

VISION

Five Talents' vision is to eradicate extreme poverty by restoring human dignity and creating strong, sustainable communities.

MISSION

Transforming lives through economic empowerment.

INSPIRATION

Five Talents is inspired by the biblical Parable of the Talents (which teaches that we should all work to multiply the resources we are given) and the call of Jesus to minister good news to the poor.

Contents

The Road Less Traveled	2
A message from the Executive Director	
Twenty Years of Impact	3
How it All Began: The Story of a Dream	
A message from the Board Chairman	3
Twenty Years of Transformation	
A Timeline of Five Talents History	5
Testimonies from Around the World	7
The Power of Social Capital	10
Why Leadership Matters	12
Financials	14

This Annual Report highlights the work of Five Talents USA. Additional Five Talents programs are coordinated by our sister organizations: Five Talents UK and Five Talents Kenya.

Credits: Special thanks to Five Talents friends around the world for sharing their stories and pictures. With appreciation to John Cook for research assistance.

GLOBAL IMPACT

Letter from the Executive Director

The Road Less Traveled

Over the past twenty years, Five Talents has sought to bring hope and opportunity to the world's most vulnerable communities. This has meant taking the road less traveled, or in many places where we work, it means leaving the road altogether.

This work is not easy. Five Talents serves risky, hard to reach, and extremely poor communities.

Generally, these communities lack access to basic infrastructure such as roads, electricity, water supply, and financial services. Illiteracy, malnutrition, and disease are common. In some areas, these challenges are exacerbated by conflict or natural disaster.

Over the past year we've expanded Five Talents programs in Bolivia, South Sudan, Burundi, Myanmar, and rural Kenya. Recently, we've also launched new programs in the Democratic Republic of Congo and northern Uganda.

Time and time again we've found that even in the poorest and most desperate communities, there are men and women of great courage and character who are ready to work together for good.

It's an honor to walk together with these friends and with our faithful partners and supporters around the world. As I reflect on our organization's rich history, I look forward to the next season of ministry together as we transform lives through economic empowerment.

- Dole Sta Hoyle

Twenty Years of Impact

A RESOLUTION:

from the Virginia House of Delegates

"WHEREAS, thousands of church communities of all denominations have hosted and supported Five Talents programs, and the organization has fulfilled its mission with the generous support of countless volunteers, partners, and donors; now, therefore, be it RESOLVED by the House of Delegates, That Five Talents USA hereby be commended on the occasion of its 20th anniversary."

How it All Began: The Story of a Dream

Twenty years ago, Five Talents was just a dream.

A small group of leaders met on the back porch of the Rectory of a church in Fairfax, Letter from the Chairman

Virginia. The Rt. Rev. Simon Chiwanga, a Tanzanian bishop and the head of the Anglican Consultative Council, talked about the hardships facing the rural communities in his area.

"How can the church respond wisely to extreme poverty?" he asked.

What began as prayer and discussion among this group was soon translated into action. A small group of leading thinkers and practitioners in economics, theology, missions, business, and community development prepared a strategy for empow-

ering the world's poor through the ministry of the church.

These leaders were shaped by the Parable of the Talents and their belief that each person is created with God-given dignity, abilities and resources that can be identified, cultivated, and multiplied.

Around this same time, microfinance was blossoming in rural Bangladesh as a tool to help the poor access financial services. The new Five Talents team adapted elements of microfinance along with a Christian approach to training and business development. The team placed a strong emphasis on local ownership, community engagement, savings-led development, and serving the most vulnerable and marginalized communities. An approach to fighting poverty was born.

Over the years, Five Talents has helped the world's poorest popula-

tions to recover their dignity, provide for their families, and build their own businesses.

Since 1998, Five Talents has served 3,347 churches in 21 countries, helping to train over 11,000 leaders. Together we've supported creation of over 80,000 new businesses, stimulated development and reached more than 1 million beneficiaries.

And yet there is still so much more to do. Demand for our programs has never been higher. With a replicable and scalable model, we are looking forward to continued growth and impact.

I'm proud that today the Five Talents dream continues.

Jim Oakes, Board Chairman

Twenty Years of Transformation

1998 Five Talents is founded through a resolution at the Lambeth Conference, a gathering of church leaders representing over 160 countries. The Archbishop of Canterbury, George Carey, becomes the first Five Talents donor. Five Talents is incorporated and receives non-1999 profit status. The first two Five Talents programs are funded 2000 in the **Philippines**, supporting microenterprise development through the Centre for Community Transformation. 2001 serve poor entrepreneurs in the slums of Nagpur. Five Talents serves its 1,000th entrepreneur. Five Talents develops a partnership with the 2002 Gerhati Foundation to empower poor communities in urban slums of Indonesia, the world's most populous Muslim country. 2003 Five Talents provides technical assistance to microfinance ministries in Cameroon, Kenya, and Tanzania. Five Talents begins supporting missionaries and **Economic Development in Bolivia and Honduras.** Five Talents serves tsunami-affected fishing 2004 villages in Madras, southern India. 2008 Five Talents coordinates **Business as Mission** trainings in Uganda and Rwanda. Thika Community Development Trust officially launches in Kenya. 2005 Five Talents helps to establish Talent Bank in Imo State, Nigeria. 2007

Five Talents begins supporting microfinance activities in **Uganda**.

