

THE 2017 CENTRAL AMERICA PHILANTHROPY GUIDE

GRANT INFORMATION FOR OVER 300 LOCAL NGOS

CENTRAL AMERICA
DONORS FORUM
2017

Acknowledgements

Seattle International Foundation is grateful to the funders who contributed to this second edition of the Central America Philanthropy Guide by sharing their 2016 grantee information, and to the grantee NGOs for facilitating communications with their donors. To those funders who contributed to the first edition of the Guide in 2016 and provided valuable feedback, we will continue to make the Guide a more refined and useful tool. We are also thankful for the 2016 grants data provided to us by our partners at Foundation Center. Finally, we must recognize our dedicated Research Fellow, Alfonso Montero and Project Lead, Olga Vnodchenko for their leadership and commitment in making this second edition possible.

COVER PHOTO BY F. DELVENTHAL

ABOUT THE GUIDE

Introduction

The Central America Philanthropy Guide is an evolving resource to help philanthropists and donors understand the funding landscape in Central America by highlighting grant-making from public and private institutional donors from around the world. The Guide is meant to encourage greater conversation and collaboration between funders, as well as strengthen civil society in the region.

This second edition of the Guide contains information on grants made in 2016 to over 300 unique NGOs based in Central America. The data represent over \$74 million in grants made to the region by 61 institutional donors.

The Guide includes information on grants made directly to locally-based NGOs in Central America, and it is categorized by country, issue, grantees, and funders who have presence in the region. This edition of the Guide is complemented by Tableau data visualization, which allows users to further explore the information.

Seattle International Foundation (SIF) conducted and commissioned all of the research for this publication. The Guide is released at the Central America Donors Forum, a SIF initiative, as an additional resource that can connect funders to one another based on mutual interests and priorities. The Forum convenes leaders from business, philanthropy, government, and civil society to discuss priority issues, learn about successful models of development, and explore co-investment for social impact. Please visit www.cadonorsforum.org to learn more about the Forum and the Guide.

Research

SIF identified the need for more detailed funding information by way of two reports on philanthropy in Latin America that we commissioned within the past four years. In 2015, SIF partnered with Foundation Center to publish **U.S. Foundation Funding to Latin & Central America**, a report based on Foundation Center's data, which included all grants of \$10,000 or

more made in 2013 by 1,000 of the largest U.S. foundations. This data set accounted for approximately half of all grant dollars awarded to nonprofits by independent, corporate, community, and operating foundations in the United States.¹

That research indicated 242 foundations awarded 1,846 grants totaling \$605.5 million for Latin America in 2013. These grants were allocated to 1,120 organizations working both in and outside of the region, but with programs that target Latin America. Twenty-eight percent of all grant dollars (\$171.5 million) awarded to Latin America went directly to 573 organizations in Latin American countries. The majority (72 percent) of funding for Latin America, totaling \$434 million, was awarded to international organizations located outside the region. These grants supported programs that benefit specific Latin American countries, as well as global initiatives that include Latin America as a region.

To understand funding specific to Central America, SIF partnered with Foundation Center a second time to create a one-page study, **U.S. Foundation Funding for Central America in Context**, using the same dataset as the previous report. Findings showed that in 2013, 104 foundations awarded 367 grants, totaling \$68 million, to organizations located in Central America, as well as international organizations based outside the region.

Trends: Figure 1 shows funding related to and for Central America, meaning grants made to recipients located in Central America, the U.S.

Figure 1. Funders for Central America: Funding Trends, 2004-2014

¹The data did not include grants by smaller foundations; government entities; gifts by corporate giving programs or public charities; any awards made directly to individuals; grants paid by private foundations to U.S. community foundations (to avoid double counting dollars); and loans or program-related investments.

ABOUT THE GUIDE

and elsewhere, when the stated purpose of the grant correlates to Central America. The funding peaks in years 2009, 2011, and 2012 are due to significant scholarship grants made by the Walton Family Foundation. If we remove just those gifts alone, funding to the region is more static, ranging from \$18 million to \$68 million over the 11-year period.

Figure 2 shows funding by U.S. foundations for international causes in general.² Sixty-eight million dollars in grants for Central America is **1.1 percent** of \$6.4 billion, the total amount of U.S. foundation funding for international causes in 2013. Of the \$6.4 billion, U.S. foundations gave \$2.5 billion directly to organizations outside the U.S. in 2013, however, only **0.5 percent** of these funds, or \$13 million, went directly to organizations in Central America.

Given this relatively small amount of direct funding to local organizations in Central America, SIF created the inaugural 2016 Central America Philanthropy Guide to find and highlight funders who give directly to Central American NGOs.

Figure 2. Funding by U.S. foundations for international causes totaled \$6.4 billion in 2013, of which only \$2.5 billion went directly to organizations working outside the U.S.

1.1% of the \$6.4B in funding was for Central America; \$2.5B of the \$6.4B was to organizations outside of the US, \$13M of which, or 0.5%, went to Central America.

*Latin America data exclude grants to Central America, which appears separately.

Methodology

The Guide includes funders from Canada, Central America, Europe, Mexico, and the United States. For the purposes of the Guide, SIF defines a locally-based NGO as an organization that is founded, based, and working in Central America.

Outreach & Data Collection: SIF collected twice the amount of grant data for this edition than it did for the first edition. Also included in this year's publication are grants data from 21 additional funders provided by Foundation Center, based on its Foundation Maps database of all publishable grants, foundation administered programs, and program-related investments.³ The Guide excludes grants, fellowships, awards made directly to individuals or anonymous recipients, gifts by corporate giving programs, and loans.

Many funders rely on intermediaries to facilitate their international grant-making. The Guide lists funders according to grants made directly to local NGOs. Information about primary grant-making institutions is not included. SIF recognizes that some international funders with significant grant-making presence in Central America work through intermediaries; we are exploring ways to map this added level of data in the next edition of the Guide.

Grantee Descriptions & Issue Areas: The Guide is organized into three parts: Part I lists grantees by country and 14 issue areas, Part II lists funders alphabetically accompanied by their grantee information, and Part III lists grantees in alphabetical order.

Grantees are listed by the official name of the organization (most in Spanish) with a brief description (e.g. scope, target population, and/or issue area). The descriptions were sourced from a combination of information from

² Funding to a region may not be entirely for that region. For example, some of the funding to organizations in Western Europe may be directed to causes in Africa or Asia.

³ Data is current as of 8/24/2017. Sources of Foundation Center's grants data include IRS information returns (like IRS Form-990 and Form 990-PF) and information reported directly to Foundation Center through the Electronic Reporting Program from private and public grant-making organizations. For community foundations, discretionary grants are included and donor-advised grants when provided by the foundation. Awards to individuals and anonymous recipients are excluded. For community foundations, discretionary and donor-advised grants are included if they were included in the data set provided by the grant-making foundation.

grantee websites and information provided by the funders. Although many grantees address multiple issue areas, the Guide lists grantees under the issue area that best describes their primary area of work.

Grant Amounts and Confidentiality: Central America is undergoing rapid development within the context of tremendous security concerns that many grantees experience daily. A small number of funders asked that aspects of their grant-making data not be included in the Guide to protect grantees in dangerous situations. To stay consistent with our own criteria, and respect grantees' safety, SIF did not include any grants for which funders did not want all criteria published.

Some grantees received more than one grant from the same funder in 2016; these grants are rolled up into one sum. Finally, the Guide includes all grants made in 2016, regardless of the length of the grant period.

Conclusion

We invite funders working in Central America to support future editions of the Central America Philanthropy Guide by sharing their grant-making information and feedback. For more information about the Guide, or to be included in the third edition, please contact Olga Vnodchenko at olga@seaif.org.

Thank you.

TABLE OF CONTENTS

PART I Grantees by Country and Issue

Belize

- Economic Growth and Financial Inclusion
- Education
- Environment and Conservation
- Health
- Human Rights
- Land Rights
- Youth Development

Costa Rica

- Community Development
- Economic Growth and Financial Inclusion
- Education
- Environment and Conservation
- Free Expression
- Human Rights
- Land Rights
- Public Policy and Research
- Women's and Girls' Rights
- Youth Development

El Salvador

- Arts and Culture
- Community Development
- Economic Growth and Financial Inclusion
- Education
- Environment and Conservation
- Free Expression
- Health
- Human Rights
- Leadership Development
- Public Policy and Research
- Women's and Girls' Rights

Guatemala

- Community Development
- Democracy and Governance
- Economic Growth and Financial Inclusion
- Education
- Environment and Conservation
- Free Expression
- Health
- Human Rights
- Land Rights
- Leadership Development

1	Public Policy and Research	19
	Women's and Girls' Rights	20
2	Youth Development	21
2	Honduras	22
2	Community Development	22
2	Democracy and Governance	22
2	Economic Growth and Financial Inclusion	22
2	Education	23
2	Environment and Conservation	23
	Free Expression	25
3	Health	25
3	Human Rights	25
3	Land Rights	26
3	Public Policy and Research	27
3	Women's and Girls' Rights	27
4	Youth Development	28
5	Nicaragua	30
5	Arts and Culture	30
5	Community Development	30
6	Democracy and Governance	30
	Economic Growth and Financial Inclusion	30
7	Education	31
7	Environment and Conservation	31
7	Free Expression	32
8	Health	32
8	Human Rights	32
8	Land Rights	33
9	Public Policy and Research	33
9	Women's and Girls' Rights	33
10	Youth Development	35
10	Panama	36
	Arts and Culture	36
12	Community Development	36
12	Education	36
13	Environment and Conservation	37
13	Health	37
14	Human Rights	37
15	Land Rights	38
16	Leadership Development	38
16	Youth Development	38
17		
18	PART II List of Funders and their Grantees	39
19	PART III List of Grantees	48

Grantees by Country and Issue

BELIZE

Economic Growth and Financial Inclusion

Na' Lu'um Cacao Institute (NLCI)

NLCI improves the quality of life of local communities through education and promoting sustainable cacao farming practices. It represents 309 indigenous farmers from the districts of Cayo, Stann Creek, and Toledo.

www.facebook.com/cacaoinstitute/

Inter-American Foundation

\$49,680

Education

University of Belize

The University of Belize is a national, autonomous, and multi-location institution committed to excellence in higher education, research, and service for national development.

www.ub.edu.bz

Oak Foundation

\$855,000

Environment and Conservation

Belize Zoo and Tropical Education Center

The Zoo focuses on wildlife conservation through rehabilitation and environmental education. The Zoo cares for animals that were orphaned, rescued, born at the zoo, rehabilitated animals, or sent to the Zoo as donations from other zoological institutions.

www.belizezoo.org

The Summerlee Foundation

\$13,600

Humane Society of Belize

The Humane Society of Belize supports the Belmopan Humane Society clinic so that more companion animals may be sterilized under safe and humane conditions.

The Summerlee Foundation

\$8,300

Toledo Institute for Development and Environment (TIDE)

TIDE fosters community participation in resource management and sustainable ecosystem use within the Maya Mountain Marine Corridor of Southern Belize.

www.facebook.com/TIDEBZE/

The Summit Foundation

\$80,000

Turneffe Atoll Trust

Turneffe Atoll Trust promotes conservation of Turneffe Atoll and furthers scientific understanding about the ecological and economic value of

sustainably managing the area and other sensitive tropical marine habitats.

www.turneffeatoll.org

The Summit Foundation

\$40,900

Health

Belize Family Life Association (BFLA)

BFLA manages sexual and reproductive health programs through three mobile clinics that offer family planning information and services in areas not easily accessible.

www.bflabelize.org

The Summit Foundation

\$55,500

Human Rights

United Belize Advocacy Movement (UNIBAM)

UNIBAM is the only LGBT-led policy and advocacy NGO that uses rights-based approaches to reduce stigma and discrimination, and promotes health and human rights.

www.unibam.org

Dreilinden

\$27,750

Open Society Foundations

\$105,000

Land Rights

Maya Leaders Alliance

Maya Leaders Alliance is a coalition of Maya organizations and leaders collectively working to promote long-term wellbeing of the Maya people and to defend collective rights to their territories.

www.bit.ly/2fOcvRI

Grassroots International

\$10,000

Youth Development

Asociación GOJoven Belize

GOJoven uses a youth-led, local, diverse, and inclusive program model to build capacity in young leaders and organizations with the aim of creating positive change in Adolescent Sexual and Reproductive Health (ASRH) programs, policies, and services.

<https://gojoven.org/gobelize/>

The Summit Foundation

\$66,000

WestWind Foundation

\$25,000

COSTA RICA

Community Development

Fundación Curridabat

Fundación Curridabat implements sustainable social projects in various communities within Curridabat, Costa Rica. The organization's goal is to make it easier and sustainable for people to access essential social and economic opportunities.

www.fundacioncurridabat.org

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$5,000

Monteverde Community Fund

Monteverde Community Fund is a philanthropic organization that promotes sustainability initiatives in the Monteverde region. It supports local projects through small grants, technical assistance, and facilitates local opportunities for networking and peer-to-peer learning.

www.monteverdefund.org

Global Fund for Community Foundations \$9,875

Inter-American Foundation \$155,000

Economic Growth and Financial Inclusion

Asociación de Pescadores de Santa Elena

Asociación de Pescadores de Santa Elena is a group of fishermen transitioning to better mariculture practices. The new fishing practices will provide them with a competitive edge, improved artisanal techniques, and grant access to new market alternatives.

www.bit.ly/2wAdebT

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$3,000

Club de Investigación Tecnológica

Club de Investigación Tecnológica works with 55 affiliates in Costa Rica to keep them up-to-date on technological advances, understand these advances, and use them in development of their organizations.

www.bit.ly/2wBhCre

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,500

Education

Asociación Educación Plus

Asociación Educación Plus helps prevent school dropouts among children and youth living in poor areas around San José, Costa Rica. The organization works with around 500 children

and their families, building relationships and encouraging school attendance.

www.educacionplus.org

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,996

Asociación Oratorios Salesianos Don Bosco

Asociación Oratorios Salesianos Don Bosco is a pastoral community committed to education for children and young people, especially those with limited opportunities.

www.cedesdonbosco.ed.cr/es/

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$10,000

Escuela de Agricultura de la Región Tropical Humeda (EARTH University)

EARTH University aims to prepare leaders with ethical values to contribute to sustainable development and to construct a prosperous and just society through higher education focused on agricultural sciences and natural resources management.

www.earth.ac.cr

W. K. Kellogg Foundation \$40,000,000

Fundación para el Centro Nacional de la Ciencia y la Tecnología (CIENTEC)

CIENTEC contributes to the development of a scientifically savvy and technological culture that increases equity, and in which people are equipped with basic tools and knowledge to solve various problems. CIENTEC promotes lifetime learning and an active and participatory society.

www.cientec.or.cr

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$5,255

INCAE Business School

INCAE Business School supports progress in the region through the development of Latin American leaders with a global perspective and the creation of knowledge applied and developed by its research centers.

www.incae.edu

Hivos International \$16,650

Environment and Conservation

Asociación Amantes de lo Orgánico (AAMOR)

AAMOR promotes long-term health, sustainability, and care within the food systems and communities in Costa Rica. It creates spaces for the exchange of

COSTA RICA

goods, services, and experiences created from and for sustainable living.

www.feriaverde.org

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$10,000

Asociación Caminos de Osa

Asociación Caminos de Osa promotes sustainable tourism to the Caminos de Osa region. Its mission is to establish and promote a value chain of local entrepreneurs that share a collective vision of sustainable development and offer a balanced and unique experience to visitors to the region.

www.caminosdeosa.com

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$6,868

Asociación Centro de Derecho Ambiental y de los Recursos Naturales (CEDARENA)

CEDARENA works to protect the environment through public policy initiatives and community mobilization. Primary areas of focus include biodiversity and forest conservation, water resource management, renewable energy, and coastal resource protection.

www.cedarena.org

Inter-American Foundation \$200,000

Asociación Costa Rica por Siempre

Asociación Costa Rica por Siempre promotes sustainable marine conservation efforts in the tropical eastern Pacific by strengthening regional networks that lead policy work based on sound science and long term conservation goals.

www.costaricaponsiempre.org

The Leona M. and Harry B. Helmsley Charitable Trust \$600,000

Asociación ProParques

Asociación ProParques works to improve the visitor experience at national parks and conservation areas, and provides better work conditions for park rangers.

www.proparques.org

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$10,000

CoopeSoliDar

CoopeSoliDar is an initiative of professionals concerned about the compatibility of conservation and development throughout Costa Rica. It supports research and development projects to improve quality of life while protecting biodiversity and equal access to its benefits.

www.coopesolidar.org

Inter-American Foundation \$137,300

Latin America Sea Turtles (LAST) Association

LAST Association (formerly WIDECAST-Costa Rica) works for sea turtle conservation by developing strategies to avoid their extinction. It conducts research programs on the Caribbean and Southern Pacific coasts of Costa Rica, promotes conscientious tourism, and monitors reefs and sea turtle nesting locations.

www.latinamericanseaturtles.com

The Ocean Foundation

\$8,040

Monteverde Institute

Monteverde Institute is a community-based organization working to advance sustainable living at the local and global level through place-based education, applied research, and collaborative community programs.

www.monteverde-institute.org

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$10,000

Organization for Tropical Studies (OTS)

OTS is a leading institution in the study of tropical biology. It conducts research and provides more than 350 graduate-level courses on the ecology and management of natural resources.

www.ots.ac.cr

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,875

Free Expression

Organización La Voz de Guanacaste

La Voz de Guanacaste is the first nonprofit, bilingual newspaper in Costa Rica, whose stories and investigations are published in both print and online. Its objective is to provide a voice to communities that rarely are represented in national media.

www.vozdeguanacaste.com

Hivos International

\$16,650

Human Rights

Asociación Frente por los Derechos Igualitarios (FDI)

FDI is a union of organizations, groups, and independent activists working to ensure equal rights for all people in Costa Rica. It works to defend and protect the human rights of lesbian, gay, bisexual, and trans (LGBT) populations.

<http://bit.ly/2gQOMp3>

Hivos International

\$357,377

Asociación Rostro de la Justicia

Asociación Rostro de la Justicia fights against human trafficking and commercial sexual exploitation of women, men, and children in Costa Rica.

www.bit.ly/2f0jsy9

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,080

El Servicio de Paz y Justicia (SERPAJ)

SERPAJ works to foster a just and inclusive society, focused on human rights and the culture of peace and non violent activism. SERPAJ works in three thematic areas: demilitarization and construction of alternative power, education for peace, and the promotion and defense of human rights.

www.ser paj-cr.blogspot.com

Appleton Foundation \$15,000

Frente Nacional de Pueblos Indígenas (FRENAPI)

FRENAPI is a movement composed of members of the eight indigenous peoples of Costa Rica. It works for the human rights of indigenous peoples, especially the right to territory, culture, and autonomy.

www.bit.ly/2xFL4Op

Appleton Foundation \$15,000

Mulabi - Espacio Latinoamericano de Sexualidades y Derechos

Mulabi's mission is the recognition of the human rights of trans and intersex people. It focuses on policy advocacy and education of public officials and service providers to promote dignified treatment of trans and intersex people.

www.mulabilatino.org

Astrea Lesbian Foundation for Justice \$14,000

Red Regional de Organizaciones Civiles para las Migraciones (RROCM)

RROCM ensures the protection of the human rights of migrants, refugees, refugee applicants, stateless persons, and internally displaced persons through dialogue and advocacy with the region's governments.

www.rrocm.org

Central America and Mexico Migration Alliance (CAMMINA) \$20,000

Transvida

Transvida is an organization of trans women that works with different levels of government and international agencies to push for changes in national legislation and regulations on human rights issues.

www.facebook.com/transvidacr

Hivos International \$363,499

Land Rights

Asociación Desarrollo

Indígena Kekoldi (ADI Kekoldi)

ADI Kekoldi provides legal representation to Bri bri residents of the Kekoldi territory to safeguard indigenous culture and territory from land seizures and encroachment, especially related to Costa Rica's tourism industry.

Global Greengrants Fund

\$4,000

Public Policy and Research

Asociación Centro Ciudadano de Estudios para una Sociedad Abierta (ACCESA)

ACCESA develops innovative research and tools using information and communication technologies to encourage citizen participation, promote transparency, accountability, and access to information of public interest.

www.accesa.org

Hivos International

\$16,650

Asociación Costarricense para el Estudio e Intervención en Drogas (ACEID)

ACEID advocates for a rights-based approach to Costa Rica's drug policy to reduce risks associated with the supply and demand of illicit substances.

<http://idpc.net/es/profile/aceid>

Open Society Foundations

\$28,766

Fundación para la Sostenibilidad y la Equidad (ALIARSE)

ALIARSE is an initiative driven by public institutions and private companies to advance the development of Costa Rica. It develops research, training, and provides management of public-private partnerships for development in areas of education, health, local development, and the environment.

www.aliarse.org

The Coca-Cola Foundation

\$100,000

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA)

\$10,000

Women's and Girls' Rights

Colectiva Caminando

Colectiva Caminando aims to achieve a world in which women have dignified lives free of any kind of violence. It aids women in hostile situations by creating networks of women and safe spaces that offer security and support.

www.facebook.com/ColectivaCaminando

FRIDA: Young Feminist Fund

\$5,000

COSTA RICA

Youth Development

Fundación La Casa de los Niños

La Fundación La Casa de los Niños works in marginal urban communities to provide food, academic, and psychological support to encourage equal opportunities for children with limited resources.

www.lacasadelosninoscr.com

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,494

Fundación para la Inclusión y Participación de Jóvenes Adultos con Necesidades Especiales (FUNIPAR)

FUNIPAR promotes the integral development of capacities and skills of young adults with special needs and their families. The organization works to achieve autonomy and social inclusion for the individuals it works with.

www.facebook.com/Funipar-139828596194532/

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$7,397

Fundación Tree of Life

Fundación Tree of Life works with children and youth with special needs. The organization helps youth reach their full potential through education around art, science, and culture.

www.facebook.com/fundaciontreeoflife/

Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA) \$9,935

EL SALVADOR

Arts and Culture

Asociación Cultural para las Artes Escénicas (ESCÉNICA)

ESCÉNICA encourages projects and initiatives aimed at the professionalization, production, and diffusion of performing arts such as theater, dance, and music.

www.bit.ly/2gdOlqL

Oxfam America

\$26,373

Kino Glaz

Kino Glaz produces, distributes, and exhibits cinema and television programs. Its objective is to consolidate a platform for Central American cinema that portrays the region's societies and histories, and to build a bridge with the rest of the world through cinema.

www.kinoglazfilms.com

Open Society Foundations

\$180,000

Community Development

Asociación Cooperativa de Producción Agropecuaria y Servicios Múltiples Francisco Sánchez de R. L. (ACOPASEMFRAS DE R.L.)

