

Sustainable Renovation for Puerto Rico

Transparency Report: One Year After Hurricane María

September 2017 to September 2018

Puerto Rico Community Recovery Fund

The Puerto Rico Community Foundation dedicates this “Transparency Report: One Year After María” to community first responders, nonprofit organizations that were on the frontline during and after Hurricane María. These organizations transcended their missions and went over and beyond their line of work responding to the emergency. We also exalt the courage, determination and commitment of these organizations that, in collaboration with their communities, are designing and executing a sustainable and resilient future. We honor those philanthropic and private organizations and individuals that have contributed to Puerto Rico’s sustainable renovation.

Sustainable Renovation for Puerto Rico

*Transparency Report:
One Year After Hurricane María
September 2017 to September 2018*

Puerto Rico Community Recovery Fund

5
LETTER
FROM OUR
PRESIDENTS

6
HURRICANE
MARÍA:
FROM THE
WINDS TO
RECOVERY

Content

PUERTO RICO COMMUNITY
RECOVERY FUND: RECOVERY
AND SUSTAINABLE RENOVATION

7-12

13-19 OUR
DONORS

20-27

GRANTS
AWARDED:
RECOVERY AND
RENOVATION

28 BOARD OF DIRECTORS
AND STAFF

29 MISSION
AND VISION

COVER: José "Tito" Figueroa, community leader in Comunidad Toro Negro Inc., and residents of this neighborhood in Ciales. This is the first solar community of 28 houses in Puerto Rico, in which the residents own and manage the renewable energy system.

A Year Filled with Challenges and Opportunities

JORGE RAMÍREZ PORTELA

Hurricane María was an unfortunate natural event that brought to light the immense inequity gaps that exist in the most vulnerable communities on the island and the exposure of the Caribbean in the face of such phenomena. As a community foundation, we knew from the very first moment, that we were going to assume two key roles: 1) support communities' first responders –the community-based organizations that were on the frontline providing immediate relief and, as time proved, are undertaking an important role in building a resilient infrastructure in their communities; and 2) become a reliable source for donors interested in supporting our island. To facilitate our roles, the **Puerto Rico Community Foundation** re-activated the **Puerto Rico Community Recovery Fund** –used in the past to support in the aftermath of Hurricane

We are very grateful for the support received from our peer organizations on the mainland, the community foundations; and the private foundations, corporations, families and individuals who held us very close to their hearts during this difficult situation.

Georges and to support the Latino community in New York after 9/11.

We are very grateful for the support received from our peer organizations on the mainland, the community foundations; and the private foundations, corporations, families and individuals who held us very close to their hearts during this difficult situation. Thanks to all of you, one year after Hurricane María, we are proud to say that the **Puerto Rico Community Recovery Fund** has received over \$12.5 million.

We thank our dedicated staff, who amid their personal circumstances were ready to work from the very first day. We also want to thank and recognize the role of our Board of Directors, that allowed us to keep our work

going steady and in a fast pace, and whose engagement is still palpable in every community visit.

This “**Transparency Report: One Year After Hurricane María**,” honors all our supporters and the resilient communities in Puerto Rico.

Nelson I. Colón-Tarrats, EdD

Antonio Escudero-Viera, Esq.

A man watching the
devastation in Loíza.

\$1,785,854

**IMMEDIATE RECOVERY
GRANTS (PRCRF)**

- +123 nonprofit organizations
- 210 water purifiers donated
- 54 power generators donated
- 78 municipalities impacted
- 78,000 people served

From the Strong Winds to the Immediate Recovery

The urgent and supportive response to Puerto Rico's suffering

The devastation caused by Hurricane María changed the life course of every Puerto Rican. Following that unforgettable date, September 20, 2017, which compounded to the damage caused by Irma, just two weeks earlier, Puerto Ricans on the island and on the mainland faced an island with an uncertain and worrisome panorama. For the first time in our history we had more than 10 organizations visiting the foundation every day, requesting grants to buy equipment that would allow them to remove

"We are facing very serious challenges in Puerto Rico, but we know that the future will be better than the present, that's the spirit of our staff in the Puerto Rico Community Foundation".

Dr. Nelson I. Colón Tarrats
President and CEO of Puerto Rico Community Foundation

debris and facilitate road access to remote communities. These were the community's first responders, those in the front line serving their communities with everything from providing food to health care.

One year after that terrible day, we are starting to see how nature is recovering its way and forgetting about the strong winds that left it barely naked. Meanwhile, communities took the lead in the immediate recovery and are still very much in the front-line of the sustainable renovation of their future.

Sustainable Renovation

An intervention to empower communities' most vital infrastructure

The tropical cyclones of September 2017 revealed communities in Puerto Rico lacking equal access to basic resources such as water, power, housing, education, and ways to propel economic development and have access to food. In response

to the new reality and, after the immediate relief phase, the Puerto Rico Community Foundation designed a strategy to target the inequity gap in communities lacking basic service infrastructures and to empower them to develop sustainable renovation strategies.

In the pages to follow you will see a recount of these activities.

WATER: *A major challenge*

OUR WATER infrastructure collapsed, leaving the vast majority of our population without this precious liquid, thus making it a challenge to find drinkable water. Our first intervention in this area was possible through a community-based organization in Yauco – Centro de Microempresas y Tecnologías Agrícolas (CMTAS). They requested a grant to dig a water well on their premises to benefit the community. The water well is still up and running.

This initial grant led us to focus our strategy on the 240 community aqueducts that exists in rural communities in 45 municipalities. By September 30, 2018 we were able to work with 19 of them with our intervention, ranging from the opportunity to provide a solar energy infrastructure in Río Chiquito Community Aqueduct in Ponce, to a solar storage infrastructure in

JORGE RAMÍREZ PORTELA

Gumerindo Torres,
executive director of
Río Chiquito Community
Aqueduct, is working
with the water
infrastructure.

PROVIDED

As part of our food security focus, Centro de Adiestramiento para Personas con Impedimentos (CAPI) received a grant for their hydroponic farm project.

Continued from previous page

Corcovada, Añasco. We are still assisting others on water quality and community organization issues.

In alliance with Bosque Modelo de Puerto Rico, Oxfam and Environmental Protection Agency (EPA)

Food: Growing our crops

IN 2014, Puerto Rico was importing 85%¹ of what is consumed on the island. After Hurricane María, food was lacking in supermarkets and our local crops were destroyed. We set out to identify community-based organizations that were working vigorously on growing crops, all the way from coffee to short-term hydroponics. That led us to provide a \$50,000

grant to Casa Pueblo for Madre Isla, one of its social enterprises that harvests and markets coffee. And most recently, a grant to P.E.C.E.S, a non-profit organization that will be growing lettuce in a controlled hydroponic environment as a social enterprise that will lead the way to start a local market in their Punta Santiago community, in Humacao.

RENEWABLE ENERGY: Taking advantage of the natural resource

PUERTO RICO'S energy source is centralized. 100% of our population lacked power after the hurricane. Many waited up to 10 months to receive this essential service. Due to our tropical nature, we have sunshine most of the year; the

shared thought was to collaborate with communities in taking advantage of this natural resource. We took a two-pronged approach: 1) to provide community health clinics with a solar energy infrastructure to power up their emergency rooms and; 2) to empower communities to become energy independent.

