers, used a traditional

"hanging latrine." His was located in his backyard over the pond where his wife and daughters collected the family's water. Not surprisingly, Abubakkar, his children and his fellow villagers were often sick.

The new Mollapara project is very different from the failed one. WaterPartners empowers local communities to solve their own water problems, so that their citizens are the projects' owners and implementers.

As Jan Creidenberg, chairman of the board of WaterPartners International, puts it, "WaterPartners doesn't build projects *for* people; WaterPartners builds projects *with* people." And that distinction makes a tremendous difference in the long-term sustainability of a project.

As a member of the local water committee, Abubakkar promoted the hygiene education program and encouraged community participation. By participating in the education programs, he learned for the first time how the adoption of good hygiene practices could reduce illnesses. Without proper hygiene, the health benefits from the new water system would be transitory.

With that understanding, Abubakkar and the other committee members mobilized the village to ban open defecation. But the ban could only be effective if each household built its own latrine. To help, the partner organization created a showcase, highlighting a variety of standard models. But Abubakkar quietly did something different. Unable to afford a showcased model, he decided to design and build his own, a simple toilet made of locally available materials without any adornment. His leadership inspired several other villagers to build their own toilets as well. Some are more ornate than Abubakkar's. But each is unique, reflecting the person who designed it.

WaterPartners' experience has shown that the adoption of good hygiene practices and access to sanitation facilities are critical to achieving sustainable improvements in community health. Clean water may be available in a household, but if regular use of latrines, hand washing and other practices are not routinely followed, the promised health benefits will not materialize. Without a good understanding of the link between hygiene and disease, the health benefits of safe water can be easily lost.

Today, Abubakkar is as proud of the village's toilets as he is of the new water system. The benefits have been immediately noticeable. Children are not sick as often as they once were; girls are able to attend school; and women now have time to pursue other activities. And every time he sees his toilet, he knows that this time, the changes will last.

WaterPartners
doesn't build
projects
for people;
WaterPartners
builds projects
with people.

Jan Creidenberg
Chairman of the Board

*Children pose in front
of their water system in
Dhaka, Bangladesh.*

A community health worker in rural Kenya practices good hygiene in front of her home's new latrine.

INNOVATIVE

WaterCredit Offers New Hope for Addressing the Global Water Crisis

Before water came to her village in Kenya, Auma Odeny was increasingly concerned about her family. Since her husband's death, life for her and her four children had been difficult. In addition to collecting water and taking care of her children and household, she now needed to work long hours at a local rice plantation. The nearest water source was more than three kilometers away. And, even though she spent several hours a day collecting water, there still wasn't enough for all of her family's needs. Her four children were often laughed at by their peers because "they could not maintain hygiene." Plus, her oldest daughter was missing school.

"I was worried," says Auma. "She was not attending evening classes like the others because she had to help me collect water."

Because the water Auma worked so hard to collect was dirty and unsafe, her family was often sick. In addition, the burden of collecting water was causing her constant, severe back pain. While she knew she needed to see a doctor, most of her money was already being spent on her family's frequent illnesses. Nothing was left over for her own health problems.

WaterPartners understands Auma's situation. Auma and the other members of the Nyamonge Women's Group were willing and able to pay for their own water system, but they could not pay the cost up front.. The answer to this dilemma was the WaterCredit Initiative, which gave them credit to finance a new water system on their own.

In developing countries, access to credit empowers communities to address their own needs on their own time tables. Over the past year, WaterPartners has worked extensively with groups ranging from the World Bank to grassroots organizations to establish the means by which people can obtain loans in the \$50 to \$100 range to finance water supply projects. While this may sound like a very modest sum to us, it can make a world of difference to someone who does not have access to credit—or water.

Although the concept of micro-credit isn't new, WaterPartners was the first to use the concept to help people in developing countries finance their own water systems. As Auma explains, "We did not fear getting into a water loan program because all of our rice projects are done through a loan from REKAR [a traditional micro-credit agency]."

For Auma and the Nyamonge Women's Group, taking out a loan through the WaterCredit Initiative meant that their needs could be met in a few short months, rather than waiting years or even decades. And the impact WaterCredit has made on the lives of these families can't be overstated.

