


In coordination with the Clinton Foundation, the Mayor's Fund is devoting 100% of donations to the Haiti Relief Fund to organizations on the ground in Haiti. Below are the Fund recipients to date:

American Red Cross

The Red Cross is the nation's premier emergency response organization. As part of a worldwide movement that offers neutral humanitarian care to the victims of war, the American Red Cross distinguishes itself by also aiding victims of devastating natural disasters. Over the years, the organization has expanded its services, always with the aim of preventing and relieving suffering.

In Haiti, the Red Cross is providing first aid in camps and prioritizing the need for food, water and other basic supplies. In the first four months alone, the global Red Cross network has collectively: handed out tarps, tents and toolkits for nearly 450,000 people, provided relief items for 500,000 people, distributed 111 million liters of clean drinking water, built more than 1,300 latrines, partnered to vaccinate nearly 800,000 people against deadly diseases, including more than 152,000 vaccinated by the Red Cross, coordinated the shipment of more than 2,100 units of blood to medical facilities, treated more than 100,000 people at Red Cross hospitals or mobile clinics, registered more than 28,400 people with missing loved ones on its family linking Web site, deployed more than 900 responders to Haiti, including 165 representing the American Red Cross. . The American Red Cross will continue to support hundreds of thousands of additional survivors in the next three to five years.

The American Red Cross uses over 90% of funds on programs & services, and is a four star charity on Charity Navigator.

CARE

Founded in 1945, CARE is one of the world's largest humanitarian aid agencies. In nearly 70 countries, CARE works with the poorest communities to improve basic health and education, enhance rural livelihoods and food security, increase access to clean water and sanitation, expand economic opportunity, and provide lifesaving assistance after disasters. CARE has been working in Haiti since 1954, providing projects in HIV/AIDS, reproductive health, maternal and child health, education, food security, and water and sanitation.

CARE is focusing on the areas of Pétienville and Delmas in Port-au-Prince, and the neighboring towns of Carrefour and Léogâne. CARE staff in Haiti includes emergency personnel who were part of the response to the devastating Hurricane Hanna in 2008. CARE also deployed an experienced emergency team to start providing emergency assistance, while planning for longer-term recovery. The *relief phase* until April 2010 was focusing on food and emergency supplies, temporary shelter and access to clean drinking water. The CARE team in Haiti is now planning for the longer-term response.

CARE uses over 90% of funds on programs & services, and is a four star charity on Charity Navigator.

Concern Worldwide

Concern Worldwide is a non-governmental, international, humanitarian organization dedicated to the reduction of suffering and working towards the ultimate elimination of extreme poverty in the world's poorest countries. Since its foundation in 1968, Concern Worldwide—through its work in emergencies and long-term development—has saved countless lives, relieved suffering and provided opportunities for a better standard of living for millions of people. Concern works primarily in the countries ranked in the bottom 40 of the United Nations Human Development Report. Concern implements emergency response programs as well as long-term development programs in the areas of livelihoods, health, HIV & AIDS, and education.

In Haiti, Concern is providing clean drinking water, and is playing a leading role in designing and implementing a nutrition intervention that will prevent thousands of children from slipping into acute malnutrition. It is working with World Food Program to conduct distributions of supplementary food for children under 5, plus a family food ration in the 11 sites in which it is working.

Concern Worldwide uses over 94% of funds on programs & services, and is a four star charity on Charity Navigator.

Doctors Without Borders/Médecins Sans Frontières

Doctors Without Borders/Médecins Sans Frontières (MSF) is an international medical humanitarian organization created by doctors and journalists in France in 1971. Today, it provides aid in nearly 60 countries to people whose survival is threatened by violence, neglect, or catastrophe, primarily due to armed conflict, epidemics, malnutrition, exclusion from health care, or natural disasters and provides independent, impartial assistance to those most in need.

Doctors Without Borders teams have been working out of hospitals in and around Port-au Prince, including: Choscal Hospital, Martissant Health Center, Trinite Hospital, Carrefour hospital, and Jacmel Hospital. The diseases treated in primary health care facilities today include respiratory and waterborne illnesses such as malaria and diarrhea. Typhoid fever—a disease linked to poor hygiene conditions—has been treated at the Choscal Hospital in the Cité Soleil neighborhood.