Community Health Clinics (330 Center): Energy a life-saving resource

COMMUNITY HEALTH clinics, which are commonly known as 330 Centers, became the lifesavers of many in the communities. These clinics, with limited resources and mostly located in rural communities, were the only hope for many suffering from life threatening illness, some of which became imminent after the hurricane like the lepto-

¹ Source: Department of Agriculture, Plan de Seguridad Alimentaria para Puerto Rico.

One of the houses at the Toro Negro Solar Community in Ciales.

JORGE RAMÍREZ PORTELA

Solar panels on the roof of the community health clinic in Morovis (330 Center).

spirosis and dengue¹. A strong relationship was quickly forged following the hurricane with the Puerto Rico Primary Care Association Network, which serves the community health clinics. Through an alliance with the Association, we have been able to provide a solar energy infrastructure to 24 community health clinic emergency rooms.

In alliance with Puerto Rico Primary Care Association Network

Solar Communities: Energy independent communities

ENERGY IS a vital resource to the most vulnerable communities throughout our island; health, nutrition and even water are moved and nurtured by this source. When Toro Negro, a rural community in the mountainous region of Ciales, approached the Puerto Rico Community Foundation to request a grant to build the first solar community on the island, we were sure to step in. The community, with a strong community organizing track record under Toro Negro, Inc. was going

¹ Dengue – A tropical illness caused by the mosquito Aedes-aegypti

From the left, Máximo Torres, President of Maximo Solar; Nelson Colón, president of the Puerto Rico Community Foundation; and José "Tito" Figueroa, president of Toro Negro Inc.

to act upon a decision made even before the hurricane. With the collaboration of Somos Solar, today there are 28 homes connected to a series of micro-grids that form the first solar community on the island.

In alliance with Somos Solar.

HOUSING: A family's most valuable asset

MORE THAN 300,000 homes presented moderate to major damage in the island in the aftermath of hurricanes Irma and María and there are still more than 45,000

Nelson Colón, president of the Puerto Rico Community Foundation, and Bibiana Ferraiuoli, executive director of the Ricky Martin Foundation.

LIBNI SANJURJO

Beneficiaries of the reconstruction project in Loíza thanks to an alliance between the Puerto Rico Community Foundation and the Ricky Martin Foundation.

Continued from previous page

homes with blue tarps one year after the disaster, according to media articles. The house is the most valuable asset a family has and in Puerto Rico this asset is at risk, if not lost.

The Puerto Rico Community Foundation approached the issue by supporting Community Housing Development Organizations (CHDOs) in the rehabilitation process. A two-fold intervention was designed: 1) the support of a specific community through a collective impact approach; and (2) house rehabilitation throughout the island.

The Puerto Rico Community Foundation has a long-standing relationship with Loíza. We stepped in to collaborate in the rehabilitation of homes, where more than 1,000 had suffered some type of damage, whereas by last May, over 600 remained with blue tarps. We were able to give a grant to Instituto para el Desarrollo Socioeconómico y de Vivienda de Puerto Rico Inc. (INDESOVI) to rehabilitate 37 homes initially. Since last May, 10 houses have been rehabilitated

In alliance with the Loíza Municipality and Ricky Martin Foundation

ALSO, a \$1.3 million grant was awarded to five CHDO's to rehabilitate approximately 87 houses islandwide.

Participants of a workshop about program designed for community microenterprise incubators.

LIBNI SANJURJO

COMMUNITY ECONOMIC DEVELOPMENT: Moving the economy from the bottom-up

COMMUNITY ECONOMIC development has been an area of interest for the Puerto Rico Community Foundation for more than a decade. With more than 30,000 jobs lost after the hurricanes, according to media articles, we set out to support community-based organizations that focused on job generation, including incubators and accelerators. We gave support to four nonprofit organizations that are creating social enterprises to be self-sufficient. These are Instituto Nueva Escuela, Panadería El Río PT, CREARTE Inc., y Aguas Frescas PT. Also, we are supporting community economic incubators with donations: Casa Sin Fronteras Inc., Proyecto Matria, PESES, OPDH, CMTAS, Surcos- Centro Sor Isolina and ICOOP (UPR).

EDUCATION: Facilitating school supplies

SCHOOLS in Puerto Rico remained closed for almost three months, many because they remained in use as shelters to families and oth-

From left: Frankie Miranda, senior vice president of the Hispanic Federation; Jonuel Valderrama, one of the beneficiaries of the Hispanic Federation Puerto Rico Hurricane Fund; and Nelson I. Colón Tarrats, president of the Puerto Rico Community Foundation.

ers because they did not have electricity and/or water services or because they were left in very bad conditions. Organizations and individual donors approached us from the mainland wanting to provide school supplies for the beginning

of the school year. More than 1,300 school bags were given out to more than 37 public schools.

In alliance with the Puerto Rico Teacher's Association, REL-NEI¹ and Event Consulting International, INC.

¹ Regional Educational Laboratory Northeast and Islands

Emergency Funds and Fiscal Sponsors

WHILE OUR immediate response and renovation phases were taking place, and amid the tremendous support received from donors on the mainland, there were a few that understood a community foundation's philanthropic advisory role in structuring and administering scholarship funds and donor advised funds with specific purposes. A total of six funds were established.

Emergency Funds

Artisan Aid Fund (Fondo Ayuda al Artesano)

Established by Plaza Las Americas Foundation to provide emergency grants to artisans to acquire equipment and materials to resume their work.

Blackwood 2014 Trust Fund

Was established by the Blackwood 2014 Trust to provide emergency grants to individuals working at the Royal Isabela Hotel, Costa Isabela Partners, Inc. and TR Management Isabela, LLC

DLC Ogilvy Hurricane Relief Fund

Established with a major gift from Ogilvy Foundation, this fund was established to provide emergency grants to individuals working in advertising agencies: De la Cruz & Associates, Key Integrated Solutions and Veintinueve de Febrero, Inc.

Hispanic Federation Puerto Hurricane Relief Fund

Established to provide emergency grants to college students throughout the island.

New York Healthcare's Puerto Rico Hurricane Relief Fund

Established by the Greater New York Hospital Association and the Healthcare

LIBINI SANJURJO

A beneficiary of the New York Healthcare's Puerto Rico Hurricane Relief Fund.

"We are very proud to be a partner with PRCF. We really can't pick a better (one). It's a very well established organization, everyone knows the name."

Emily Roisman
ProTechos's cofounded

Puerto Rico Recovery NOW: Western Puerto Rico and Central Mountain Recovery Fund

ESTABLISHED by Andronici Family to provide grants to community-based organizations collaborating in Puerto Rico's recovery in the western-mountainous region of Puerto Rico.

Fiscal Sponsor Agreements

- Colectivo Ilé
- Climbing Life Relief Fund
- Needs PR
- Organización Boricuá
- IDEBAJO
- ProTechos
- VAMOS Concertación Ciudadana
- Vitrina Solidaria
- Fideicomiso de la Tierra

Residents of Toro Negro
Community in Ciales.

JORGE RAMIREZ PORTERA

Our Donors

Aaron G. Ramos Bonilla

ACT for Alexandria

ActBlue Charities

Adam Jernigan

Adam R. Bronfman Family Foundation

Airtime Studios, Inc.

Alaine Amaral

Alan Cohn

Albert Chen

Aleena Durrani

Alejandro Yu

Alex Katz

Alexa Bader

Alexa Koboldt

Alexa Rosenbloom

Alexandra Schnoes

Alexandrea Burns

Alexanne Madison

Ali Amarsy

Alicia Lucksted

Alison Perl

Alison Ryland

Alison Wolf

Ally Financial Inc

Alpern Family Foundation, Inc.