"Thanks, God," said Auma when she first witnessed the water being pumped from the well. "Our prayers have been answered."

Today, life is dramatically different for Auma. For the first time, she and her children are healthy. Money that used to be spent on doctors is now saved for other necessities. Time that used to be spent collecting water is now being used to tend a garden. And because she can sell the surplus at a local market, it also means extra income for her family. Her children's lives have also improved. No longer teased by their classmates for being dirty, her children can attend school proudly. And relieved from the burden of carrying water each day, her oldest daughter is back in school as well.

"I'm now a happy widow," says Auma. "I can get my own food. I have time to rest enough, to sleep. And my children are happy, too." And if that is not enough, the funds repaid from the project will allow WaterPartners to help more people in need like Auma.

Tesfay and Tigist take a break from helping to build their Ethiopian village's new water tank to pose for a picture.

Thanks, God.
Our prayers
have been
answered.

Auma Odeny
Nyamonge, Kenya

S. Shanthi (left) took out a loan from WaterPartners to pay for her own water tap. Having a tap outside of her home saves her two hours a day, allowing her to work more. By spending more time working, Shanthi has increased her yearly salary by 33%.

TRANSFORMATIONAL

Project Benefits Extend Beyond Clean Water

For the residents of Ponnegampatti, India, life will never be the same. Not long ago, they lacked access to clean drinking water and adequate sanitation facilities. Incidences of water-related diseases were on the rise and water was increasingly difficult to obtain.

S. Gandhamani (see photo on page 3) knows these problems all too well. Water was so scarce that she and her children spent hours every day collecting it. Time spent just bringing enough water into her home to meet her family's daily needs left her and her family with little time or energy to pursue other activities. Like many others in her village, her children were often sick, diverting limited family resources to pay for medicine.

Unfortunately, the problems faced by Gandhamani are not unique. Millions of people worldwide are paying every

day in lost productivity and wages for their lack of access to safe drinking water and proper sanitation. The hours spent collecting water from distant sources saps energy and decreases productivity, costing an estimated \$63 billion in lost wages and time.

Since Ponnegampatti's water project was completed, however, things have changed dramatically for Gandhamani. Through a fund administered by a local partner organization, Gandhamani took out a loan to install a water tap outside of her house. Having access to safe water has improved her family's health. And since it's easy for her to get water, she has more time for other activities than ever before.

Today, the wastewater that runs from the drainage area around her tap is now channeled to her thriving garden. Before, the garden was generally overlooked and under-

watered, but now it is a source of pride. The abundant water and extra time has enabled her to plant and tend to several banana trees. Each bunch of bananas sells for 150 rupees, or about \$3 U.S. dollars. By harvesting the bananas five times per year, Gandhamani has added the equivalent of five weeks of wages to her yearly income. This extra money makes a world of difference to her family.

Access to clean water dramatically improves the quality of life for a community and the ability of individuals to improve their own economic, social, and physical conditions. Providing a local source of clean water greatly reduces the amount of time required for the laborious, time-consuming task of collecting water. The time and energy gained can be used for more productive pursuits, such as income-generating work and school. And for people like Gandhamani, abundant water allows the cultivation of gardens. This not only significantly increases the amount of food available for their families, but also supplements the family's income when the surplus is sold. These benefits multiplied by many families transform whole communities.

These effects are not limited to certain geographic areas, but are apparent wherever WaterPartners has projects. For example, after visiting several villages in Honduras, Ethos Water co-founder Peter Thum commented, "Water has a transformative effect on societies and we saw it first hand."

In fact, no intervention matches safe drinking water for cost-effectiveness in providing immediate, dramatic and long-lasting improvement in the quality of life for people in developing countries.

Water has a transformative effect on societies and we saw it first hand.

Peter Thum
Co-Founder of Ethos Water

Raksha, age 14, spends hours every day collecting water for her family.

DONOR LISTING

October 1, 2004 - September 30, 2005

Special thanks to the following donors who supported WaterPartners International between October 1, 2004, and September 30, 2005.