Doctors without Borders uses 87.3% of funds on programs & services, and is a four star charity on Charity Navigator.

GHESKIO (through Weill Cornell Medical Center)

GHESKIO's three part mission includes clinical service, research, and training in HIV/AIDS and related diseases. Working in partnership with the Haitian Government, GHESKIO provides integrated primary care services, including HIV counseling, AIDS care, prenatal care, and management of tuberculosis and sexually transmitted infections. Through the conduct of research, GHESKIO defines HIV/AIDS treatment and prevention models for Haiti. Through training, GHESKIO expands these models to the national level.

Since January 12th, GHESKIO has been providing humanitarian assistance and emergency care to those affected by the disaster and continues to provide life-saving medications to people with HIV/AIDS. After the earthquake, GHESKIO quickly implemented high-impact health interventions for approximately 7,000 homeless people camped on its campus in downtown Port-au-Prince. They provided emergency surgery and rehabilitation care to trauma victims, scaled-up tuberculosis screening and treatment, and continued HIV services. To make these services available, GHESKIO partnered with the Haitian Government and private institutions.

Weill Cornell Medical College (WCRC) receives donations and ensures that 100% go to GHESKIO.

Habitat for Humanity

Habitat for Humanity has 26 years of experience serving families in Haiti. It has provided families with housing solutions through a variety of initiatives including projects for new home construction, progressive building, and home improvements. It also builds capacity in construction skills, disaster mitigation and financial literacy, and works in coordination with communities and governments.

Habitat for Humanity's response in Haiti includes immediate relief efforts and long-term shelter solutions for low-income families. Habitat for Humanity expects to help 50,000 families in Haiti who were affected through a multi-year effort that includes relief, rehabilitation and reconstruction. In the rehabilitation phase, Habitat for Humanity will help families remove debris, salvage materials that can be recycled, repair homes that received minimal damage and build transitional shelters that meet basic needs. Over time as conditions improve, Habitat's transitional shelters' materials eventually can be incorporated into permanent housing.

In the reconstruction phase, Habitat is building core houses, each with a separate sanitation facility. These basic housing units are permanent and resistant to earthquakes and hurricanes. They are designed to be expanded over time by the homeowner families and meet international humanitarian standards.

Habitat for Humanity International uses over 90% of funds for programs & services, and is a four star charity on Charity Navigator.

International Rescue Committee

The International Rescue Committee (IRC) responds to the world's worst humanitarian crises and helps people to survive and rebuild their lives. Founded in 1933 at the request of Albert Einstein, the IRC offers lifesaving care and life-changing assistance to refugees forced to flee from war or disaster. At work today in over 40 countries and in 22 U.S. cities, the IRC restores safety, dignity and hope to millions who are uprooted and struggling to endure.

The International Rescue Committee continues to deliver help to the devastated city of Port-au-Prince and surrounding areas. IRC's team of caseworkers is working to keep children safe and taken care of. Meanwhile, in their Child Friendly Spaces, children affected by the earthquake can engage in fun, educational activities led by trained and caring adults. The IRC is also supporting community-based efforts to prevent violence against women and girls, as well as distributing critical supplies - like solar-powered lights and sanitation kits - to women to address their basic needs and make them safer. They are also putting women at the center of our relief efforts by ensuring safe access to psychological and clinical care for survivors of violence as well as including women's voices and active participation in the reconstruction process - designing and placing latrines, showers and other vital facilities they need.

IRC uses over 89% of funds for programs & services, and is a four star charity on Charity Navigator.

Partners in Health

Partners In Health (PIH) is a non-profit corporation active in the Caribbean, Latin America, Africa, Russia, and the United States. Its mission is to provide a preferential option for the poor in health care. Through service, training, advocacy, and research, and by establishing long-term relationships with sister organizations, PIH strives to achieve two overarching goals: to bring the benefits of modern medical science to those most in need of them and to serve as an antidote to despair.

For more than 20 years, PIH has been providing vital health care services in Haiti's Central Plateau and Artibonite Valley. Working alongside the Ministry of Health to serve a catchment area of 1.2 million people, PIH has become one of the largest health care providers in the country. PIH had more than 100 doctors, 600 nurses and 4,000 employees on the ground in Haiti working from 12 existing PIH medical facilities in Haiti before the earthquake struck on January 12th.

PIH uses 95% of funds for programs & services, and is a four star charity on Charity Navigator.

Save the Children

Save the Children is an independent organization creating lasting change in the lives of children in need in the United States and around the world. Recognized for its commitment to accountability, innovation and collaboration, its work takes Save the Children into the heart of communities, where they can help children and families help themselves.

Save the Children has worked with families, communities, government and civil society in Haiti since 1978, in both development and emergency contexts. Well-positioned to respond, the organization rapidly mobilized what has since become its largest relief effort ever in the Western Hemisphere. In coordination with Haitian authorities, the international community, local and international organizations and communities, Save the Children has reached more than 553,000 children and adults with lifesaving and life-sustaining assistance. The organization will sustain humanitarian relief to ensure children's survival during these critical early months and the rainy season. In addition to its emergency response, Save the Children, it is planning for the long term with a strong commitment to enabling Haitians to help themselves through a multiyear (3-5) relief-to-recovery effort comprising health and nutrition, education, child protection, shelter, water and sanitation, food security and family livelihood programs.

Save the Children uses over 92% of funds for programs & services, and is a four star charity on Charity Navigator.

UNICEF

UNICEF works to overcome obstacles that poverty, violence, disease and discrimination place in a child's path. The organization advocates for measures to give children the best start in life, as it believes that proper care at the youngest age forms the strongest foundation for a person's future. UNICEF has had a presence in Haiti since the 1940s.

In Haiti UNICEF and its partners intensified emergency operations to protect the health and safety of children at risk, especially children who have become separated from their families and may find themselves without shelter, food, water or other basic necessities. Almost half the population of Haiti is under 18 years old and children are at a high risk for diarrhoeal diseases. UNICEF is using materials already in the country and is sending supplies from its regional stock in Panama, including water tanks, water purification tablets, water bladders, and oral rehydration salts for children with diarrhea. UNICEF is continuing to deliver these materials to the Port-au-Prince and Santo Domingo airports. Additionally, UNICEF specialists have been on hand to try to reduce bottlenecks at transportation hubs to ease distribution of relief materials.

UNICEF uses 90% of funds on programs & services, and is a four star charity on Charity Navigator. For Haiti relief UNICEF is currently devoting 100%.

United Nations World Food Programme

The World Food Programme (WFP) is the world's largest humanitarian agency fighting hunger worldwide. In emergencies, WFP gets food to where it is needed, saving the lives of victims of war, civil conflict and natural disasters. After the cause of an emergency has passed, it uses food to help communities rebuild their shattered lives. WFP is part of the United Nations system and is voluntarily funded. Founded in 1962, WFP pursues a vision of the world in which every man, woman and child has access at all times to the food needed for an active and healthy life. WFP works towards that vision with sister UN agencies -- the Food and Agriculture Organization (FAO) and the International Fund for Agricultural Development (IFAD) -- as well as other government, UN and NGO partners.

WFP has now reached millions of Haitians across the disaster zone with food supplies since the earthquake struck. As WFP moves beyond emergency food assistance to a longer-term food security strategy, the focus is on investing in Haiti's human capital. This new strategy includes boosting local agriculture production and supporting local markets across the country as well as providing safety nets for the most vulnerable. WFP is implementing programs with the government and other partners: cash and food for work projects to support agricultural rehabilitation, local procurement to stimulate the markets, warehousing to support food storage and feeder roads to get products to markets. WFP is also providing nutrition programs, meals for school aged children and school feeding in food insecure areas.

The World Food Programme uses over 94% of funds on programs & services, and is a four star charity on Charity Navigator.

US Association for International Migration

The US Association for International Migration (USAIM) supports and promotes the work of the International Organization for Migration (IOM), which is committed to the principle that humane and orderly migration benefits migrants and society. Today, migrants and refugees rely on IOM for international assistance, and USAIM is collecting funds to help IOM's emergency relief in Haiti.

Donations help provide shelter and distribute life-saving relief items to earthquake victims in Haiti. Items include blankets, mosquito nets, cloth sheeting, bed mats, plastic sheeting (flooring), kitchen kits, tents, and family hygiene kits.