Alyssa Greenspan

Alyssa Zelman

Amanda Simpson

Amanda Dsouza

Amanda Meadows

Amanda Robertson

Amanda Tandy

Amaral Industries Inc

Amgen Foundation

Amryl Ward

Amy Hansen

Amy Owen

Amy Whitlock

Ana Ochoa

Andrea Harrington

Andrea Moed

Andrew Chiang

Andrew Goodwin

Andrew Grossman

Andrew Leong

Andrew Mow

Andrew Richardson

Andy Liu

Anh T. Phan

Ani Hurwitz

Ann M. Barker

Ann Pfau

Ann Robertson

Anna Ajello

Anna Deutsch

Annaliza Torres

Anne Brodsky

Anne Jarzembski

Anonymous Donors

Anthony Lovallo

Anthony Pavia

Arkansas Community Foundation

Arnold Feltoon

Ashlea Morgan

Ashley M. Hawkins

Ashley Platt

Atlanta Capital Management Co, LLC

Aundia Vafadari

Barbara Ebaugh

Barbara Pomfret

Barbra Neil Cantone

Becca Voss

Belly Dancers For Puerto Rico

Benevity Causes

Benito Gonzalez

Benjamin Lee

Benjamin Kaplan

Bernie I. Lenhoff

Beth Robinson

Beth Woytek-Ruff

Betsy Leondar Wright

Betty Barnard

BK&C Foundation

Blas Falconer

Bonita Leathers

Boston Common Asset Management

Brad Stiles

Brandon Boyle

Bret Kloos

Brian Howarth

Bridget McGrath

Bridget Valles

Bridgette Cruz

Bridgette Moerschbacher

Bright Funds Foundation

Brittany Gallina

Brooke Jaffe

Bruce Patz

Bryant Tomdio

C. Bowler

Caitlin McRobbie

Caley Jansen

California Community Foundation

Cara Herbitter

Carl Little

Carlos Rios and María de Punsoda

Carmen C. Rivera

Carmen Wolcott

Carnegie Corporation of New York

Carol Cook

Carol M. Langston

Carol Munroe

Carol Van Hulle

Caroline Parker

Carolyn Agnew

Carolyn Mow

Carrie Kancilia

Casey Family Programs

Catherine M. Julian

Catherine Powers

Causecast Foundation
Central Florida Foundation
Charles Mattern
Charles Gee
Charles Klass
Charlevoix County Community Foundation
Charlotte Tansill
Chau Tran
Chauncey Perry
Chelsea Reidy
Chobani LLC
Christian Valles
Christina Barrett
Christina Leano
Christina Stuber
Christine Lapalucci
Christine Pollock
Christopher Johanson
Christopher McIntosh
Christorpher Epperson
Cindy Rehm
City of Macomb
Colin Heck
Community Foundation Boulder County
Community Foundation for Greater Atlanta
Community Foundation for Greater Buffalo
Community Foundation for Loudoun and Northern Fauquier Counties
Community Foundation for Monterey County
Community Foundation for Southwest Washington
Community Foundation for the Fox Valley Region
Community Foundation of Collier County
Community Foundation of Greater Des Moines
Community Foundation of Greater Memphis
Community Foundation of New Jersey
Community Foundation of the Gunnison Valley
Community Foundation of Western Massachusetts
Community Foundations of the Hudson Valley
Conrad N. Hilton Foundation
Coral Wheeler
Courtney Policano
Custom Ink
Cyan James
Cymri Mellen-Jones
Cynthia Gockel
Cynthia Gonzales
Cynthia Sleighter
Daina Morrill
Dallas Schubert
Damon Kearney

AWARE FOUNDATION

Residents of Río Chiquito in Ponce.

Dan Burt
Dana Vannoy
Daniel Bahner
Daniel Blech
Daniel Heggenstaller
Daniel Winter
Danielle Bohannan
Danielle Bonaccorso
Danielle Hester
Dara Steinberg
Dave Varley
David Hackbarth
David Carroll
David Chavis
David Davis
David Grunwald
David Keys
David Meharry
David P. Condon
David Pehrson
David Perasso
David Pereira
David Richardson
David Silvernail
David Soule

David Urena
David Whiteman
David Wofford
Dawn Rupert
Deanna Rizzo
Deborah Lee
Deborah Birnbaum
Deborah Clark
Delaney Meyers
Dell Employees & Corp. Match - Your Cause, LLC
Delores Johnson
Diana
Diane Hannum
Diane Stein
Dominique Apollon
Donald J. Cohen
Donna Livchak
Donna Rolek
Dora Fernandez Encarnación
Doreen Rivera
Doris Boursiquot
Douglas County Community Foundation
Drew Cook
Dubois County Community Foundation

A patient is being attended in a Health Community Center in Río Grande.

The solar system installed in Río Chiquito Aqueduct in Ponce.

E C. Button
E Dolbec-Olivera
E Malecki
East Bay Community Foundation
Ed Smith
Edith Lotterman
Eduardo Sanchez
Edward Knapton
Edward M. Stuart
Edward Seidman
Eileen Chant
Eileen Laird
Elaine F. Chow
Eli Agassi
Elisabeth Seldes
Elisha Lucero
Elizabeth A. Miranda Rodriguez
Elizabeth Falcon
Elizabeth Goodman
Elizabeth Griffith-Niemann
Elizabeth Kennedy
Elizabeth Mow
Elizabeth Mudama
Elizabeth Shane
Ellen Dounn

Ellen James
Ellen Lee
Elsie Denton
Emily Barnett
Emily Foldes
Emily Harney
Emily Hepler
Emily PINCUS
Emily Rogers
Emily Rosolowski
EPES Park School District R-3
Eric Baranski
Eric Camp
Erica Schwarz
Erik Porse
Erikka Elliott
Erin Faulkner
Erin Harcus
Erin Hoagland
Erin Runions
Erin Tito
Ernesto Marrero and Blance González
Ethan Glasser-Camp
Facials by Parks McKinney
Farrell Brickhouse
Felicia Viselli
Felix Arocho
Feng Zhu
Fidelity Charitable
Fired up Ceramics
Flynn Ross
FoodArts
Football Club Denver
FP Worthen Foundation
Frances L. Abrams
Frances Duran
Francesca Rosa
Francine Contreras
Francis Whelan
Francoise Castellanos-Ross
Frank S. Martin
Fundación Plaza Las Américas
Gabriel Kuperminc
Gabriel Rios Escribano
Gabriel Rodriguez
Gabriela Ferrer
Gabrielle Hamilton
Gail Fuller
Galen Maness
Gary Oleson
Gary Pace
Gelsey Mehl
Genis Melendez and Chester Delaney
Geoffrey Golden
George Cook
Georgina Jones
Gerard Coletta
Gerrish Milliken
Gerry Murphy
Gerta Malaj
Ginger Deason
Gitika Talwar
Give Back Foundation
Gladys K. Washington
Glenna Medwid
Gloria Castillo
Gloria Fultz
Grace Chu
Graciela Rivera Muñoz
Graydon DeCamp
Greater Milwaukee Foundation
Greater New Orleans Foundation
Greater New York Hospital Foundation
Greater Washington Community Foundation
Greg Loviscky
Greg Walker
Gregory Mitchell
Guillaume Forget
Guillermo Lambright-I
Gwenyth Beaven
Hannah Carbajal
Haun Saussy
Hayley Koskela
Heejung Kim
Heidi Sarmiento
Hemenway & Barnes LLP
Henry Ha
Hillary Bossert
Hispanic Federation
Hispanics in Philanthropy
Hoi-Fei Mok
Holly Shaver Bryant
Howard P. Colhoun Family Foundation
Howard Sitzer
Hugh Biggar
Hung N. Dang and Phuong-Anh Nguyen
Ian Coleman
Ida Castro
Ilena Ryan
Ilyse Magy
Inge Marie Eigsti
Innovative Education
Interaction Institute for Social Change
Irma Serrano Garcia
Izabela Giriat
J Patrick Stevens
Jaclyn Diaz
Jacob Baker
Jae Yong Shin
James Raggio
James Connel
James D. Haedike
James E. McHenry
James Hamilton