Cumulative Lifetime Gifts and Grants of \$1 Million and Above

The Agora Foundation at the Peninsula Community Foundation
The Michael and Susan Dell Foundation

\$10,000 AND UP

Bruce Campbell
Jeff & Carol Crowe
Ethos Water
Global Giving Foundation
Carl Haeffling & Pamela Johnson
Vince Herberholt & Cathy Murray
Jerry & Debbie Howard
Kimberly Clark Foundation, Inc.
Microsoft Matching Gifts Program
Millennium Water Alliance
Jerry O'Leary
Judy Pigott
Rainbow World Fund

\$5,000 TO \$9,999

Peter Baciewicz
Sarah Ford & Bharat Shyam
Roger Giesecke & Mary Pigott
Duffy Gilligan
Donna & Mark Owen
David Ruggles
James Schwartz
Bill & Michelle Sollecito
Darryl Swenson
University Congregational Church

\$1,000 TO \$4,999

Arcadis
Aspect Consulting, LLC
Edward Bakewell III
Dick Ball
Sarah Banks & Malcolm Harker
Dawnet Beverley
John Boyer & Amy Arganbright

Aileen Bradley
Mary Anne & Jeffrey Bredemann
CDM
Lori & Logan Carter
Carter & Burgess, Inc.
Dan & Colleen Cashen
CH2M Hill
Jennifer Chambers-Heard &
Ben Heard
Brian Clark & Liz Banse
John & Elsie Crossman
Crowder Construction Company
Jenna Davis & Andrew Sparks
Daniel Devine & Michele Chollet
Martin Dieck
David D'Souza & Linda Floyd
Avis Durgan & Jeffrey Stephenson
Earth & Its People Foundation, Inc.
Robin Gallant
Golder Associates
Leila & Steve Goodwin
Debra & Vern Hall
Hazen and Sawyer, P.C.
HDR Engineering, Inc.
William Hoffman
Independent Charities of America
Linda Jangaard & Stan Jonasson
Terry Johnson & Joe Maio
George Joy & Chandana Surlu
Karol King & Doug Chapman
KLA Tencor Corporation
Sharon Lake & Mark Fontenot
Donald & Marie Lauria
Jolyn Leslie & Matt Eiler
Paul & Caroline Lindsay
M A Mortenson Company

Malone Galvin Spicer, PS
Michael & Sue Martin
Jim McDermott &
Therese Hansen
Edwin & Stacy Murphy
Natural Systems Design
Sandy Nelson & Chris Brown
Jennifer Norling & Kirk Anderson
NW Washington Subsection AWWA
Anne O'Donnell & John Phillips
Lisa Olszewski & Lawrence Molloy
Theresa & Mark Peek
Derek & Catherine Pell
Martin Penhallegon
Phillips Family Foundation
Suzanne Picard
Jennifer Platt
Russ Porter
Philip Rezek & Peggy Brown
Amy Riggle
Charles Roosen
Sonia Rosenbaum
Catherine Rowland
Mr. & Mrs. William Sansom
Dave Sarr & Julie Pabis
Carmen Saura & Manish Kothari
Esther & Allen Schechter
Eric Schoening &
Christine Maxwell
Second Presbyterian Church
Bob & Sandra Seidensticker
Shannon & Wilson
Carolyn Brady & Scott Sherwood
Anne Spiesman & Keith Klein
North Carolina Statewide
Campaign Organization

Jane Stein
 Ernie & Lynnel Swanson
 Symantec Corporation
 T M G Services, Inc.
 Elyse Trulandkilloran
 US Filter
 Jeff & DeeDee Varick
 Martin & Linda Verstraete
 Tom Vial

Carlton & Kathy Cook
 William Cooke, Jr.
 George Craig &
 Richard Paul Matgen
 Kelvin Creech
 Jan & Susan Creidenberg
 Jim & Kay Dankovich
 Francis & Jeanmarie De Roos

FTL, LLC
 Joseph & Terri Gaffney
 Stuart & Karen Gansky
 Geddings Communications LLC
 Richard & Patricia Glassen
 Rush Green & Lisa Bergstrom
 Hammond Collier & Wade Livingston
 Jeffrey & Paige Hansen
 Hart Crowser, Inc-PENTEC
 Jimmy & Dee Haslam
 Shannon & Gary Hathaway
 Bret & Julie Hoefler
 Virginia Howell & Tim Stouse
 Daniel Hylton
 Kevin Irby
 Matt & Tracy Jackson
 Amie & Dean Jacot
 Kirk Johnson
 Joseph Joy & Chandana Surlu
 Larry & Karen Karpack
 Jude Kavalam & Patti Brooke
 Katrina Kelly & David Jones
 Reed & Marcia Kendall
 Kennedy/Jenks Consultants
 Dan & Heidi Koester
 Joe & Melissa Kouba
 Rufus & Toni Langley
 Bill & Mary Lou Laprade
 Thomas Lawrence
 Steven Levitas
 David Ligon & Clair Dixon
 Geoff Martin & Gwen Hope
 Richard Martin &
 Kathryn Carpenter
 Sharad Mathur &
 Sunita Shrivastava
 Jerry & Pat McCrain
 Devin McLachlan
 Arul Menezes &
 Lucy Vanderwende

Under the direction of chairman Leila Goodwin, the 2005 Triangle Water for Life event in Chapel Hill, N.C., raised \$77,000 for WaterPartners International. The evening's activities featured a live auction with many memorable items, including two business-class tickets to Central America donated by American Airlines, the official Airline of Water for Life.

Gary & Becky White
 Dan & Amy Wick

\$500-\$999

Adolfson Associates, Inc.
 Nan Avant-Spady & Walt Spady
 Stuart Bagshaw
 Kim Rakow Bernier
 Black & Veatch
 Sean Boyd
 Nathan Brennan &
 Kathleen McNamara
 Brown & Caldwell
 Kevin & Mary Beth Callahan
 Marla Carter & Richard Johnson
 CDM
 Coldwell Banker Bain Assoc.

Sara De Ruyck &
 Christopher Hansot
 Teju Deshpande &
 Madhav Kashikkar
 Dewberry & Davis, Inc.
 Francis & Ann Digiano
 Gretchen Dingman & Tom Lee
 Rachael DiSantostefano &
 John Manns
 Jim & Laura Doherty
 Charles & Mary Dougherty
 Chris & Jenny Dunn
 Edge Analytical, Inc.
 Matt Eiler & Jolyn Leslie
 Scot & Jessica Eisenfelder
 Rev. Dwight E. Elving
 Robert Epting

Meridan Environmental, Inc.
 Wayne & Jessica Miles
 David & Pauline Moreau
 Rev. Art & Laurel Nelson
 Karen Nilson & Christopher Pamp
 Priscilla & Dave Norling
 Brenda Osterhaug & Scott March
 Harald & Janet Oyen
 Chitra Parameswar
 Donna Pell Diebel
 Sam Perry & Alisa Bieber
 Pertec Engineering Inc.
 Gloria Pfeif
 Poyner & Spruill LLP
 Karen & Dan Quinn-Shea
 Alan & Rebecca Rabideau
 Sudhakar & Sumithra Ravi

Laura Reid
 RH2 Engineering, Inc.
 Mark & Monica Rieger
 Christopher & Sharon Ringwalt
 Kelly Roberts
 Chris & Kathy Robertson
 Rosewater Engineering, Inc.
 SVR Design
 Daniel Schechter &
 Laura Castleman
 John Schiff, Jr
 Sue Schmitt
 Jeff Sconyers & Debra Godfrey
 Kathleen & Todd Shapley-Quinn
 Bernie & Birgit Shay
 Bill Shellooe & Patricia Bottero
 Philip & Ellen Singer
 Sisters of St. Joseph of Peace
 Stuart Smits
 Mike Sparks
 Dave & Marti Spicer
 Bill & Linda Spollen
 St. Thomas More Church
 Starbucks Matching Gifts Program
 Kathleen Statler
 Stewart Engineering, Inc.
 Derek Stuart
 Teresa & Chuck Taylor
 The Guild of the Lord's Friends
 Tom Thetford
 Andy & Elizabeth Thomas
 Joe Ungashick & Jill Tupper
 Marian Valentine & Peter Dewey
 Menno Van Wyk
 Tom & Vicki Vinton
 Irene Wall
 William & Susan Ward
 Jim & Deena Wassenberg
 Steve & Charlene White