Five Talents makes its first grant in India, building the capacity of the Community Development Society to

Five Talents begins a partnership in Tanzania with the Mama Bahati Foundation.

IVE TALENTS

Five Talents starts ministry in the **Dominican Republic**, serving urban poor.

Five Talents coordinates the **Christian Economic Development Institute serving** development leaders from across Africa.

Five Talents begins programs in South Sudan, ministering to the rural poor through literacy, financial education, and community savings.

Five Talents serves over 2,000 clients in Peru.

Five Talents reaches 2,000 active members in 5 villages of Chennai, India.

2006 The Five Talents **United Kingdom** office opens.

> Five Talents Uganda is officially registered, serving Kabale, Kasese, and Kampala regions.

Five Talents helps the Mama Bahati 2014 Foundation to achieve self-sustainability in Tanzania, reaching over 5,000 women with The Five Talents Peru program "graduates" financial services. 2013 into a fully self-sustaining entity. It serves over 7,000 beneficiaries with access to growing Five Talents opens its third branch office for savings and loans for business development. community banking in Uganda in Kisoro. Five Talents begins work in Kitgum, Uganda, The Five Talents Bolivia programs achieve 2015 2012 an area once debilitated by war. 100% loan repayment rate. Five Talents partners with George Mason The South Sudan Community Bank opens in University to offer advanced certificates to Kuajok, the first community-owned bank in micro-entrepreneurs in the Philippines. the region. Five Talents programs in Kenya and Tanzania The Gakui Community Bank opens in Kenya, 2011 begin using mobile phone technology to the first community bank in the region. manage community savings and loans. Five Talents' savings group membership The Five Talents Kenya Office is officially 2016 grows to over 30,000 participants. launched, supporting over 12,000 members and three community-owned banks. Five Talents partners with Mother's Union in Myanmar to build capacity for community Five Talents Uganda reaches more than savings and business development. 15,000 members across five regions. Five Talents pilots its Literacy and Financial Five Talents' work in the Philippines Education Program with the Mother's Union continues to bear fruit reaching over 2010 in Burundi, serving families in one of the 170,000 members. world's poorest countries. Five Talents launches new savings programs 2017 The Amat Wuot Community Bank is dediin Morogoro, Tanzania and Karamoja, cated as a "union of communities." The first Uganda. community-owned bank in South Sudan, the 2009 bank unites previously warring clans. Five Talents' impact in **Burundi** grows with over 30,000 members of savings groups in Five Talents opens a new branch in 1,300 communities across the country. Huancavelica, Peru in partnership with the Ecumenical Church Loan Fund. Five Talents expands ministry in Myanmar to serve returning refugees. Five Talents launches a new program in the 2018 **Democratic Republic of Congo** aimed at empowering 60 rural communities. Five Talents expands its work among

Fire Televite M/sulderille				
Five Talents Worldwide	2015	2016	2017	2018
Revenue Growth:	\$1,624,000	\$1,675,000	\$1,736,000	\$1,852,000

displaced communities in South Sudan. New

training currciula incorporate trauma counseling and gender based violence

awareness and prevention.

Testimonies

from around the world

"My time in savings groups and the testimonies of other women helped me appreciate who I am." – Maria, Bolivia

"Before joining the group we only managed to get one meal a day. . .Now we get more than two meals per day and I can pay the school costs." -Elizabeth, Tanzania "With God's help I was able to grow my store to what it is now." -Maritess, Philippines

"The program has really changed my life, health, and the whole family." -Margret, Sudan

"What keeps us together is love. Money will finish, but love will remain." -Burundi Savings Group Motto

"I learned how to do a Business Plan and I feel more confident that now I really will make my dreams a reality." -Emna, Peru

"Before we only had the men's income, but now with our own money we stand on our own legs." -Rajalakshmi, India

"My success is that I can now pay school fees for my children." -Mary, South Sudan "With the loans from my group I bought tools for my business - a water pump and a small tractor trailer." -Daw Maw, Myanmar

"Today I have managed to employ two people in my stationary shop and six people in the restaurant." -Nicholas, Uganda

"At first, I used the increased profits to pay school fees. Then I improved my home. And now, I have even bought a pick-up truck." -Jane, Kenya

round the world many development organizations focus on financial transactions and investments. At Five Talents, our priority has always been on building strong relationships and cultivating local resources.

Rather than pouring money into projects, Five Talents helps people discover and develop their own capacity.

This is because we believe that immense value is found in the relationships and resources that already exist within local communities.

Five Talents leverages social capital to bring about lasting change.

So what is social capital?

Social capital refers to relational networks and the value that these have within a community. Social capital includes things like goodwill, trust, friendship, respect, emotional support, cooperation, power, influence, shared ideas and more. These intangible assets are often overlooked, but they play a key role in business development. In fact, we believe that social capital is at the heart of good business.

By helping to form savings groups, Five Talents leverages and strengthens existing social capital.