James Harper	John C. Norton Art	Kathleen L. Kircher
James Hawkinson	John Center	Kathleen Mulligan
James Holmes	John Dempsey	Kathleen Steele
James Morrison	John Geddie	Kathryn Snook
James Overton	John Homan	Katrina Bockus
James Reiman	John Lundsten	Katya Pearl
James Stuber	John Mainey	Kay H. Wood
James W. Flanagan	John McDonald	Kayla DeLoach
Jan Litjens	John Ormins	Kelley Fesmire
Jane Sullivan	John S. and James L. Knight Foundation	Kelli Washington
Janet Holbrook	John Shamka	Kelly Blackmon
Janet M. Phlegar and Robert A. Vierling	John Speltz	Kelly Hagan
Jardiris Collado	Jonathan Robinson	Kelly Lucas
Jasmine Nielsen	Jordan Small	Kelly Williams
Jason Cho and Margaret Tran	José Rosado	Kelly Winquist
Jason Covy	Joseph Booth	Kenneth Maton
Jay Stewart	Joseph Schiavone	Kenneth Philp
JD Woodward	Josh Berkus	Kerry Armistead
Jean Fenceroy	Joshua J. Clarke	Kevin Tomera
Jeannette Ruiz	Joshua Patterson	Kevin Key
Jeffrey Caruana	Joshua Rednik	Kevin Olsen
Jeneala Bunn	Joshua Sullivan	Kevin Powers
Jenette Kahn	Joyce Stuber	Kevin Reece
Jenna Marvin	JP Morgan Chase Foundation / JP Morgan	Keyla Santiago
Jennelle Barajas	Employees Giving Fund	KGA Holdings, LLC
Jennifer Karr	Juan C. Quiñones Santiago	Kimberly Smith
Jennifer Barkan	Judi Friedman	Kira Marrero
Jennifer Chuks	Julia DeGemmis	KIsla Jimenez
Jennifer Kokai	Julia Schwartz	Korri Krajicek
Jennifer Nagda	Julia Williford	Krista Nelson
Jennifer Rust	Julian Rostek	Krista Weems
Jenny Lorenzo	Julie Hussey	Kristal Acuna
Jessica D'Erasmo	Just Give.org	Kristen Menard
Jessica Flamholz	JustGiving	Kristen Buchan
Jessica Karadi	Justin Galletti	Kristen Stucky
Jessica Lee	Justin Yasuda	Kristi Edwards
Jewish Comunal Fund	Justin Yates	Kristin Tehrani
Jiazheng Liew	Jyoti Nandi	Kylie Bunbury
Jill Hunter Williams	Kamon Naddaf	L Milgate
Jillian Bornak	Kappa Tau Omega	Lara Ho
Jillian Murphy	Kara Heffernan	LaRhonda Sparrow
Jim Baek	Kareem Rogers	Larry Miller
Jisan Zaman	Karen Andronici	Larry Nittler
Jo Ann McCalister	Karen De Bartolome	Laura Biank
Joan Lawson	Karen Graubart	Laura Gilbert
Joan Petersen	Karen M. Radius Tellio	Laura Lamberti
Joan Wagers	Karen Swann	Laura Parnes
Joanna Aguirre	Katharina vonHammerstein	Laurel Puchner
Joanna Fuentes	Katharine B. Mountcastle	Lauren Barron
Joanne Ghigliotti	Katharine Lisiewicz	Lauren Silverstein
Joaquin Dulitzky	Katherine Bascom	Law Office of Kim-Khanh T. Van PLL
Joel Clement	Katherine Bennett	Lee & Byron Stookey
Johanna Richardson	Katherine Dumont	Leif Elliott
John DiGilio	Katherine Percy	Leslie Benavides
John Ungerleider	Katherine Sebastian	Leyda Herring
John Brackett	Katherine Sydor	Lia Romeo
John Bryant	Kathleen Furin	Liam Price

LYMARIS RODRÍGUEZ FIGUEROA

One of the houses rehabilitated in Loíza.

Licia Fiol-Matta
Lincoln Community Foundation
Linda Unterman
Linda Haines
Linda M. Sharkey
Lisa Hayles
Lisa Levy
Liz Pineda
Loanne Snavely
Logan Steiner
Loren Chapman
Loren Mach
Lori Mayer
Louisa Oliver
Louise More
Louise Wasner
Lourdes Font
Luke Godfrey Davila
Luke Walden
Lydia Hosek
Lynn Goldsmith
Lynne Lyman
Lynne Novotnak
Lyris Schulman
Mackenzie Kolt
Maggie Z. Margolis
Mahogany Thaxton
MaidPro Cares Inc.
Majyk's
Mallory Seegal

Mandy Rocks
Mara Lipschutz
Marc Firestone
Marcos N. Milanez
Margaret Belais
Margaret Griffitts
Margaret Guerra
Margaret H. Mc Aloon MD
Margaret Magavern
Margaret Mazzarella
Marguerite Casey Foundation
María Damon
María Dolbec Oliveras
María E. Estades Font
María E. Sherman
María Kaefer
María-Paz Avery
Maricelle Robles
Marilyn Cavicchia
Marin Community Foundation
Mario Marez
Marisa V. Hage
Mark Cohen
Mark Rhea
Mark Evers
Mark Gardiner
Mark Movic
Marlene Macfarlane
Martijn Kist
Mary Davies

Mary Harkin
Mary Kathleen Murphy
Mary Tousignant
Mary Von Schack
Masha Spaic
Matt E. Simon
Matthew Holzman
Matthew Kohn
Matthew Perry
Matthew Quagliana
Maura Cornell
Maureen Jackman
Maureen Richards
Maureen Schmidt
Maureen Sweet
Max Fassnacht
Maxine Fuller
McMaster-Carr Supply Company
McMenamins, Inc.
Medtronic Communities Foundation
Megan Zehnder
Melanie Ehrlich
Melanie M.
Melanie McKeever
Melissa Camacho
Melissa Moreno
Melissa Thomson
Mello Mitchell Jr.
Mercado Caribeño, Inc.
Meson Quark Pictures

Michael Alper	Olena V. Onufrishyna	Rebecca Mueller
Michael Atkins	Olga Karmansky	Rebecca Pred-Sosa
Michael Bankert	One Life Education and Training, LLC	Rebecca Williamson
Michael Bennett	OneOC - Charity Giving Card Fund	Rebekka Lee
Michael Brown	Orrin Campbell	Regional Educational Laboratory Northeast & Islands at EDC
Michael Burlingame	outdoorcolorado.com	Reliable Limo and Transportation
Michael Cooper	Oxfam America Inc.	Renaissance Charitable Foundation
Michael Gottfried	Ozzie Boyle	Rhonda West
Michael Henson	Pam Florian	Richard A. Winne
Michael Nielsen	Pamela A. Shea	Richard Schnitzler
Michael Polad	Pamela Gill	Richard Spalding
Michael Schubert	Pamela Griffith	Richard Yarborough
Michael W. Shimkin and Barbara D. Fiorito	Pamela Sass	Rick Glaser
Michael Winkler	Panthea Heydari	Risa Kerns
Michele Moses	Parasol Tahoe Community Foundation	Rivkah Cooke
Michele Gehrman	Paso del Norte Charitable Foundation	Rob Woods
Michelle Morgan	Pat Dereamer	Robert Doyle
Michelle T. Le	Pat Steck	Robert Ferguson
Mikaela Fishman	Patricia S. Fleming	Robert Holt
Milan Valuch	Patricia Murphy	Robert J. Rader
Minh K. Huynh	Patricia OConnor	Robert Kassnel
Minu Basnet	Patricia Roos	Robert M. Sigman
Miriam Smiarowski	Patrick Heck	Robert R. Briney M.D.
Molica Wu	Patrick Hill	Robert Rodriguez
Mona Shokrai	Patrizia Meringolo	Robert Rose
Monica M. del Rio	Paul Moss	Rochester Area Community Foundation
Morgan Stanley Global Impact Funding Trust	Payal Shah	Rosamond Hooper-Hamersley
Morrison & Foerster Foundation	PayPal Giving Fund	Rose Ann DeMoro
Nahir Kesterson	Pegasystems Inc.	Rosemary Newton
Nancy Katims	Peggy Lombardo	Rut Merida
Nancy Aleck	Peggy Mansfield	Ruth Lis
Nancy Friedman	Perrigo Company Charitable Foundation	Ruth Mott Foundation
Nancy Luczynski	Peter Kolbe	Ruth Riggan
Naomi Banuelos-Lozano	Peter Longofono	Ruth Sattler
Naomi Podber	Peter Oppenheimer	Ryan Hoang Insurance Agency Inc.
Natasha Colon	Philip Christopher	S Webber
Natasha Poppe	Pho Mama's LLC	Sabrina Froehlich
Nathan Obando	Phuong-Anh Bui	Sam Bosley
Nazira Oke	Plum Foundation	Sam Dillender
Neil Paulvin	Poduru M. Gandhi	Samantha Maida
Nestor Hernandez	Preston Marshall	Samantha Tabares
Network for Good	Prince Charitable Trusts	Samantha Ziembra
New Hampshire Charitable Foundation	Prince Foundation	Samuel Kohn
Nicholas Cross	PS38 LLC	Samuel Gluskin
Nicholas Sweeney	Rachel Gelfand	Sandra Pérez
Nicole Gercke	Rachel Yamamoto	Sara Whelchel
Nicole Miro	Rachel Hunter	Sara Cahan
Nicole Ngo	Rachel Malana Rogers-Bursen	Sara J. Newman
Nicole Updegrove	Ralph A. Kusinitz	Sara Lovell
Nimisha Amin	Ramaswami Mahalingam	Sarah Peck
Nordstrom Charitable Giving	Ramon L. Vazquez	Sarah Shadonix
Noris Perez Velazquez	Randall Phyall	Sarjit Ng
Norma Bouchard	Randy Hyman	Scharleen Citron
Norma Garcia	RaShaun Smith	Schwab Charitable Fund
Nuria Alvarez	Rebecca Brown	Scott Mato
Oklahoma City Community Foundation	Rebecca Cope	Sean Salaz
	Rebecca Janzen	

Sean Brown	Sussan Pourjavid	Tom Gordon
Sean Stewart	Suzanne Gill	Tracy Dethlefs
Seattle Foundation	Suzanne Paley	Trevor Lynn
Sebastian Karcher	Tali Mendelberg	Tricia McConnell
Selena Casas	Tammy Deranleau	Trung Q. Tang
Selene Escalera	Tara Kenney	Tuan Huynh
Seth L. Brindis	Tatjana Pajkovic Nightingale	Tuan Q. Nghiem
Seung Hyun Woo	Taylor Jones	Tung T. Tran
Sexton Editorial Services	Teresa Eiland	Tuyet T. Le
Shanika Blanton	Teresa Webb	UO Matters
Shannon Krug	Tess Yanisch	Valentina Vega Garcia
Shawn Jaeger	Thanh T. Vo	Valerie Hannon
Sheila Holmes	Thanh-Thuy T. Nguyen	Vance Gathring
Sheila Nguyen	Thao Tran	Vertie Sparks
Shelby Fero	The Boston Foundation	Victoria Chester
Shelley Evans	The Chicago Community Trust and Affiliates	Victoria Pulos
Shelly Stiles	The Cleveland Foundation	Vincent Francisco
Sherrill DeCamp	The Community Foundation of Westmoreland County	Virginia McLure
Shira Beery	The Crown Family	Virginia Weiler
Shirley Soares	The Dragon's Trove	W.K. Kellogg Foundation
Shula Bien	The Giving Network - Rutgers Presbyterian Church	Wahlert Foundation
Silicon Valley Community Foundation	The Greater Cincinnati Foundation	Waltraud Giesen
Simons Foundation	The Heinz Endowments	Warren Chin
Siobhan O'Leary	The Henry J. Kaiser Family Foundation	Wells Fargo Bank
Sita Zarnegar	The Horizon Foundation for New Jersey	Wendy George
Social Ventures, Inc.	The Joyce Foundation	Wendy Mueller
Sondra Kornblatt	The Kresge Foundation	Wendy Wolfe
Sonia Canino and Nelia Hernández	The Miami Foundation	Wheatstone Restaurants
Sophie Binder	The Oregon Community Foundation	William Reynolds
Sophie Korchek	The Pittsburgh Foundation	William Armbruster
Spencer Koelle	The Prudential Foundation	William Bragin
St. Louis Community Foundation	The San Diego Foundation	William Cerrato
Stanislaus Community Foundation	The San Francisco Foundation	William H. Stassen
Stefanie Beaumont	The Shannon Foundation, Inc.	William Jackson
Stefanie Sparks	The Shepard Broad Foundation, Inc.	William Kolbe
Stephan Kieu	The Shimkin Foundation	William Kruse
Stephen Annacone	Therese Rajasekera	William Littlefield and Mary M. Atlee
Stephen Cain	Thibaut Van Marcke	William McCoy
Stephen Preston	Third Congregational Society	Winky Foundation
Steven Magel	Thomas Aciukewicz	Wuhits
Steven Organ	Thomas Berthoff	Xiao B. Wu
Steven Reifler	Thomas Brazda	Yamil Alvarez
Stewart E. Parsons	Thomas Kash	YourCause - Trustee for Citrix Systems, Inc.
Stuart Ashton Jr.	Thomas Slater	YourCause - Trustee for Adobe
Stuart Moore	Thomas Wolff	YourCause - Trustee for Chevron Matching
Sudha Verma	Tien Ha	Employees Fund
Sue Ellen Klein	Tiffany Saunders	YourCause - Trustee for Medtronic Foundation Volunteer Program
SurveyMonkey Inc.	Tim Hill	YourCause - Trustee for MUFG Union Bank
Susan Busby	Timo Stavrou-Wilson	YourCause - Trustee for PricewaterhouseCoopers
Susan F. Smith	Timothy Stephens	YourCause - Trustee for YourCause
Susan Hughes	Timothy Wolfe	Zachary Willhoff
Susan Hunt	TisBest Philanthropy	Zoe Neuberger
Susan Kennedy	Titi Williams	4thRight Appraisals, LLC
Susan Napier	Tobie Barton	
Susan Speers	Todd Brock	
Susanne Hambly		
Susanne Wofford		

Transparency Report: One year after Hurricane María

Grants Awarded

From September 2017 to September 2018

PUERTO RICO COMMUNITY RECOVERY FUND

RECOVERY	
Abriendo Puertas al Futuro, Inc.	250.00
Agua, Sol y Sereno (ASYS), Inc.	50,000.00
Albergue El Paraiso, Inc.	10,787.58
Amigos de Jesús Maestro, Corporación	6,331.85
Asociación Recreativa, Educativa y Comunal de Mariana Inc. (ARECMA)	418.40
Asociación para el Mejoramiento de Instituciones Guiadas y Orientadas al Servicio, Inc.(AMIGOS,Inc)	642.22
ASOPYMES (Asociación de Pequeñas y Medianas Empresas)	1,412.39
Barceloneta Primary Health Services (Atlantic Medical Center)	585.00
Mesa Multisectorial del Bosque Modelo	292.50
Boys & Girls Clubs of Puerto Rico	12,946.00
Camuy Health Service, Inc.	292.50
Caras de las Américas	1,500.00
Casa de la Bondad, Inc.	15,298.80
Casa de Niños Manuel Fernández Juncos, Inc.	260.00
Casa Juana Colón	1,448.38
Casa La Providencia, Inc.	654.00
Casa Pensamiento de Mujer del Centro, Inc.	260.00
Casa Protegida Julia de Burgos	20,848.73
Casa Protegida para Mujeres y Niños (CAPROMUNI)	371.70
Casa Pueblo de Adjuntas, Inc.	50,000.00
Castañer General Hospital (Hospital Castañer)	678.40
Castillo de Ángeles, Inc.	6,994.40
Centro Actividades y Servicios Múltiples Coamo	3,000.00
Centro Comunitario LGBTT/Coordinadora Paz para la Mujer	260.00
Centro Cultural Caimito	1,017.60
Centro Cultural y de Servicios de Cantera, Inc.	8,208.39
Centro de Adiestramiento para Personas con Impedimentos	22,839.20
Centro de Adultos y Niños con Impedimento, Inc.	1,938.18
Centro de Ayuda y Terapia al Niño con Impedimentos	3,356.21
Centro de Desarrollo Educativo y Deportivo, Inc.	4,004.35
Centro de Fortalecimiento Familiar ESCAPE	7,350.00
Centro de Microempresas y Tecnologías Agrícolas (CMTAS)	38,350.16
Centro de Orientación y Acción Social, Inc.	25,260.00
Centro de Salud de Lares (Centros Integrados de Servicios de Salud)	631.70
Centro de Salud Familiar (330) Arroyo	1,448.39
Centro de Salud Familiar (Dr. Julio Palmieri Ferri)	552.50
Centro de Salud y Justicia/Coordinadora Paz para la Mujer	260.00
Centro de Servicios Primarios de Salud (Florida)	292.50
Centro de Servicios Primarios de Salud de Patillas	1,050.10
Centro del Triunfo, Inc.	260.00

Centro Educativo Integral Formando Vidas, Inc	2,397.38
Centro Esperanza, Inc.	5,139.20
Centro Margarita, Inc.	339.20
Centro para Emprendedores, Inc.	7,100.00
Centro para la Diabetes de Puerto Rico	3,190.00
Centro Santa Luisa, Inc.	3,570.15
Coalición de Coaliciones Por Personas Sin Hogar	12,285.18
Colegio de Aprendizaje y Desarrollo Educativo Integrado, Corp. (CADEI)	11,366.72
Comité Caborrojeños Pro-Salud y Ambiente, Inc	339.20
Comité Pro-Caminata de Reyes Magos de Moca	7,597.24
Comunidad El Cedrito, Inc.	339.20
Comunidad Limones, Inc.	339.20
Concilio de Iglesias de Cristo Misionera, Misión Internacional, Inc.	3,392.00
Concilio de Salud Integral de Loíza	812.50
Congregación de Padres Pasionistas, Inc.	2,406.00
Congregación Hnas. Dominicas	260.00
Connecting Paths PR, Inc.	10,000.00
Consejo de Salud de Puerto Rico (Med Centro)	1,592.50
Coordinadora Paz para la Mujer	20,830.88
Corporación de Desarrollo Económico de Ceiba (CDEC)	17,198.38
Corporación de Desarrollo Económico, Vivienda y Salud (CODEVYS)	10,983.04
Corporación de Servicios de Salud Primaria y Desarrollo Socioeconómico EL OTOAO	4,701.72
Corporación de Servicios de Salud y Medicina Avanzada (COSSMA)	15,845.24
Corporación de Servicios Médicos Primarios y Prevención de Hatillo 330	2,600.09
Corporación Desarrollo Económico de Ceiba, Inc. (CHEDCO)	260.00
Corporación para el Desarrollo Económico de Trujillo Alto (CDETA)	9,760.00
Corporación para el Financiamiento Empresarial del Comercio y las Comunidades (COFECC)	9,690.31
Corporación para la Educación y el Bienestar de Niños y Adultos-Jóvenes con Diabetes, Inc. (CEBNAD)	2,406.00
Corporación Piñones Se Integra, Inc. (COPI)	20,000.00
Corporación SANOS	651.73
Costa Salud Community Health Centers	710.90
CREARTE, Inc.	27,000.89
Cuarzo Blanco, Inc.	6,300.00
Culebra Community Library, Inc.	1,820.08
Dando Amor Sin Saber Amar, Inc.	5,000.00
Escuela Dr. José Celso Barbosa	339.20
Festival de Los Reyes Magos en Vieques, Inc.	339.20
Forjando un Nuevo Comienzo Corp.	25,000.00
Fowlers Language Services, Inc.	11,900.00
Fundación Casa Cortés	18,520.00
Fundación de Desarrollo Comunal, Inc. (FUNDESCO)	34,000.00
Fundación de Esclerosis Múltiple de Puerto Rico	5,373.00
Fundación Ecológica Educativa, Inc.	5,292.64
Fundación Hogar Niñito Jesús, Inc.	5,760.00
Fundación Modesto Gotay	3,320.00
Fundación RíoJueyana Pro Pacientes de Cáncer	1,638.20
G-8 Grupo de Ocho Comunidades Aledañas al Caño	19,093.62
Gallitos Baseball, Inc.	339.20
Hogar Casa Caleb	1,448.39
Hogar de Niñas Abrazo de Amor - Albergues de Niños	260.00
Hogar de Niñas Fray Luis Amigo, Inc.	4,999.00
Hogar de Niños Regazo de Paz, Inc	6,728.60
Hogar del Buen Pastor, Inc.	4,641.73
Hogar El Pequeño Joshua-Albergues de Niños	260.00
Hogar Forjadore de Esperanza, Inc.	8,979.52
Hogar Infantil Divino Niño Jesús	9,094.98
Hogar Infantil Jesús Nazareno, Inc.	339.20
Hogar Infantil Santa Teresita del Niño Jesús	260.00

Residents of Toro Negro Community in Ciales.