\$250 TO \$499

John & Carol Abbott
 Beth Alderman & Edward Boyko
 Ike Alhadeff
 Eleanor Allen & David Fellows
 Alliance of Greater Kansas City
 United Ways
 Deirdre & Dave Anderson
 Howard Anderson
 APSCO, Inc.
 Associated Earth Sciences, Inc.
 Dawn & Mark Austin
 Adja Ba
 Jeff Bakshis
 David Banton & Chantal Garceau
 Kathryn & Michael Barrett
 Sister Margaret Barry

Greg & Tracey Belding
 Scott Bender
 Cristi Benefield & Larry Culp
 Denise Bevacqua & Doug Bryers
 Larry & Nancy Bieber
 Mary & Barnes Bierck
 Bill and Melinda Gates Foundation
 Luther Black & Christina Wright
 Robert & Alice Blomgren
 Jim & Dorothy Bock
 Robert & Nancy Campbell
 Pat & Denise Canzonere
 Dan & Terri Caplan
 Giuseppe Carrubba
 Lori Carter
 Trevor & Nancy Clements
 Wayne Clifford &
 Denise Addotta Clifford
 Natalie Codelli
 W. Carey Collins
 Raymond & Debbie Cordon
 Jack & Susan Cortis
 Mike & Linda Creed
 Ashley Currey
 Mike & Tracy Daly
 Kathy Daniel
 Julie Daniels
 Calvin Darling & Paloma Lucas
 Robert & Cheryl Di Fiore
 Michael Dougherty &
 Kristin Bergman
 Laura Drey
 Francine & Ted Durso
 Jennifer Dvorak
 Peter Elkan
 Carmen & Dan Enciso-Steinberg
 Jane & Walt Enterline
 Kent Erickson
 Michael & Brenda Finkenbinder
 Robert Kim Fisher
 Kevin & Colleen Flanagan
 Mary Jo & Paul Foseid
 Vince & Sharon Fristoe
 Mr. & Mrs. Sam Furrow
 Doyle & Cathy Gallegos
 Lisa Gansky
 Gray & Osborne, Inc.
 Sheryl Greco & Steve Deem
 Greg & Rebecca Green
 Verna Greer
 Bill Hammond
 John & Joyce Harding
 Jim & Andrea Harrington
 Penny & Marvin Harrison
 Tom & Teresa Healy
 Rudi Hechfellner
 Charles Helpingstine

Vincent Hentz & Martha Norberg
 Darlene Hermes
 Jeff Herrin & Joy Shafer
 Heyward-Charlotte Inc
 Andy & Molly Hill
 David & Mary Kay Hilmoe
 David & Pamela Hood
 Marc Houyoux &
 Suzanne Hage-Houyoux

Community participation plays a central role in WaterPartners' projects. Here the community members from Llano Grande, Guatemala, are digging the main water pipelines.

Jeff Hughes & Tania Dautlick
 Mark Hungerford
 Joe Kalmar & Patricia Tam
 Hrishikesh & Vidya Kamat
 Richard Kamens &
 Bobette Eckland
 Peter & Martha Kaufman
 Anthony Kendall
 Tom Kendall
 Andrew & Polly Kenefick
 Erin & Marc Keys
 Christina Koons & Jim McIntire
 Sheila Kothari
 Ken Lederman &
 Meredith Dorrance

Brad & Suzanne Lessler
 Judith Lessler
 Jay & Hunter Levinsohn
 Opal & John Liljegren
 Wendy Lowengrub
 Ian & Elisa Maclean
 Kendall Magnuson &
 Stephanie Nelson
 Tom & Drexie Malone
 Marion Marquardt
 Maryland Charity Campaign
 Sheila & Jimmy Maxey
 Peggy & Jack McClintock

Dan & Beth Okun
 Mary O'Leary
 Olin T. Binkley Memorial Baptist
 Church
 Jan & Gene Oliver
 Clair & Doris Olivers
 Michael & Mary O'Malley
 David & Lesley Oswald
 Ben & Julie Packard
 Linda Page
 Monica & Allan Pal
 Liz Perry
 Scott & Christy Radecic

