

Everyone everywhere should have the health care they need to thrive.

Just twenty years ago, it was hard to imagine an AIDS-free generation. Or a world in which poor countries no longer rely on foreign aid to care for their people.

Today, both are within our sight. But we won't get over the finish line without health workers. On the ground, at the front lines, in the big cities and small towns and hard-to-reach villages around the world—local health workers are our most powerful allies in delivering health care to everyone everywhere.

That's why we work globally and locally to improve health services around the world and better prepare our partners to plan, finance, and manage their countries' health systems into the future.

Pape A. Gaye President & CEO

This year alone, we worked with more than 42,000 local partners in 43 countries.

This kind of change takes time. Fortunately, we've spent 40 years investing in our country partners, with big results. Together we've navigated epidemics, medical breakthroughs, setbacks, and leaps forward. Now we're working together to usher in the next generation of health workers. And with them, a new era of international development.

At a glance

At IntraHealth, our mission is to improve the performance of health workers and strengthen the systems in which they work.

For 40 years in 100+ countries, we've partnered with governments and local organizations to make sure health workers are trained and ready to do the job—whether they're providing routine care for families, treating noncommunicable diseases, or stopping the next pandemic in its tracks. Our projects leave communities and local partners stronger and readier to take on the health challenges ahead.

\$104,503,838

56

741

staff worldwide

OUR SOLUTION AREAS:

health worker education & performance

digital health

human resources management

community engagement

leadership & governance

private-sector approaches

policy & advocacy

measurement & analytics

PRIORITY GLOBAL HEALTH CONCERNS:

primary health care

global health security

family planning

gender equality

health systems strengthening

maternal, newborn, & child health

HIV/AIDS & tuberculosis

malaria & other vector-borne diseases

chronic & noncommunicable diseases

total revenue

countries in 2018

projects in 2018

Stronger health workforces

26,382

health workers trained around the world

32,554

health facilities supported to provide services that meet national standards 24,598

local partners with strengthened human resources for health management systems

330

organizations redistributed their workforces to better align with populations' needs 199

health workforce policies, guidelines, or plans developed 27

countries using our iHRIS applications to manage their health worker data

26

projects strengthening health information systems

78%

decrease in unauthorized health worker absenteeism in targeted Ugandan districts since 2015 12,041

community health workers trained

Primary care matters

2,245,931

people provided with nutrition counseling or services

1,002,828

children treated for malaria

1,103,126

screenings for noncommunicable diseases provided

502,017

frontline health workers

ready to offer essential,

preventive, and lifesaving

services around the world.

people screened for high blood pressure

375,329

children treated for diarrhea

AIDS-free by 2030

1,686,178 people tested for HIV & received results

153,812 individuals provide with antiretroviral treatment

individuals provided

337,280

boys & men underwent voluntary medical male circumcision to reduce their risk of contracting HIV

The next generation of health

19,241

health professional students benefitted from low-interest student loans in Kenya

4,150

health workers trained to improve interactions with vulnerable populations, including adolescents

753

youth associations strengthened

729

scholarships provided for students studying to become health workers in Uganda 364

family planning youth ambassadors trained & deployed in West Africa 144

youth trained in Uganda to champion sexual & reproductive health & rights

A better future for families

377,513

new contraceptive users

290,463

unintended pregnancies averted

682,440

years of protection from unwanted pregnancies provided to couples through contraceptives

5,853

child deaths averted through expanded access to contraceptives 546

maternal deaths averted through expanded access to contraceptives

76,834

unsafe abortions averted

161,821

pregnant women attended at least four antenatal care visits

257

organizations pursuing activities that focus on gender equality or women's rights 1,709

women provided with life-changing surgery to treat obstetric fistula in Mali since 2008

Last year, our local partners included:

35,851

health facilities

2,779

government agencies

1,242

civil society organizations

867

training institutions

291 religious organizations/leaders

224

private-sector institutions

Where we work

We've worked in 100+ countries since 1979—and we're partnering with new ones every year. Our programs build lasting relationships and stronger partners everywhere we work.

In 2018 we worked in:

Dominican Republic Angola El Salvador Bangladesh Barbados Ethiopia Benin Ghana Botswana Burkina Faso Burundi Honduras Cambodia India Cote d'Ivoire Indonesia Democratic Kenya Republic of the Liberia Congo

Republic Malawi Mali Mauritania Mozambiqu Myanmar Namibia Niger Nigeria Pakistan

Rwanda

Senegal
South Sudan
Suriname
Tajikistan
Tanzania
Togo
Trinidad & Tobago
Uganda
United States
West Bank
Zambia

LET'S GET TOGETHER—AND DO SOME GOOD.

Every year we find new ways to work with our local and global partners to advocate for greater, more strategic investment in health workers and the global health system. And we partner with coalitions and initiatives across sectors to effect the greatest change possible.

In 2018, IntraHealth served as the secretariat for the Frontline Health Workers Coalition and Safeguarding Health in Conflict, as the coordination unit of the Ouagadougou Partnership, and as expert participants and advocates in the Global Health Workforce Network.