JORGE RAMIREZ PORTELA

Hogar La Piedad	260.00
Hogar Llevando Luz a las Tinieblas, Inc.	1,134.34
Hogar Luz de Esperanza	339.20
Hogar María del Carmen, Inc.	391.73
Hogar Mi Familia	260.00
Hogar Nueva Mujer Santa María de la Merced, Inc.	14,745.00
Hogar Para Niños Santos	1,787.58
Hogar Piedras Preciosas	260.00
Hogar Rayo de Esperanza (COSSMA)	339.20
Hogar Ruth Albergue para Mujeres Maltratadas	260.00
Hogar Santa Marta	391.73
Hogar Sustituto Rosanna	1,448.39
Hogar Sustituto Santa Ana	1,448.38
Hogares Teresa Toda Hermanas Carmelitas Teresas de San José, Inc.	7,849.20
Hospital General Centro 330 Castañer Oficinas Centrales	391.73
HPM Foundation (Healthpromed)	1,072.50
IDEBAJO, Inc.	11,140.89
Iglesia Ciudad de Salvación	497.60
Iglesia Cristiana Discípulos de Cristo de Royal Town	3,421.27
Iglesia del Nazareno de Loíza Valley	260.00
Incubadora Microempresa Bieke, Inc.	26,787.59
Instituto del Hogar Celia & Harris Bunker, Inc.	260.00
Instituto para el Desarrollo Integral del Individuo, la Familia y la Comunidad Inc. (IDIIFCO)	11,638.51
Instituto para el Desarrollo Socioeconómico y de Vivienda de PR, Inc. INDESOVI	50,000.00

Instituto Pre-Vocacional e Industrial de PR	11,279.44
Instituto Psicopedagógico de Puerto Rico	7,397.80
Instituto Santa Ana, Inc	5,200.00
La Fondita de Jesús	18,944.67
Loíza Home for the Elderly	3,500.00
Lucha Contra El SIDA, Inc.	45,560.33
Consejo de Salud de Puerto Rico (Med Centro)	1,448.38
Mentes Puertorriqueñas en Acción	10,000.00
Migrant Health Center, Inc.	2,870.10
Miramar Housing for the Elderly	292.50
Misioneras de Cristo Salvador, Inc.	1,718.09
Morovis Community Health Center	2,100.11
Mujeres de Islas, Inc.	9,440.00
Mundo de los Muñecos: Puppet World, Inc.	10,000.00
Municipality of San Juan (San Juan Healthcare for the Homeless)	292.50
Municipio de Loíza	1,834.18
Neomed Center	2,666.90
Niños de Nueva Esperanza, Inc.	339.20
Nuestra Escuela, Inc.	21,408.40
Oficina para la Promoción y el Desarrollo Humano, Inc. (OPDH)	13,549.20
Oficina Pro Ayuda a Personas con Impedimentos (OPAPI)	21,740.89
One Stop Career Center of Puerto Rico	10,255.74
Para la Naturaleza, Inc.	5,590.00
Parroquia Nuestra Señora del Carmen	9,321.40
PathStone Island Services Corporation	15,850.00
Ponce Neighborhood Housing Services, Inc.	10,391.73
Primera Iglesia Bautista de Peniel, Inc.	5,787.58
Programa de Apoyo y Enlace Comunitario	22,651.73
Programa de Educación Comunal de Entrega y Servicio (PECES)	29,716.85
Programa del Adolescente de Naranjito, Inc.	3,847.78
Programa Genero UPR	260.00
Programa Lucas Inc.	520.00
Protectores de Cuencas, Inc.	16,774.19
Proyecto Matria, Inc.	10,000.00
PryMed Medical Care, Inc.	2,000.89
Puerto Rico Community Network for Clinical Research on Aids, Inc. PR CoNCRA	4,506.75
Red de Albergues, Instituciones y Centros para Menores de Puerto Rico, Inc.	8,856.75
Rico, Inc	9,000.00
Salesiana de Orocovis	1,448.38
Salud Integral en la Montaña (SIM)330	4,068.59
Sicomoro, Inc. (Club Abacoa)	339.20
Siempre Vivas/Coordinadora Paz para la Mujer	260.00
Solo por Hoy, Inc.	1,708.38
Surf4DEM,Inc.	3,750.00
Taller Salud Inc.	9,260.00
The Jane Stern Dorado Community Library	4,531.32
Universidad de Puerto Rico / Recinto de Ciencias Médicas	678.40
Vitrina Solidaria, Inc.	11,000.00
Voluntarios Unidos Sirviendo con Amor Inc. (VUSCA)	1,334.00
YMCA de San Juan	49,609.00

SUBTOTAL 1,279,789.73

IMMEDIATE RELIEF – CASEY FAMILY PROGRAMS

Centro de Servicio Comunitarios Vida Plena	21,000.00
Centros Sor Isolina Ferrer	21,000.00
Hogar Forjadore de Esperanza	21,000.00

Institute fro Individual, Group and Organizational Development	21,000.00
P.E.C.E.S	21,000.00

SUBTOTAL	105,000.00
-----------------	-------------------

PUERTO RICO COMMUNITY RECOVERY FUND - EDUCATION

Asociación de Maestros de Puerto Rico	14,950.00
---------------------------------------	-----------

PUERTO RICO COMMUNITY RECOVERY FUND - RENEWABLE ENERGY

Centro de Salud de Lares (Centros Integrados de Servicios de Salud)	25,000.00
Concilio de Salud Integral de Loíza	75,000.00
Corporación de Servicios de Salud y Medicina Avanzada (COSSMA)	100,000.00
Costa Salud Community Health Centers	50,000.00
Migrant Health Center Western Region, Inc.	75,000.00
Migrant Health Center, Inc.	100,000.00
PryMed Medical Care, Inc.	25,000.00
Salud Integral en la Montaña (SIM)330	125,000.00
Instituto para el Desarrollo Socioeconómico y de Vivienda de PR, Inc. INDESOVI	310,000.00
Comunidad Toro Negro, Inc.	248,866.00
Corporación de Servicios de Salud y Medicina Avanzada (COSSMA)/ Esperanza Village	124,000.00

SUBTOTAL	1,257,866.00
-----------------	---------------------

PUERTO RICO COMMUNITY RECOVERY FUND - WATER

Acueducto Comunal Río Chiquito, Inc.	75,600.00
Acueducto Comunitario Algarrobo, Inc.	18,660.49
Comité Comunal de Corcovada, Inc.	22,713.00
Comunidad Toro Negro, Inc.	19,000.00
Mesa Multisectorial del Bosque Modelo PR	44,394.00
Pozo de Agua, Inc.	43,605.00
Cuyon Water Services, Inc.	25,255.07
Asociación de Vecinos del Sector Los Oquendo	44,900.00
Plenitud Iniciativas Eco- Educativas, Inc	30,000.00

SUBTOTAL	324,127.56
-----------------	-------------------

PUERTO RICO COMMUNITY RECOVERY FUND - HOUSING

Corporación Desarrollo Económico de Ceiba, Inc.	150,000.00
Instituto para el Desarrollo Socioeconómico y de Vivienda de PR, Inc. INDESOVI	700,000.00
One Stop Career Center of Puerto Rico	350,000.00
PathStone Community Development Corporation of Puerto Rico	350,000.00
Ponce Neighborhood Housing Services, Inc.	300,000.00
Solo por Hoy, Inc.	80,000.00
Red de Fundaciones de Puerto Rico	50,000.00

SUBTOTAL	1,980,000.00
-----------------	---------------------

PUERTO RICO COMMUNITY RECOVERY FUND - FLOOD CONTROL

Vegabajeños Impulsando Desarrollo Ambiental Sustentable	30,000.00
---	-----------