Let's illustrate this with an example. Consider the case of Mary. When she joins a savings group in South Sudan, Mary finds herself learning in a community of friends and neighbors. While taking lessons in savings and financial management, Mary grows in her understanding of Christian values like honesty, transparency, accountability, faithfulness, planning, and stewardship; she recognizes the importance of these values in good business.

Over the course of about a year, Mary's group develops strong structures to manage savings and loans, and their level of cooperation and trust grows. Mary receives encouragement and prayer support each week, and her friends offer advice as she makes plans to start her own business, a small tea shop.

When Mary is ready to take her first loan, the group is eager to support her and ensure that she succeeds. They know that their continued success is linked with hers. With a new kettle and tea mugs, Mary sets up

her shop. Members of Mary's group become her first clients, and she benefits from the influence, goodwill, and reputation of her group. Mary is able to use the existing social networks to market her business - word of mouth spreads quickly among her friends. As new needs arise in her business, Mary is able to look to her group again for advice as well as to access loans of increasing size.

And let us consider how to stir up one another to love and good works, not neglecting to meet together, as is the habit of some, but encouraging one another. . ."

-Hebrews 10:24-25

Over time, Mary's tea shop grows into a restaurant employing five others from her community and serving over 100 guests a day. Mary's respect and influence also grows. She is able to use the profits from her business to send her children to school, cover medical costs, and put a new roof on her home. While the financial loans enabled Mary to purchase assets for her business, social capital served as the driving force for her development and success. This is how Five Talents powers change - leveraging local gifts, talents, resources, and networks.

Why Leadership Matters

Leadership is about serving and bringing out the best in others.

Great leaders bring us together to work for good. They promote a vision that is both beautiful and true.

Five Talents is proud to be on the journey with friends like you to develop leaders around the world. Through your support, men and women develop their God-given talents and use them as leaders in their homes, businesses, and communities.

Over the years, Five Talents has helped to equip and empower over 11,000 community leaders. Today these leaders continue to serve and bring hope to some of the world's most marginalized regions.

Meet our Patron: Archbishop Justin Welby serves as a leader in the global Anglican Communion and is proud to be the Patron of Five Talents.

FTUSA BOARD OF DIRECTORS (FY2018)

Jim Oakes, Chair | Kimberly McClure Pacala, Vice-Chair | Kathleen Crow, Secretary | Aimee Davis, Treasurer Dr. April Young | The Rev. Corky Eddins | Bill Eggbeer | Dr. John Beyer | Paul Collins | Art Medici Stephen Tees | Stacey Carlson | Jim Lewis, Pro Bono Legal Counsel

11,000 Leaders Equipped

(Through the program, women leaders are carrying out awareness and advocacy to all people of different tribes to unite, make peace, to reduce violence against women and to [stop] tribalism. Women have become counselors for the widows and orphans, traumatized, and marginalized.

And I am now in the High Council of the county, supporting the issues of unity and peace and for people to return to their normal life and use their local resources.

Now the area local authorities are trying their best to meet the needs of their people. Health centers, schools, and other services are being offered."

--Mama Ayak Anyieth, a beneficiary and volunteer with Five Talents in South Sudan

1 Million

500,000

"Now I thank God that my family's daily needs can be fulfilled and I can also save."

- Siti, Mother of two in Indonesia

1.1 Million Beneficiaries

including the ministries of Five Talents worldwide

1999 2003

2013

2018

Our Typical Savings Groups

2008

Have 15-30 members | Meet weekly | Develop their own constitution | Establish an emergency fund Appoint their own leaders | Earn interest on savings | "Graduate" within two years | Achieve >90% loan repayment

INCOME	2018	2017
Individual Contributions Church Contributions Foundation Support Other Contributions In-Kind Donations Total Revenue	\$634,499 \$113,559 \$61,523 \$67,723 \$41,727 \$919,031	\$540,930 \$81,795 \$72,067 \$30,360 \$65,359 \$790,511
EXPENSES Program Services Fundraising/Outreach Management/General Total Expenses	2018 \$695,744 \$147,766 \$63,295 \$906,805	2017 \$578,379 \$172,739 \$61,354 \$812,472
Net Assets, End of Year	\$191,792	\$179,566

Our Commitment to You

Five Talents is committed to wise stewardship of its funding to empower the world's poor. We view every donation as a sacred trust, and our programs operate with efficiency, transparency, and the highest standards of accountability. Our independently audited accounts, external accreditations, and platinum rating attest to our commitment.

Financial Notes

Five Talents USA is a member of the Five Talents International Family, which includes sister organizations in the United Kingdom and Kenya. FT USA was incorporated in the Commonwealth of Virginia in March 1999 as a not-for-profit organization under section 501(c)(3) of the Internal Revenue Code. The office is located in Falls Church, Virginia outside of Washington, D.C. Our external auditors are SB & Company, certified public accountants in Washington, DC and statements are available upon request.

How to Give

You can donate by check payable to: Five Talents USA

Five Talents USA is a registered 501c3 charity organization. Your contributions are tax-deductible.

Visit our website for more giving options: