

The U.S.-Ukraine Foundation

2012 Annual Report

A Mission Committed to Ukraine's Democracy

1 Thomas Circle NW - Suite 900-B • Washington, DC 20005

Telephone: 202-223-2228 • Fax: 202-223-1224 • E-mail: info@usukraine.org

Websites: www.usukraine.org • www.traveltoukraine.org

Board of Directors

Nadia K. McConnell
President

Jack I. Heller

Iryna Kurowyckyj

William Green Miller

Jim O'Beirne

Renata A. Zajac

Board of Advisors

Alan Cohen

Bohdan A. Futey

Ihor Gawdiak

Tom Gittins

John Jeanetta

Ann Olsen Schodde

E. Morgan Williams

Charles Wise

Tamara Woroby

THE MISSION

U.S.-Ukraine Foundation ... *is a publicly supported 501(c)(3), not-for-profit non-governmental organization established in 1991 to support democracy, a free market, and human rights for Ukraine.*

The Foundation, headquartered in Washington, creates and sustains channels of communication between the United States and Ukraine, in order to build peace and prosperity through an exchange of information. The Foundation is dedicated to strengthening the mutual objectives of the U.S. and Ukraine, advancing Ukraine as a cornerstone of regional stability and as a full partner in the community of nations.

The work of the Foundation, over the course of 21 years, has been significant in the promotion of democratic and economic reforms in Ukraine. Since the beginning, when the Foundation was one of the first Western organizations to establish a physical presence in Kyiv through the founding of the Pylyp Orlyk Institute for Democracy, it has continued to provide Ukrainians with the necessary information and technical assistance to transform their nation into a democratic, rule of law state.

Today, the Foundation, which has representative branch status in Ukraine, operates through its main office in Kyiv.

The Foundation has earned a reputation in Ukraine and in the United States for its professionalism and credibility in fostering non-partisan discussion, providing accurate information and encouraging democratic reforms.

To support its mission in FY 2012, the Foundation raised \$1,059,123 and had expenses of \$994,082. In-kind services totaling \$260,945 also aided the Foundation's programs. Of all expenditures, program activities accounted for 76%, management and general operations 17% and fundraising costs 7%. The Foundation distributed \$166,599 in grants and allocations, or 22% of all program expenses.

PROGRAMS

Public Policy

The Atlantic Council hosts the Ukraine 2020 Expert Forum with Ambassador Shamshur in Washington, DC (March 2, 2012).

Ukraine 2020

An initiative, announced by the Foundation in September 2010, designed to support Ukraine's European integration which President Yanukovich declared a priority goal for Ukraine. The initiative has three important components – *Policy Dialogue*, *Advancing Ukraine's Image and Competitiveness*, and *People-to-People Exchanges*.

Ukraine 2020: Policy Dialogue is a collaborative and integrated action plan that brings together government officials, public policy experts, business groups, non-profit organizations and individuals interested in Ukraine's European future. The Foundation received grant funds totaling \$150,000 from the U.S. State Department in September 2011 to implement a program supporting Ukraine's aspirations for European integration. Policymakers from both Ukraine and the United States met in several meetings during the course of the program, most notably in Kyiv in June 2012.

Ukraine 2020: Advancing Ukraine's Image and Competitiveness is a strategic effort to improve Ukraine's economic development and image world-wide. The Foundation has been an active proponent of Ukraine's economic development and image through many programs over the past two decades, including its Community Partnerships Project and more recently, its Discover Ukraine initiative.

Ukraine 2020: People-to-People Exchanges. For the people of Ukraine to maximize their role in their country's development and European integration, the Foundation proposes an expansion of focused exchanges centering on youth leadership and professional technical assistance in private and public sectors.

Інститут демократії
імені ПИЛИПА
Орлика

The Pylyp Orlyk Institute for Democracy

The Pylyp Orlyk Institute for Democracy in Kyiv receives support from the Foundation to provide Ukrainian policymakers with information on public policy issues, such as democracy, democratic institutions, the development of civil society and free-market economics, to help educate and impact decision-makers in Ukraine.

Meeting with Melanne Verveer, U.S. Ambassador-at-Large for Global Women's Issues (from left to right): Ihor Gawdiak, President of the Ukrainian-American Coordinating Council, Ambassador Melanne Verveer, Nadia McConnell - USUF President, and John Kun - USUF Vice President/COO (February 13, 2012).

Economic Development

The U.S.-Ukraine Foundation promotes business and economic development between Ukraine and the West through an open exchange of information from corporate, government, educational and non-profit entities.

This is accomplished through:

- *Market of Ukraine*, a business development section of the Foundation's website, and
- <http://www.traveltoulkraine.org>, a website that promotes Ukraine's travel and tourism industry
- inclusion of business articles features in the Foundation's e-newsletter, *Update*
- the posting of travel sector informational items through the Travel to Ukraine Facebook page
- periodic meetings and other events organized by the Foundation.

Zapvtiv Community Development Fund

This fund supports Zapytiv, a community near Lviv, and established by the Boyko Family -- Mychailo and his daughters Olena and Lieda.

Petrach Community Development Fund for Starij Dobrotvir

The William Petrach Charitable Trust, which had previously awarded the U.S.-Ukraine Foundation with funds in 1999 to construct a community center and a church rectory in Old Dobrotvir (Lviv oblast, Kamyanka-Buzkyj rayon), petitioned the Circuit Court of Arlington in March 2003 to terminate the trust and distribute the remaining assets to the Foundation. The court approved the petition and awarded the Foundation with funds to establish an endowment that supports the year-to-year needs of four community institutions - the community center, elementary school, library, and rectory of the Ukrainian Greek Catholic Church.

Education

This program educates the public regarding Ukraine and the U.S. and provides assistance to institutions and individuals in expanding educational opportunities relating to public policy, economic development, health care, leadership and democratic values.

Internship Program

The Foundation has welcomed many young men and women to its Washington office for an opportunity to work in U.S.-Ukrainian relations, to explore career choices, and to learn the political process. Interns provide a valuable service to the Foundation in supporting its program activities.

The 2012 Summer Internship Program at USUF: VP/COO John A. Kun, Ganna Ivanova, Darya Shpirenkova, Arielle Neu, President Nadia K. McConnell and Elvira Kizilova (left to right).