SUBTOTAL	30,000.00
-----------------	------------------

PUERTO RICO COMMUNITY RECOVERY FUND – ECONOMIC DEVELOPMENT – COMMUNITIES INCUBATORS

Instituto de Cooperativismo, Universidad de PR	18,500.00
Centro Sor Isolina Ferre	18,000.00
Casa Sin Fronteras Inc	30,000.00
Proyecto Matria, Inc	30,000.00
Programa de Educacion Comunal de Entrega y Servicio, Inc	18,000.00
Centro de Microempresas y Tecnologia Agricola, (CMAT's)	20,000.00
Oficina para la Promocion y el Desarrollo, Inc (OPDH)	20,000.00

SUBTOTAL 154,500.00

PUERTO RICO COMMUNITY RECOVERY FUND – COMMUNITY DEVELOPMENT

Asociación Recreativa, Educativa y Comunal de Mariana, Inc (ARECMA)	40,000.00
--	-----------

SUBTOTAL 40,000.00

PUERTO RICO COMMUNITY RECOVERY FUND – HYDROPOONICS

Centro de Adiestramiento para Personas con Impedimentos, Inc	25,000.00
Programa de Educación Comunal de Entrega y Servicio	50,000.00

SUBTOTAL 75,000.00

SUBTOTAL **5,261,233.29**

DONOR ADVISED FUNDS THAT GAVE EMERGENCY GRANTS

Fondo José Miguel Agrelot	
Shalom Facilities Care, Inc.	5,000.00

SHONALI CHOWDHURY FUND

Taller Salud, Inc.	2,500.00
Casa Protegida Julia de Burgos	2,500.00

SUBTOTAL 5,000.00

DR. MARIO JULIÁ AND MARÍA L. SALDAÑA FUND

Misioneras Cristo Salvador	8,000.00
Solo Por Hoy	14,000.00

SUBTOTAL 22,000.00

ANONYMOUS FUND

Boys & Girls Club - Isabela	19,000.00
Centro de Adultos y Niños - CANII	16,323.72
Centro Desarrollo Educativo y Deportivo - DEDI	5,000.00
Colegio de Aprendizaje y Desarrollo Integrado, Corp. - CADEI	25,000.00
Hogar Infantil Jesús Nazareno	7,500.00
Hogar Niños Regazo de Paz	7,500.00
Initiative for Independent Schooling - Micael School	23,000.00
Surf4DEM	15,000.00

SUBTOTAL 118,323.72

TOYOTA FUNDATION FUND

Fundación Amigos del Yunque	9,000.00
Caras de La Américas	12,800.00
Red Caribeña de Varamiento	20,000.00
SUBTOTAL	198,123.72

SUBTOTAL **348,447.44****NEW FUNDS ESTABLISHED FOCUSING ON THE EMERGENCY**

Hispanic Federation Hurricane Relief Fund (140 grants to students)	95,000.00
DLC Ogilvy Hurricane Relief Fund (8 grants to individuals)	47,460.00
Blackwood 2014 Trust Fund (118 grants to individuals)	95,000.00
Artisan Aid Fund (49 grants to artisans)	95,000.00
New York Healthcare's Puerto Rico Hurricane Relief Fund (258 grants to individuals)	950,000.00

PR RECOVERY NOW - WESTERN PR AND CENTRAL MOUNTAIN RECOVERY FUND

Connecting Paths PR Inc.	4,500.00
Instituto Especial para el Desarrollo Integral del Individuo (IDIIFCO)	4,500.00
Oficina para la Promoción y el Desarrollo Humano, Inc. (OPDH)	8,982.00
Pathstone Island Services	13,483.00
Plenitud Iniciativas Eco-educativas	8,983.00
Programa de Apoyo y Enlace Comunitario (PAEC)	16,761.00
Instituto Especial para el Desarrollo Integral del Individuo, Familia y Comunidad, Inc - Maricao	4,500.00

SUBTOTAL **61,709.00****SUBTOTAL** **1,344,169.00****FISCAL SPONSORS**

Cabecitas Rapadas	1,000.00
Climbing Life Relief Team Project Fund	50,000.00
Needs PR	240,000.00
VAMOS Concertación Ciudadana	50,000.00
IDEBAJO	25,000.00
Citi - Fideicomiso de la Tierra Caño Martín Peña	240,000.00

SUBTOTAL **606,000.00****GRAND TOTAL** **7,559,849.73**

Beneficiaries of the Puerto Rican Artisan Aid Fund (Photo provided by Plaza Las Américas).

Notes

BOARD OF DIRECTORS

President | Antonio Escudero-Viera
Vice President | Anitxa Cox Marrero
Secretary | Vivian I. Neptune Rivera
Treasurer | Miguel L. Vargas Jiménez

Members

Nelson I. Colón Tarrats
María Dolores Fernós
Alana Feldman Soler
Víctor García San Inocencio
Justo Méndez Arámburu
Roberto Pagán Rodríguez
Desirée Mieses Llavat
Benjamín Rosario Rosario
Marta E. Fernández Pabellón
Aida Torres Cruz

STAFF 2018

Management

Nelson I. Colón Tarrats
President / CEO
Mary Ann Gabino Martínez
Senior Vice President
David Haddock-Domínguez
Vice President, Administration and Programs
María del C. Rondón Ruiz
President Coordinator

Institutional Development and Communications

Tamara González Graña
Donor Service Director
Jocelyn G. Capeles Pérez
Donor Service Senior Officer
Evelina Henríquez Ramírez
Donor Service Officer
Diana Galiñanes Giráldez
Development Executive Coordinator
Karen Rivera Girau
Administrative Assistant Donor Service
Libni E. Sanjurjo Meléndez
Communications Officer

Programs

Álida Rivera Ponce
Community Director
Yolanda Morales-Wong
Program Specialist
Agnes Crespo Quintana
Community Economic Development Leader
Juan Javier Rivera Morales
Specials Projects Leader and Executive Support

Administration and Finances

Noelia A. Marín Oquendo
Finance Director
Juan J. Reyes Rivera
Administration Director
Evelyn Romero
Human Resource and Office Manager
Hilda M. Martínez Tizol
Senior Executive Secretary
Lorette Rivera Meléndez
Accounting Officer
Ruth E. Román Cruz
Administrative Assistant
Administration and Finances

Puerto Rico Community Foundation main office in San Juan, Puerto Rico.

Mission

To develop the capacities of communities in Puerto Rico to accomplish their social transformation and economic self-sufficiency, stimulating investment in the communities and maximizing the yield of each contribution.

Vision

To produce tangible and measurable impact on the communities we support; to increase significantly our endowment fund; to offer donors the widest possible portfolio of attractive and up-to-date services that will place us as the most effective vehicle for philanthropy; to maintain an efficient operation focused on maximizing the yield of our efforts; and to be recognized in Puerto Rico and internationally an example of a successful community foundation.

FUNDACIÓN COMUNITARIA
DE PUERTO RICO

1719 Avenida Ponce de León
San Juan, PR 00909

P.O. Box 70632
San Juan, PR 00936-8362

787-721-1037
FCPR@FCPR.ORG
WWW.FCPR.ORG

JORGE RAMÍREZ PORTELA

Mary Ann Gabino Martínez
Libni E. Sanjurjo Meléndez

Content

Michelle Kantrow Vázquez

Translation

Jorge Ramírez Portela,

José "Pipo" Reyes

Lymaris Rodríguez Figueroa

Libni E. Sanjurjo Meléndez

Photos

José R. Hudo Castañer

Graphic Design

Printed in Herrero Graphic Inc.