ACOPASEMFRAS DE R.L. is a cooperative in San Isidro, Cabañas that focuses on rural community development. The cooperative works in environmental conservation, including protection of land and water against mining companies.

Oxfam America

\$20,000

Asociación de Desarrollo Comunal Milagro de Dios (ADESCOMD)

ADESCOMD's mission is to improve residents' livelihoods in the municipality of San Alejo through programs focused on healthcare, infrastructure, education, housing, and responsible agriculture.

Inter-American Foundation

\$15,360

Asociación Fundación para la Cooperación y el Desarrollo Comunal de El Salvador (CORDES)

CORDES promotes and strengthens, in an equitable and concerted manner, the sustainable development of rural and suburban areas that are economically, socially, environmentally, and politically vulnerable.

Oxfam America

\$35,171

Asociación Local Mangle para la Mitigación de Desastres y el Desarrollo en el Bajo Lempa

Asociación Local Mangle supports the development of communities living in the Jiquilisco Biosphere Reserve Bay. It seeks to improve the living conditions

and food security of vulnerable families through technical training in sustainable agriculture.

www.asociacionmangle.org

The Kenoli Foundation

\$70,000

Asociación Salvadoreña de Ayuda Humanitaria (PRO-VIDA)

PRO-VIDA is committed to sustainable development and reaching underserved populations by providing support to families facing drought-related food insecurity.

www.asociacionprovida.org.sv

Bill & Melinda Gates Foundation

\$524,911

Oxfam America

\$310,183

Asociación Servicio Solidario CVX (Solidaridad CVX)

Solidaridad CVX is a Christian association committed to social justice and gender equality. The association focuses its work in rural communities and supports sustainable agriculture and economy, and a dignified life for those living there.

www.facebook.com/solidaridadcvx/

Oxfam America

\$58,000

Fundación Campo (FC)

FC contributes to the integral and sustainable development of communities. It builds local knowledge and competencies in managing and implementing economic, cultural, social, and economic development programs and projects.

www.fundacioncampo.org

Oxfam America

\$35,000

Fundación para el Desarrollo Socioeconómico y Restauración Ambiental (FUNDESYRAM)

FUNDESYRAM promotes the sustainable development of marginalized communities in El Salvador through programs that address climate change, economic development in agriculture, civic participation, gender equality, environment, and youth.

www.fundesram.info

Inter-American Foundation

\$301,600

Fundación Salvadoreña para la Promoción Social y el Desarrollo Económico (FUNSALPRODESE)

FUNSALPRODESE focuses on local development and promotion of gender equity. The organization trains and promotes citizen participation in construction of a democratic society, and efficient management of resources.

www.funsalprodese.org.sv

Oxfam America

\$18,399

EL SALVADOR

Glasswing International

Glasswing International addresses the root causes of poverty and violence through education, health, and community empowerment. Glasswing forges cross-sector partnerships with governments, corporations, and civil society to achieve impact in its program areas.

www.glasswing.org

Tinker Foundation

\$300,000

The Summit Foundation

\$75,000

United Way Worldwide

\$200,000

and innovative literacy education programs.

www.contextos.org

Pestalozzi Children's Foundation

\$10,000

Escuela Superior de Economía y Negocios (ESEN)

ESEN's mission is to develop the future leaders of El Salvador and Central America, and to create, through academic excellence, a critical mass of professionals that will support sustainable development throughout the region.

www.esen.edu.sv

United Way Worldwide

\$77,000

Economic Growth and Financial Inclusion

Asociación Cincahuite para El Desarrollo Integral de las Comunidades del Sector Puerto Parada-Bahía de Jiquilisco (CINCAHUISTE)

CINCAHUISTE represents 24 communities of Puerto Parada to improve residents' wellbeing through socioeconomic, cultural, and environmental programs. Specifically, these programs preserve Jiquilisco Bay and advance income-generating initiatives for residents.

www.bit.ly/2fS67VT

Inter-American Foundation

\$121,490

Asociación de Ciudadanos Impulsadores del Desarrollo Social (ACIDES)

ACIDES works to eradicate extreme poverty and hunger in rural areas through the promotion of family farming and economic initiatives. It provides technical assistance in organic agriculture practices and business management.

<http://bit.ly/2imqu1q>

The Kenoli Foundation

\$20,000

Centro de Investigación Sobre Inversión y Comercio (CEICOM)

CEICOM is an investment and trade research center that generates and disseminates information on economic integration processes and world trade.

www.ceicomsv.wordpress.com

Oxfam America

\$15,000

Fundación Innovaciones Educativas Centroamericanas (FIECA)

FIECA works to improve the educational and social conditions of the children, youth, and adults in El Salvador. Its programs include research, new technological applications, and public policy work as it relates to education, health, violence prevention, and early childhood development.

www.fieca.org.sv

Oxfam America

\$100,000

Tinker Foundation

\$170,000

Environment and Conservation

Asociación para el Desarrollo de Chinameca (ASDECHI)

ASDECHI promotes sustainable development in Chinameca, San Miguel through projects that conserve local biodiversity and promote local economic growth.

Inter-American Foundation

\$40,800

Centro Salvadoreño de Tecnología Apropriada (CESTA)

CESTA works to raise awareness of the ecological issues in El Salvador, and strives to have them integrated into public decision making, policy development, and implementation.

www.cesta-foe.org.sv

Global Greengrants Fund

\$20,000

Education

ConTextos

ConTextos transforms the educational experience so students go beyond mechanical learning to develop authentic literacy skills such as deep-thinking, interpretation, analysis, and creativity. ConTextos programs include teacher training and conferences,

and innovative literacy education programs.

www.contextos.org

Pestalozzi Children's Foundation

\$10,000

Escuela Superior de Economía y Negocios (ESEN)

ESEN's mission is to develop the future leaders of El Salvador and Central America, and to create, through academic excellence, a critical mass of professionals that will support sustainable development throughout the region.

www.esen.edu.sv

United Way Worldwide

\$77,000

Fundación Innovaciones Educativas Centroamericanas (FIECA)

FIECA works to improve the educational and social conditions of the children, youth, and adults in El Salvador. Its programs include research, new technological applications, and public policy work as it relates to education, health, violence prevention, and early childhood development.

www.fieca.org.sv

Oxfam America

\$100,000

Tinker Foundation

\$170,000

Environment and Conservation

Asociación para el Desarrollo de Chinameca (ASDECHI)

ASDECHI promotes sustainable development in Chinameca, San Miguel through projects that conserve local biodiversity and promote local economic growth.

Inter-American Foundation

\$40,800

Centro Salvadoreño de Tecnología Apropriada (CESTA)

CESTA works to raise awareness of the ecological issues in El Salvador, and strives to have them integrated into public decision making, policy development, and implementation.

www.cesta-foe.org.sv

Global Greengrants Fund

\$20,000

Education

ConTextos

ConTextos transforms the educational experience so students go beyond mechanical learning to develop authentic literacy skills such as deep-thinking, interpretation, analysis, and creativity. ConTextos programs include teacher training and conferences,

www.facebook.com/fundesa.org

Oxfam America

\$258,276

Free Expression

El Faro

El Faro is an online digital newspaper that offers in-depth investigative journalism, striking photos, podcasts, political analyses, interviews, videos, and other elements which have made it a reference point for quality reporting in Central America.

www.elfaro.net

Ford Foundation	\$150,000
Hivos International	\$27,750
Open Society Foundations	\$280,000

Fundación de Estudios Estratégicos para la Democracia

Fundación de Estudios Estratégicos para la Democracia fosters investigative journalism and public policy debate in Honduras, El Salvador, and Guatemala.

National Endowment for Democracy \$119,000

Revista Factum

Revista Factum is an online magazine featuring in-depth journalism on El Salvador and its neighbors. Factum reports on corruption, the broken justice system, public policy, and the changing social landscape.

www.revistafactum.com
Open Society Foundations \$25,000

Health

Jóvenes Voceras y Voceros en Derechos Sexuales y Derechos Reproductivos

Jóvenes Voceras y Voceros en Derechos Sexuales y Derechos Reproductivos is a diverse youth organization that promotes and defends sexual and reproductive rights, and the life and health of women in El Salvador.

www.bit.ly/2x1w23e
Seattle International Foundation (SIF) \$50,000

Red Nacional de Adolescentes y Jóvenes Positivos de El Salvador

Red Nacional de Adolescentes y Jóvenes Positivos de El Salvador is a network of adolescents and HIV positive youth who work together to make youth living with HIV visible. The network carries out political advocacy for inclusive health services to reduce stigma and discrimination.

<https://es-la.facebook.com/RedJsv/>
Seattle International Foundation (SIF) \$20,000

Human Rights

Asociación Comité de Familiares de Migrantes Fallecidos y Desaparecidos de El Salvador (COFAMIDE)

COFAMIDE is comprised of relatives of deceased and missing Salvadoran migrants. The mission is to search for and locate migrants that have disappeared en route to the U.S., and advocate for guaranteed protection and support from authorities.

www.cofamide.blogspot.com

Central America and Mexico Migration Alliance (CAMMINA) \$15,000
Inter-American Foundation \$50,000

Asociación de Desarrollo Económico y Social Santa Marta (ADES)

ADES is a network of human rights defenders that offers programs to young people and community leaders in Cabañas to help the most excluded people achieve their basic rights.

www.adessantamarta.sv

The Kenoli Foundation \$29,000

Asociación para el Desarrollo de El Salvador (CRIPDES)

CRIPDES, formally Comité Cristiano Pro Desplazados de El Salvador, assists and protects communities displaced by the internal conflict and the rural population. CRIPDES advocates for public policies to improve quality of life of rural communities and increase their participation in local and national politics.

www.cripdes.net
Oxfam America \$21,000

Colcidir - Juventudes por Derechos Sexuales y Derechos Reproductivos en El Salvador

Colcidir is a network of young people advocating for the sexual and reproductive rights of youth in El Salvador. Colcidir focuses on three key areas: advocacy, communications, and internal capacity-building.

www.coincidirs.org
Calala Women's Fund \$1,200

Fundación Justicia y Género (FJG)

FJG works to improve the justice system and protect human rights in the region. The organization's goal is to incorporate a gender perspective into the justice system, and decrease inequality and oppression of women.

www.fundacionjyg.org
Oxfam America \$29,499

EL SALVADOR

Grupo de Monitoreo Independiente de El Salvador (GMIES)

GMIES protects labor rights and advocates for improved working conditions for communities across Central America. It does its work through research and innovative proposals that reflect the needs of the workforce.

www.gmies.org

Central America and Mexico Migration Alliance (CAMMINA)	\$87,462
Open Society Foundations	\$150,000
Unitarian Universalist Service Committee (UUSC)	\$25,000

Instituto de Derechos Humanos de la Universidad Centroamericana José Simeón Cañas (IDHUCA)

Since its foundation, IDHUCA's main objective has been to help promote the respect for human rights by ensuring that state institutions respond to people and groups that demand fair solutions to their problems.

www.uca.edu.sv/idhuca/

Oxfam America	\$20,000
---------------	----------

Organización de Trabajadoras del Sexo (OTS)

OTS was created by sex workers to confront and prevent the discrimination, abuse, and violence experienced daily by sex workers at work, at home, and in society in general. It works for an effective model for legal empowerment and rights advocacy.

Red Umbrella Fund	\$22,200
-------------------	----------

Leadership Development

Asociación Intercomunal de Comunidades Unidas para el Desarrollo Económico y Social del Bajo Lempa (ACUDESBAL)

ACUDESBAL's mission is to improve the living conditions of people in Bajo Lempa, Usulután by strengthening the leadership and administrative skills of community organizations.

Inter-American Foundation	\$274,605
---------------------------	-----------

Public Policy and Research

Fundación Nacional para el Desarrollo (FUNDE)

FUNDE is a research institution that focuses on macroeconomics and development, transparency, territorial development, safety, and violence

prevention in El Salvador. FUNDE is a chapter of Transparency International.

www.funde.org

Ford Foundation	\$200,000
National Endowment for Democracy	\$85,000
Seattle International Foundation (SIF)	\$150,000

Fundación Salvadoreña para El Desarrollo Económico y Social (FUSADES)

FUSADES is a think tank and research center that promotes the economic and social advancement of Salvadorans through sustainable development under a democratic system that protects individual freedom.

www.fusades.org

The Coca-Cola Foundation	\$98,921
--------------------------	----------

Instituto Universitario de Opinión Pública (IUDOP)

IUDOP is a research center affiliated with Universidad Centroamericana José Simeón Cañas (UCA). It follows Salvadoran public opinion and conducts field research on a variety of social issues affecting El Salvador and Central America.

www.uca.edu.sv/publica/iudop/nuevosproyectos.html

Open Society Foundations	\$25,000
--------------------------	----------

Women's and Girls' Rights

Agrupación Ciudadana por la Despenalización del Aborto Terapéutico Ético y Eugenésico

Agrupación Ciudadana promotes citizen awareness regarding legislation on reproductive rights. The organization also provides legal defense to women convicted or accused of having an abortion, or committing related crimes.

www.agrupacionciudadana.org

Seattle International Foundation (SIF)	\$210,000
--	-----------

Asociación Colectiva de Mujeres para el Desarrollo Local (La Colectiva)

La Colectiva works to strengthen women's autonomy, transformative capacity, and political action. It supports the construction of equitable relationships between women and men.

www.colectivafeminista.org.sv

Ford Foundation	\$150,000
Seattle International Foundation (SIF)	\$37,000

Asociación de Mujeres Tecleñas (AMT)
AMT focuses on women's empowerment through economic development, education, and supporting their social, political, and cultural rights.
www.facebook.com/amtsantatecla/

Oxfam America \$71,927

Asociación Movimiento Salvadoreño de Mujeres (MSM)

MSM works with women, youth, and children to promote their social, economic, political, environmental, and cultural rights. The organization's goal is to help enhance integral human development.

www.mujeresmsm.org

Oxfam America \$35,000

Comunidad Internacional de Mujeres Viviendo con VIH (ICW El Salvador)

ICW El Salvador's work is community-based, empowering women living with HIV to contribute to creating enabling environments that improve their quality of life and that of their families.

www.icwlatina.org

Hivos International \$123,125

Concertación de Mujeres de Suchitoto

Concertación de Mujeres de Suchitoto is a women's community group working to support and protect the rights of women in the municipality of Suchitoto in El Salvador.

www.facebook.com/concertacion.mujeres.suchi/

Mary's Pence \$18,339

Confluencia Feminista

Mesoamericana Las Petateras

Las Petateras is a coalition of women's organizations working on women's leadership, sexual and reproductive rights, violence against women, indigenous people's rights, labor rights, and economic justice. The coalition works through policy advocacy, education, and grassroots organizing.
www.bit.ly/2xFvGBe

Global Fund for Women \$13,000

Grupo de Jovenes Semillas de Libertad

Grupo de Jovenes Semillas de Libertad is an organization of diverse young women advocating for the protection of women's rights. It works to dismantle stereotypes and oppression of young women in cultural, economic, and religious contexts.
www.bit.ly/2yxyEHg

FRIDA: Young Feminist Fund \$5,000

Instituto de Estudios de la Mujer Norma Virginia Guirola de Herrera (CEMUJER)

CEMUJER protects women's and girls' rights through a combination of direct services, legal intervention, and leadership development. The organization advocates to improve policies that meet the needs of marginalized women and girls in El Salvador.

www.cemujer.com

Foundation for a Just Society \$300,000
Global Fund for Women \$20,000

Mujeres de Xochilt

Mujeres de Xochilt is a group of young women in Ixtatec that work for the empowerment of girls and young women. The group works against violence, for sexual and reproductive rights, and to build a strong, young feminist movement in El Salvador.

Mama Cash \$55,500

Unión de Mujeres Salvadoreñas (Unión)

The Unión is an association of local women's organizations, working to strengthen their members' civic participation in the political, social, economic, and cultural spheres.

Mary's Pence \$5,726

GUATEMALA

Community Development

Aldea Unión 31 de Mayo, Xecoyeu

Aldea Unión 31 de Mayo is a settlement of people displaced by Guatemala's armed conflict. Their goal is to promote the holistic development of people in the region.

Global Greengrants Fund \$3,000

Asociación Centro Regional de Formación para el Desarrollo Comunitario (CERFOR)

Located in Retalhuleu, Guatemala, CERFOR focuses on holistic rural development, scholarships for youth, and the performing arts.

www.cerfor.net

The Tillotson Guatemala Fund \$28,667

Asociación Comunidad Esperanza (AC Esperanza)

AC Esperanza supports the vulnerable populations surrounding Cobán, Guatemala, specifically at-risk children and youth. Its programs and services include an education and training center, violence prevention, health services, and a youth shelter.

www.laciudadelaesperanza.org

Pangea Giving \$4,000
Seattle International Foundation (SIF) \$11,843

Asociación de Comunidades Campesinas Indígenas para el Desarrollo Integral de Petén (ACDIP)

ACDIP represents communities from nine municipalities in Petén, Guatemala. It facilitates local and national dialogues around cultural preservation and socio-economic advancement.

Inter-American Foundation \$139,080

Asociación de Mujeres del Altiplano (AMA)

AMA works with indigenous Guatemalan women to improve their social and economic well-being through community development programs. Programs include women's circles to discuss domestic violence prevention and benefits of education, Mayan culture preservation, weaving, and the construction of fuel-efficient stoves.

www.amaguate.org

Inter-American Foundation \$58,390

Asociación Qachuu Aloom "Madre Tierra"

Qachuu Aloom is an association of 500 members, 80% of which are women, representing communities in Rabinal, San Miguel Chicaj, and Cululco. The association promotes integral

community development, with a focus on agroecology and the conservation of native seeds.

www.qachualoom.org

Oxfam America

\$61,437

Asociaciones y Comunidades para el Desarrollo Integral de la Región Ch'ortí (COMUNDICH)

COMUNDICH protects and defends the rights of indigenous Ch'ortí communities, including their right to self-determination and governance. It supports the protection of sustainable development of indigenous communities and rural farmers in the community of Pueblo Ch'ortí in Guatemala.

www.facebook.com/COMUNDICH

Global Greengrants Fund \$16,000
The Fund for Global Human Rights \$22,500
The Kenoli Foundation \$31,500

Cooperativa Integral de Comercialización Carmelita (CARMELITA)

CARMELITA invests earnings from local forest products into healthcare for residents, infrastructure, and education.

Inter-American Foundation \$186,450

Fundación Azteca Guatemala

Fundación Azteca Guatemala provides support in education, health and ecology for the community of Retalhuleu, Guatemala.

New Hampshire Charitable Foundation \$15,000

Fundación Vida Digna

Fundación Vida Digna focuses on migration, indigenous culture, and psychosocial care for youth and families in rural Guatemala. It works to help youth and community members to have a dignified life despite structural inequalities.

www.colectivovidadigna.org

The Tillotson Guatemala Fund \$30,000

FundaCrea

FundaCrea works as a channel for the holistic and sustainable development of poor communities by working with local leaders. The organization provides services and trainings on issues such as health, education, and the economy.

www.facebook.com/CREA.ONG/

The Tillotson Guatemala Fund \$20,000

Grupo Profesional Cambios

Grupo Profesional Cambios promotes public participation in the design and implementation of development projects, and advocates for

public policies that address sustainable human development.
www.bit.ly/2x2PeOb
Global Greengrants Fund \$5,000

Ixtatán Foundation

Ixtatán Foundation enhances the socio-economic development of San Mateo Ixtatán, Guatemala. It improves access to education and community development programs that promote creativity, diversity of thought, and resource sharing while honoring local culture.

www.ixtatan.org
Building Goodness Foundation \$15,000

Democracy and Governance

Acción Ciudadana (AC)

AC is a civil society organization that supports an aware and informed citizenry. A chapter of Transparency International since January 2006, Acción Ciudadana is committed to building democracy in Guatemala and promoting transparency in governance.

www.accionciudadana.org.gt
National Endowment for Democracy \$62,000
Oxfam America \$40,095

Asociación Amigos del Desarrollo y La Paz (ADP)

ADP works for a democratic society in Guatemala. It focuses on leadership development, strengthening municipal authorities, sharing information on current legislation, and promoting local economic and community development efforts.

www.adpverapaz.org
Oxfam America \$33,437

Asociación Bufete Jurídico de Derechos Humanos (ABJDH)

ABJDH is a multidisciplinary team of professionals that defends human rights, and strengthens and promotes an independent justice system. ABJDH works with victims of human rights abuses, fights impunity, and contributes to international best practices in the legal and human rights contexts.

Ford Foundation \$120,000
Open Society Foundations \$145,000
The Fund for Global Human Rights \$67,500
The Sigrid Rausing Trust \$233,425

Centro de Estudios de Guatemala (CEG)

CEG is a specialized information center, focusing on matters concerning security, justice, and human rights. It monitors adherence to the Peace Agreements and participates in multisectoral

discussions on public policy.

www.ceg.org.gt
Oxfam America \$45,000

Fundación Myrna Mack

Fundación Myrna Mack fights against impunity, and for the rule of law, peace, and democracy in Guatemala. The foundation works to transform the justice system, and increase security, respect for human rights, critical and democratic political thought, and cultural expression.

www.myrnarmack.org.gt
Open Society Foundations \$50,000
The Fund for Global Human Rights \$55,000

Instituto Centroamericano de Estudios Fiscales (ICEFI)

ICEFI promotes fiscal transparency and policy dialogue in El Salvador, Guatemala, and Honduras. It aims to be the leading Central American organization and international reference on tax matters, and to help build an inclusive, equitable, transparent, and democratic society.

www.icefi.org
National Endowment for Democracy \$75,000

Instituto de Enseñanza para el Desarrollo Sostenible (IEPAGES)

IEPAGES promotes the construction of peace and democracy based on social justice and community self-management.

www.iepades.com
Oxfam America \$45,754

Movimiento Cívico Nacional

Movimiento Cívico Nacional promotes responsible and informed civic activism in national politics. It promotes youth engagement in government oversight, and informs citizens on various issues affecting Guatemalan society.

www.mcn.org.gt
National Endowment for Democracy \$43,000

Economic Growth and Financial Inclusion

Asociación Barillense de Agricultores (ASOBAGRI)

ASOBAGRI was founded by 20 K'Anjob'Al Mayan coffee and cardamom farmers to improve the social and economic conditions for local farmers. It serves 67 local communities by providing technical assistance to farmers.

www.asobagri.com.gt
Inter-American Foundation \$375,700

GUATEMALA

Asociación Coordinación Regional de Cooperativas Integrales (CORCI)

CORCI is a grassroots association for 240 indigenous farmers. It works to increase revenue for its members through the production and sale of vegetables to exporting companies in Guatemala.