The Foundation provided an invaluable educational, leadership experience for these talented individuals:

Liliya Bychuk – American University
Ganna Ivanova - Minnesota State University (Mankato, MN)
Elvira Kizilova – University of Arkansas
Sofiya Kovalchuk – Sapienza University (Italy)
Christina Melnik – American University
Arielle Neu - The College of Wooster (Ohio)
Darya Shpirenkova – San Francisco State University
Yuliya Solovey - American University
Nataliya Zakharchishin - Rochester Institute of Technology

Intern Nataliya Zakharchishin

Melania Denys Kovaluk Scholarship Fund

USUF and the Canada Ukraine Foundation (CUF) administer a scholarship fund for the benefit of students in the village of Zabolotivci (Lviv oblast).

Maryniuk Scholarship Fund

The Foundation administers the Maryniuk Scholarship Fund, a scholarship fund for the benefit of students in Zheldets, Ukraine (Lviv oblast). The fund was created by Mr. & Mrs. Andrew and Luba Maryniuk, along with their sons George and Jerome.

Sutaruk Scholarship Fund

The Foundation received funds from the Sutaruk Foundation of Michigan to establish the Sutaruk Scholarship Fund for the benefit of students in Dubno (Rivne oblast), Netishyn and Slavuta (Khmelnyskyj oblast).

In photo with Vitaliy Klitschko are USUF's Sofiya Kovalchuk (left) and (from right to left) Liliya Bychuk, Oksana Yakovenko and Yuliya Solovey. Mr. Klitschko, chairman of the Ukrainian Democratic Alliance for Reforms, member of the Kyiv City Council and three-time world heavyweight boxing champion, appeared for a discussion of the challenges and opportunities Ukraine faces at The Brookings Institution on October 12, 2011.

Open World Project

Funded by the independent Open World Leadership Center at the Library of Congress, Open World is designed to enhance understanding and capabilities for cooperation between the U.S. and the countries of Eastern Europe, Eurasia and the Baltic States by developing a network of leaders in the region who have gained significant, firsthand exposure to America's democratic, accountable government and free-market system.

Ukrainian Open World Delegates in Washington, DC prior to heading to their hosting city of Columbus, OH. USUF's Oksana Yakovenko (center, in red clothing) and Open World's Lewis Madanick (last row, right) stand with the group. (February 2012)

Through the Foundation's Open World Project, "emerging" Ukrainian leaders attended 9-day training programs organized and hosted by the Foundation's partners in the cities of Arlington, VA, Birmingham, AL, Boston, MA, Chicago, IL, Columbus, OH, Kansas City, MO, Little Rock, AR, Longview, TX, Modesto/Sacramento, CA, Montgomery County, MD, Omaha, NE, Philadelphia, PA, Pittsburgh/Carnegie, PA, Rochester/ Irondequoit, NY and Springfield, IL.

Summer Work Travel - www.exchangeusa.org

Through U.S. State Department's Bureau of Educational and Cultural Affairs, the U.S.-Ukraine Foundation is designated as a sponsor of the Exchange Visitor Program (Summer Work/Travel). During Summer 2012, 1,300 university students from Ukraine and other nations participated in USUF's Summer Work Travel Program.

Ukraine Mathematics Award - The Shevchenko Scientific Society of America and the U.S.-Ukraine Foundation annually sponsor a mathematics competition for young mathematicians in Ukraine.

Health Care & Humanitarian Aid

The U.S.-Ukraine Foundation provides health care and humanitarian assistance to Ukraine through this program.

Corporate Social Responsibility

The U.S.-Ukraine Foundation began a partnering with the Centre for **Corporate Social Responsibility Development, Ukraine** to promote Corporate Social Responsibility (CSR) both in Ukraine as well as in the United States.

During the U.S.-Ukraine Foundation's *Gala Celebration of Ukraine's 20th Anniversary of Independence* on December 1, 2011, seven companies working in Ukraine received Corporate Social Responsibility awards: Abbott Laboratories S.A. Ukraine, Cisco Ukraine, DLA Piper Ukraine LLC, Mary Kay Ltd Ukraine, System Capital Management (SCM), TNK-BP Commerce, and Winner Automotive Group.

*Oksana Yakovenko, Maryna Saprykina, Markian Bilynskij
in Centre for Corporate Social Responsibility Development office,
Kyiv, Ukraine (April 2012)*

Informational Services

The Foundation informs its supporters and the general public about its activities in the U.S. and Ukraine, the mutual objectives of both nations, and areas of mutual interest.

The Foundation publishes *Update*, a periodic e-newsletter, maintains a web site, www.usukraine.org, and posts information through its Facebook page. The Foundation also supports the visit of Ukrainian policymakers and holds various public policy meetings.

The Foundation webcasted or filmed a number of presentations relating to Ukraine for the public's viewing during the past year (all of the following are on-line at www.usukraine.org):

EDUCATION: KEY FOR UKRAINE'S EUROPEAN INTEGRATION ... Roundtable discussion with Lesya Orobets, People's Deputy, Head of the Basic Education Subcommittee of the Science and Education Committee of the Verkhovna Rada of Ukraine (Ukrainian Parliament); David J. Kramer, President, Freedom House, and Marta Farion, President of Kyiv-Mohyla Foundation of America. (September 13, 2011)

WINDOW ON AMERICA PILOT PROJECT, JANUARY-JUNE, 2012 ... The U.S.-Ukraine Foundation, a member of the U.S. Center for Citizen Diplomacy (USCCD), helped launch a pilot project, a series of monthly discussions (via Skype) between Americans and Ukrainians via three Window on America Centers in Donetsk, Lutsk, and Vinnytsia, Ukraine, in cooperation with the U.S. Department of State, U.S. Embassy in Kyiv and USCCD.