Scott Shock & Jean Lee
 John & Harriet Smartt
 Robert Spohn
 Lawrence Spurgeon
 St Bernadette Parish
 Lucia & Philip Stadter
 Anna & Joshua Stein
 Karen Stelling
 Rev. Donald Sturm
 Maggie Sweeny &
 Patrick McGuan
 Ron Swenson
 Anne Symonds
 Bill Taylor
 Ezra & Yobi Teshome
 Sam Tingler
 Jonathan Treadway
 Triangle United Way
 Scott & Sue Trusler
 Seshu Vaddey
 Stacey Van Norman
 Michael Wade
 Tom Wellman & Rachel Carter
 Steven Wenner
 Laura & Richard Werner
 Kathy White
 Randy & Glinda Whitehead
 Carl Williams
 Bill Reilly, Jr.
 Kevin & Vicki Youngs

Teaching children about the link between health and sanitation plays a critical role in the sustainability of WaterPartners' projects.

McKim & Creed, PA
 Chris & Colleen McMeen
 Carol Merrifield
 Keith Merrifield
 Ellen Mitchell
 Joe Morrow
 Corky Muzzy
 Note Cards
 Steve Offutt

Raftelis Financial Consulting, PA
 Glenn & Ann Reed
 Owen & Amy Reese
 Kelly & Andrea Reiman
 Tim & Stratton Richardson
 Alan & Linda Rimer
 Fredric Royal & Kim Earl-Royal
 Carl & Ann Schaeperkoetter
 Steven & Denise Segarra

STATEMENT OF FINANCIAL POSITION

SEPTEMBER 30, 2005

Assets

Current Assets

Cash	\$550,796
Accounts Receivable	520,917
Prepaid Expenses	<u>1,349</u>
Total Current Assets	1,073,062

Investments 74,832

Property & Equipment, Net 7,981

Total Assets \$1,155,875

Liabilities & Net Assets

Liabilities

Accounts Payable	\$22,572
Accrued Expenses	<u>8,351</u>
Total Current Liabilities	30,923

Net Assets

Unrestricted:

Undesignated	42,227	
Board Designated	<u>62,744</u>	104,971
Temporarily Restricted		<u>1,019,981</u>
Total Net Assets		1,124,952
Total Liabilities & Net Assets		<u>\$1,155,875</u>

STATEMENT OF ACTIVITIES & CHANGES IN NET ASSETS

YEAR ENDED SEPTEMBER 30, 2005

	Unrestricted	Temporarily Restricted	Total
Revenue, Gains & Other Support			
Contributions & Grants:			
Foundations	\$13,225	\$325,839	\$339,064
Corporations & Other Organizations	54,887		54,887
Individuals	127,440	62,087	189,527
Federated/Workplace Campaigns	54,587		54,587
Special Event Revenue	236,199		236,199
Government Grants & Contracts	230,101		230,101
Investment Income & Other	5,526		5,526
Net Assets Released from Restrictions	547,369	(547,369)	
Total Revenue, Gains & Other Support	1,269,334	(159,443)	1,109,891
Expenses			
Program Services:			
Sustainable Water Projects:			
Grant Program	503,487		503,487
WaterCredit	225,752		225,752
Partner Development	15,407		15,407
Outreach	134,813		134,813
Total Program	879,459		879,459
Supportive Services:			
Administration	171,524		171,524
Fundraising	89,243		89,243
Direct Benefit to Donors	41,781		41,781
Total Support Services	302,548		302,548
Total Expenses	1,182,007		1,182,007
Change in Net Assets	87,327	(159,443)	(72,116)
Net Assets			
Beginning of Year	17,644	1,179,424	1,197,068
End of Year	\$104,971	\$1,109,981	\$1,124,952

WaterPartners International's complete financial statements may be found on the organization's website at www.water.org.

2005 Board of Directors

Jan Creidenberg, Chair
Jerry Howard, Vice-Chair
Dawnet Beverley
Bob Cleeland
Jim Doherty
Sharon Lake
Marla Smith-Nilson
Jennifer Platt
Dave Spicer
Darryl Swenson
Jeff Varick
Gary White, Executive Director

2005 Advisory Council

Peter Baciewicz
Duffy Gilligan
Leila Goodwin
Tammy Gwinn
Mir Imran
Steven Levitas

www.water.org

WaterPartners International
PO Box 22680
Kansas City, MO 64113-0680
(913) 312-8600
www.water.org