Inter-American Foundation \$210,460

Asociación de Desarrollo Agrícola y Microempresarial (ADAM)

ADAM supports the economic development of rural farmers by strengthening economic initiatives, advancing women's literacy, and supporting vulnerable rural women to fundraise from government and international sources.

www.adam.org.gt

The Kenoli Foundation \$50,000

Asociación de Trabajadoras del Hogar a Domicilio y de Maquila (ATRAHDOM)

ATRAHDOM supports women laborers-domestics, factory, farm, and informal economic sector-by providing legal and political support, attention, training, and assessment.

www.atrahdom.org

Global Fund for Women \$6,000

Asociación Nacional para el Desarrollo Rural (ANADE)

ANADE promotes the sustainable development of rural communities through the production and marketing of agricultural products under the conditions of fair trade markets.

Global Greengrants Fund \$3,000

CapitalPlus Exchange (CapPlus)

CapPlus expands the capacity and competency of financial institutions to serve small and growing businesses by providing high quality technical and strategic services for social impact.

www.capplus.org

Oxfam America \$40,000

Federación Comercializadora de Café Especial de Guatemala (FECCEG)

FECCEG works to promote the production of Fair-Trade and organic coffee, as well as coffee processed from beans grown exclusively by women farmers, and to pay the farmers in its member cooperatives fair prices for their coffee.

www.facebook.com/FECCEG

Inter-American Foundation \$68,682

Friendship Bridge

Friendship Bridge empowers impoverished Guatemalan women to create a better future

for themselves, their children, and communities through microfinance and education. It works primarily with indigenous populations in rural areas where the rate of poverty in Guatemala is the highest.

www.friendshipbridge.org

Weyerhaeuser Family Foundation

\$25,000

Fundación para el Desarrollo del Norte (FUNDENOR AQ'AB'AL)

FUNDENOR works with indigenous families to facilitate comprehensive and sustainable farming practices with local solutions that are in harmony with nature.

www.fundenorguate.org

The Kenoli Foundation

\$75,200

Fundación para el Desarrollo Integral de Programas Socioeconómicos (FUNDAP)

FUNDAP supports the most economically vulnerable people of western Guatemala through innovative projects that avoid paternalism and guarantee consistent quality of life improvements through sustainable and respectful development practices.

www.fundap.com.gt

Seattle International Foundation (SIF) \$10,000

Education

Amigos de Santa Cruz

Amigos de Santa Cruz works with community leaders to increase literacy and local development efforts.

www.amigosdesantacruz.org

The Summit Foundation

\$35,000

Asociación CasaSito

CasaSito increases educational opportunities for indigenous children living in poverty. The organization supports scholarship programs, workshops, psychological counseling, a theater of the oppressed program, and nutritional support.

www.casasito.org

The Kenoli Foundation

\$30,730

Asociación Corazón del Agua

Asociación Corazón del Agua works with the University of Galileo in Guatemala City to support professional midwifery in Guatemala.

www.corazondelagua.weebly.com

Every Mother Counts

\$90,000

Asociación Por Una Vida Digna

Asociación Por Una Vida Digna provides training courses that promote cultural education through

comprehensive, relevant, effective, responsible, and creative citizen participation.	
www.porunavidadigna.com	
National Endowment for Democracy	\$35,000
New Hampshire Charitable Foundation	\$30,000
Open Society Foundations	\$99,996

Aula Mágica

Aula Mágica trains young entrepreneurs to teach interactive classes to preschool age children in their communities using original and creative curricula that combine new technology with a proven pedagogy that is practical and dynamic.

www.facebook.com/AulaMagicaGT

The Tillotson Guatemala Fund	\$15,000
-------------------------------------	-----------------

Colegio Miguel Angel Asturias

Colegio Miguel Angel Asturias provides accessible, quality education to low-income children and youth in Quetzaltenango in an effort to break the cycles of ethnic discrimination, sexism, poverty, and violence in Guatemala.

www.asturiasacademy.org

Global Education Fund	\$15,000
The Global Fund for Children	\$13,000

Comité de Educación Básica, Aldea Unión 31 de Mayo

Comité de Educación Básica, Aldea Unión 31 de Mayo is comprised of the Ixil and Quiché ethnic groups and supports agroecology and environmental management studies for the young people of the community.

Global Greengrants Fund	\$3,000
--------------------------------	----------------

Comunidad Intercultural Educativo Taa' Pi't ONG (CIE Taa' P'i't ONG)

CIE Taa' Pi't ONG is a learning center that manages programs about ecology and conservation, computer literacy, and the mental and emotional needs related to human development. Program practices reflect the ancestral Mayan culture.

<http://taapit.org/cie/en/home.html>

Seattle International Foundation (SIF)	\$14,582
---	-----------------

Empresarios por la Educación

Empresarios por la Educación works to generate equal conditions for children and youth through the improvement of quality in education.

www.facebook.com/exeguatemala

The Tillotson Guatemala Fund	\$15,000
-------------------------------------	-----------------

Escuela de Educación Especial

Escuela de Educación Especial is a school in Retalhuleu, Guatemala that specializes in special education adjusted to the needs of deaf, blind, and

children with Down syndrome.

[The Tillotson Guatemala Fund](http://TheTillotsonGuatemalaFund.org)

\$15,000

Fundación Nueva Esperanza (FNE)

FNE manages a bilingual, secondary school in Rabinal, Guatemala with curriculum that focuses on traditional Maya Achi arts and culture, and training in sustainable farming practices.

www.fne.cosmosmaya.info

[Pangea Giving](http://PangeaGiving.org)

\$10,000

Universidad Francisco Marroquin (UFM)

UFM's mission is to teach and disseminate the ethical, legal, and economic principles of a free society. It offers undergraduate and graduate degree programs in academic disciplines including architecture, business administration, economics, international relations, law, and medicine.

www.ufm.edu

[Pierre F. and Enid Goodrich Foundation](http://PierreFAndEnidGoodrichFoundation.org) **\$30,000**

[United Way Worldwide](http://UnitedWayWorldwide.org) **\$35,000**

Environment and Conservation

Asociación Civil Colectivo MadreSelva

Asociación Civil Colectivo MadreSelva is a pacifist, ecological, and activist organization. It defends the natural resources in Guatemala using legal tools to promote citizen participation in defense of the environment and peaceful resistance.

[Oxfam America](http://OxfamAmerica.org)

\$64,905

Asociación de Comunidades Forestales de Petén (ACOFOP)

ACOFOP is a community-based association that provides services and represents the development and environmental interests of rural communities in Petén, Guatemala.

www.acofop.org

[Ford Foundation](http://FordFoundation.org) **\$800,000**

[Inter-American Foundation](http://InterAmericanFoundation.org) **\$260,900**

Asociación para la Promoción Ecológica y Desarrollo Integral (PROECODI)

PROECODI promotes environmental conservation and integrated development of urban and rural communities in Guatemala for the full enjoyment of human rights, peace, and good governance.

[Unitarian Universalist Service Committee \(UUSC\)](http://UnitarianUniversalistServiceCommittee.org)

\$9,000

Concejo Maya Mam Saq Tx'otx' Chnab'jul

Concejo Maya Mam Saq Tx'otx' Chnab'jul works to defend human rights and the environment in rural areas of Huehuetenango.

[Global Greengrants Fund](http://GlobalGreengrantsFund.org)

\$5,000

GUATEMALA

Consejo de Mujeres Indigenas y Biodiversidad (CMIB)

CMIB is a network of indigenous women that focuses their advocacy on issues such as climate change, agriculture, food sovereignty, and biodiversity in local, national, and international spaces.

www.mujeresindigenaslac.org/rmib

Mama Cash \$22,200

Fundación para el Ecodesarrollo y la Conservación (FUNDAECO)

FUNDAECO raises awareness, on both local and regional levels, about the need for increased and direct action by all sectors to face climate change through the conservation of natural ecosystems. It defends and promotes sustainable livelihoods, especially for the more marginalized and vulnerable sectors of society.

www.fundaeco.org.gt

Appleton Foundation \$20,000
The Summit Foundation \$213,000

La Red de Forestería Comunitaria de Guatemala Utz Che'

Utz Che' is an association of 42 Guatemalan community organizations involved in forestry activities. Its mission is to improve the natural resource management, institutional capacity, and development activities of its member organizations.

www.utzchecomunitaria.org

Ford Foundation \$200,000

Mesoamerican Reef Fund (MAR Fund)

MAR Fund aims to inspire innovative, transnational solutions to critical Mesoamerican reef issues by providing meaningful, long-term financial support and trustworthy reef management advice so that future generations can enjoy and benefit from a thriving reef system.

www.marfund.org

Oak Foundation \$2,000,000
Paul M. Angell Family Foundation \$40,000
The Summit Foundation \$45,000

Red Nacional por la Defensa de la Soberanía Alimentaria en Guatemala (REDSAG)

REDSAG fosters and defends food sovereignty through agro-ecology, community based economies, comprehensive health, and defense of nature and the environment. REDSAG relies on campesino and indigenous knowledge to guide its work.

www.redsag.net

Global Greengrants Fund \$2,500

Free Expression

Nómada

Nómada is an independent online news outlet. Its mission is to help Guatemalan society be more transparent, democratic, and less patriarchal through investigative journalism and data visualization.

www.nomada.gt

Ford Foundation \$120,000
Free Expression Hivos International \$16,650
Open Society Foundations \$100,000

Plaza Pública -Universidad

Rafael Landívar

Plaza Pública is an independent online media outlet founded by the Universidad Rafael Landívar. Its mission is to provide accurate and in-depth information, serve as a platform for critical, interactive debate, set media standards, and promote a vigorous democracy.

www.plazapublica.com.gt

Ford Foundation \$100,000
Open Society Foundations \$221,534

Radio Xyaab' Tzuul Taq'a

Radio Xyaab' Tzuul Taq'a is a new community radio station in El Estor, serving the Q'eqchi' Maya community. The Radio facilitates communication between communities and enables them to mobilize in defense of their lands and communal rights.

Cultural Survival \$22,226

Health

Asociación Coordinadora Comunicativa de Servicios para la Salud (ACCSS)

ACCSS works together with state, community, and civil society organizations to promote community health and sustainable development.

www.accssgt.org

Oxfam America \$220,313

Asociación de Mujeres Ixpiyakok (ADEMI)

ADEMI is an association of 30 Mayan women's groups in Chimaltenango that works to improve local food security and nutrition through family farms and seed banks.

The Kenoli Foundation \$74,500

Asociación de Salud y Desarrollo Rxiiin Tnamet

Rxiin Tnamet (of the people in the Tzutujil language) is a community health organization that provides services for preventive and curative

holistic health to Tzutujil villages of Lake Atitlan, Guatemala. www.rxiintnarmet.org		construction of the Chixoy Dam. The Fund for Global Human Rights \$25,000
Appleton Foundation \$20,000		
Asociación de Servicios Comunitarios de Salud (ASECSA) ASECSA promotes integral health with gender equality and cultural relevance among marginalized and excluded populations. The association advocates on behalf of the people it serves, and provides health training and counseling. www.asecsaguatemala.org		Asociación COINCIDIR COINCIDIR is an activist organization that protects and promotes the rights of children, adolescents, and youth. www.coincidir.org.gt
Oxfam America \$43,368		Seattle International Foundation (SIF) \$35,000
Asociación PASOS Asociación PASOS, known locally as Primeros Pasos, provides accessible and culturally appropriate medical care and health education to indigenous communities of the Palajunoj Valley. www.asociacionpasos.blogspot.com	\$8,000	Asociación de Familiares de Detenidos y Desaparecidos de Guatemala (FAMDEGUA) FAMDEGUA supports families in their search for missing family members. Exhumations of mass graves dating from Guatemala's 36-year civil war have helped families locate their loved ones in recent years, and bring the perpetrators to justice. www.famdeguagt.blogspot.com
The Global Fund for Children		Open Society Foundations \$35,000
Proyecto de Salud Sangre de Cristo (PSSC) PSSC is a health project composed of medical and dental clinics, community pharmacies, and laboratories. It offers regular medical attention and educational programs on health and wellness. PSSC serves the communities of San Pedro Ayampuc and Chinatula. www.pssc-guatemala.org	\$75,810	Asociación Generando (ASOGEN) Using a feminist, youth-centered, and culturally appropriate approach, ASOGEN advances human rights and provides integrated support services to survivors of gender-based and sexual violence. www.asociaciongenerando.org
Inter-American Foundation		Pangea Giving \$8,000
Women's International Network for Guatemalan Solutions (WINGS/ALAS) WINGS/ALAS provides quality reproductive health education and services to underserved, primarily rural Guatemalan youth, women, and men. It engages community members to secure reproductive rights and bring their voices to the forefront of the decision-making process. www.wingsguate.org		Seattle International Foundation (SIF) \$37,764
Appleton Foundation \$10,000		The Global Fund for Children \$5,000
Foundation for a Just Society \$100,000		
The Summit Foundation \$40,000		
WestWind Foundation \$20,000		
Human Rights		Asociación para el Desarrollo Integral de Guatemala Maya (ASODIGUA) ASODIGUA supports poverty eradication by strengthening the integral development of rural communities through programs in computer literacy, domestic violence prevention, and public advocacy. Seattle International Foundation (SIF) \$8,000
Asociación Campesina Rio Negro 13 De Marzo Maya Achi (ASCRA) ASCRA seeks reparations from the Guatemalan government on behalf of the communities affected by evictions and massacres linked to the		Asociación para el Desarrollo Integral de las Víctimas de la Violencia en las Verapaces, Maya Achí (ADIVIMA) ADIVIMA seeks solutions to social, economic, educational, and political problems so that survivors of serious human rights violations have the opportunity to rebuild the local social fabric. www.adivima.org.gt
		Open Society Foundations \$50,000
		Asociación para la Prevención de la Violencia en Contra de la Niñez y Juventud (ASOPREVINJ) ASOPREVINJ helps prevent violence against children and youth from the Department of Alta Verapaz in Guatemala, and works for the protection

GUATEMALA

of their rights.

www.bit.ly/2xIBDBu

Oxfam America

\$25,552

Bufete de Abogados en Derechos Humanos de Guatemala

The Bufete de Abogados litigates cases of rights abuses before national and international courts, including cases of genocide and crimes against humanity, and shares strategies with other national and international organizations.

The Fund for Global Human Rights \$17,500

Centro de Acción Legal Ambiental y Social de Guatemala (CALAS)

CALAS is a human rights organization based in Guatemala City. The organization denounces abuses committed by transnational mining companies in the region, including Guatemalan subsidiaries.

www.calas.org.gt/portal/
Oxfam America \$109,626

Centro para la Acción Legal en Derechos Humanos (CALDH)

CALDH promotes and defends human rights by training partner organizations and other groups through various programs including Justice and Reconciliation and Women's Rights, so that they may speak out against impunity and injustice in Guatemala.

Open Society Foundations \$30,000
The Fund for Global Human Rights \$47,500

Equipo de Estudios Comunitarios y Acción Psicosocial (ECAP)

ECAP works to end violence and human rights abuses against women and indigenous people. The organization supports the psychological healing process for those who have experienced violence, as well as conducts research, analysis, and training on the effects of torture and treatment strategies.

www.ecapguatemala.org.gt
Oak Foundation \$100,000
Open Society Foundations \$65,000
The Fund for Global Human Rights \$80,000

Fundación de Antropología Forense de Guatemala (FAFG)

FAFG is dedicated to strengthening justice and respect for human rights by investigating, documenting, and raising awareness about past human rights violations - particularly unresolved murders that occurred during Guatemala's armed conflict.

www.fafg.org
Open Society Foundations \$167,000

Grupo de Apoyo Mutuo (GAM)

GAM seeks justice for missing and illegally detained persons, and advocates for the abolition of the death penalty. It investigates cases, opens legal proceedings, and works to strengthen the justice system in Guatemala.

Open Society Foundations \$35,000
The Fund for Global Human Rights \$35,000

Sindicato de Trabajadoras Independientes de Trabajo Doméstico Similares y a Cuenta Propia (SITRADOMSA)

SITRADOMSA is a union of domestic workers in Guatemala. It trains its members on labor rights issues and mobilizes members to advocate for the ratification of ILO Convention 189 on decent work for domestic workers.

www.facebook.com/SITRADOMSA
Global Fund for Women \$1,960
Mama Cash \$49,950

Unidad de Protección a Defensoras y Defensores de Derechos Humanos (UDEFEGUA)

UDEFEGUA provides comprehensive support and services to human rights defenders in Guatemala and the rest of Central America. It aims to guide, investigate, monitor, and report attacks against human rights defenders.

www.udefegua.org
Open Society Foundations \$65,000
The Fund for Global Human Rights \$96,500

Land Rights

Asociación Estoreña para el Desarrollo Integral (AEPDI)

AEPDI implements rural development and education programs in Q'eqchi Maya communities of the Izabal region to increase participation in public policy and protect their rights when confronted by local development projects.

www.aepdi.org.gt
Global Greengrants Fund \$4,000

Asociación para el Buen Vivir

Asociación para el Buen Vivir challenges mining operations and hydroelectric dams that threaten community land and resources. It defends indigenous communities' right to informed consent to development projects, and develops strategies to hold governments and corporations accountable for rights abuses.

www.bit.ly/2wXssat
The Fund for Global Human Rights \$18,000

Asociación para la Promoción y el Desarrollo de la Comunidad (CEIBA)	
CEIBA works with indigenous communities to challenge threats to their land posed by mining operations and hydroelectric dams, and shares strategies for defending land and resource rights.	
The Fund for Global Human Rights	\$20,000
Asociación Unidad Indígena Campesina del Norte (UNICAN)	
UNICAN assists indigenous communities to obtain land titles, and provides training and workshops on land and resource rights.	
The Fund for Global Human Rights	\$15,000
Comisión Pastoral Paz y Ecología (COPAE)	
COPAE supports the needs and rights of people in the department of San Marcos in Guatemala, who are harmed by exploitative policies of natural resource extraction such as mining and hydroelectricity.	
www.copaeguatemala.org	
The Fund for Global Human Rights	\$20,000
Comisión por la Defensa de la Vida y la Naturaleza (CODEVIN)	
CODEVIN is a council of Kekchi community leaders in Guatemala's Petén region striving to defend their human rights, territory, and natural resources from the ongoing threats posed by the palm oil industry.	
Global Greengrants Fund	\$4,500
Comité de Unidad Campesina (CUC)	
CUC works in over 200 communities and six micro-regions of Guatemala to defend the land, water, and food rights of impoverished peasants. It focuses primarily in communities facing displacement or environmental damage by mining, dam, and industrial agriculture corporations.	
www.cuc.org.gt	
Grassroots International	\$23,917
Comunidad Indígena de Chuarranco	
Comunidad Indígena de Chuarranco promotes communal land management and natural resource protection. It works with local authorities on statutes and policies for soil and forest management, as well as mechanisms for the transfer of land rights among members of the community.	
www.bit.ly/2xOnE3K	
Global Greengrants Fund	\$9,000
Consejo Wuxhtaj	
Consejo Wuxhtaj challenges mining operations and hydroelectric dams that threaten communities' lands and resources. It advocates for free and	

informed consent and develops national and regional strategies for the defense of land and resource rights.	
www.consejohuista.blogspot.com	
The Fund for Global Human Rights	\$15,000
Cooperativa Integral Agricola Organización de Trabajadores por la Resistencia y la Autonomía (La Otra Cooperativa)	
La Otra Cooperativa works with community-based organizations to develop strategies to defend their lands and resources, and conduct research on the relationship between organized crime and political power in Guatemala.	
The Fund for Global Human Rights	\$20,000
Coordinadora de Comunidades Afectadas por la Represa Hidroeléctrica Chixoy (COCAHICH)	
COCAHICH seeks reparatory justice for the extreme poverty, political, and territorial injustices brought about by the construction of the Chixoy Hydroelectric Dam in Guatemala.	
Global Greengrants Fund	\$5,000
Leadership Development	
Asociación Civil Red Ciudadana	
Asociación Civil Red Ciudadana promotes citizenship and social innovation in Guatemala through technology such as web platforms and mobile applications.	
www.redciudadana.org	
Hivos International	\$11,100
Asociación para Liderazgo en Guatemala (ALG)	
ALG promotes collaborative capacity-building for local leaders in the public and private sectors through training and education.	
www.liderazgoguatemala.org	
Seattle International Foundation (SIF)	\$34,000
Asociación Pop No'	
Asociación Pop No'j supports indigenous leaders through exchange and dialogue, and builds indigenous youth networks in Guatemala.	
www.asociacionpopnoj.blogspot.com	
The Global Fund for Children	\$12,000
Public Policy and Research	
Asociación de Investigación Y Estudios Sociales (ASIES)	
ASIES is a think tank with a mission inspired by	

GUATEMALA

principles of respect for human dignity and social participation. Projects emphasize reflection, analysis, and research of the national reality in Guatemala.

www.asies.org.gt

National Endowment for Democracy \$55,000

Women's and Girls' Rights

Asociación AMA

Asociación AMA promotes leadership, democratic participation, access to comprehensive sexuality education, sexual and reproductive rights, and sustainable economic development as the human rights of women and youth in Petén, Guatemala.

www.asociacionama.org.gt

Seattle International Foundation (SIF) \$35,000

Asociación Civil Defiende

Asociación Civil Defiende addresses sexual violence against indigenous girls in communities of San Andrés Semetabaj through an arts-based curriculum on sexual and reproductive health, self-esteem, and gender equality.

www.facebook.com/asociaciondefiende

The Global Fund for Children \$13,000

Asociación de Desarrollo Integral Mujeres Trabajando Unidas (ADIMTU)

ADIMTU is a women's association that works to improve opportunities for women and girls in San Pedro, Sacatepéquez through trainings on self-esteem and leadership skills.

www.mujerestrabajanunidas.org

Global Education Fund \$10,000
The Kenoli Foundation \$15,000

Asociación de Mujeres de Petén Ixqik (Ixqik)

Ixqik provides legal services and psychosocial support to women who are victims of gender-based violence, and conducts violence prevention outreach in rural communities.