ORWELLS'S ANIMAL FARM AND UKRAINIAN REFUGEES ... To commemorate the 65th anniversary of the special Ukrainian edition of *Animal Farm*, Andrea Chalupa will share the little known story of Orwell and the refugees at the National Press Club and present a rare copy of the book. She is the author of the forthcoming *Orwell and the Refugees: The Untold Story of Animal Farm*, and a screenplay inspired by this history that is currently in development in Europe. (March 5, 2012)

PARLIAMENTARY ELECTIONS IN UKRAINE IN 2012 ...A roundtable discussion with Lesya Orobets, People's Deputy, Chairwoman of the Basic Education Subcommittee of the Science and Education Committee of the Verkhovna Rada of Ukraine (Ukrainian Parliament), moderated by Ambassador William Green Miller. Working language is English. (June 27, 2012)

UKRAINE 2020
Supporting Ukraine's European Integration

UKRAINE'S 20TH ANNIVERSARY OF INDEPENDENCE GALA

DECEMBER 1, 2011 – DAY OF UKRAINE IN WASHINGTON, DC

Declared by Vincent C. Gray, Mayor of Washington, DC

Honoring – Celebrating – Supporting

The People of Ukraine

Ukraine's Democratic Choice

December 1, 1991 - Vote for Independence - 90.32%

Ukraine's Contribution to a Nuclear Free World

Ukraine's Contribution to Art, Science, Sports & Entertainment

Role of Business in Ukraine's Development & Corporate Social Responsibility

OMNI SHOREHAM HOTEL - WASHINGTON, DC

HONORARY CO-CHAIRS

President George H. W. Bush

President Leonid M. Kravchuk

Olexander Motsyk, Ambassador of Ukraine to the U.S.

John F. Tefft, U.S. Ambassador to Ukraine

Senator John Cornyn

Senator Richard G. Lugar

Congressman Howard Berman

Congressman Jim Gerlach

Congressman Louie Gohmert

Congresswoman Marcy Kaptur

Congresswoman Ileana Ros-Lehtinen

CO-CHAIRS

Roman Popadiuk, U.S., Ambassador to Ukraine (1992-1993)

Mykhailo Reznik, Ambassador of Ukraine to the U.S. (2003-2005)

Nadia McConnell, President, U.S.-Ukraine Foundation (USUF)

Morgan Williams, President, U.S.-Ukraine Business Council (USUBC)

ORGANIZATIONAL HOST COMMITTEE

Embassy of Ukraine to the United States
Center for U.S. Ukrainian Relations (CUSUR)
International Republican Institute (IRI)
National Democratic Institute (NDI)
The Washington Group (TWG)
Ukrainian American Coordinating
Council (UACC)
Ukrainian Congress Committee of
America (UCCA)
Ukrainian Federation of America (UFA)
Ukrainian National Women's League
of America (UNWLA)
U.S.-Ukraine Business Council (USUBC)
U.S.-Ukraine Foundation (USUF)

DIPLOMATIC HOST COMMITTEE

William Courtney, U.S. Ambassador to Georgia (1995-1997)

William Miller, U.S. Ambassador to Ukraine (1993-1998)

Steven Pifer, U.S. Ambassador to Ukraine (1997-2000)

Keith Smith, U.S. Ambassador to Lithuania (1997-2000)

William Taylor, U.S. Ambassador to Ukraine (2006-2009)

SECRETARIES OF STATE HOST COMMITTEE

Hon. Madeleine Albright

Hon. James Baker

Hon. Colin Powell

Hon. Condoleezza Rice

FRIENDS OF UKRAINE HOST COMMITTEE

Anders Åslund, Senior Fellow, Peterson Institute for International Economics
Edward Chow, Senior Fellow, Center for Strategic & International Studies (CSIS)

Ariel Cohen, Senior Research Fellow, The Heritage Foundation

Nadia Diuk, Vice President, National Endowment for Democracy (NED)

David Kramer, President, Freedom House

Mark B. Levin, Executive Director, NCSJ

Damon Wilson, Executive Vice President, Atlantic Council

Ukraine's 20th Anniversary of Independence Gala

December 1, 2011 - Washington, DC - Omni Shoreham Hotel

Day of Ukraine in Washington, DC declared by Vincent C. Gray, Mayor of Washington, DC

Celebrating Ukraine's Independence - Honoring the People of Ukraine - Supporting Ukraine's Democratic Choice

**SPONSORS OF UKRAINE'S 20th ANNIVERSARY OF INDEPENDENCE GALA
DECEMBER 1, 2011**

WINNER

THE WASHINGTON TIMES
FOUNDATION

Chopivsky
Family
Foundation

BAKER & MCKENZIE

William J. Kilberg
Theodore B. Olson
GIBSON DUNN & CRUTCHER LLP

Ukrainian American
Coordinating Council

ADA KULYK

***Celebrating Ukraine's 20th Anniversary of Independence
Business Leadership Roundtable & CSR Awards Luncheon
Gala Awards Dinner
December 1, 2011***

2011 Honorees

PRESIDENT GEORGE H.W. BUSH
Patron of Ukraine's Democracy

PRESIDENT LEONID M. KRAVCHUK
Patron of Ukraine's Democracy

PRESIDENT ALEKSANDER KWASNIEWSKI
Patron of Ukraine's Democracy

IVAN DRACH
Patron of Ukraine's Democracy

LILIYA PODKOPAYEVA
Patron of Ukraine's Sports

RUSLANA
Patron of Ukraine's Entertainment

***Ukraine in Washington 2012
International Conference: Leadership in a Global World
The Gala Awards Dinner, Celebrating People of Ukraine and Their Achievements
November 30 & December 1, 2012***

2012 Honorees

THE QUAD SQUAD
Star of Ukraine Award – Business & Technology

LUBOMYR ROMANKIW
Star of Ukraine Award – Business & Technology

VOLODYMYR HORBULIN
Star of Ukraine Award – Business & Technology

LEONID KADENYUK
Star of Ukraine Award – Space & Science

HEIDEMARIE STEFANYSHYN-PIPER
Star of Ukraine Award – Space & Science

TARAS LEWYCKYJ & VOLOSHKY UKRAINAIN DANCE ENSEMBLE
Star of Ukraine Award – Arts & Entertainment

MAKSIM CHMERKOVSKIY
Star of Ukraine Award – Arts & Entertainment

*Top - Andy Card, General Colin Powell, Ambassador Olexander Motsyk, Ambassador Roman Popadiuk, and Nadia K. McConnell (from left to right) at the **Ukraine in Washington Conference** - November 30, 2012*

*Below - (left) Iryna Teluk with Cynné Simpson (left to right) and (right) Maksim Chmerkovskiy with Peta Murgatroyd at **Ukraine in Washington Gala Awards Dinner** - December 1, 2012*

40 Under 40 Initiative – Ukraine’s Emerging Leaders 2012-2013

The *40 Under 40 Initiative* is designed to annually identify 40 outstanding Ukrainians under the age of 40 who demonstrate leadership within their profession while making a significant contribution to the development of their community and Ukraine. Those selected represent a cross section of professions, whether they are in business, the arts, education, science, sports, etc., and regions of Ukraine.