Join the conversation. #HealthWorkersCount

NEW PARTNERS & NEW IDEAS ARE WAITING FOR YOU AT SWITCHPOINT.

Find collaborations you never dreamed of at our annual SwitchPoint conference in North Carolina, where humanitarian innovation, global health, and technology collide.

Learn more and register at www.switchpointideas.com

There are almost 8 billion of us now living together on this planet. Let's build a healthy, prosperous future for us all.

When you invest in IntraHealth, you invest in long-term solutions. Think greater global health security, stronger health systems, and a global health workforce that's ready for anything.

Your gift to IntraHealth is a cost-effective investment in better health and well-being for the long haul.

www.intrahealth.org/donate

IntraHealth meets the Better Business Bureau's Wise Giving Alliance's Standards for Charity Accountability. Want to give through the North Carolina State Employees Combined Campaign (SECC)? Our SECC number is #3722.

Donors & Funders

Johnson & Johnson

Merck for Mothers

Ministry of Foreign

Affairs, State of the

Millennium Challenge

Medtronic

Foundation

Corporation

Netherlands

The Cynthia &

Foundation

Cooperation

George Mitchell

Norwegian Agency

Novartis Foundation

for Development

Oak Foundation

RTI International
Safe Surgery 2020

UK Department

for International Development

UNICEF

Individual

contributors

Participate

US Agency for International Development

US Centers for Disease Control and Prevention

Bill & Melinda Gates Foundation

Bluedoor

Margaret A. Cargill Foundation

Cigna

DAI

Duke Center for International Development

Duke Forum for Scholars and Publics

Gelman, Rosenberg and Freedman

GIZ

Global Fund to Fight AIDS, Tuberculosis and Malaria

Global Health Council

Henry Family Advised Fund

William and Flora Hewlett Foundation

Hill, Chesson & Woody

ITC Translations

Financial Report

Statements of activities and changes in net assets for the years ended June 30, 2018 and 2017

		2018		2017
_	Unrestricted	Temporarily restricted	Total	Total
Revenue				
US government grants	\$84,884,924	\$ -	\$84,884,924	\$60,124,878
Non-US government grants	1,166,971	11,668,533	12,835,504	18,395,378
Contributions	119,248	-	(119,248)	146,577
Contributed services and materials	6,501,359	-	(6,501,359)	6,991,870
Fees revenue	162,803		(162,803)	150,948
Net assets released from donor restrictions	12,227,409	(12,227,409)		
Total revenue	105,062,714	(558,876)	104,503,838	85,809,651
Expenses				
Program services	89,698,517		89,698,517	69,094,963
Supporting services				
General and administrative	13,052,636	-	13,052,636	10,837,104
Fundraising	2,234	-	2,234	14,259
Bids and proposals	2,274,900		2,274,900	1,874,942
Total supporting services	15,329,770		<u>15,329,770</u>	12,726,305
Total expenses	105,028,287		105,028,287	81,821,268
Change in net assets before other item	34,427	(588,876)	(524,449)	3,988,383
Other item				
De-obligated donor awards		(600,000)	(600,000)	(105,698)
Change in net assets	34,427	(1,158,876)	(1,124,449)	3,882,685
Net assets at beginning of year	2,123,837	14,842,136	16,965,973	13,083,288
Net assets at end of year	\$2,158,264	\$13,683,260	\$15,841,524	\$16,965,973

Financial statements were audited by Gelman, Rosenberg & Freedman, Certified Public Accountants

Board of Directors

Christopher LeGrand, Chair President, DAI Global Health

Carlos Correcha-Price

General Manager, Edelman Colombia & Edelman Miami; Latin America Public Affairs Lead at Edelman

Jean Gilson

Senior Vice President for Strategy, DAI

Sheila Leatherman

Research Professor, Gillings School of Global Public Health, University of North Carolina at Chapel Hill

Marianne Vermeer

Principal, Vermeer Consulting Group LLC

Helle Weeke

Senior Vice President and General Counsel, DAI

Mary Karen Wills

Director, BRG

Michele Broemmelsiek

President and Chief Executive Officer

Executive Team

Chief Program Officer

Pape Amadou Gaye

Bernadette ChannerChief Talent Officer

Dai HozumiChief Technical Officer

Rebecca KohlerChief Strategy Officer

Rob Murphy

Chief Financial and Administrative Officer

IntraHealth is a strategic affiliate of:

Photo credits

All photos represent IntraHealth's work and were taken within the last three years with permission by Nana Kofi Acquah, Mikel Barton, Josh Estey, Vijay Kutty, Claudia Muir, Trevor Snapp, Clément Tardif, Tommy Trenchard, and Anna Watts.

6340 Quadrangle Drive, Suite 200 | Chapel Hill, NC 27517 | Tel: (919) 313-9100 1100 17th Street NW, Suite 600 | Washington, DC 20036 | Tel: (202) 407-9473