The Fund for Global Human Rights \$20,000

Asociación de Mujeres Nuevo Amenecer (ASODEMNA)

ASODEMNA works to empower women economically and politically in Jalapa, Guatemala through capacity building events that defend community territories and women's rights.

Global Greengrants Fund \$5,000

Asociación de Mujeres Rio Isquinal (AMRIS)

AMRIS works with Mam women in six rural

communities of San Sebastián, Huehuetenango to create opportunities in local development, reduce domestic violence and poverty, and advocate for local leadership in community development.

www.bit.ly/2wWS8c0

Global Fund for Women

\$10,000

Asociación Mayab' Ixoqi' Tejiendo Historia (AMITIH)

AMITIH promotes the rights of women by providing space for participation in decision-making and sustainable rural development in the department of Sololá. Its educational programs target young women leaders and emphasize protection of rights and culture.

www.mayabixoqi.wordpress.com

Global Fund for Women

\$10,000

Asociación Medalla Milagrosa

Asociación Medalla Milagrosa provides a safe place of refuge and temporary shelter to women and their children who are exposed to difficult and sometimes violent situations at home.

Seattle International Foundation (SIF) \$26,316

Asociación Mujeres en Solidaridad (AMES)

AMES contributes to the integral development and enforcement of women's rights through training, advocacy, and provision of support services.

Seattle International Foundation (SIF) \$6,579

Asociación Mujeres Transformando el Mundo

Asociación Mujeres Transformando el Mundo litigates cases of violence against women, including sexual violence, before national and international courts, conducts workshops, and provides psycho-social support for women and girls to prevent sexual and domestic violence.

The Fund for Global Human Rights \$15,000

Comunidad Internacional de Mujeres Viviendo con VIH (ICW Guatemala)

ICW Guatemala's work is community-based, empowering women living with HIV to contribute to creating enabling environments that improve their quality of life and that of their families.

www.icwlatina.org

Hivos International \$122,798

Grupo de Mujeres Ixchel

Mujeres Ixchel is a feminist group that supports women's rights both nationally and internationally. It carries out its work through research, training,

and advocacy.

www.grupodemujeresixchel.blogspot.com

Calala Women's Fund \$6,000
Global Fund for Women \$15,000

Las Impértinentes

Las Impértinentes creates a space for discussion of issues affecting young women and uses art to denounce institutional and symbolic violence. It encourages dialogue and reflection about the power structures that exist and the social movements challenging them.

FRIDA: Young Feminist Fund \$5,000

Movimiento de Mujeres Indígenas Tz'ununija

Movimiento de Mujeres Indígenas Tz'ununija supports indigenous women in ten departments in Guatemala to advocate for their rights. It works with indigenous women's rights defenders, particularly those defending land and resource rights.

www.facebook.com/TZUNUNIJA

The Fund for Global Human Rights \$15,000

Mujeres Sufridas de Area Ixil (MUIXIL)

MUIXIL's mission is the economic, political, and cultural development of the indigenous Ixil women. Its focus is on gender, civic participation, peace, and the development of projects to eradicate extreme poverty and guarantee food security in indigenous communities.

MADRE \$5,320

Red Maya Cimujer (REDMAYA)

REDMAYA is an organization of Mayan women promoting social, political, and economic inclusion of women living in the municipality of Aguacatán in Guatemala.

Inter-American Foundation \$46,430

Sinergia No'j

Sinergia No'j helps strengthen capacities of organizations and social movements working on various social issues, especially those concerning indigenous peoples, women, and youth in Guatemala.

www.bit.ly/2xZY2IA

The Fund for Global Human Rights \$25,000

Starfish One by One

Starfish contributes to the global movement for gender equity and girls' education by unlocking and maximizing the potential of young women in Guatemala to lead transformational change. It provides young women with access to education and support from peers and mentors.

www.starfish-impact.org

The Summit Foundation \$40,000

Unión Nacional de Mujeres Guatemaltecas (UNAMG)

UNAMG promotes transformative leadership that contributes to the elimination of gender, class, and ethnic inequalities. UNAMG's work focuses largely on strengthening the women's movement to mobilize legislative and social change.

www.unamg.org

Global Fund for Women \$20,000

Women's Justice Initiative (WJI)

WJI improves the lives of indigenous Guatemalan women and girls through education, access to legal services, and gender-based violence prevention.

www.womens-justice.org

Pangea Giving \$8,000
Seattle International Foundation (SIF) \$35,000

Youth Development

Asociación GOJoven Guatemala

GOJoven uses a youth-led, local, diverse, and inclusive program model to build capacity in young leaders and organizations with the aim of creating positive change in Adolescent Sexual and Reproductive Health (ASRH) programs, policies, and services.

<https://gojoven.org/gojoven-guatemala/>

International Women's Health Coalition (IWHC) \$15,000
Seattle International Foundation (SIF) \$30,000
The Summit Foundation \$43,000

Fraternidad Misionera

Nuestra Señora de la Asunción

Fraternidad Misionera assists and protects at-risk youth of all ages that have been unprotected, abused, or neglected or are currently at-risk of being abused or becoming involved in crime.

New Hampshire Charitable Foundation \$30,000

Hogar La Asunción

Hogar La Asunción is run by a group of nuns who built the home to provide shelter and care to homeless and at-risk children and youth. It serves as a safe place for children, providing them with clothing, food, shelter, and classes.

www.casahogarlaasuncion.blogspot.com

The Tillotson Guatemala Fund \$15,000

Red Nacional por la Integridad

Red Nacional por la Integridad promotes citizenship and political participation of young people as change agents against corruption and impunity.

www.bit.ly/2xfsQAV

National Endowment for Democracy \$32,000

HONDURAS

Community Development

Asociación Andar

Asociación Andar promotes equality and justice by strengthening local capacity in rural Honduras. It strives to empower rural people living in poverty, and especially women, to actively engage in the political, social, economic, and cultural activities in their communities.

www.awish.net

The Kenoli Foundation

\$47,000

Asociación de Desarrollo Triunfeña (ADETRIUNF)

ADETRIUNF's mission is to improve the quality of life of the families living in El Triunfo and the surrounding municipalities. It runs programs and projects in health, education, economic development, and risk management

www.cdemipymegf.org/ADETRIUNF

Inter-American Foundation

\$53,000

Empresa Asociativa Luz y Esperanza

The Empresa Asociativa Luz y Esperanza seeks to protect nature, while improving the quality of life for families.

Global Greengrants Fund

\$4,500

Fundación para la Conservación y el Desarrollo Chorotega (FUNDECHO)

FUNDECHO provides financial, health, and educational services to the local community. Projects include a scholarship fund, a medical clinic, a cashew cooperative, and programs to support sustainable farming.

www.bit.ly/2fV7gvQ

Inter-American Foundation

\$227,350

Vecinos Honduras

Vecinos Honduras empowers vulnerable people living in rural and remote communities to manage their holistic development. It promotes food sovereignty, community health, advocacy, and empowerment of women and young people.

www.vecinoshonduras.org

Inter-American Foundation

\$187,000

The Kenoli Foundation

\$10,000

Democracy and Governance

Asociación de Jueces por la Democracia (AJD)

AJD is an association of judges committed to the democratic process through their work on legal reforms to guarantee a free and independent judiciary, defend the rights of judges, and lead joint

strategies to challenge impunity.

www.poderjudicial.gob.hn/

The Fund for Global Human Rights

\$15,000

Asociación de Organismos No Gubernamentales (ASONOG)

ASONOG is a network of civil society organizations in Honduras that works for integral and sustainable development by building a more just and equitable society, and encouraging the most vulnerable populations to participate in democratic processes.

www.asonog.hn

Seattle International Foundation (SIF)

\$35,000

Asociación para una Sociedad más Justa (ASJ)

ASJ, a chapter of Transparency International, works to improve governance, citizen security, and access to justice in Honduras. It protects the most vulnerable members of Honduran society through legislative projects, judicial processes, and publishing journalistic investigations on issues that affect the poor.

www.asjhonduras.com

Open Society Foundations

\$400,000

Seattle International Foundation (SIF)

\$75,000

Centro de Documentación de Honduras (CEDOH)

CEDOH works to support the fight against corruption and impunity in Honduras. It gathers, classifies, produces, and disseminates information about life in Honduras and promotes democratic political culture and the values inherent in it.

www.cedoh.org

National Endowment for Democracy

\$46,000

Economic Growth and Financial Inclusion

Asociación de Consejeros para una Agricultura Sostenible, Ecológica y Humana (COSECHA)

COSECHA works to advance development through training and experimenting with sustainable agriculture technologies based on the resources available to farm families.

Inter-American Foundation

\$53,000

Asociación de Mujeres Indígenas Miskitas (MIMAT)

MIMAT strengthens the capacities of Miskito Indigenous women's organizations by promoting territorial economic development, food sovereignty, and the equitable sharing of local resources.

Global Greengrants Fund

\$25,000

Asociación para el Desarrollo de Honduras (ADROH)

ADROH works with indigenous Lenca communities to achieve comprehensive sustainable development by building capacity among rural families dedicated to organic agriculture.

The Kenoli Foundation \$29,000

Empresa de Servicios

Múltiples Familias del Pacífico

Empresa de Servicios Múltiples Familias del Pacífico is located in the El Chamborote community of Honduras and develops economic activities that condition resilience to the impacts of climate change.

Global Greengrants Fund \$2,000

Empresa de Servicios Múltiples

Turísticos Mar del Pacífico

Empresa de Servicios Múltiples Turísticos Mar del Pacífico is an eco-tourism company in Marcovia, Honduras that partners with the El Vanado community to offer services such as tours, conference services, and lodging.

Global Greengrants Fund \$3,000

Federación de Productores

Agroforestales de Honduras (FEPROAH)

FEPROAH seeks to promote the agroforestry industry in Honduras as a strategy to improve the livelihoods of its members. FEPROAH works through advocacy, fundraising, organizational strengthening, capacity building, developing and promoting markets, and ensuring the rights of its members.

www.bit.ly/2x0Ej7x

Global Greengrants Fund \$3,000

Fundación Nacional para el Desarrollo de Honduras (FUNADEH)

FUNADEH contributes to the economic and social development of Honduras through human development training to improve individuals' competencies and business efficiency.

www.funadeh.org

United Way Worldwide \$105,000

Grupo Guía

Grupo Guía protects the natural, social, and economic resources available to families and organizations in the Yauyupe and Maraita communities in southern Honduras. It works in sustainable agriculture, conservation and natural resource management, and community organization.

Inter-American Foundation \$193,135

La Unidad del Sabor Miskito (AUHNIMAT)

AUHNIMAT improves women's living conditions by promoting cultural consciousness and traditional gastronomy in the Miskito indigenous community of Puerto Lempira, Gracias a Dios, Honduras. It provides business training workshops and other support to local women.

Global Greengrants Fund \$5,000

Unión de Cajas Rurales del Occidente de Honduras (UCROH)

UCROH supports credit unions. It represents 10 credit unions, serving more than 300 individuals across 18 rural communities, in four municipalities of Intibucá, Honduras. UCROH promotes a comprehensive strategy to encourage savings.

Inter-American Foundation \$50,000

VECO Mesoamérica

VECO Mesoamérica improves the living standards of small farmers in Honduras by assisting with capacity building and supporting local access to formal markets.

www.mesoamerica.vecos-ngo.org

The Kenoli Foundation \$20,000

Education

Escuela Agrícola

Panamericana El Zamorano

Escuela Agrícola Panamericana El Zamorano develops leaders through education and applied research in the development of sustainable agriculture, agro-industry, and natural resource management.

www.zamorano.edu

W. K. Kellogg Foundation \$2,178,410

Grupo Juvenil Dion

Grupo Juvenil Dion offers technical training and comprehensive education to vulnerable young people in Honduras. It provides courses on small business management, baking, carpentry, and other occupations.

www.bit.ly/2kar1UH

The Kenoli Foundation \$25,000

Environment and Conservation

Agencia para el Desarrollo de la Mosquitia (MOPAWI)

MOPAWI promotes the integrated human development of the Miskitu, Pech, and Tawakha

HONDURAS

Indigenous Peoples, Afro-descendants, and mestizos of the Mosquitia region of Honduras, and regional environmental conservation initiatives.

www.mopawi.org

Ford Foundation \$400,000

Asociación de Comités Ecológicos de Sur de Honduras (ACESH)

ACESH empowers people to create better living conditions through sustainable use of natural resources. The organization provides technical assistance to Concepción de María communities and neighboring municipalities.

www.aceshonduras.wordpress.com

Global Greengrants Fund \$2,400

Asociación de Grupos Organizados del Área Protegida de Punta Condega (AGROAPIC)

AGROAPIC creates socio-economic opportunities for small business owners with the goal of improving the environment, basic health, and education in the community.

Global Greengrants Fund \$5,500

Caja Rural APADELV

Caja Rural, located in Marcovia, Choluteca, is comprised of small-scale artisanal fishing families. It is dedicated to mangrove forest restoration and provision of climate change workshops.

Global Greengrants Fund \$1,500

Caja Rural de Ahorro y Crédito Vida En Manglar

Caja Rural de Ahorro y Crédito Vida En Manglar works to protect the Los Delgaditos protected area, and develops economic activities that combat the impacts of climate change.

Global Greengrants Fund \$1,500

Cangrejal Tours

Cangrejal Tours is a cooperative of local youth guides that provides ecotourism in the Cangrejal River watershed and promotes conservation of the protected areas.

www.cangrejaltours.com

Inter-American Foundation \$50,000

Centro de Estudios Marinos (CEM)

CEM develops proactive management strategies for the sustainable use of coastal and marine resources by combining applied ecological research and socio-economic studies.

www.utilaeology.org

The Summit Foundation \$200,000

Comité de Emprendedores del Futuro

Comité de Emprendedores del Futuro dedicates itself to the protection of natural resources, the management of energy projects for families in the community, and the protection of youth.

Global Greengrants Fund

\$2,600

Comité de Protección de la Tortuga Golfinha de la Isla de Boca de Rio Viejo

Comité de Protección de la Tortuga Golfinha de la Isla de Boca de Rio Viejo seeks to conserve sea turtles, especially the Golfinha turtle.

Global Greengrants Fund

\$2,000

Comité Municipal de Defensa de la Naturaleza de El Corpus (COMUDENC)

COMUDENC promotes environmental conservation action in Honduras. The organization and its affiliates work to increase awareness of environmental best practices and promote the investment of economic and human resources in participatory development.

Global Greengrants Fund

\$2,000

Consejo Territorial de FINZMOS

Consejo Territorial de FINZMOS promotes sustainable development within Muskitia communities by organizing the rational use of natural resources, strengthening traditional institutions, and exercising indigenous legal rights in Puerto Lempira, Honduras.

Global Greengrants Fund

\$6,000

Cooperativa de Pescadores Marinos del Sur Limitada (COPEMASULH)

COPEMASULH works to strengthen local conservation initiatives and to create spaces where communities can come together to improve the quality of life for families in extreme poverty. The group also strengthens small businesses which are seen as a tool to overcome poverty.

Global Greengrants Fund

\$1,500

Ecotur Chismuyo

Ecotur Chismuyo works to develop ecotourism industries in Ahijah and Chismuyo, Honduras. It conserves the local environment through beach and mudflat clean-ups, solid waste management, and mangrove reforestation.

www.ecoturchismuyo.tumblr.com

Global Greengrants Fund

\$2,000

Fundación Hondureña de Ambiente y Desarrollo Vida (FV)

FV promotes the conservation of natural resources by developing collaborative initiatives among individuals, government, businesses, and

international organizations. www.fundacionvida.org		freedom of expression cases to national and international courts.
Inter-American Foundation	\$204,140	The Fund for Global Human Rights \$20,000 The Sigrid Rausing Trust \$90,000
Grupo de Productores Amigos del Ambiente		Comité por la Libre Expresión (C-Libre)
Grupo de Productores Amigos del Ambiente works in Namasigue, on the Gulf of Fonseca in Honduras. It focuses on improving local living conditions and combating climate change through proper natural resource management.		C-Libre is a coalition of journalists and members of civil society formed to promote and defend freedom of expression and the right to information in Honduras. It believes that rule of law requires the existence of ethical, investigative, public journalism working in a secure environment with free access to information.
Global Greengrants Fund	\$1,500	www.clibrehonduras.com
Instituto de Derecho Ambiental de Honduras (IDAMHO)		Hivos International \$16,650 The Fund for Global Human Rights \$2,500
IDAMHO promotes compliance with environmental law through litigation and advocacy, supports the legal constitution of community-based organizations, provides cross-sector workshops, and publishes educational materials and community guides.		
www.iderechoambientalhonduras.org		
The Fund for Global Human Rights	\$1,500	
Moskitia Richska Camino a la Riqueza de la Moskitia		Movimiento de Mujeres por la Paz “Visitación Padilla”
Moskitia Richska Camino a la Riqueza de la Moskitia supports the Moskitia Richska Ecotourism Route made up of the communities of Auratá, Mistruck, and Mavita in Honduras.		Movimiento de Mujeres por la Paz Visitación Padilla provides reliable news on the human rights situation in Honduras, conducts security trainings for journalists, provides legal aid, and helps litigate violation of freedom of expression cases.
Global Greengrants Fund	\$8,500	The Fund for Global Human Rights \$119,872
Patronato Pro-Mejoramiento La Nueva Esperanza		
Patronato Pro-Mejoramiento La Nueva Esperanza is a trust that supports the protection and conservation of the Río Plátano biosphere.		
Global Greengrants Fund	\$2,000	
Unión Regional del Pescadores Artesanales del Golfo de Fonseca (URPAGOLF)		Health
URPAGOLF strengthens local artisanal fishing organizations by developing responsible fishing methods in the Gulf of Fonseca, in Honduras. It promotes natural resource conservation and improving the quality of life of fishing communities.		Asociación Hondureña de Planificación de Familia (ASHONPLAFA)
Global Greengrants Fund	\$2,500	ASHONPLAFA provides integrated sexual and reproductive health services in 31 clinics throughout Honduras. It supplies subsidized services and nine mobile health units that reach people living in rural areas.
Free Expression		www.ashonplafa.org
Asociación por la Democracia y los Derechos Humanos (ASOPODEHU)		The Summit Foundation \$27,500
ASOPODEHU protects human rights and journalists in Honduras. It conducts security trainings, offers legal services to protect journalists, and takes		
		Grupo Estratégico PAE
		Grupo Estratégico PAE works to legalize the emergency contraceptive pill in Honduras through advocacy and consciousness raising regarding sexual and reproductive health and rights.
		Seattle International Foundation (SIF) \$30,000
		Human Rights
		Asociación LGTB Arcoíris de Honduras (Arcoíris)
		Arcoíris protects, empowers, and informs the LGBT community. The association documents and shares cases of rights abuses, advocates and submits reports to governing bodies, and provides security and psychosocial support for its members.
		www.facebook.com/lgtb.arcoiris/
		The Fund for Global Human Rights \$10,500

HONDURAS

Centro de Investigación y Promoción de Derechos Humanos (CIPRODEH)

CIPRODEH aims to establish leaders that strengthen the democratic institutions of law and social justice, and enforce the respect for human rights in Honduras.

www.ciprodeh.org.hn

Unitarian Universalist Service Committee (UUSC)

\$23,200

Centro para el Desarrollo y la Cooperación LGBTI (SOMOS CDC)

SOMOS CDC's mission is to improve the quality of life of LGBTI citizens by developing programs that support their access to education, employment, health services, human rights, and security.

www.bit.ly/2yabVFd

Inter-American Foundation

\$200,000

Comité de Familiares de Detenidos-Desaparecidos en Honduras (COFADEH)

COFADEH provides psychological and emergency support to human rights defenders. It trains other organizations in self-defense and organizational protection measures, conducts risk assessments, and creates security plans.

www.defensoresenlinea.com

Appleton Foundation

\$20,000

The Kenoli Foundation

\$20,000

Comité de Familiares de Migrantes Desaparecidos del Progreso (COFAMIPRO)

COFAMIPRO engages governments by presenting information and registering complaints of migrant rights violations. It also raises awareness through advocacy and developing policy proposals.

www.bit.ly/2fsh3c9

Central America and Mexico Migration Alliance (CAMMINA)

\$15,000

Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH)

COPINH is an Indigenous Lenca organization that works for the rights of the Lenca people, including environmental, cultural, economic, social, health, and educational rights. It focuses on preventing mega-projects that would threaten the Lenca way of life.

www.copinh.org

Global Fund for Women

\$20,000

Grassroots International

\$25,500

The Fund for Global Human Rights

\$41,500

Equipo de Reflexión, Investigación y Comunicación (ERIC)

ERIC litigates cases of rights abuses before national and international courts and conducts research, trainings, and strategic communication through community radio and printed materials on the human rights situation in Honduras.

<http://www.radioprogresohn.net/>

The Fund for Global Human Rights

\$22,500

Fundación San Alonso Rodríguez (FSAR)

FSAR documents and reports human rights violations in the Bajo Aguán region, and provides legal aid and campaign support to peasant movements in the face of increasing attacks, threats, and criminalization.

www.facebook.com/fsar2015

The Fund for Global Human Rights

\$15,000

Movimiento Amplio por la Dignidad y la Justicia (MADJ)

MADJ is a social and political movement working for a Honduras that is free from corruption. MADJ provides legal defense to activists facing harassment, attacks, or threats against their lives, and strengthens community organizing to defend land and resource rights.

www.movimientoamplio.org

The Fund for Global Human Rights

\$20,000

Red Lésbica Cattrachas

Red Lésbica Cattrachas works to advance and protect the human rights of LGBTI people in Honduras. The network conducts rigorous documentation of cases of violence against LGBTI people and leads national and international policy advocacy.

www.cattrachas.org

Astraea Lesbian Foundation for Justice

\$20,000

The Fund for Global Human Rights

\$15,000

Land Rights

Butuka Klaura Iwi Indianka Asla Takanka (BAKINASTA)

BAKINASTA works to strengthen the autonomy and government of the indigenous territory of the Muskitia, revitalize local culture, and ensure land rights.