The following individuals have been selected as *Ukraine’s Emerging Leaders 2012-2013!*

Oleg Akimov
Tetyana Barantsova
Olga Barnett
Anna Bespala
Nataliya Bugayova

Lidia Chernova
Iaroslav Dzus
Yevhen Hlibovytsky
Anna Gorbenko
Olena Illiasevych

Dmytro Kamensky
Oleksander Kapitan
Oksana Kononova
Maria Kotsova
Aleksey Koval

George Kurbanov
Victor Liakh
Taras Lukachuk
Tetiana Melnychenko
Mykhailo Minakov

Vasyl Miroshnichenko
Tetiana Nichosova
Lesya Orobets
Taras Prytula
Nataliya Popovych

Marta Romanyak
Alyona Rashupkina
Fedir Shandor
Hanna Shelest
Myroslav Slaboshpytskiy

Yevhen Shpytko
Oleksandr Solontay
Dmytro Tarabakin
Serhiy Tkachuk
Ivan Tychyna

Maksym Tymoshenko
Taras Tymoshenko
Oleksii Vasyliuk
Ivan Vyshnevskiy
Svitlana Zalischuk

ADMINISTRATION

Informational/Technical Support:

USUF staff members regularly act as facilitators for various Foundation programs, providing technical support to enhance communication and mutual understanding between Ukrainians and Americans. It is now standard practice for USUF to webcast its presentations to the public via the Internet.

Financial:

To support its mission in FY 2012, the Foundation raised \$1,059,123 and had expenses of \$994,082. In-kind services totaling \$260,945 also aided the Foundation's programs. Of all expenditures, program activities accounted for 76%, management and general operations 17% and fundraising costs 7%. The Foundation distributed \$166,599 in grants and allocations, or 22% of all program expenses.

The Foundation ended the year with \$126,743 in net assets.

Fundraising:

The Foundation was found eligible for inclusion in the 2012 Combined Federal Campaign (CFC) Charity List by the U.S. Office of Personnel Management. The Foundation's CFC code is 53914.

The Foundation gratefully acknowledges its donors and sponsors during the past year (see the Annual Giving Campaign report which follows) and also thanks the Open World Leadership Center and the U.S. State Department for providing grant project funds totaling over \$300,000.

Social Media:

The Foundation has a growing network of followers through two Facebook pages, U.S.-Ukraine Foundation and Travel to Ukraine.

Update:

A periodic e-newsletter that covers events, news and analyses relating to Ukraine and the Foundation.

Websites:

The Foundation's website at www.usukraine.org continues to offer current information, in both English and Ukrainian, on the activities of the Foundation.

The Foundation also maintains www.traveltoulkraine.org which promotes Ukraine's travel industry.

Andrew A. Charchalis, CPA

Tania V. Charchalis, MBA

Charchalis & Company, P.A.
Certified Public Accountants and Consultants

2065 York Road
Timonium, MD 21093

Telephone: 410-252-3488
Facsimile: 410-252-3424
www.charchalis-co.com

Board of Directors
U.S.-Ukraine Foundation, Inc.

We have audited the accompanying balance sheet of the U.S.-Ukraine Foundation, Inc. at August 31, 2012 and the related statement of activities and cash flows for the years then ended. These financial statements are the responsibility of the company's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the U.S.-Ukraine Foundation, Inc. as of August 31, 2011, and the results of its operations for the period then ended in conformity with accounting principles generally accepted in the United States.

Charchalis & Company, P.A.
Timonium, Maryland
June 4, 2013

**U.S.-UKRAINE FOUNDATION
BALANCE SHEET AT
AUGUST 31, 2012**

	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
ASSETS:				
CURRENT ASSETS:				
CASH-GENERAL ACCOUNT	4,442	-	-	4,442
CASH & INVESTMENTS		-	138,314	138,314
ACCOUNT RECEIVABLE	90,413	26,337	59,878	176,628
TOTAL ASSETS	<u>\$ 94,855</u>	<u>\$ 26,337</u>	<u>\$ 198,192</u>	<u>\$ 319,384</u>
LIABILITIES AND NET ASSETS:				
CURRENT LIABILITIES:				
DEFERRED REVENUE:				
- OPEN WORLD		13,250	-	13,250
- UKR 2020 - POLICY DIALOGUE		13,087		13,087
ACCOUNTS PAYABLE	164,390	-		164,390
PAYROLL TAXES PAYABLE	1,914	-	-	1,914
TOTAL CURRENT LIABILITIES	<u>\$ 166,304</u>	<u>\$ 26,337</u>	<u>\$ -</u>	<u>\$ 192,641</u>
NET ASSETS:	<u>(71,449)</u>	<u>-</u>	<u>198,192</u>	<u>126,743</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 94,855</u>	<u>\$ 26,337</u>	<u>\$ 198,192</u>	<u>\$ 319,384</u>

**U.S.-UKRAINE FOUNDATION, INC.
STATEMENT OF ACTIVITIES
FOR YEAR ENDED AUGUST 31, 2012**

REVENUE/OTHER SUPPORT:	<u>UNRESTRICTED</u>	<u>TEMPORARILY RESTRICTED</u>	<u>PERMANENTLY RESTRICTED</u>	<u>TOTAL</u>
CONTRIBUTIONS	\$ 354,556			\$ 354,556
OPEN WORLD		163,540		163,540
UKR 2020		136,912		136,912
SUTARUK FUND			53,000	53,000
KOVALUK SCHOLARSHIP PROGRAM SERVICE	355,191			355,191
NON-PROGRAM REVENUE	130			130
SPECIAL EVENTS	-10,114			-10,114
SALES OF INVENTORY	-			-
SALES OF NON-INVENTORY			1,484	1,484
INTEREST/DIVIDENDS			4,420	4,420
IN KIND CONTRIBUTIONS	260,945			260,945
UNREALIZED GAIN ON INVESTMENT			4	4
 NET ASSETS RELEASED FROM RESTRICTIONS:	 (7,240)		 7,240	
SATISFACTION OF PROGRAM RESTRICTIONS:				-
TOTAL REVENUE	<u>\$ 953,468</u>	<u>\$ 300,452</u>	<u>\$ 66,148</u>	<u>\$ 1,320,068</u>
 EXPENSES:				
INSURANCE	\$ 1,326			\$ 1,326
ACCOUNTING FEES	8,000			8,000
ADVERTISING	2,400			2,400
RENT	42,540			42,540
EMPLOYEE BENEFITS	8,074			8,074
REPAIRS AND MAINTENANCE				-
GRANTS/ALLOCATIONS	16,936	91,028	58,635	166,599
FEES-PROFESSIONAL & CONTRACTS	111,246	71,226		182,472
TRAVEL/PARKING	178,744	96,752		275,496
TELEPHONE	-	-		-
PRINTING/ PUBLICATION	-			-
POSTAGE/ SHIPPING	-			-
SUPPLIES	-			-
BANK CHARGES	-			-
OFFICE EXPENSES	43,510	145	1,605	45,260
INFORMATIONAL TECHNOLOGY	4,020	800		4,820
CONFERENCES	57,752	4,508		62,260
SALARIES-US	135,692	35,993		171,685
PAYROLL TAX	13,663			13,663
INTEREST	9,487			9,487
DONATED SERVICES	260,945			260,945
TOTAL EXPENSES	<u>\$ 894,335</u>	<u>\$ 300,452</u>	<u>\$ 60,240</u>	<u>\$ 1,255,027</u>
 CHANGE IN NET ASSETS	 59,133	 -	 5,908	 65,041
 NET ASSETS 08/31/2011	 \$ (130,582)	 \$ -	 \$ 192,284	 \$ 61,702
NET ASSETS 08/31/2012	<u>\$ (71,449)</u>	<u>\$ -</u>	<u>\$ 198,192</u>	<u>\$ 126,743</u>