[Global Greengrants Fund](http://www.globalgreengrantsfund.org)

\$5,000

Centro Hondureño de Promoción para el Desarrollo Comunitario (CEHPRODEC)

CEHPRODEC works to obtain food security for families living in the rural sector. The organization

provides legal and technical support to indigenous and peasant communities on land rights and agricultural production.

www.cehprodec.org

Oxfam America

\$49,000

Consejo para el Desarrollo Integral de la Mujer Campesina (CODIMCA)

CODIMCA focuses on women's land rights. It is one of the first peasant women-led organizations in Honduras and the lead organization for the Women's Regional Commission of La Vía Campesina - Central America.

<http://bit.ly/2hPJnGr>

Grassroots International

\$21,887

Consejo Territorial de LAINASTA

Consejo Territorial de LAINASTA represents 39 communities and 1800 families, and works with communities to strengthen indigenous governance and sustainable management of the natural resources of the territory.

Global Greengrants Fund

\$10,000

Consejo Territorial de WAMACKLISINASTA

Consejo Territorial de WAMACKLISINASTA focuses on indigenous governance and sustainable management of the natural resources of the Miskitu People. It works to structure, elaborate, regulate, and enforce the Indigenous Forest Regulations within their region.

Global Greengrants Fund

\$10,000

Cooperativa Mixta Kuswa Prana

Cooperativa Mixta Kuswa Prana works for community social and economic development. It promotes environmental conservation, sustainable fishing, forest management, agroecological methods, and ancestral land rights.

Global Greengrants Fund

\$6,000

Fund Ambiente

Fund Ambiente provides legal defense when activists face legal harassment, attacks, or threats against their lives, and to strengthens community organizing to defend land and resource rights.

The Fund for Global Human Rights

\$39,400

Moskitia Asla Takanka (MASTA)

MASTA is a coalition of ten independent indigenous federations. It works to strengthen the autonomy and indigenous governance of the territory of La Mosquitia by revitalizing their culture and advocating for land rights and sustainable use of natural resources.

Global Greengrants Fund

\$16,500

Organización Fraternal Negra Hondureña (OFRANEH)

OFRANEH's mission is to work for the recognition of Garifuna territory, and its cultural and political rights. OFRANEH promotes the economic development of Garifuna communities in northern Honduras, particularly with regard to farming and fishing.

www.ofraneh.org

Ford Foundation

\$400,000

The Fund for Global Human Rights

\$41,500

Global Fund for Women

\$12,000

Grassroots International

\$49,300

Wailang Masraka Auka Tanira Iwi Indianka Asla Tankanka

Wailang Masraka Auka Tanira Iwi Indianka Asla Tankanka works to strengthen the autonomy and indigenous-led governance of the Mosquitia territory. It promotes the revitalization of the indigenous culture and rights over indigenous lands and natural resources.

Global Greengrants Fund

\$5,000

Public Policy and Research

Alianza por la Paz y la Justicia (APJ)

APJ is an alliance of civil society organizations and networks that carry out social and political advocacy for a more effective and efficient justice system in Honduras.

www.asjhonduras.com/webhn/api

Open Society Foundations

\$100,000

Foro Social de la Deuda Externa y Desarrollo de Honduras (FOSDEH)

FOSDEH seeks to contribute to the design of public policies that are based on social justice, equality, respect for human rights, and democracy. FOSDEH's research topics include unemployment and labor markets, remittances, political reform, and transparency issues.

www.fosdeh.com

National Endowment for Democracy

\$50,000

Women's and Girls' Rights

Asociación de Apoyo Mutuo Entre Mujeres - Honduras (APOMUH)

APOMUH aims to eradicate violence against women through the promotion and defense of individual and collective rights. APOMUH accomplishes this through advising, organizing, educating, and training based on women's needs.

www.apomuh-hn.weebly.com/apomuh.html

Global Fund for Women

\$10,000

HONDURAS

Centro de Derechos de Mujeres (CDM)

CDM advocates for national and local public policies aimed at reducing and eliminating gender inequality and promoting women's autonomy.

www.derechosdelamujer.org

Calala Women's Fund	\$10,000
Global Fund for Women	\$15,000
Seattle International Foundation (SIF)	\$195,205
The Fund for Global Human Rights	\$15,000

Centro de Estudios de la Mujer-Honduras (CEM-H)

CEM-H builds capacity for mobilization and advocacy for public policies in favor of women's rights. It coordinates efforts with the feminist social movement to foster individual and collective transformation of women and to eradicate patriarchal practices and historical oppression and discrimination.

www.cemh.org.hn

Seattle International Foundation (SIF)	\$65,000
--	----------

Comunidad Internacional de Mujeres Viviendo con VIH (ICW Honduras)

ICW Honduras's work is community-based, empowering women living with HIV to contribute to creating enabling environments that improve their quality of life and that of their families.

www.icwlatina.org

Hivos International	\$125,804
---------------------	-----------

Foro de Mujeres por la Vida

Foro de Mujeres por la Vida protects women's rights. It documents and litigates cases of gender-based violence, works with community-based organizations to educate the public on women's rights, and develops security protocols for the protection of women human rights defenders.

www.bit.ly/2y4gmy8

The Fund for Global Human Rights	\$15,000
Unitarian Universalist Service Committee (UUSC)	\$14,200

Mujeres Trans en Acción

Mujeres Trans en Acción serves trans women through education, assistance, and accompaniment. It works on issues of health, gender, violence, and human rights as they relate to the problems trans women face.

www.facebook.com/dannavisage

FRIDA: Young Feminist Fund	\$5,000
----------------------------	---------

Organización de Mujeres Indígenas Ingnika Kumsa (OMIKS)

OMIKS supports women's empowerment in the

La Mosquitia region of Honduras. It promotes indigenous governance, women's economic initiatives, and training on gender and women's rights.

[Global Greengrants Fund](http://www.globalgreengrantsfund.org)

\$20,500

Red de Mujeres Jóvenes Feministas

Red de Mujeres Jóvenes Feministas protects sexual and reproductive rights through training and advocacy. It serves as a space for coordination and consolidation of other advocacy efforts around sexual and reproductive rights.

www.bit.ly/2xZJBnZ

Calala Women's Fund

\$3,000

Youth Development

Artesanos y Guías de El Pino

Artesanos y Guías de El Pino promotes cultural identity, sustainable tourism, and environmental conservation by working with at-risk youth through art.

[Global Greengrants Fund](http://www.globalgreengrantsfund.org)

\$3,000

Asociación Cristiana de Jóvenes de Honduras (ACJ)

ACJ fosters youth volunteerism and participation in the creation and application of public policy, and youth movement building.

www.ymcahonduras.org

National Endowment for Democracy	\$42,000
----------------------------------	----------

Asociación GOJoven Honduras

GOJoven uses a youth-led, local, diverse, and inclusive program model to build capacity in young leaders and organizations with the aim of creating positive change in Adolescent Sexual and Reproductive Health (ASRH) programs, policies, and services.

https://gojoven.org/gojoven-honduras/

Seattle International Foundation (SIF)	\$81,011
--	----------

Asociación Jóvenes Contra la Violencia

Asociación Jóvenes Contra la Violencia focuses on youth-led violence prevention policies and advocacy by fostering a culture of peace and creating spaces for young people to debate.

www.bit.ly/2wXteUJ

National Endowment for Democracy	\$35,000
----------------------------------	----------

Cooperativa Mixta Juvenil Emprendedores Solidarios (CMJ)

CMJ promotes employability, entrepreneurship, and life skills development among at-risk and formerly gang-involved youth.

[The Global Fund for Children](http://www.globalfundforchildren.org)

\$14,000

Organization for Youth Empowerment (OYE)

OYE's mission is to educate, empower, and engage disadvantaged youth. It hopes to break the cycle of poverty and enable youth to be agents of change in their homes, schools, and communities.

www.oyehonduras.org

Seattle International Foundation (SIF) \$35,000

The Global Fund for Children \$13,000

NICARAGUA

Arts and Culture

Asociación Nicaragüense de Cinematografía (ANCI)

ANCI, a group of Nicaraguan cinematographers, supports and promotes cinematography and audiovisual art.

[Global Greengrants Fund](#)

\$5,000

Community Development

Arquidiócesis de Managua

Arquidiócesis de Managua supports Catholic missionary activities in Nicaragua.

[www.curiamanagua.org](#)

[The Loyola Foundation](#)

\$19,450

Asociación de Comunidades de la Península de Cosigüina (ACODEPEC)

ACODEPEC represents 20 isolated communities of the Nicaraguan Cosigüina peninsula in order to share their vision for development and advocate on their behalf.

[Inter-American Foundation](#)

\$150,000

Colectivo de Mujeres Rurales (Colectivo ATC)

Colectivo ATC works to improve the conditions of women working on farms and coffee mills in rural areas of Matagalpa, trains young people on income-generating activities and labor rights, and provides domestic violence training.

[The Kenoli Foundation](#)

\$23,000

Fundación Corpus Christi

Fundación Corpus Christi creates educational, environmental, healthy, and economic avenues for marginalized families to improve their situation in a supportive environment.

[www.fundacioncorpuschristi.blogspot.com](#)

[Global Greengrants Fund](#)

\$3,000

Organización para el Desarrollo Económico y Social para el Área Urbana y Rural (ODESAR)

ODESAR empowers communities living in poverty through sustainable local development in various rural communities in Esquipulas, Matagalpa in Nicaragua. ODESAR works in areas of human development, organizing, food sovereignty, gender and health, and youth leadership.

[www.odesar.org.ni](#)

[The Kenoli Foundation](#)

\$82,500

Democracy and Governance

Asociación Hagamos Democracia (HADEMOS)

HADEMOS promotes democratic values in Nicaragua through education and encouraging communication between citizens and public officials. It promotes citizen participation in the exercise of civic responsibilities.

[www.hagamosdemocracia.org.ni](#)

[National Endowment for Democracy](#)

\$119,955

Asociación Roncalli - Juan XXIII

Juan XXIII was founded as the social action arm of the Universidad Centroamericana (UCA). Its mission is to further human development among the most vulnerable sectors of Nicaraguan society by working on social justice issues, which include housing and healthy communities.

[www.asociacionroncalli.org](#)

[Inter-American Foundation](#)

\$151,448

Movimiento Autónomo de Mujeres (MAM)

MAM promotes a political, economic, and democratic system built on equality, freedom, and solidarity. Its work focuses on transforming unequal power structures and strengthening the rule of law as a precondition to advancing societal development.

[www.movimientoautonomodemujeres.org](#)

[Global Fund for Women](#)

\$20,000

Economic Growth and Financial Inclusion

Aldea Global

Aldea Global is an association founded by farmers from the Chorotega indigenous community to promote sustainable agricultural practices that protect the environment and improve quality of life for member producers. The association supports small producers by facilitating access to credit, and providing technical assistance and commercialization services.

[www.aglobal.org.ni](#)

[Inter-American Foundation](#)

\$150,000

Asociación de Trabajadores del Campo (ATC)

ATC defends rural workers in Nicaragua, representing approximately 50,000 rural workers and small-scale producers. It coordinates agrarian sector employment training programs, public policy workshops, agricultural practicums, and advocacy on national policies that protect workers

and food systems.

www.facebook.com/atc.nicaragua/

Grassroots International

\$25,000

Cooperativa de Producción Agroindustrial de Plantas Aromáticas (COOPAPLAO)

COOPAPLAO is a cooperative that seeks to diversify and add value to their aromatic plant products in order to improve the quality of life of members of the cooperative.

Global Greengrants Fund

\$4,000

Cooperativa de Servicios Múltiples Caja Rural (CSMCR)

CSMCR focuses primarily on the production and export of coffee for the smallest, and most vulnerable, producers.

Unitarian Universalist Service Committee (UUSC)

\$2,500

Cooperativa de Servicios Múltiples de la Concepción de María R.L.

Cooperativa de Servicios Múltiples de la Concepcion de Maria R.L. was formed by 14 different communities in the state of Sebaco, Nicaragua. The organization searches for social and economic development alternatives that help generate significant changes in the efficiency and productivity of the state.

Global Greengrants Fund

\$5,000

Cooperativa Multisectorial la Esperanza R.L.

Cooperativa Multisectorial la Esperanza R.L. works to strengthen the quality of life for local producers and their families through the preservation of campesina identity and the sustainable production of traditional products for subsistence and commercial sale.

Global Greengrants Fund

\$5,000

Federación de Mujeres Trabajadoras Domésticas y de Oficios Varios Julia Herrera de Pomares (FETRADOMOV)

FETRADOMOV is the first recognized federation of trade unions of domestic workers in Nicaragua. They raise awareness among domestic workers about their rights, and advocate for the implementation of international and national laws and policies related to labor rights.

Mama Cash

\$44,400

Education

Asociación Coordinadora Municipal de Proyectos de Ciudades Hermanas de Tipitapa, Nicaragua (COMPALCIHT)

COMPALCIHT provides preschool and food to more than 250 students in Tipitapa primarily through its Community Child Centers.

www.interconnection.org/compalciht

One World Children's Fund (OWCF)

\$64,410

Asociación de Sordociegos de Nicaragua (ASCN)

ASCN promotes the full integration of deaf blind children, youth, and adults into Nicaraguan society by teaching braille, sign language, and safe mobility techniques.

www.bit.ly/2fSiDEG

The Global Fund for Children

\$8,000

Fabretto Children's Foundation

Fabretto's mission is to empower underserved children and their families throughout Nicaragua to reach their full potential, improve their livelihoods, and take advantage of economic opportunity through education and nutrition.

www.fabretto.org

The Coca-Cola Foundation

\$100,000

Weyerhaeuser Family Foundation

\$14,000

Fundación Zamora Terán (FZT)

The mission of FZT is to provide high quality education to children through developing ongoing teacher training plans, providing each student and teacher with a laptop, and ensuring sustainable connectivity infrastructure in each school.

www.fundacionzt.org

MoneyGram Foundation

\$85,552

Environment and Conservation

Asociación Dariana

Asociación Dariana works to improve the quality of life for urban and rural families by organizing natural resources management, developing educational campaigns to protect the local environment, and promoting gender equality.

Global Greengrants Fund

\$5,000

Asociación de Profesionales para el Desarrollo Integral de Nicaragua (APRODEIN)

APRODEIN promotes environmentally and socially sustainable development in Nicaragua by supporting leaders in the environmental sector,

NICARAGUA

and promoting investment in rural areas in order to attract domestic and foreign investment.

Global Greengrants Fund \$6,000

Cooperativa de Productores de Matagalpa (COPROMAT R.L.)

COPROMAT R.L. promotes the participation and improved socioeconomic conditions of workers in Matagalpa, Nicaragua. The organization directs the development and application of sustainable farming methods to help producers of the region adapt to climate change.

Global Greengrants Fund \$5,000

Cooperativa de Profesionales MASANGNI R.L.

Cooperativa de Profesionales Masangni R.L. is a group of people, primarily of Miskitu origin, that strengthens and develops the capacities of its members. It offers technical assistance to indigenous communities and other forest producers in community forestry and territorial governance.

Global Greengrants Fund \$4,000

Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua (FADCANIC)

FADCANIC promotes regional autonomy through fostering social, economic, and political processes that benefit indigenous people and ethnic communities on the Caribbean Coast.

FADCANIC's work focuses on education, autonomy, agroforestry, sustainable development, gender and equity, and territories.

www.fadcanic.org.ni

Ford Foundation \$150,000

Gobierno Nación Sumu-Mayangna

Gobierno Nación Sumu-Mayangna is committed to protecting the environment and strengthening the identity of the Sumu-Mayangna Nation. It works to safeguard the Nation's ancestral heritage through advocacy and solidarity, and to achieve community autonomy.

Global Greengrants Fund \$2,000

Gobierno Territorial Indígena Mayangna Sauni As (GTI -MSA)

GTI-MSA focuses on the sustainable management of natural resources of the Mayangna communities. It promotes a governance structure that is based on the Mayangna cosmovision, culture, understanding of biodiversity, and collective traditional knowledge.

www.bit.ly/2fWZrGa

Global Greengrants Fund \$10,000

Free Expression

Confidencial

Confidencial is a cross-platform publishing operation in Managua, Nicaragua, with a 20 year pedigree in producing independent and credible journalism. It is one of the top sources of journalism in Nicaragua, particularly for investigative reporting.

www.confidencial.com.ni

Open Society Foundations \$175,000

Güegüe

Güegüe develops software using open source technologies and provides assistance, training, and technical support in the use of these technologies. It promotes access to information by providing a platform that caters to the needs of its users.

www.guegue.com

Hivos International

\$16,650

Health

Asociación El Porvenir

El Porvenir improves living conditions in rural areas through water and sanitation projects, trains community educators and teachers, broadcasts radio programs on hygiene and sanitation, and carries out educational campaigns.

www.elporvenir.org

The Kenoli Foundation

\$56,800

Centro de Información y Servicios de Asesoría en Salud (CISAS)

CISAS promotes social participation, organization, and research for political impact in the area of community health from the human rights perspective.

www.cisas.org.ni

National Endowment for Democracy \$45,000

Federación para el Desarrollo Integral Entre Campesinos y Campesinas (FEDICAMP)

FEDICAMP supports rural economic development in northern Nicaragua by strengthening food security and improving the diets of families from rural communities.

The Kenoli Foundation

\$73,250

Human Rights

Asociación Centro Jurídico Popular (CJP)

CJP promotes and strengthens human and social development by building a fairer society in 27 communities of Matagalpa, Nicaragua. CJP works

to increase access to justice, attention to survivors of gender-based violence, mediation, and conflict resolution.

Inter-American Foundation \$226,430

Comisión Permanente de Derechos Humanos de Nicaragua (CPDH)

CPDH's purpose is to defend the human rights of Nicaraguans, regardless of their ideologies, social, or economic conditions.

National Endowment for Democracy \$86,000

Grupo Safo

Grupo Safo is a group of women that advocates for lesbian and bisexual women in Nicaragua by changing attitudes around sexual orientation and working for political change around gay rights. The Group also provides education and training on HIV prevention and sexual rights.

www.gruposafo.doblementemujer.org

Astrea Lesbian Foundation for Justice \$10,000

Iniciativa Mesoamericana de Mujeres Defensoras de Derechos Humanos (IM-Defensoras)

IM-Defensoras works to develop a comprehensive, regionally relevant response to increased violence against women human rights defenders in Central America. It mobilizes women defenders to ensure their recognition, impact, and physical protection in volatile contexts.

www.im-defensoras.org

Calala Women's Fund \$17,000

Foundation for a Just Society \$400,000

Open Society Foundations \$180,000

Sociedad Intersexual Nicaragüense (SOCINC)

SOCINC promotes knowledge about trans and intersex issues and challenges the stigma and discrimination that intersex and trans people face. It objects the poverty, police brutality, detention, and medical surgeries on intersex and trans people.

www.socinic.blogspot.com

Astrea Lesbian Foundation for Justice \$3,000

Land Rights

Gobierno Territorial Indígena Mayangna Sauni Arungka Matumbak

Gobierno Territorial Indígena Mayangna Sauni Arungka Matumbak protects the collective land and resource rights of the Mayangna communities. Its approach is rooted in principles of democracy, self determination, multi-culturalism, solidarity, equality, respect for history, and

nondiscrimination.

www.matumbak.nativeweb.org

Global Greengrants Fund \$10,000

Gobierno Territorial Indígena Twi Yabra (GTI Twi Yahbra)

GTI Twi Yabra represents the Twi Yabra Indigenous communities based in the north Caribbean coast of Nicaragua. It defends and strengthens the Indigenous territory, culture, and natural resources as well as improves the administration of local development plans.

Global Greengrants Fund \$5,000

Public Policy and Research

Instituto de Estudios Estratégicos y Políticas Públicas (IEEPP)

IEEPP is a think tank dedicated to strengthening citizen participation in public issues and contributing to the development of public policies for transparent, inclusive, and democratic governance.

www.ieepp.org

National Endowment for Democracy \$55,000

Fundación Nicaragüense para el Desarrollo Económico y Social (FUNIDES)

FUNIDES is an independent think tank that specializes in research and policy analysis in the areas of socioeconomic development and institutional reform.

www.funides.com

National Endowment for Democracy \$40,000

Women's and Girls' Rights

Agrupación de Mujeres Trans y Culturales de Nicaragua (AMTC)

AMTC is an organizing space for women and young transgender women who take part in feminist discourse and expression. The group is committed to the construction of new thoughts and practices that build a hopeful future for all trans women.

www.amtnicaragua-11.blogspot.com

FRIDA: Young Feminist Fund \$5,000

Asociación de Mujeres de Chinandega

Asociación de Mujeres de Chinandega combats domestic violence and gender violence by providing psychological and emotional care to victims, as well as educating society about domestic abuse. It seeks to empower women by defending their legal and human rights in order to improve their living conditions and environment.

[Global Fund for Women](http://www.globalfundforwomen.org)

\$13,500

NICARAGUA

Asociación de Mujeres Estelí Xilonem (AMEX)

AMEX promotes women's and community rights in Estelí, Nicaragua by addressing HIV-AIDS, gender violence, and human rights, and conducting outreach to marginalized communities.

www.xilonem.wordpress.com/contactos/

Inter-American Foundation \$50,000

Asociación de Mujeres para la Integración de la Familia en Nicaragua (AMIFANIC)

AMIFANIC focuses on defending women's human rights by building their self-esteem and helping victims of sexual violence.

Global Fund for Women \$10,000

Asociación Movimiento de Jóvenes de Ometepe (AMOJO)

AMOJO works to empower girls on the island of Ometepe through sports as a vehicle for boosting confidence and giving hope for a brighter future.

www.amojoometepe.blogspot.com/p/quienes-somos.html

Global Greengrants Fund \$4,000

Asociación Movimiento de Mujeres por Nuestros Derechos Humanos (MOMUNDH)

MOMUNDH works to prevent gender-based violence and promote sexual and reproductive health and rights for women and girls in Villa El Carmen, Nicaragua by working with survivors of domestic violence through classes and a trafficking prevention program.

Mama Cash \$33,300

The Global Fund for Children \$12,650

Centro Especializado de Atención a la Mujer (CEAMUJER)

CEAMUJER promotes human and women's rights by focusing on the prevention of gender violence and access to the justice system for victims. It strengthens local human resources and community leadership, facilitates access to birth certificates and identity papers, defends the rights of children and adolescents, and helps communities access basic services.

www.bit.ly/2fzdWCS

Inter-American Foundation \$262,380

Comunidad Internacional de Mujeres Viviendo con VIH (ICW Nicaragua)

ICW Nicaragua's work is community-based, empowering women living with HIV to contribute to creating enabling environments that improve

their quality of life and that of their families.

www.icwlatina.org

Hivos International

\$1,017,189

Fondo Centroamericano de Mujeres (FCAM)

FCAM is a regional women's fund that mobilizes resources for women's human rights movements in Central America. FCAM prioritizes strengthening leadership and raising the voices of marginalized women and girls, including indigenous people, rural populations, queer and trans communities, and sex workers.

www.fcmujeres.org

Calala Women's Fund

\$19,000

Channel Foundation

\$30,000

Ford Foundation

\$400,000

Foundation for a Just Society

\$750,000

Oak Foundation

\$630,000

Grupo de Mujeres Xitlali

Grupo de Mujeres Xitlali contributes to the integral development of young women through education with a feminist perspective, that encourages indigenous and rural young women to participate in their communities.

www.facebook.com/grupodemujeresxitlali.xitlali

FRIDA: Young Feminist Fund

\$5,000

Grupo Venancia

Grupo Venancia is a feminist organization with a long history of defending women's rights in Nicaragua. It pursues sexual freedom, life free from violence, and economic freedom for women.

www.grupovenancia.org

Calala Women's Fund

\$10,000

Organización de Mujeres Indígenas Mayangna de Tungkih (MAYAKAT)

MAYAKAT promotes gender equality in Nicaragua and focuses on the development, strengthening, and defense of the rights of women.

Global Greengrants Fund

\$5,000

Red de Mujeres Contra la Violencia (RMCV)

RMCV is a national space for sharing and promoting the women's movement. It works to transform patriarchal power structures through political action, feminist education, and organizational strengthening.

www.facebook.com/rmcv.nicaragua/

Global Fund for Women

\$15,000

Red de Mujeres Nicarahault

Red de Mujeres Nicarahault is a women's community group working on local issues and economic development.

Mary's Pence

\$1,400

Wangki Tangni

Wangki Tangni is a community development organization run by and for Indigenous women to end violence and promote women's rights. It works in issues concerning violence against indigenous women, climate change and its impact on indigenous women and girls, and community economy.

www.wangkitangni.org

MADRE

\$111,064

Youth Development

Asociación de Jovenes Indígenas de la Costa Atlántica Li Karma

The Asociación de Jovenes Indígenas de la Costa Atlántica Li Karma works to preserve traditional values and history of the indigenous community by encouraging youth to participate in regional and national matters, and collaborating with similar organizations.

www.likarmaweb.blogspot.com

Global Greengrants Fund

\$10,000

Fundación Fénix

Fundación Fénix helps children and youth in the Ciudad Sandino neighborhood of Managua avoid criminal activity, gang involvement and drugs, focus on education, and build income-generating skills.

www.facebook.com/Fundacionfenixnicaragua

The Global Fund for Children

\$9,000

PANAMA

Arts and Culture

Fundación Casa Santa Ana

Fundación Casa Santa Ana creates a space for contemporary art to educate the general public, increase cultural interest in youth, and achieve cultural and creative exchange between Panama and the rest of the world.

www.casasantanaana.org

Fundación Roberto y Cecilia Heurtematte \$4,500

Fundación Crescendo

Fundación Crescendo is a dedicated space for the development and promotion of musical culture in Panama.

Fundación Roberto y Cecilia Heurtematte \$2,500

Fundamorgan \$1,000

Fundación Prisma Danza

Fundación Prisma promotes contemporary dance in Panama through various activities, particularly the PRISMA International Dance Festival.

www.festivalprisma.com/fundacion-prisma

Fundación Roberto y Cecilia Heurtematte \$2,000

Museo de Arte Contemporáneo (MAC)

The MAC is a contemporary art museum that serves as a platform to promote creativity, exchange of artistic experiences, ideas, and dialogue about Panamanian culture.

www.macpanama.org

Empresas Bern \$25,000

Community Development

Fundación Calicanto

Fundación Calicanto works to safeguard the historic and human heritage of Casco Viejo, a World Heritage Site. It strengthens the communities of Casco Viejo and its surrounding areas through social, educational, cultural, and conservation programs and initiatives.

www.fundacioncalicanto.org

Fundación Roberto y Cecilia Heurtematte \$4,500

Seattle International Foundation (SIF) \$10,000

The Global Fund for Children \$9,000

Fundación Pro Niños del Darién

Pro Niños del Darien works to reduce child malnutrition in the Darien province of Panama. The organization improves children's quality of life through education, health services, and community development programs.

www.darien.org.pa

Fundación Sus Buenos Vecinos \$102,400

TECHO

TECHO helps eradicate extreme poverty through the construction of temporary housing. It relies on its volunteers and the communities' inhabitants to help develop concrete solutions to housing.

www.techo.org

Fundación Sus Buenos Vecinos \$63,000

Teletón 20-30

Teletón 20-30 was created by a group of young Panamanians belonging to Club Activo 20-30 to raise funds for various community development projects. Current projects include a skin and tissue bank, and a center for understanding and treating epilepsy.

www.teleton.com

Fundamorgan \$1,241

Education

Asociación Religiosos Mercedarios

Asociación Religiosos Mercedarios manages the Nuestra Señora de la Merced Institute, a pre- to middle school educational center that works to prevent young people from joining gangs and experiencing drug-related problems.

Fundación Sus Buenos Vecinos \$120,000

Bahía Roja, Bocas del Toro

Bahía Roja is a rural school in the Bocas Del Toro region of Panama that educates more than 500 students.

One World Children's Fund (OWCF) \$5,324

Crisálida Panamá - Centro de Investigación y Desarrollo Humano

Crisálida's mission is to help people achieve a work-life balance and an improved quality of life, focusing on youth and entrepreneurs. It works with institutional partners to develop and implement changes in Panamanian culture to help people reach their full potential.

www.crisalidapanama.com

Fundación Roberto y Cecilia Heurtematte \$5,000

Fundación Escuela San Pedro Nolasco (FESPEN)

FESPEN is an alliance of four NGOs working to build a school which will offer quality education to vulnerable populations in Burunga, Arraijan.

www.mercedariospanama.org/fespen

Fundación Sus Buenos Vecinos \$355,000

Fundación Valórate

Fundación Valórate helps children with learning

deficit disorders through tutoring and afterschool programs.

<http://fundacionvaloratepanama.org/new2/>

Fundación Sus Buenos Vecinos \$67,000

Instituto Panameño de Educación por Radio (IPER)

IPER is a radio program that provides preschool, middle school, and high school education through special radio programs for persons that do not have access to formal learning centers due to limited resources, distance, or age.

www.iperpanama.org

Fundación Sus Buenos Vecinos \$50,000

La Universidad de Panamá

La Universidad de Panamá is dedicated to forming entrepreneurial leaders committed to the country and the search for effective solutions against poverty.

www.up.ac.pa

Fundamorgan \$10,800

Environment and Conservation

Asociación de Fundaciones para la Conservación de la Naturaleza (AFN)

AFN protects the environment and supports conservation efforts by working with the public sector to ensure sustainable use of natural resources, protect quality of life, and defend and restore the environment.

www.afundacionesnaturaleza.org

Silicon Valley Community Foundation (SVCF) \$6,000

Asociación Nacional para la Conservación de la Naturaleza (ANCON)

ANCON works to conserve Panama's natural resources and biodiversity. It conducts its activities throughout the Panamanian National Park system in coordination with communities, universities, researchers, and national and international organizations.

www.ancon.org

Inter-American Foundation \$77,800

Health

Asilo Los Años Dorados

Asilo Los Años Dorados is a nursing home for elderly, indigent men and women.

Fundación Roberto y Cecilia Heurtematte \$14,500

Asociación Panameña para la Planificación Familiar (APLAFA)

APLAFA promotes sexual and reproductive health education.

www.aplafa.org.pa

Fundación Roberto y Cecilia Heurtematte \$35,485

Asociación Pro Nutrición Infantil- Nutre Hogar

Nutre Hogar combats and supports recovery from severe child malnutrition in Panama's most impoverished communities.

www.nutrehogar.org

Fundación Sus Buenos Vecinos \$209,500

Fundacancer

Fundacancer is an organization dedicated to cancer support through prevention campaigns, training health professionals, and guidance and support to cancer patients and their families.

www.fundacancerpanama.org

Fundación Sus Buenos Vecinos \$110,000

Fundación Amigos del Niño con Leucemia y Cáncer (FANLYC)

FANLYC has a shelter that provides lodging, food, and medicine for children with leukemia and cancer. It also promotes early cancer detection and healthy lifestyles.

www.fanlyc.org

Fundación Sus Buenos Vecinos \$70,352

Fundamorgan \$1,300

Fundación Pro Integración

Fundación Pro Integración works to improve the quality of life of people with disabilities. It offers technical aids such as wheelchairs, runs supportive programs, and promotes disability rights.

www.funpri.org

Fundación Sus Buenos Vecinos \$145,272

Human Rights

Fundación de Asistencia Legal Comunitaria (Fundalcom)

Fundalcom provides counseling, training, and legal representation in family law and domestic violence cases.

www.bit.ly/2xO6R64

Fundamorgan \$140,000

PANAMA

Land Rights

Congreso General de Tierras Colectivas Emberá y Wounaan (CGTCEW)

CGTCEW is a traditional leadership body of the Emberá and Wounaan indigenous people of Panama, and represents their communities for the recognition and protection of their land rights.

[Climate and Land Use Alliance](#) \$77,617

Congreso Nacional del Pueblo Wounaan (CNPW)

CNPW is one of seven indigenous groups in Panama, and works to obtain land titles and advocates for land rights for its communities and for the preservation of the environment.

www.facebook.com/CongresoWounaan
[Climate and Land Use Alliance](#) \$85,100

Coordinadora Nacional de Pueblos Indígenas de Panamá (COONAPIP)

COONAPIP is composed of the seven indigenous peoples of Panama. It present demands and proposals to the national government to protect the various communities and advocate for their land rights.

www.coonapipp Panama.org
[Climate and Land Use Alliance](#) \$77,844

Leadership Development

Central America Leadership Initiative Foundation (CALI Foundation)

CALI offers fellowships to effective and successful leaders across Central America. The CALI Fellows learn important skills to help guide their countries as they cope with social and economic demands of the region.

www.centralamericanleadership.net
[Seattle International Foundation \(SIF\)](#) \$25,000
[Fundación Roberto y Cecilia Heurtematte](#) \$10,000

Youth Development

Asociación Pro Juventud de San Felipe (APROJUSAN)

APROJUSAN provides educational and psychosocial support to vulnerable children ages 7 to 17 in the San Felipe and El Chorrillo neighborhoods of Panama City.

www.aprojusan.org
[The Global Fund for Children](#) \$6,000

Asociación Pro Niñez Panameña

Pro Niñez is committed to child development

through programs that focus on nutrition, education, and health care.

www.proninezpanama.org
[Fundación Sus Buenos Vecinos](#) \$56,700

Casa Esperanza Pro Rescate del Niño en la Calle

Casa Esperanza aims to prevent and combat child labor, reintegrate affected children into school, provide tutoring, nutrition and health programs, and foster youth leadership.

[Fundación Sus Buenos Vecinos](#) \$149,697

Congregación de las Hermanas Franciscanas Elizabetinas

Congregación de las Hermanas Franciscanas Elizabetinas, a religious organization, offers higher education opportunities to young people, and provides food and shelter to children and elderly people with few resources.

[Fundación Sus Buenos Vecinos](#) \$98,350

Movimiento Social y Cultural Nueva Generación

Movimiento Nueva Generación works with children and young people who are vulnerable to violence, drugs, and gangs in their neighborhood. It reaches local children and youth through various social, cultural, and sports programs.

www.mng.org.pa
[Fundación Sus Buenos Vecinos](#) \$75,200

List of Funders and their Grantees

LIST OF FUNDERS AND THEIR GRANTEES

Appleton Foundation

Asociación de Salud y Desarrollo RxiiN Tnaret	16
Comité de Familiares de Detenidos-Desaparecidos en Honduras (COFADEH)	26
El Servicio de Paz y Justicia (SERPAJ)	5
Frente Nacional de Pueblos Indígenas (FRENAPI)	5
Fundación para el Ecodesarrollo y la Conservación (FUNDAECO)	16
Women's International Network for Guatemalan Solutions (WINGS/ALAS)	17

Astraea Lesbian Foundation for Justice

Grupo Safo	33
Mulabi-Espacio Latinoamericano de Sexualidades y Derechos	5
Red Lésbica Cattrachas	26
Sociedad Intersexual Nicaragüense (SOCINC)	33

Bill & Melinda Gates Foundation

Asociación Salvadoreña de Ayuda Humanitaria (PRO-VIDA)	7
--	---

Building Goodness Foundation

Ixtatán Foundation	13
--------------------	----

Calala Women's Fund

Centro de Derechos de Mujeres (CDM)	28
Colcidir - Juventudes por Derechos Sexuales y Derechos Reproductivos en El Salvador	9
Fondo Centroamericano de Mujeres (FCAM)	34
Grupo de Mujeres Ixchel	20
Grupo Venancia	34
Iniciativa Mesoamericana de Mujeres Defensoras de Derechos Humanos (IM-Defensoras)	33
Red de Mujeres Jóvenes Feministas	28

Central America and Mexico Migration Alliance (CAMMINA)

Asociación Comité de Familiares de Migrantes Fallecidos y Desaparecidos de El Salvador (COFAMIDE)	10
Comité de Familiares de Migrantes Desaparecidos del Progreso (COFAMIPRO)	26
Grupo de Monitoreo Independiente de El Salvador (GMIES)	5
Red Regional de Organizaciones Civiles para las Migraciones (RROCM)	34

Channel Foundation

Fondo Centroamericano de Mujeres (FCAM)	34
---	----

Climate and Land Use Alliance

Congreso General de Tierras Colectivas Embera y Wounaan (CGTCEW)	38
Congreso Nacional del Pueblo Wounaan (CNPW)	38
Coordinadora Nacional de Pueblos Indígenas de Panamá (COONAPIP)	38

The Coca-Cola Foundation

Fabretto Children's Foundation	31
Fundación para la Sostenibilidad y la Equidad (ALIARSE)	5
Fundación Salvadoreña para El Desarrollo Económico y Social (FUSADES)	10

Cultural Survival

Radio Xyaab' Tzuul Taq'a	16
--------------------------	----

Dreilinden

United Belize Advocacy Movement (UNIBAM)	2
--	---

Empresas Bern

Museo de Arte Contemporáneo (MAC)	36
-----------------------------------	----

Every Mother Counts

Asociación Corazón del Agua	14
-----------------------------	----

Ford Foundation

Agencia para el Desarrollo de la Mosquitia (MOPAWI)	23
Asociación Bufete Jurídico de Derechos Humanos (ABJDH)	13
Asociación Colectiva de Mujeres para el Desarrollo Local (La Colectiva)	10
Asociación de Comunidades Forestales de Petén (ACOFOP)	15
El Faro	9
Fondo Centroamericano de Mujeres (FCAM)	34
Fundación Nacional para el Desarrollo (FUNDE)	10

Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua (FADCANIC)	32
--	----

La Red de Forestería Comunitaria de Guatemala Utz Che'	16
Nómada	16

Organización Fraternal Negra Hondureña (OFRANEH)	27
--	----

Plaza Pública -Universidad Rafael Landívar	16
--	----

Foundation for a Just Society

Fondo Centroamericano de Mujeres (FCAM)	34
Iniciativa Mesoamericana de Mujeres Defensoras de Derechos Humanos (IM-Defensoras)	33
Instituto de Estudios de la Mujer "Norma Virginia Guirola de Herrera" (CEMUJER)	11

Women's International Network for Guatemalan Solutions (WINGS/ALAS)	17	Instituto de Derecho Ambiental de Honduras (IDAMHO)	25
FRIDA: Young Feminist Fund		Movimiento Amplio por la Dignidad y la Justicia (MADJ)	26
Agrupación de Mujeres Trans y Culturales de Nicaragua (AMTC)	33	Movimiento de Mujeres Indígenas Tz'ununija	21
Colectiva Caminando	5	Movimiento de Mujeres por la Paz "Visitación Padilla"	25
Grupo de Jóvenes Semillas de Libertad	11	Organización Fraternal Negra Hondureña (OFRANEH)	27
Grupo de Mujeres Xitlali	34	Red Lésbica Catrachas	26
Las Impértinentes	21	Sinergia No'	21
Mujeres Trans en Acción	28	Unidad de Protección a Defensoras y Defensores de Derechos Humanos (UDEFEGUA)	18
The Fund for Global Human Rights			
Asociación Bufete Jurídico de Derechos Humanos (ABJDH)	13	Fundación Costa Rica-Estados Unidos para la Cooperación (Fundación CRUSA)	
Asociación Campesina Río Negro 13 De Marzo Maya Achi (ASCRA)	17	Asociación Amantes de lo Orgánico (AAMOR)	3
Asociación de Jueces por la Democracia (AJD)	22	Asociación Caminos de Osa	4
Asociación de Mujeres de Petén Ixqik (Ixqik)	20	Asociación de Pescadores de Santa Elena	3
Asociación LGTB Arcoíris de Honduras (Arcoíris)	25	Asociación Educación Plus	3
Asociación Mujeres Transformando el Mundo	20	Asociación Oratorios Salesianos Don Bosco	3
Asociación para el Buen Vivir	18	Asociación ProParques	4
Asociación para la Promoción y el Desarrollo de la Comunidad (CEIBA)	19	Asociación Rostro de la Justicia	5
Asociación por la Democracia y los Derechos Humanos (ASOPODEHU)	25	Club de Investigación Tecnológica	3
Asociación Unidad Indígena Campesina del Norte (UNICAN)	19	Fundación Curridabat	3
Asociaciones y Comunidades para el Desarrollo Integral de la Región Ch'ortí' (COMUNDICH)	12	Fundación la Casa de los Niños	6
Bufete de Abogados en Derechos Humanos de Guatemala	18	Fundación para el Centro Nacional de la Ciencia y la Tecnología (CIENTEC)	3
Centro de Derechos de Mujeres (CDM)	28	Fundación para la Inclusión y Participación de Jóvenes Adultos con Necesidades Especiales (FUNIPAR)	6
Centro para la Acción Legal en Derechos Humanos (CALDH)	18	Fundación para la Sostenibilidad y la Equidad (ALIARSE)	5
Comisión Pastoral Paz y Ecología (COPAE)	19	Fundación Tree of Life	6
Comité por la Libre Expresión (C-Libre)	25	Monteverde Institute	4
Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH)	26	Organization for Tropical Studies (OTS)	4
Consejo Wuxhtaj	19	Fundación Roberto y Cecilia Heurtematte	
Cooperativa Integral Agrícola Organización de Trabajadores por la Resistencia y la Autonomía (La Otra Cooperativa)	19	Asilo los Años Dorados	37
Equipo de Estudios Comunitarios y Acción Psicosocial (ECAP)	26	Asociación Panameña para la Planificación Familiar (APLAFA)	37
Equipo de Reflexión, Investigación y Comunicación (ERIC)	19	Central America Leadership Foundation (CALI Foundation)	38
Foro de Mujeres por la Vida	18	Crisálida Panamá-Centro de Investigación y Desarrollo Humano	36
Fund Ambiente	27	Fundación Calicanto	36
Fundación Myrna Mack	13	Fundación Casa Santa Ana	36
Fundación San Alonso Rodríguez (FSAR)	26	Fundación Crescendo	36
Grupo de Apoyo Mutuo (GAM)	28	Fundación Prisma Danza	36
		Fundación Sus Buenos Vecinos	
	26	Asociación Pro Niñez Panameña	38
	18	Asociación Pro Nutrición Infantil- Nutre Hogar	37

LIST OF FUNDERS AND THEIR GRANTEES

Asociación Religiosos Mercedarios	36	Asociación de Mujeres para la Integración de la Familia en Nicaragua (AMIFANIC)	34
Casa Esperanza Pro Rescate del Niño en la Calle	38	Asociación de Mujeres Rio Isquinal (AMRIS)	20
Congregación de las Hermanas Franciscanas Elizabetinas	38	Asociación de Trabajadoras del Hogar a Domicilio y de Maquila (ATRAHDOM)	14
Fundacancer	37	Asociación Mayab' Ixoqi'	20
Fundación Amigos del Niño con Leucemia y Cáncer (FANLYC)	37	Tejiendo Historia (AMITIH)	20
Fundación Escuela San Pedro Nolasco (FESPEN)	36	Centro de Derechos de Mujeres (CDM)	28
Fundación Pro Integración	37	Confluencia Feminista	
Fundación Pro Niños del Darién	36	Mesoamericana Las Petateras	11
Fundación Valórate	36	Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH)	26
Instituto Panameño de Educación por Radio (IPER)	37	Grupo de Mujeres Ixchel	20
TECHO	36	Instituto de Estudios de la Mujer "Norma Virginia Guirola de Herrera" (CEMUJER)	11
		Movimiento Autónomo de Mujeres (MAM)	30
Fundamorgan		Organización Fraternal	
Fundación Amigos del Niño con Leucemia y Cáncer (FANLYC)	37	Negra Hondureña (OFRANEH)	27
Fundación Crescendo	36	Red de Mujeres Contra la Violencia (RMCV)	34
Fundación de Asistencia Legal Comunitaria (Fundalcom)	37	Sindicato de Trabajadoras	
La Universidad de Panamá	37	Independientes de Trabajo Doméstico	
Teletón 20-30	36	Similares y a Cuenta Propia (SITRADOMSA)	18
		Unión Nacional de Mujeres Guatemaltecas (UNAMG)	21
Global Education Fund			
Asociación de Desarrollo Integral Mujeres Trabajando Unidas (ADIMTU)	20	Global Greengrants Fund	
Colegio Miguel Angel Asturias	15	Aldea Unión 31 de Mayo, Xecoyeu	12
		Artesanos y Guias de El Pino	28
The Global Fund for Children		Asociación Dariana	31
Asociación Civil Defiende	20	Asociación de Comités Ecológicos de Sur de Honduras (ACESH)	24
Asociación de Sordociegos de Nicaragua (ASCN)	31	Asociación de Grupos Organizados del Área Protegida de Punta Condega (AGROAPIC)	24
Asociación Generando (ASOGEN)	17	Asociación de Jovenes Indígenas de la Costa Atlántica Li Karma	35
Asociación Movimiento de Mujeres Por Nuestros Derechos Humanos (MOMUNDH)	34	Asociación de Mujeres	
Asociación PASOS	17	Indígenas Miskitas (MIMAT)	22
Asociación Pop No'j	19	Asociación de Mujeres Nuevo Amenecer (ASODEMNA)	20
Asociación Pro Juventud de San Felipe (APROJUSAN)	38	Asociación de Profesionales para el Desarrollo Integral de Nicaragua (APRODEIN)	31
Colegio Miguel Angel Asturias	15	Asociación Desarrollo	
Cooperativa Mixta Juvenil Emprendedores Solidarios (CMJ)	28	Indígena Kekoldi (ADI Kekoldi)	5
Fundación Calicanto	36	Asociación Estoreña Para el Desarrollo Integral (AEPDI)	18
Fundación Fénix	35	Asociación Movimiento de Jóvenes de Ometepe (AMOJO)	34
Organization for Youth Empowerment (OYE)	29	Asociación Nacional para el Desarrollo Rural (ANADE)	14
Global Fund for Community Foundations		Asociación Nicaragüense de Cinematografía (ANCI)	30
Monteverde Community Fund	3	Asociaciones y Comunidades para el Desarrollo Integral de la Región Ch'orti' (COMUNDICH)	12
Global Fund for Women			
Asociación de Apoyo Mutuo Entre Mujeres - Honduras (APOMUH)	27		
Asociación de Mujeres de Chinandega	33		