U.S.-Ukraine Foundation, Inc.
Notes to Financial Statements
For Year Ended August 31, 2012

1. The U.S. - Ukraine Foundation, Inc. was formed under the Virginia Non-stock Corporate Act and is registered as an organization exempt from tax under the Internal Revenue Code Section 501 (c) (3) and operates on a fiscal year ending August 31.
2. The U.S. - Ukraine Foundation is an independent, non-commercial, non-sectarian organization. The purpose of the U.S. - Ukraine Foundation is to promote democratic values in Ukraine, providing humanitarian, ecological, medical, scientific and cultural assistance to Ukraine as well as advancing an understanding of Ukraine in the U.S.
3. The U.S.- Ukraine Foundation was not formed for pecuniary or financial gain, and in no part of its assets, income, or profit is distributable to, or inures to the benefit of, its directors or officers.
4. Funds collected or obtained by the U.S. - Ukraine Foundation through membership fees, annual dues, private foundations, fund-raisers, and other charitable events shall be used to promote the objectives of the organization. The U.S.-Ukraine Foundation held the annual board of directors meeting on August 16, 2012.
5. Maryniuk Scholarship Fund – The Foundation is administering a scholarship fund for the benefit of students in Zheldets, Ukraine (Lviv Oblast). USUF did not charge the Fund any administrative expenses in FY 2012. The fund's end-of-year value was \$ 95,151.
6. Health Care and Humanitarian Aid Program - U.S.-Ukraine Foundation's Program to improve health care in Ukraine as well as provide humanitarian aid.
7. Informational Services – The Foundation informs the general public about its activities in the U.S. and Ukraine, the mutual objectives of both nations, and areas for assistance. Support is for the Foundation's e-newsletter, *Update*, and meetings with the public.
8. Petrach Community Development Fund for Starij Dobrotvir - The William Petrach Charitable Trust awarded the Foundation funds to support on-going community needs in Starij Dobrotvir, Ukraine. The fund's year end value was \$320,573.
9. Education Program – This program educates the public regarding Ukraine and the U.S. and provides assistance to institutions and individuals in expanding educational opportunities relating to public policy, economic development, health care, leadership and democratic values. Cash grants were awarded during the year.
10. Melania Denys Kovaluk Scholarship Fund - The Foundation and the Canada Ukraine Foundation (CUF) are administering a scholarship fund for the benefit of students in the village of Zabolotivci (Lviv Oblast). USUF did not charge the Fund any administrative expenses in FY 2012. The fund totaled \$93,028 at year end.
11. Public Policy Program - Grant assistance was provided to the Pylyp Orlyk Institute for Democracy, a public policy informational resource center in Kyiv.
12. Economic Development Program- The program includes expenses for the Foundation's business informational service on its website (*Market of Ukraine*), promoting travel to Ukraine, and other economic development efforts.
13. Zapytiv Community Development Fund – A fund, established with initial gifts from the Family of Mychailo and Irena Boyko, to benefit the citizens of Zapytiv (Lviv oblast). A library/resource center has been constructed. USUF did not charge the Fund any administrative expenses in FY 2012. The fund's year-end value was \$18,044.
14. Sutaruk Scholarship Fund - The Foundation established the Sutaruk Scholarship Fund for the benefit of students in Dubno (Rivne oblast), Netishyn and Slavuta (Khmelnyskyj oblast). The fund's end-of-year value was \$54,974.
15. 2012 Ukraine Civic Hosting Program #OWLC-1217 - The Open World Leadership Center of the Library of Congress awarded the Foundation a \$187,400 grant to host 60 Ukrainian leaders in the cities of Arlington, VA, Chicago, IL, Columbus, OH, Little Rock, AR, Longview, TX, Modesto/Sacramento, CA, Omaha, NE and Pittsburgh/Carnegie, PA, Rochester/Irondequoit, NY.
16. 2011 Ukraine Civic Hosting Program #OWLC-1114 - The Open World Leadership Center of the Library of Congress awarded the Foundation a \$194,071 grant to host 66 Ukrainian officials in the communities of Birmingham, AL, Boston, MA, Columbus, OH, Kansas City, MO, Little Rock, AR, Longview, TX, Modesto/Sacramento, CA, Montgomery County, MD, Philadelphia, PA and Springfield, IL.

17. In-Kind Contributions/Services were provided as follows:

Education Program	\$	8,565
Info Services	\$	31,415
Open World Projects	\$	110,427
Public Policy Program	\$	10,000
Ukraine 2020 – Policy Dialogue	\$	67,533
Management and General	\$	10,000
Fund Raising	\$	23,005
Total	\$	260,945

18. The Foundation had unrelated business income of \$130 comprising of public relations and advertising fees. The Foundation has appropriately submitted its annual Federal Form 990 and a Federal Form 990-T, disclosing this income.

19. The Foundation did not incur any lobbying expenses during the year. This amount was also reflected in the organization's Federal Form 990.