Butuka Klaura Iwi Indianka Asla		Moskitia Richska Camino a la Riqueza de la Moskitía	25
Takanka (BAKINASTA)	26	Organización de Mujeres Indígenas "Ingnika Kunsa" (OMIKS)	28
Caja Rural APADELV	24	Organización de Mujeres Indígenas Mayangna de Tungkik (MAYAKAT)	34
Caja Rural de Ahorro y Crédito Vida En Manglar	24	Patronato Pro-Mejoramiento	25
Centro Salvadoreño de Tecnología Apropriada (CESTA)	8	La Nueva Esperanza	25
Comisión por la Defensa de la Vida y la Naturaleza (CODEVIN)	19	Red Nacional por la Defensa de la Soberanía Alimentaria en Guatemala (REDSAG)	16
Comité de Educación Básica, Aldea Unión 31 de Mayo	15	Unión Regional del Pescadores Artesanales del Golfo de Fonseca (URPAGOLF)	25
Comité de Emprendedores del Futuro	24	Wailang Masraka Auka Tanira	27
Comité de Protección de la Tortuga Golfina de la Isla de Boca de Rio Viejo	24	Iwi Indianka Asla Tankanka	27
Comité Municipal de Defensa de la Naturaleza de El Corpus (COMUDENC)	24		
Comunidad Indígena de Chuarrancho	19		
Concejo Maya Mam Saq Tx'otx' Chnab'jul	15	Grassroots International	
Consejo Territorial de FINZMOS	24	Asociación de Trabajadores del Campo (ATC)	30
Consejo Territorial de LAINASTA	27	Comité de Unidad Campesina (CUC)	19
Consejo Territorial de WAMACKLISINASTA	27	Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH)	26
Cooperativa de Pescadores Marinos del Sur Limitada (COPEMASULH)	24	Consejo para el Desarrollo Integral de la Mujer Campesina (CODIMCA)	27
Cooperativa de Producción Agroindustrial de Plantas Aromáticas (COOPAPLAO)	31	Maya Leaders Alliance	2
Cooperativa de Productores de Matagalpa (COPROMAT R.L.)	32	Organización Fraternal Negra Hondureña (OFRANEH)	27
Cooperativa de Profesionales MASANGNI R.L.	32		
Cooperativa de Servicios Multiples de la Concepción de María R.L.	31	Hivos International	
Cooperativa Mixta Kuswa Prana	27	Asociación Centro Ciudadano de Estudios para una Sociedad Abierta (ACCESA)	5
Cooperativa Multisectorial la Esperanza R.L.	31	Asociación Civil Red Ciudadana	19
Coordinadora de Comunidades Afectadas por la Represa Hidroeléctrica Chixoy (COCAHICH)	19	Asociación Frente por los Derechos Igualitarios (FDI)	4
Ecotur Chismuyo	24	Comité por la Libre Expresión (C-Libre)	25
Empresa Asociativa Luz y Esperanza	22	Comunidad Internacional de Mujeres Viviendo con VIH (ICW El Salvador)	11
Empresa de Servicios Múltiples Familias del Pacífico	23	Comunidad Internacional de Mujeres Viviendo con VIH (ICW Guatemala)	20
Empresa de Servicios Múltiples Turísticos Mar del Pacífico	23	Comunidad Internacional de Mujeres Viviendo con VIH (ICW Honduras)	28
Federación de Productores Agroforestales de Honduras (FEPROAH)	23	Comunidad Internacional de Mujeres Viviendo con VIH (ICW Nicaragua)	34
Fundación Corpus Christi	30	El Faro	9
Gobierno Nación Sumu-Mayangna	32	Güegüe	32
Gobierno Territorial Indígena Mayangna Sauni Arungka Matumbak	33	INCAE Business School	3
Gobierno Territorial Indígena Mayangna Sauni As (GTI -MSA)	32	Nómada	16
Gobierno Territorial Indígena Twi Yabra (GTI Twi Yahbra)	33	Organización la Voz de Guanacaste	4
Grupo de Productores Amigos del Ambiente	25	Transvida	5
Grupo Profesional Cambios	12		
La Unidad del Sabor Miskito (AUHNIMAT)	23	Inter-American Foundation	
Moskitia Asla Takanka (MASTA)	27	Aldea Global	30

LIST OF FUNDERS AND THEIR GRANTEES

Asociación Barillense de Agricultores (ASOBAGRI)		Proyecto de Salud Sangre de Cristo (PSSC)	17
Asociación Centro de Derecho Ambiental y de los Recursos Naturales (CEDARENA)	13	Red Maya Cimujer (REDMAYA)	21
Asociación Centro Jurídico Popular (CJP)	4	Unión de Cajas Rurales del Occidente de Honduras (UCROH)	23
Asociación Cinchahuite para El Desarrollo Integral de las Comunidades del Sector Puerto Parada-Bahía de Jiquilisco (CINCAHUITE)	32	Vecinos Honduras	22
Asociación Comité de Familiares de Migrantes Fallecidos y Desaparecidos de El Salvador (COFAMIDE)	8	International Women's Health Coalition (IWHC)	
Asociación Coordinación Regional de Cooperativas Integrales (CORCI)	9	GOJoven Guatemala	21
Asociación de Comunidades Campesinas Indígenas para el Desarrollo Integral de Petén (ACDIP)	14	The Kenoli Foundation	
Asociación de Comunidades de la Península de Cosigüina (ACODEPEC)	12	Asociación Andar	22
Asociación de Comunidades Forestales de Petén (ACOFOP)	30	Asociación CasaSito	14
Asociación de Consejeros para una Agricultura Sostenible, Ecológica y Humana (COSECHA)	22	Asociación de Ciudadanos Impulsadores del Desarrollo Social (ACIDES)	8
Asociación de Desarrollo Comunal Milagro de Dios (ADESCOMD)	7	Asociación de Desarrollo Agrícola y Microempresarial (ADAM)	14
Asociación de Desarrollo Triunfemia (ADETRIUNF)	22	Asociación de Desarrollo Económico y Social Santa Marta (ADES)	9
Asociación de Mujeres del Altiplano (AMA)	15	Asociación de Desarrollo Integral Mujeres Trabajando Unidas (ADIMTU)	20
Asociación de Mujeres Estell Xilonem (AMEX)	34	Asociación de Mujeres Ixpiyakok (ADEMI)	16
Asociación Intercomunal de Comunidades Unidas para el Desarrollo Económico y Social del Bajo Lempa (ACUDESBAL)	10	Asociación El Porvenir	32
Asociación Nacional para la Conservación de la Naturaleza (ANCON)	37	Asociación Local Mangle para la Mitigación de Desastres y el Desarrollo en el Bajo Lempa	7
Asociación para el Desarrollo de Chinameca (ASDECHI)	8	Asociación para el Desarrollo de Honduras (ADROH)	23
Asociación Roncalli - Juan XXIII	30	Asociaciones y Comunidades para el Desarrollo Integral de la Región Ch'orti' (COMUNDICH)	12
Cangrejal Tours	24	Colectivo de Mujeres Rurales (Colectivo ATC)	30
Centro Especializado de Atención a la Mujer (CEAMUJER)	34	Comité de Familiares de Detenidos-Desaparecidos en Honduras (COFADEH)	26
Centro para el Desarrollo y la Cooperación LGBTI (SOMOS CDC)	26	Federación para el Desarrollo Integral Entre Campesinos y Campesinas (FEDICAMP)	32
Cooperativa Integral de Comercialización Carmelita (CARMELITA)	12	Fundación para el Desarrollo del norte AQ'AB'AL (FUNDENOR AQ'AB'AL)	14
CoopeSolíDar	4	Grupo Juvenil Dion	23
Federación Comercializadora de Café Especial de Guatemala (FECCEG)	14	Organización para el Desarrollo Económico y Social para el Área Urbana y Rural (ODESAR)	30
Fundación Hondureña de Ambiente y Desarrollo Vida (FV)	24	Vecinos Honduras	22
Fundación para el Desarrollo Socioeconómico y Restauración Ambiental (FUNDESYRAM)	7	VECO Mesoamérica	23
Fundación para la Conservación y el Desarrollo Chorotega (FUNDECHO)	22	The Leona M. and Harry B. Helmsley Charitable Trust	
Grupo Guía	23	Asociación Costa Rica por Siempre	4
Monteverde Community Fund	3	The Loyola Foundation	
Na' Lu'um Cacao Institute (NLCI)	2	Arquidiócesis de Managua	30
		MADRE	
		Mujeres Sufridas de Area Ixil (MUIXIL)	21
		Wangki Tangni	35

Mama Cash

- Asociación Movimiento de Mujeres Por Nuestros Derechos Humanos (MOMUNDH)
Consejo de Mujeres Indigenas y Biodiversidad (CMIB)
Federación de Mujeres Trabajadoras Domésticas y de Oficios Varios Julia Herrera de Pomares (FETRADOMOV)
Mujeres de Xochilt
Sindicato de Trabajadoras Independientes de Trabajo Doméstico Similares y a Cuenta Propia (SITRADOMSA)

Mary's Pence

- Concertación de Mujeres de Suchitoto
Red de Mujeres Nicarahault
Unión de Mujeres Salvadoreñas (Unión)

MoneyGram Foundation

- Fundación Zamora Terán (FZT)

National Endowment for Democracy

- Acción Ciudadana (AC)
Asociación Cristiana de Jóvenes de Honduras (ACJ)
Asociación de Investigación y Estudios Sociales (ASIES)
Asociación Hagamos Democracia (HADEMOS)
Asociación Jovenes Contra la Violencia
Asociación Por Una Vida Digna
Centro de Documentación de Honduras (CEDOH)
Centro de Información y Servicios de Asesoría en Salud (CISAS)
Comisión Permanente de Derechos Humanos de Nicaragua (CPDH)
Foro Social de la Deuda Externa y Desarrollo de Honduras (FOSDEH)
Fundación de Estudios Estratégicos para la Democracia
Fundación Nacional para el Desarrollo (FUNDE)
Fundación Nicaragüense para el Desarrollo Económico y Social (FUNIDES)
Instituto Centroamericano de Estudios Fiscales (ICEFI)
Instituto de Estudios Estratégicos y Políticas Públicas (IEEPP)
Movimiento Cívico Nacional
Red Nacional por la Integridad

New Hampshire Charitable Foundation

- Asociación Por Una Vida Digna

- Fraternidad Misionera Nuestra Señora de la Asunción
Fundación Azteca Guatemala

16 Oak Foundation

- Equipo de Estudios Comunitarios y Acción Psicosocial (ECAP)
31 Fondo Centroamericano de Mujeres (FCAM)
11 Mesoamerican Reef Fund (MAR Fund)
University of Belize

18 The Ocean Foundation

- Latin America Sea Turtles (LAST) Association

11 One World Children's Fund (OWCF)

- 35 Asociación Coordinadora Municipal de Proyectos de Ciudades Hermanas de Tipitapa, Nicaragua (COMPALCIHT)
11 Bahía Roja, Bocas del Toro

31 Open Society Foundations

- Alianza por la Paz y la Justicia (APJ)
13 Asociación Bufete Jurídico de Derechos Humanos (ABJDH)
28 Asociación Costarricense para el Estudio e Intervención en Drogas (ACEID)
19 Asociación de Familiares de Detenidos y Desaparecidos de Guatemala (FAMDEGUA)
30 Asociación para una Sociedad más Justa (ASJ)
28 Asociación para el Desarrollo Integral de las Víctimas de la Violencia en las Verapaces, Maya Achí (ADIVIMA)
14 Asociación Por Una Vida Digna
22 Centro para la Acción Legal en Derechos Humanos (CALDH)
14 Confidencial
33 El Faro
27 Equipo de Estudios Comunitarios y Acción Psicosocial (ECAP)
Fundación de Antropología Forense de Guatemala (FAFG)
10 Fundación Myrna Mack
33 Grupo de Apoyo Mutuo (GAM)
9 Grupo de Monitoreo Independiente de El Salvador (GMIES)
13 Iniciativa Mesoamericana de Mujeres Defensoras de Derechos Humanos (IM-Defensoras)
33 Instituto Universitario de Opinión Pública (IUDOP)
13 Kino Glaz
21 Nómada
14 Plaza Pública -Universidad Rafael Landívar

LIST OF FUNDERS AND THEIR GRANTEES

Revista Factum	9	Pangea Giving	
Unidad de Protección a Defensoras y Defensores de Derechos Humanos (UDEFEGUA)	18	Asociación Comunidad Esperanza (AC Esperanza)	12
United Belize Advocacy Movement (UNIBAM)	2	Asociación Generando (ASOGEN)	17
		Fundación Nueva Esperanza (FNE)	15
		Women's Justice Initiative (WJI)	21
Oxfam America			
Acción Ciudadana (AC)	13	Paul M. Angell Family Foundation	
Asociación Amigos del Desarrollo y La Paz (ADP)	13	Mesoamerican Reef Fund (MAR Fund)	16
Asociación Civil Colectivo MadreSelva	15		
Asociación Cooperativa de Producción A gropecuaria y Servicios Múltiples Francisco Sánchez de R. L. (ACOPASEMFRAS DE R.L.)	7	Pestalozzi Children's Foundation	
Asociación Coordinadora Comunicativa de Servicios para la Salud (ACCSS)	16	ConTextos	8
Asociación Cultural para las Artes Escénicas (ESCÉNICA)	7	Pierre F. and Enid Goodrich Foundation	
Asociación de Mujeres Teclieñas (AMT)	11	Universidad Francisco Marroquin (UFM)	15
Asociación de Servicios Comunitarios de Salud (ASECSA)	17	Red Umbrella Fund	
Asociación Fundación para la Cooperación y el Desarrollo Comunal de El Salvador (CORDES)	7	Organización de Trabajadoras del Sexo (OTS)	10
Asociación Movimiento Salvadoreño de Mujeres (MSM)	11	Seattle International Foundation (SIF)	
Asociación para el Desarrollo de El Salvador (CRIPDES)	11	Agrupación Ciudadana	10
Asociación para la Prevención de la Violencia en Contra de la Niñez y Juventud (ASOPREVINJ)	9	Asociación AMA	20
Asociación Qachuu Aloom "Madre Tierra"	17	Asociación COINCIDIR	17
Asociación Salvadoreña de Ayuda Humanitaria (PRO-VIDA)	7	Asociación Colectiva de Mujeres para el Desarrollo Local (La Colectiva)	10
Asociación Servicio Solidario CVX (Solidaridad CVX)	7	Asociación Comunidad Esperanza (AC Esperanza)	12
CapitalPlus Exchange (CapPlus)	14	Asociación de Organismos No Gubernamentales (ASONOG)	22
Centro de Acción Legal Ambiental y Social de Guatemala (CALAS)	18	Asociación Generando (ASOGEN)	17
Centro de Estudios de Guatemala (CEG)	7	Asociación GOJoven Guatemala	21
Centro de Investigación Sobre Inversión y Comercio (CEICOM)	13	Asociación GOJoven Honduras	28
Centro Hondureño de Promoción para el Desarrollo Comunitario (CEHPRODEC)	8	Asociación Medalla Milagrosa	20
Fundación Campo (FC)	26	Asociación Mujeres en Solidaridad (AMES)	20
Fundación Innovaciones Educativas Centroamericanas (FIECA)	7	Asociación para el Desarrollo Integral de Guatemala Maya (ASODIGUA)	17
Fundación Justicia y Género (FJG)	8	Asociación para Liderazgo en Guatemala (ALG)	19
Fundación para el Desarrollo (FUNDESA)	9	Asociación para una Sociedad más Justa (ASJ)	22
Fundación Salvadoreña para la Promoción Social y el Desarrollo Económico (FUNSALPRODESE)	8	Central America Leadership Initiative Foundation (CALI Foundation)	38
Instituto de Derechos Humanos de la Universidad Centroamericana "José Simeón Cañas" (IDHUCA)	7	Centro de Derechos de Mujeres (CDM)	28
Instituto de Enseñanza para el Desarrollo Sostenible (IEPADES)	10	Centro de Estudios de la Mujer-Honduras (CEM-H)	28
	13	Comunidad Intercultural Educativo Taa' Pít ONG (CIE Taa' Pít ONG)	15
		Fundación Calicanto	36
		Fundación Nacional para el Desarrollo (FUNDE)	10
		Fundación para el Desarrollo Integral de Programas Socioeconómicos (FUNDAP)	14
		Grupo Estratégico PAE	25
		Jóvenes Voceras y Voceros en Derechos Sexuales y Derechos Reproductivos	9

Organization for Youth Empowerment (OYE)	29	Unitarian Universalist Service Committee (UUSC)
Red Nacional de Adolescentes y Jóvenes Positivos de El Salvador	9	Asociación Para La Promoción Ecológica y Desarrollo Integral (PROECODI)
Women's Justice Initiative (WJI)	21	Centro de Investigación y Promoción de Derechos Humanos (CIPRODEH)
The Sigrid Rausing Trust		Cooperativa de Servicios Múltiples Caja Rural (CSMCR)
Asociación Bufete Jurídico de Derechos Humanos (ABJDH)	13	Foro de Mujeres por la Vida
Asociación por la Democracia y los Derechos Humanos (ASOPODEHU)	25	Grupo de Monitoreo Independiente de El Salvador (GMIES)
Silicon Valley Community Foundation (SVCF)		United Way Worldwide
Asociación de Fundaciones para la Conservación de la Naturaleza (AFN)	37	Escuela Superior de Economía y Negocios (ESEN)
The Summerlee Foundation		Fundación Nacional para el Desarrollo de Honduras (FUNADEH)
Belize Zoo and Tropical Education Center	2	Glasswing International
Humane Society of Belize	2	Universidad Francisco Marroquín (UFM)
The Summit Foundation		W. K. Kellogg Foundation
Amigos de Santa Cruz	14	Escuela Agrícola Panamericana El Zamorano
Asociación GOJoven Belize	2	Escuela de Agricultura de la Región Tropical Humeda (EARTH University)
Asociación GOJoven Guatemala	21	
Asociación Hondureña de Planificación de Familia (ASHONPLAFA)	25	WestWind Foundation
Belize Family Life Association (BFLA)	2	Asociación GOJoven Belize
Centro de Estudios Marinos (CEM)	24	Women's International Network for Guatemalan Solutions (WINGS/ALAS)
Fundación para el Ecodesarrollo y la Conservación (FUNDAECHO)	16	
Glasswing International	8	Weyerhaeuser Family Foundation
Mesoamerican Reef Fund (MAR Fund)	16	Fabretto Children's Foundation
Starfish One by One	21	Friendship Bridge
Toledo Institute for Development and Environment (TIDE)	2	
Turneffe Atoll Trust	2	
Women's International Network for Guatemalan Solutions (WINGS/ALAS)	17	
The Tillotson Guatemala Fund		
Asociación Centro Regional de Formación para el Desarrollo Comunitario (CERFOR)	12	
Aula Mágica	15	
Empresarios por la Educación	15	
Escuela de Educación Especial	15	
Fundación Vida Digna	12	
FundaCrea	12	
Hogar La Asunción	21	
Tinker Foundation		
Fundación Innovaciones Educativas Centroamericanas (FIECA)	8	
Glasswing International	8	

PART III

List of Grantees

Acción Ciudadana (AC)		
Agencia para el Desarrollo de la Mosquitia (MOPAWI)		
Agrupación Ciudadana		
Agrupación de Mujeres Trans y Culturales de Nicaragua (AMTC)		
Aldea Global		
Aldea Unión 31 de Mayo, Xecoyeu		
Alianza por la Paz y la Justicia (APJ)		
Amigos de Santa Cruz		
Arquidiócesis de Managua		
Artesanos y Guías de El Pino		
Asilo Los Años Dorados		
Asociación AMA		
Asociación Amantes de lo Orgánico (AAMOR)		
Asociación Amigos del Desarrollo y a Paz (ADP)		
Asociación Andar		
Asociación Barillense de Agricultores (ASOBAGRI)		
Asociación Bufete Jurídico de Derechos Humanos (ABJDH)		
Asociación Caminos de Osa		
Asociación Campesina Rio Negro 13 De Marzo Maya Achi (ASCRA)		
Asociación CasaSito		
Asociación Centro Ciudadano de Estudios para una Sociedad Abierta (ACCESA)		
Asociación Centro de Derecho Ambiental y de los Recursos Naturales (CEDARENA)		
Asociación Centro Jurídico Popular (CJP)		
Asociación Centro Regional de Formación para el Desarrollo Comunitario (CERFOR)		
Asociación Cinchahuite para El Desarrollo Integral de las Comunidades del Sector Puerto Parada-Bahía de Jiquilisco (CINCAHUITE)		
Asociación Civil Colectivo MadreSelva		
Asociación Civil Defiende		
Asociación Civil Red Ciudadana		
Asociación COINCIDIR		
Asociación Colectiva de Mujeres para el Desarrollo Local (La Colectiva)		
Asociación Comité de Familiares de Migrantes Fallecidos y Desaparecidos de El Salvador (COFAMIDE)		
Asociación Comunidad Esperanza (AC Esperanza)		
13 Asociación Cooperativa de Producción Agropecuaria y Servicios Múltiples Francisco Sánchez de R. L. (ACOPASEMFRAS DE R.L.)		7
23 Asociación Coordinación Regional de Cooperativas Integrales (CORCI)		14
10 Asociación Coordinadora Comunicativa de Servicios para la Salud (ACCSS)		16
30 Asociación Coordinadora Municipal de Proyectos de Ciudades Hermanas de Tipitapa, Nicaragua (COMPALCIHT)		31
14 Asociación Corazón del Agua		14
30 Asociación Costa Rica por Siempre		4
28 Asociación Costarricense para el Estudio e Intervención en Drogas (ACEID)		5
37 Asociación Cristiana de Jóvenes de Honduras (ACJ)		28
3 Asociación Cultural para las Artes Escénicas (ESCÉNICA)		7
13 Asociación Dariana		31
22 Asociación de Apoyo Mutuo Entre Mujeres - Honduras (APOMUH)		27
13 Asociación de Ciudadanos Impulsadores del Desarrollo Social (ACIDES)		8
4 Asociación de Comités Ecológicos de Sur de Honduras (ACESH)		24
17 Asociación de Comunidades Campesinas Indígenas para el Desarrollo Integral de Petén (ACDIP)		12
5 Asociación de Comunidades de la Península de Cosigüina (ACODEPEC)		30
4 Asociación de Comunidades Forestales de Petén (ACOFOP)		15
32 Asociación de Consejeros para una Agricultura Sostenible, Ecológica y Humana (COSECHA)		22
Asociación de Desarrollo Agrícola y Microempresarial (ADAM)		14
8 Asociación de Desarrollo Comunal Milagro de Dios (ADESCOMD)		7
15 Asociación de Desarrollo Económico y Social Santa Marta (ADES)		9
20 Asociación de Desarrollo Integral Mujeres Trabajando Unidas (ADIMTU)		20
10 Asociación de Desarrollo Triunfeña (ADETRIUNF)		22
Asociación de Familiares de Detenidos y Desaparecidos de Guatemala (FAMDEGUA)		17
12 Asociación de Fundaciones para la Conservación de la Naturaleza (AFN)		37

LIST OF GRANTEES

Asociación de Grupos Organizados del Área Protegida de Punta Condega (AGROAPIC)		Asociación GOJoven Guatemala	21
Asociación de Investigación y Estudios Sociales (ASIES)	24	Asociación GOJoven Honduras	28
Asociación de Jóvenes Indígenas de la Costa Atlántica Li Karma	19	Asociación Hagamos Democracia (HADEMOS)	30
Asociación de Jueces por la Democracia (AJD)	35	Asociación Hondureña de Planificación de Familia (ASHONPLAFA)	25
Asociación de Mujeres de Chinandega	22	Asociación Intercomunal de Comunidades Unidas para el Desarrollo Económico y Social del Bajo Lempa (ACUDESBAL)	
Asociación de Mujeres de Petén Ixqik (Ixqik)	33		10
Asociación de Mujeres del Altiplano (AMA)	20	Asociación Jóvenes Contra la Violencia	28
Asociación de Mujeres Estelí Xilonem (AMEX)	12	Asociación LGTB Arcoíris de Honduras (Arcoíris)	25
Asociación de Mujeres Indígenas Miskitas (MIMAT)	34	Asociación Local Mangle para la Mitigación de Desastres y el Desarrollo en el Bajo Lempa	
Asociación de Mujeres Ixpiyakok (ADEMI)	16	Asociación Mayab' Ixoqi' Tejiendo Historia (AMITIH)	7
Asociación de Mujeres Nuevo Amenecer (ASODEMNA)	20	Asociación Medalla Milagrosa	20
Asociación de Mujeres para la Integración de la Familia en Nicaragua (AMIFANIC)	34	Asociación Movimiento de Jóvenes de Ometepe (AMOJO)	34
Asociación de Mujeres Rio Isquinal (AMRIS)	20	Asociación Movimiento de Mujeres Por Nuestros Derechos Humanos (MOMUNDH)	
Asociación de Mujeres Tecleñas (AMT)	11	Asociación Movimiento Salvadoreño de Mujeres (MSM)	11
Asociación de Organismos No Gubernamentales (ASONOG)	22	Asociación Mujeres en Solidaridad (AMES)	20
Asociación de Pescadores de Santa Elena	3	Asociación Mujeres Transformando el Mundo	20
Asociación de Profesionales para el Desarrollo Integral de Nicaragua (APRODEIN)	16	Asociación Nacional para el Desarrollo Rural (ANADE)	14
Asociación de Salud y Desarrollo Rxiiin Tnamet	17	Asociación Nacional para la Conservación de la Naturaleza (ANCON)	37
Asociación de Servicios Comunitarios de Salud (ASECSA)	31	Asociación Nicaraguense de Cinematografía (ANCI)	30
Asociación de Sordociegos de Nicaragua (ASCN)	14	Asociación Oratorios Salesianos Don Bosco	3
Asociación de Trabajadoras del Hogar a Domicilio y de Maquila (ATRAHDOM)	30	Asociación Panameña para la Planificación Familiar (APLAFA)	37
Asociación de Trabajadores del Campo (ATC)	5	Asociación para el Buen Vivir	18
Asociación Desarrollo Indígena Kekoldi (ADI Kekoldi)	3	Asociación para el Desarrollo de Chinameca (ASDECHI)	8
Asociación Educación Plus	18	Asociación para el Desarrollo de El Salvador (CRIPDES)	9
Asociación El Porvenir	4	Asociación para el Desarrollo de Honduras (ADROH)	23
Asociación Estorefía Para el Desarrollo Integral (AEPDI)	32	Asociación para el Desarrollo Integral de Guatemala Maya (ASODIGUA)	17
Asociación Frente por los Derechos Igualitarios (FDI)	7		
Asociación Fundación para la Cooperación y el Desarrollo Comunal de El Salvador (CORDES)	17		
Asociación Generando (ASOGEN)	2		
Asociación GOJoven Belize			

Asociación para el Desarrollo Integral de las Víctimas de la Violencia en las Verapaces, Maya Achí (ADIVIMA)	Cangrejal Tours	24
Asociación para la Prevención de la Violencia en Contra de la Niñez y Juventud (ASOPREVINJ)	CapitalPlus Exchange (CapPlus)	14
Asociación para la Promoción Ecológica y Desarrollo Integral (PROECODI)	Casa Esperanza Pro Rescate del Niño en la Calle	38
Asociación para la Promoción y el Desarrollo de la Comunidad (CEIBA)	17 Central America Leadership Initiative Foundation (CALI Foundation)	38
Asociación para Liderazgo en Guatemala (ALG)	15 Centro de Acción Legal Ambiental y Social de Guatemala (CALAS)	18
Asociación para una Sociedad más Justa (ASJ)	19 Centro de Derechos de Mujeres (CDM)	28
Asociación PASOS	19 Centro de Documentación de Honduras (CEDOAH)	22
Asociación Pop No'j	22 Centro de Estudios de Guatemala (CEG)	13
Asociación por la Democracia y los Derechos Humanos (ASOPODEHU)	17 Centro de Estudios de la Mujer - Honduras (CEMH)	28
Asociación Por Una Vida Digna	25 Centro de Estudios Marinos (CEM)	24
Asociación Pro Juventud de San Felipe (APROJUSAN)	14 Centro de Información y Servicios de Asesoría en Salud (CISAS)	32
Asociación Pro Niñez Panameña	38 Centro de Investigación Sobre Inversión y Comercio (CEICOM)	8
Asociación Pro Nutrición Infantil- Nutre Hogar	38 Centro de Investigación y Promoción de Derechos Humanos (CIPRODEH)	26
Asociación ProParques	37 Centro Especializado de Atención a la Mujer (CEAMUJER)	34
Asociación Qachuu Aloom "Madre Tierra"	12 Centro Hondureño de Promoción para el Desarrollo Comunitario (CEHPRODEC)	26
Asociación Religiosos Mercedarios	36 Centro para el Desarrollo y la Cooperación LGBTI (SOMOS CDC)	26
Asociación Roncalli - Juan XXIII	30 Centro para la Acción Legal en Derechos Humanos (CALDH)	18
Asociación Rostro de la Justicia	5 Centro Salvadoreño de Tecnología Apropriada (CESTA)	8
Asociación Salvadoreña de Ayuda Humanitaria (PRO-VIDA)	19 Club de Investigación Tecnológica	3
Asociación Servicio Solidario CVX (Solidaridad CVX)	19 Colincidir - Juventudes por Derechos Sexuales y Derechos Reproductivos en El Salvador	9
Asociación Unidad Indígena Campesina del Norte (UNICAN)	12 Colectiva Caminando	5
Asociaciones y Comunidades para el Desarrollo Integral de la Región Ch'ortí' (COMUNDICH)	15 Colectivo de Mujeres Rurales (Colectivo ATC)	30
Aula Mágica	36 Colegio Miguel Angel Asturias	15
Bahía Roja, Bocas del Toro	2 Colegio Pastoral Paz y Ecología (COPAE)	19
Belize Family Life Association (BFLA)	18 Comisión Permanente de Derechos Humanos de Nicaragua (CPDH)	33
Belize Zoo and Tropical Education Center	26 Comisión por la Defensa de la Vida y la Naturaleza (CODEVIN)	19
Bufete de Abogados en Derechos Humanos de Guatemala	24 Comité de Educación Básica, Aldea Unión 31 de Mayo	15
Butuka Klaura Iwi Indianka Asla Takanka (BAKINASTA)	24 Comité de Emprendedores del Futuro	24
Caja Rural APADELV		
Caja Rural de Ahorro y Crédito Vida En Manglar		

LIST OF GRANTEES

Comité de Familiares de Detenidos - Desaparecidos en Honduras (COFADEH)		Cooperativa de Producción Agroindustrial de Plantas Aromáticas (COOPAPLAO)	31
Comité de Familiares de Migrantes Desaparecidos del Progreso (COFAMIPRO)	26	Cooperativa de Productores de Matagalpa (COPROMAT R.L.)	32
Comité de Protección de la Tortuga Golfinha da Isla de Boca de Rio Viejo	24	Cooperativa de Profesionales MASANGNI R.L.	32
Comité de Unidad Campesina (CUC)	19	Cooperativa de Servicios Múltiples Caja Rural (CSMCR)	31
Comité Municipal de Defensa de la Naturaleza de El Corpus (COMUDENC)	24	Cooperativa de Servicios Multiples de la Concepción de María R.L.	31
Comité por la Libre Expresión (C-Libre)	25	Cooperativa Integral Agricola Organización de Trabajadores por la Resistencia y la Autonomía (La Otra Cooperativa)	19
Comunidad Indígena de Chuarrancho	19	Cooperativa Integral de Comercialización Carmelita (CARMELITA)	12
Comunidad Intercultural Educativo Taa' Pi't ONG (CIE Taa' Pi't ONG)	15	Cooperativa Mixta Juvenil Emprendedores Solidarios (CMJ)	28
Comunidad Internacional de Mujeres Viviendo con VIH (ICW El Salvador)	20	Cooperativa Mixta Kuswa Prana	27
Comunidad Internacional de Mujeres Viviendo con VIH (ICW Guatemala)		Cooperativa Multisectorial la Esperanza R.L.	31
Comunidad Internacional de Mujeres Viviendo con VIH (ICW Honduras)	28	CoopeSoliDar	4
Comunidad Internacional de Mujeres Viviendo con VIH (ICW Nicaragua)	34	Coordinadora de Comunidades Afectadas por la Represa Hidroeléctrica Chixoy (COCAHICH)	19
Concejo Maya Mam Saq Tx'otx' Chnab'jul	15	Coordinadora Nacional de Pueblos Indigenas de Panama (COONAPIP)	38
Concertación de Mujeres de Suchitoto	11	Crisálida Panamá - Centro de Investigación y Desarrollo Humano	36
Confidencial	32	Ecotur Chismuyo	24
Confluencia Feminista Mesoamericana Las Petateras	38	El Faro	9
Congregación de las Hermanas Franciscanas Elizabetinas	38	El Servicio de Paz y Justicia (SERPAJ)	5
Congreso General de Tierras Colectivas Embera y Wounaan (CGTCEW)	38	Empresa Asociativa Luz y Esperanza	22
Congreso Nacional del Pueblo Wounaan (CNPW)	38	Empresa de Servicios Múltiples Familias del Pacífico	23
Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH)		Empresarios por la Educación	15
Consejo de Mujeres Indigenas y Biodiversidad (CMIB)	26	Equipo de Estudios Comunitarios y Acción Psicosocial (ECAP)	18
Consejo para el Desarrollo Integral de la Mujer Campesina (CODIMCA)	16	Equipo de Reflexión, Investigación y Comunicación (ERIC)	26
Consejo Territorial de FINZMOS	27	Escuela Agrícola Panamericana El Zamorano	23
Consejo Territorial de LAINASTA	24	Escuela de Agricultura de la Región Tropical Humeda (EARTH University)	3
Consejo Territorial de WAMACKLISINASTA	27	Escuela de Educación Especial	15
Consejo Wuxhtaj	19	Escuela Superior de Economía y Negocios (ESEN)	8
ConTextos	8	Fabretto Children's Foundation	31
Cooperativa de Pescadores Marinos del Sur Limitada (COPEMASULH)	24	Federación Comercializadora de Café Especial de Guatemala (FECCEG)	14

Federación de Mujeres Trabajadoras Domésticas y de Oficios Varios	Fundación Nacional para el Desarrollo de Honduras (FUNADEH)	23
Julia Herrera de Pomares (FETRADOMOV)		
Federación de Productores Agroforestales de Honduras (FEPROAH)	Fundación Nicaragüense para el Desarrollo Económico y Social (FUNIDES)	33
	Fundación Nueva Esperanza (FNE)	15
Federación para el Desarrollo Integral Entre Campesinos y Campesinas (FEDICAMP)	Fundación para el Centro Nacional de la Ciencia y la Tecnología (CIENTEC)	3
Fondo Centroamericano de Mujeres (FCAM)	Fundación para el Desarrollo (FUNDESA)	8
Foro de Mujeres por la Vida	Fundación para el Desarrollo del norte AQ'AB'AL (FUNDENOR AQ'AB'AL)	14
Foro Social de la Deuda Externa y Desarrollo de Honduras (FOSDEH)	Fundación para el Desarrollo Integral de Programas Socioeconómicos (FUNDAP)	14
Fraternidad Misionera Nuestra Señora de la Asunción	Fundación para el Desarrollo Socioeconómico y Restauración Ambiental (FUNDESYRAM)	7
Frente Nacional de Pueblos Indígenas (FRENAPI)	Fundación para el Ecodesarrollo y la Conservación (FUNDAECO)	16
Friendship Bridge	Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua (FADCANIC)	32
Fund Ambiente	Fundación para la Conservación y el Desarrollo Chorotega (FUNDECHO)	22
Fundacancer	Fundación para la Inclusión y Participación de Jóvenes Adultos con Necesidades Especiales (FUNIPAR)	6
Fundación Amigos del Niño con Leucemia y Cáncer (FANLYC)	Fundación para la Sostenibilidad y la Equidad (ALIARSE)	5
Fundación Azteca Guatemala	Fundación Prisma Danza	36
Fundación Calicanto	Fundación Pro Integración	37
Fundación Campo (FC)	Fundación Pro Niños del Darién	36
Fundación Casa Santa Ana	Fundación Salvadoreña para El Desarrollo Económico y Social (FUSADES)	10
Fundación Corpus Christi	Fundación Salvadoreña para la Promoción Social y el Desarrollo Económico (FUNSALPRODESE)	7
Fundación Crescendo	Fundación San Alonso Rodriguez (FSAR)	26
Fundación Curridabat	Fundación Tree of Life	6
Fundación de Antropología Forense de Guatemala (FAFG)	Fundación Valórante	36
Fundación de Asistencia Legal Comunitaria (Fundalcom)	Fundación Vida Digna	12
Fundación de Estudios Estratégicos para la Democracia	Fundación Zamora Terán (FZT)	31
Fundación Escuela San Pedro Nolasco (FESPEN)	FundaCrea	12
Fundación Fénix	Glasswing International	8
Fundación Hondureña de Ambiente y Desarrollo Vida (FV)	Gobierno Nación Sumu-Mayangna	32
Fundación Innovaciones Educativas Centroamericanas (FIECA)	Gobierno Territorial Indígena Mayangna Sauni Arungka Matumbak	33
Fundación Justicia y Género (FJG)	Gobierno Territorial Indígena Mayangna Sauni As (GTI -MSA)	32
Fundación la Casa de los Niños		
Fundación Myrna Mack		
Fundación Nacional para el Desarrollo (FUNDE)		

LIST OF GRANTEES

Gobierno Territorial Indígena Twi Yabra (GTI Twi Yahbra)		Mesoamerican Reef Fund (MAR Fund)	16
Grupo de Apoyo Mutuo (GAM)	33	Monteverde Community Fund	3
Grupo de Jovenes Semillas de Libertad	18	Monteverde Institute	4
Grupo de Monitoreo Independiente de El Salvador (GMIES)	11	Moskitia Asla Takanka (MASTA)	27
Grupo de Mujeres Ixchel	10	Moskitia Richska Camino a la Riqueza de la Moskitia	25
Grupo de Mujeres Xitiali	20	Movimiento Amplio por la Dignidad y la Justicia (MADJ)	26
Grupo de Productores Amigos del Ambiente	34	Movimiento Autónomo de Mujeres (MAM)	30
Grupo Estratégico PAE	25	Movimiento Cívico Nacional	13
Grupo Guía	23	Movimiento de Mujeres Indígenas Tz'ununija	21
Grupo Juvenil Dion	23	Movimiento de Mujeres por la Paz "Visitación Padilla"	25
Grupo Profesional Cambios	12	Movimiento Social y Cultural Nueva Generación	38
Grupo Safo	33	Mujeres de Xochilt	11
Grupo Venancia	34	Mujeres Sufridas de Area Ixil (MUIXIL)	21
Güegüe	32	Mujeres Trans en Acción	28
Hogar La Asunción	21	Mulabi - Espacio Latinoamericano de Sexualidades y Derechos	5
Humane Society of Belize	2	Museo de Arte Contemporáneo (MAC)	36
INCAE Business School	3	Na' Lu'um Cacao Institute (NLCI)	2
Iniciativa Mesoamericana de Mujeres Defensoras de Derechos Humanos (IM-Defensoras)	33	Nómada	16
Instituto Centroamericano de Estudios Fiscales (ICEFI)	13	Organización de Mujeres Indígenas "Ingnika Kumsa" (OMIKS)	28
Instituto de Derecho Ambiental de Honduras (IDAMHO)	25	Organización de Mujeres Indígenas Mayangna de Tungkoh (MAYAKAT)	34
Instituto de Derechos Humanos de la Universidad Centroamericana "José Simeón Cañas" (IDHUCA)	10	Organización de Trabajadoras del Sexo (OTS)	10
Instituto de Enseñanza para el Desarrollo Sostenible (IEPADES)	13	Organización Fraternal Negra Hondureña (OFRANEH)	27
Instituto de Estudios de la Mujer "Norma Virginia Guirola de Herrera" (CEMUJER)	11	Organización La Voz de Guanacaste	4
Instituto de Estudios Estratégicos y Políticas Públicas (IEPP)	33	Organización para el Desarrollo Económico y Social para el Área Urbana y Rural (ODESAR)	30
Instituto Panameño de Educación por Radio (IPER)	37	Organization for Tropical Studies (OTS)	4
Instituto Universitario de Opinión Pública (IUDOP)	10	Organization for Youth Empowerment (OYE)	29
Ixtatán Foundation	13	Patronato Pro-Mejoramiento La Nueva Esperanza	25
Jóvenes Voceras y Voceros en Derechos Sexuales y Derechos Reproductivos	9	Plaza Pública -Universidad Rafael Landívar	16
Kino Glaz	7	Proyecto de Salud Sangre de Cristo (PSSC)	17
Las Impertinentes	21	Radio Xyaab' Tzuul Taq'a	16
Latin America Sea Turtles (LAST) Association	4	Red de Forestería Comunitaria de Guatemala Utz Che'	16
Maya Leaders Alliance	2	Red de Mujeres Contra la Violencia (RMCV)	34
		Red de Mujeres Jóvenes Feministas	28
		Red de Mujeres Nicarahault	35

Red Lésbica Cattrachas	26
Red Maya Cimujer (REDMAYA)	21
Red Nacional de Adolescentes y Jóvenes Positivos de El Salvador	9
Red Nacional por la Defensa de la Soberanía Alimentaria en Guatemala (REDSAG)	16
Red Nacional por la Integridad	21
Red Regional de Organizaciones Civiles para las Migraciones (RROCM)	5
Revista Factum	9
Sindicato de Trabajadoras Independientes de Trabajo Doméstico Similares y a Cuenta Propia (SITRADOMSA)	18
Sinergia No'j	21
Sociedad Intersexual Nicaragüense (SOCINC)	33
Starfish One by One	21
TECHO	36
Teleton 20-30	36
Toledo Institute for Development and Environment (TIDE)	2
Transvida	5
Turneffe Atoll Trust	2
Unidad de Protección a Defensoras y Defensores de Derechos Humanos (UDEFEGUA)	18
Unidad del Sabor Miskito (AUHNIMAT)	23
Unión de Cajas Rurales del Occidente de Honduras (UCROH)	23
Unión de Mujeres Salvadoreñas (Unión)	11
Unión Nacional de Mujeres Guatemaltecas (UNAMG)	21
Unión Regional del Pescadores Artesanales del Golfo de Fonseca (URPAGOLF)	25
United Belize Advocacy Movement (UNIBAM)	2
Universidad de Panamá	37
Universidad Francisco Marroquín (UFM)	15
University of Belize	2
Vecinos Honduras	22
VECO Mesoamérica	23
Wailang Masraka Auka Tanira	
Iwi Indianka Asla Tankanka	27
Wangki Tangni	35
Women's International Network for Guatemalan Solutions (WINGS/ALAS)	17
Women's Justice Initiative (WJI)	21

**CENTRAL AMERICA
DONORS FORUM
2017**

WWW.CADONORSFORUM.ORG