20. The Foundation provided grant support of \$12,285 to the Pylyp Orlyk Institute for Democracy (POID). In addition, the Foundation provided POID with free rental space in its Kyiv office calculated on a square meter basis at a cost of \$264. This amount has reduced the organization's allowable management overhead costs for Federal Indirect Cost calculations and is reflected on the Statement of Expenses, Indirect Costs and Donated Services.

21. The U.S. Department of State has designated the Foundation as a sponsor of an Exchange Visitor Program (Summer Work/Travel) in accordance with the administrative regulations issued under the Mutual Educational and Cultural Exchange Act of 1961 (Public Law 87-256, also known as the Fulbright-Hays Act).

22. The U.S.-Ukraine Foundation has received the designation of a Private Voluntary Organization as of September 15, 1996 pursuant to Part 203, Registration of Agencies for Voluntary Foreign Aid, of Title 22, Code of Federal Regulations.

23. The U.S. State Department awarded the Foundation a grant of \$150,000 for the implementation of the Ukraine 2020 - Policy Dialogue Project, which supports Ukraine's aspirations for European integration. Policymakers from both Ukraine and the United States met in several meetings during the course of the program, most notably in Kyiv in June 2012. Project work culminated with the release of policy recommendations for both Ukraine and U.S. governments in September 2012, and with Task Force presentations at the Foundation's international conference, Leadership in a Global World, in December 2012. According to the grant agreement, award # SUP30011GR158 is not subject to OMB Circulars.

24. The Foundation was found eligible for inclusion in the 2012 Combined Federal Campaign (CFC) Charity List by the U.S. Office of Personnel Management. The Foundation's CFC code is 53914.

2012 Annual Giving Campaign

The **2012 Annual Giving Campaign**, conducted from September 1, 2011 through August 31, 2012, received private gifts totaling **\$407,557** from **426 donors**.

The gifts of the past year represent a two-fold increase over the prior year's campaign! Approximately 51% of the increase is due to the first-ever *Ukraine in Washington* event which occurred on December 1, 2011. Related net gifts and sponsorships from the business conference and gala dinner totaled \$104,325.

Other highlights of the 2012 campaign include:

- **Unrestricted Gifts totaled \$354,557**, representing a \$220,000 increase over 2011. This amount has been directed to the Foundation's general operations and programs, as follows:

General Operations	\$ 341,207	Health Care/Humanitarian Aid	\$ 3,000
Economic Development	\$ 5,000	Public Policy	\$ 3,200
Education	\$ 2,150		

- **Restricted gifts for the Sutaruk Scholarship Fund totaled \$53,000.**

- **Combined Federal Campaign donations totaled \$2,462** during the Foundation's first year of eligibility.

- **Private gifts totaling \$407,557 represent 38%** of all cash revenues raised by the Foundation in FY 2012.

Without these funds, the Foundation would find it impossible to continue its important work. I wish to thank all our donors, with special appreciation to the **Chopivsky Family Foundation, Maria Hulai Lion Foundation, Self Reliance (NY) Federal Credits Union, TNK-BP Commerce LLC, USU Inc, U.S.-Ukraine Business Council, and Winner Imports Ukraine, Ltd.**

I want to thank the Foundation's 426 donors who generously contributed during the past year. Your financial support is very much appreciated.

You will also find the information herein on the Foundation's website, www.usukraine.org.

With the 2013 Annual Giving Campaign in full swing, now is a great time to make a gift in support of the U.S.-Ukraine Foundation. And please consider making the U.S.-Ukraine Foundation your primary philanthropy for the future!

Please note: You can also view the detailed results of the 2012 Annual Giving Campaign by going to the Foundation website at www.usukraine.org.

***The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012***

GIFTS OF \$25,000 – \$100,000

Chopivsky Family Foundation
The Maria Hulai Lion Foundation
TNK-BP Commerce LLC
USU Inc
U.S.-Ukraine Business Council
Winner Imports Ukraine, Ltd

GIFTS OF \$15,000 – \$24,999

Self Reliance (NY) Federal Credit Union, New York City

GIFTS OF \$10,000 – \$14,999

System Capital Management
The Coca-Cola Company
The Washington Times, LLC

GIFTS OF \$5,000 – \$9,999

Anonymous
Baker & McKenzie LLP
ExxonMobil
Gibson, Dunn & Crutcher
Mary Kay Corporation
Raytheon
Sutaruk Foundation
Ukrainian Federation of America

GIFTS OF \$2,500 – \$4,999

Case New Holland
Marlin Kruzchkov
Ada Kulyk
Leonard & Helena Mazur
Stefan & Wolodymyra Slywotzky

GIFTS OF \$1,500 – \$2,499

Dmytro & Jaroslava Jarosewycz Memorial Charitable Gift Fund
John & Paula Kun
Marta Pereyma
Stephan & Tamara Tymkiw
The Heritage Foundation of First Security Federal Savings Bank, Chicago, IL
Ukrainian Selfreliance Federal Credit Union (Philadelphia)

***The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012***

GIFTS OF \$1,000 – \$1,499

Barbara M. Barrett
Cygnus Technologies
Eugenia Dallas
Bohdan & Halina Denysyk
Adrian & Larissa Dolinsky
Lidia Jurkiw Gulawsky
Jack I. Heller
Boris Hlynsky
Teodozj & Irena Kolasa
Inia Yevich-Tunstall
Ukrainian American Coordinating Council
Ukrainian Federal Credit Union (Rochester, NY)

GIFTS OF \$500 – \$999

Bahriany Foundation Inc.
Theresa Ben
R.L. Chomiak
Douglas R. Cox
Yuri & Inna Deychakiwsky
Yuliya Rimsky & Hal Friedman
Ihor & Natalie Gawdiak
Gulf Coast Tubulars, Inc.
Gregory C. Horishay
Lydia Jarosewich
Orest & Linda Kostelyna
SUMA (Yonkers) Federal Credit Union
Zwenyslawa Lebedovych
Maria Lisowsky
James H. O'Beirne
Jaroslaw Paluha
Keith Smith
Ukraine International Airlines North America
Alex & Helen Woskob

GIFTS OF \$300 - \$499

Anonymous
Vera Andrushkiw
Yaroslav Bihun
Inci Bowman
Wiaczeslaw Cetenko
Charles Stewart Mott Foundation
George Kiebuszinski
Theodor & Alexandra Kostiuk

The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012

GIFTS OF \$300 - \$499

(continued)

Victor B. Lebedovych
Jerome & Diane B. Maryniuk
J. Brian & Daria McKay
Arcadia Melnyk
William & Sheila Moore

GIFTS OF \$250 - \$299

Amstar Energy Group
Mary Brudny
Craig & Svitlana Z. Carson
R. Scott Colson
William & Laryssa Chopivsky Courtney
Joseph Danko
Orest Deychakiwsky
Jurij Dobczansky
A.A. Duer
Olya Duzey
Marta Voytovich & Laurie Gauper
Thomas R. Gidwitz
Roman Goy
Alexander & Jaroslawa Gudziak
Andrew & Daria Horbachevsky
Christine Hoshowsky
Maria Hrycelak
Nicholas & Irene Ilchyshyn
Walter & Neonila Iwaskiw
Xenia A. Jowyk
Bohdan Kurylko
George & Tania Kuzycz
Michael & Roksolana Luciw
Brian R. McMurray
Milan Real Estate Ltd
William Green Miller
Moye Handling Systems Inc.
Natalie Pawlenko
George Sajewych
Jeffrey E. Wills

The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012

GIFTS OF \$100 - \$249

Bohdan Aftanas	George & Chrystyna Kinal	Wolodymyr & Irma Pylyshenko
Anonymous	Daniel & Daria King	Harry Rab
Taras Antoniv	Bohdan Knianicky	Wolodymyr & Anna Rak
Ivan & Svitlana Avrutsky	Atanas & Kateryna Kobryn	Boris Rakowsky
Maria Oksana Bachynsky-Tarasiuk	Michael Komichak	Stephen & Lubomyra Rapawy
Anna Bajlak	Wasyl & Anne Kornylo	Eugene Repeta
Bohdan & Halyna Balaban	Oksana Koropecykj	Irene Russnak
Michael Balahutrak	John Kosciw	Stefan Rywak
Roman W. Barniak	Joseph Kosciw	Daria Samotulka
Lesia L. Belanger	Eugene & Maria Kovalsky	Olga Santos
Andreas & Irena Bojko	Jaroslav & Kalyna Kozak	Ann Olsen Schodde
Myron Boluch	Taras & Xenia Kozbur	Kornel Senyk
Sviatoslav Bozhenko	Alexander & Maria Krychyk	Tatiana Serafin
Sylvia Campbell	Anna Kucan	Walter & Marilyn Sharko
Corinna Wengryn Caudill	Larysa Kurylas	Julianne Shepelavy
Tanya Chalupa	Chrystyna Kuzmowych	Adrian & Barbara Sheremeta
Orest & Lubomyra Chapelsky	Alex & Hanna Latyshevsky	Ihor Shevchuk
Anatoli & Barbara Chigrinuk	Alex & Zorianna Latyshevsky	Borys & Marta Shmigel
Michael J. Chudoba	Wolodymyr & Neonillia Lechman	George & Tatyana Sierant
Zirka Clark	Roman & Tatiana Lewyckyj	Maksym & Sheila Slep
Milton & Nadia W. Crawford	Valentina Limonczenko	Wolodymyr & Bohdanna Slyz
Orest & Nadine Danysh	Petro & Tanya Lisowsky	Eugene Stakhiv
Zenon Derzko	Igor & Daria Lissy	George Stawnychy
Nicholas S. Deychakiwsky	Taras & Jaroslava Lonchyna	Alexander Strilbyckyj
Ulana Diachuk	Leonard & Larissa Lucenko	Ihor & Svitlana Strutynsky
Natalia Dombrowskaya	Victor G. Lychyk	Jorge & Olga Tatarko
Daria Dykyj	Wolodar & Martha Lysko	Oresta Tkaczuk
Ethel and James Flinn Foundation	Victoria Malick	Oleh Tretiak
Gerald & Barbara Faulkner	George Masiuk	Theodora Turula
John Fedkiw	Paul & Sophia McArdle	Ukrainian Nat'l Fed'l Credit Union
Boris Foxman	Eugene & Helen Melnitchenko	Roman Ulans
Harvey Galper	Andrew & Marta Mostovych	George & Kathleen Ushytko
John & Anna Galuga	Oksana Mostowycz	Tania Vitvitsky
Lydia Giffler	Alexander Motyl	Alexander Vlasenko
Valentina Gluch	Larissa Muzyczka	Victor & Paula Waluch
Orest Gorchynski	George Mycak	Orest Wasylw
Jaroslav & Maria Hankewych	Mark & Lubomira Mycio	Damon M. Wilson
Ihor Hayda	Orest Nebesh	Andrij & Martha Wojtowycz
Bohdan & Irene Hlushewsky	Irene Nowak	Roman Wolchuk
Oxana Horodecka	Jaroslav & H. Oberyszyn	Ostap Woloschuk
George Hrycelak	Benjamin & Lida Pakula	Gregory & Oksana Woloszczuk
Mykola & Linda Hryhorczuk	Irina Paliashvili	Tamara Woroby
Institute for Global Economic Growth	Katia P. Breslawec & Guy Peterson	Modest & Natalia Zacharchenko
Michael Jankovic	Areta Podhorodecki	Jaroslav & Olga Zaplitny
Elisabeth Ivaniw Jones	Lavro & Oksana Lukaszewycz Polon	Marie C. Zarycky
Marika Jurach	Ihor & Marta Procynsky	Marta Zielyk
George Jurkiw	Roman & Lydia Procyk	Hanna Zyruk
Walter & Lydia Karpenko	Ernest I. Prokopowych	
Kilgore College - Small Business Dev Center	Maria Pyk	
	Slava Pylyshenko	

The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012

GIFTS OF \$50 - \$99

Hamilton & Roxsolana Armstrong
Stefania Balahutrak
Ulana Baransky-Bendixon
Alex & Valentina Bezney
Roman & Lesia Borszcz
Katya Bowers
Oleksa & Natalie Breslawec
Oksana Bryn
Katherine Buchynsky
Jaroslawa Bukachevsky
Lubomira Choma
Lisa Colangelo
Roman & Patricia Dejneka
Walter & Tamara Denysenko
Nadia Deychakiwsky
Basil Dowzycky
Rodney Elnick
Marta Farion
George Fedynsky
Chrystyna Ferencevych
Maria Fizer
Eric & Yvonne Forsbergh
Bohdan & Myra Futey
Tom Gittins
Olena Gori
Mary Ann Groner
Stephen & Ann Hallick, Jr.
Iwanna Holowaty
Roxolana I. Horbowyj
Assya Humesky
John Husiak
Russell S. Kaczmar
Orysia Karkoc
Bohdan & Lydia Kazewych
Ron Keyes
A.J. & Barbara Kilcarr
Theodore Komar
Bohdan & Ruth Korolyshyn
Halina Korsun
Ihor & Anisia Kozak
Jerome & Chrystyna Kozak
Mary Krupa
Lorraine M. Kuchmy
Andrei & Raissa Kushnir
Joseph N. Kuzew
Gary & Jeanne Lazor
Iva Lisikewycz
Bryan Lopp
Wsewolod & Marcia Luckewicz

Mykola & Olha Lushniak
Walter & Nancy Lytwyn
Joseph Lytwynyshyn
R.M. & Victoria Maksimowich
Bohdan & Eva Markus
Jurij Mojsiak & Lydia Martynec
Ihor Masnyk
Marta Matselioukh
Roman & Julianna Maziak
Kristina K. Morden
Askold D. Mosijczuk
Zoreslava L. Mysko
Sergiy Nesterenko
Luba Nowak
Eugenia Osgood
Olena Papiz
Irene Pashesnik
Michael G. Peskura
Pfizer Foundation Matching Gifts Program
Thomas G. Pillsworth
Luba Procyk
Nadia L. Purnell
Omelyan & Roxolana Pyk
Luba Pylypec
Roman & Olha Roszkewycz
Arnold & Mary Rudakewych
Inna Selinger
Vira N. Sendzik
Christina Shepelavey
Roma Shuhan
Peter Shyprykevich
Dmytro & Oksana Sich
Zdanna Krawciw Skalsky
Nicholas Skirka
Wira Slobodaniuk-Trigos
George & Aurelia Slusarczuk
Olga Solovey
Dennis Stachiv
Denys & Oksana Stavnychy
Zenon & Romana Stepchuk
Wolodymyr R. Sulzynsky
Myron & Julia Sydorowych
N. & Zenia Choma Thompson
Velcro Group Corporation
Eugenia Vesa
Jerry & Maryeileen Wojt
Orest & Jaroslawa Zahajkewycz
George & Marta Zahalak
Lydia Zakrewsky

The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012

GIFTS UNDER \$50

American Express Foundation - Employee Gift Matching Program

Anonymous

Paul J. Ackman

Maria Andrusjak

Orysia Baransky

John & Geraldine Barston

Randy & Lydia Chopivsky Benson

Maria Bodnarskyj

Reginald & Ala R. Budd

Christopher Calvano

Michael Carpenter

James Cook

James Dick

Stephen Dworzanin

Romana Dyhdalo

Irina Egorova

John Elko

Mary J. Elnick

George & R. Figacz

Basil & Lidia Filonowich

Jaroslawa Francuzenko

Ruben Fuentes

William Gavin

Bohdanna Geleta

Andrew Germansky

William H. Grider

Irene Grochola

Hlib Hayuk

Christine Henning

Bohdan Horeczko

Walter & Alexandra Hoszko

Peter & Rea Hrycak

Balaram & Saloni Joshi

Adrian & Sonya Karmazyn

John & Katherine Kershaw

Barbara J. Keyes

Luba Klachko

Maksim Kogutov

Lida Kolodchin

Roman & Margaret Kopychuk

Maria Kornylo

B.A. Kozak

Filohonij Krawec

Ivan V. Kurus

Olha Kurylas

Philip Lahar

Peter Lahola

Ouliana Leewenburgh

Maria Leshchysyn

Nick Lewczyk

Melissa A. Markowitz

Zenon Miahky

Michael & Olga Miller

Halyna Mudri

Alex Mychaluk

Peter & Jennie Myskiw

Victor & Areta Nadozirny

Osyp & Nadia Nimyłowicz

Andrew Olesijuk

Oleg Pavliv

John & Sandra Pawluk

Robert Pipchick

Millie Pochtar

Halyna Prodaniuk

Raymond Y. & Stefa Prysiazniuk

Theodore Rakoczy

Stefania Semuschak

Nestor W. Shust

Stephan & Marta Skrybailo

Anna Slecza

Mykola & Anna Stasiw

Maria Stefurak

Tatiana Tatarko

Olha Trytyak

Marie A. Ulanowicz

Vitali & Vera Vizir

Oleh & Halyna Voloshyn

Peter Wenglowsky

Zachary S. Wochok

Zenon & Vera Zachariasevych

Roman & Halyna Zajac

Oleh & Vera Zwadiuk

The U.S.-Ukraine Foundation's
2012 ANNUAL GIVING CAMPAIGN
September 1, 2011 - August 31, 2012

Special Notes to the Annual Giving Campaign:

1. **The Foundation was supported by matching gifts from the following organizations:**
American Express Foundation - Employee Gift Matching Program
Ethel and James Flinn Foundation
Charles Stewart Mott Foundation
Pfizer Foundation Matching Gifts Program
2. **Donations as Memorial Gifts were made during the past year:**
\$ 950 in memory of Dr. Milas Lebedovych (8 donors)
3. **Combined Federal Campaign gifts totaled \$2,462 during the Foundation's first year of eligibility.**
4. **Gifts from the 20th Anniversary of Ukraine's Independence event totaled \$104,325.**

2012 ANNUAL GIVING CAMPAIGN PROGRAM BREAKDOWN

General Operations	\$ 341,207	Public Policy	\$ 3,200
Education	\$ 2,150	Health Care/Humanitarian Aid	\$ 3,000
Economic Development	\$ 5,000		

Sutaruk Scholarship Fund: \$ 53,000 (gift of the Sutaruk Foundation)

U.S. Staff

Nadia K. McConnell
President

John A. Kun
Executive Vice-President and
Chief Operating Officer

Vera Andrushkiw
Vice President for External Relations

Bohdan Kovalchuk
Program Manager - Summer Work Travel

Yuliya Solovey
Oksana Yakovenko
Program Directors

Ukraine Staff

Markian Bilynskyj
Vice President of Field Operations

Key Volunteers

Yvonne Keller

Andriy Klymchuk

Oksana Krylyuk

Baylee Molloy

Lyudmyla Melnik

Maryna Petrenko

Roman Popadiuk

Anastasia Whalen

Key Contractors

Scott Emmel
Custom Computer Services, Inc.

James Greene
Effective Engagement Strategies LLC

Natalie Shear
Natalie P. Shear Associates, Inc.

Iryna Teluk
Iraset Group LLC

Building Peace and Prosperity Through Shared Democratic Values