

Annual Review 2016
Empowering Women, Driving Growth

A MESSAGE FROM THE CHAIR

Women remain excluded from economic opportunities on a shocking scale across the world. In fact, in 2016 the World Economic Forum warned that full economic equality between men and women is still 170 years away. The Cherie Blair Foundation for Women believes this is an unacceptable timeframe. We contribute to closing this enormous gender gap by focusing on a specific niche: empowering women in developing and emerging economies to build strong businesses, control their own income and make positive choices about their own lives.

It has been a privilege to take up the role of Chair of the Foundation during this financial year. My predecessors, Martin Kaye and Robert Clinton, steered the organisation through an impressive period of growth, during which the Foundation went from being a fledgling charity to a truly global organisation. During this financial year, it has been inspiring to build on these foundations and work alongside a dedicated team of staff, my fellow trustees and our tireless Founder, to drive progress on our ambitious five-year strategy. Our aim is to support 250,000 women by 2019.

We have been joined in our efforts by a growing community of international donors who share our vision of a world in which women are able to realise their ambitions, free from doubt or discrimination. Without their financial support, expertise and networks, the achievements detailed in this report would not have been possible. For this we are truly thankful.

Empowering women to have the opportunity to participate in the economy on an equal footing with men is one of the most important battles we will face in our lifetime. I hope you will join us in this fight.

Jessica Learmond-Criqui, Chair of trustees

A MESSAGE FROM THE CEO

I am incredibly proud to have led the Cherie Blair Foundation for Women for the latter half of this financial year, following the departure of our former CEO, Sevi Simavi. Stepping into the position of Interim CEO strengthened my commitment to our mission – to empower women to build strong, sustainable businesses, and, in turn, create safe and secure futures of their own.

In the last 12 months, the Foundation has supported an additional 3,500 women entrepreneurs, empowering them to harness the opportunities, skills and confidence that are so crucial to business success. Of course, this number does not reflect the countless others whose lives are impacted as these women go on to forge brighter futures for their families and communities.

Our work continues to touch women's lives in tangible ways. This year we have supported over 3,500 women to increase their business skills, enabled over 3,300 women to secure investment for their businesses and empowered over 670 women to access networks. Over the course of the year the women we supported established 157 new businesses and generated over 2,500 jobs.

Technology is very much the cornerstone of our work. This year our pioneering Mentoring Women in Business Programme continued to build online connections between mentees and mentors across thousands of miles, welcoming its 2,500th mentee into our global mentoring community. Development continued on our new mobile learning tool, HerVenture, and we saw early indications that our first-ever 'blended learning' project is having a real impact on bolstering women-owned businesses in Nigeria. This approach, which 'blends' face-to-face training with digital learning, will be replicated in Mexico next year, while the bespoke financial literacy curriculum used in the project will be opened up to even more women via a global platform.

To date, we have empowered over 140,000 women in more than 100 countries. Behind these figures lie incredible stories of change and inspiration – stories of women who have overcome huge hurdles to turn their ambition into achievement, and who have gone on to become job creators and role models for countless others.

We hope you will enjoy reading about these amazing women in this report.

Clare Twelvetrees, Interim CEO

WHY WE ARE NEEDED

NO COUNTRY IN THE WORLD HAS ACHIEVED GENDER PARITY IN ECONOMIC ACTIVITY

Worldwide, women earn less than men, are more likely to work in vulnerable, informal and unprotected jobs, and have less access to assets, property and financial services.

Closing these gender gaps presents a huge opportunity to boost growth and empower women to become equal partners in our societies and economies.

KEY STATS

Women are **14%** less likely to own a mobile phone than men- a 200 million gender gap

70% of women-owned businesses in developing countries are underserved by financial institutions

Women make up **55%** of the world's unbanked adults

Around the world, women spend between **two and ten times** more time on unpaid care work than men

Just **2%** of total bilateral aid from OECD countries targets women's economic empowerment as the primary objective

Increasing internet connectivity and accessibility in developing countries could lead to a **\$21** return on investment for every **\$1** spent

Including women in the economy on an equal basis with men could add as much as **28 trillion dollars** to global GDP by 2025

WITH THE RIGHT SUPPORT, WOMEN ENTREPRENEURS CAN CREATE SYSTEMIC CHANGE

Investing in women has a powerful ripple effect, generating lasting impacts not just for the women themselves, but for their families, communities and countries.

140,000

To date, we have empowered over 140,000 women from more than 100 countries

3,500

In the last 12 months, the Foundation supported an additional 3,500 women entrepreneurs

250,000

250,000 – the total number of women entrepreneurs we aim to support by 2019

XXXXX

To date, we have empowered over 140,000 women from more than 100 countries

YEAR AT A GLANCE

2015-16

3,300

We enabled over 3,300 women to secure investment for their businesses

2,500

The women entrepreneurs we worked with created over 2,500 jobs in their communities

670

We empowered over 670 women to access networks

2,500TH

We welcomed our 2,500th mentee into our global mentoring community

A VOICE FOR CHANGE

THIS YEAR, WE CHAMPIONED WOMEN'S ECONOMIC EMPOWERMENT TO POLICY-MAKERS, GOVERNMENT BODIES, FINANCIAL INSTITUTIONS AND THOUGHT LEADERS AROUND THE WORLD

In September 2016 we delivered a commitment to the UN's inaugural High Level Panel on Women's Economic Empowerment, pledging to use technology and deepen our partnerships to reach even more women entrepreneurs.

We joined a broad coalition of 30 organisations to launch an historic commitment at the Clinton Global Initiative which collectively pledged over \$70 million to advance gender equality.

OUR FOUNDER, CHERIE BLAIR, CALLED FOR ACCELERATED PROGRESS ON WOMEN'S ECONOMIC EMPOWERMENT AT A NUMBER OF HIGH LEVEL EVENTS

- World Economic Forum meetings in Davos and Rwanda
- Concordia Summit in New York
- Milken Institute Global Conference in Los Angeles
- Dell Women's Entrepreneur Network (DWEN) Annual Summit in Cape Town
- BNP Paribas' Sustainable Future Forum in Singapore

The Foundation renewed its focus on amplifying the voices of the incredible women entrepreneurs we support by showcasing their stories on our revamped website. By shining a spotlight on their struggles and successes, we aim to reach and educate new audiences about the critical issue of women's economic empowerment.

OUR WORK AT A GLOBAL LEVEL

MENTORING WOMEN IN BUSINESS PROGRAMME REPORT

In June 2016, we also released a special report called Empowering Women, Broadening Horizons which examined outcomes from the programme’s first five cohorts of mentee and mentor graduates. The report highlighted how our model enables women to build the leadership abilities, confidence, networks and flexibility that are crucial to long-term business success.

It also found that our mentoring model provides a deeply enriching experience for mentors, and that the programme generates a substantial ripple effect, with 80% of mentees reporting that they had passed along what they had learned to others in their communities and 50% of mentees going on to mentor others.

Special thanks go to our mentors and mentees and our long-term partners- including Bank of America, Qualcomm® Wireless Reach™, Marsh & McLennan Companies, Accenture, the European Bank for Reconstruction and Development and many more – for bringing our global mentoring community to life.

EXPANDING OUR GLOBAL MENTORING COMMUNITY

Throughout the year, our Mentoring Women in Business Programme supported an additional 620 women entrepreneurs, using technology to facilitate life-changing connections to mentors who are often, quite literally, on opposite sides of the world. Since it launched in 2011, the programme has created a thriving community of over 5,000 mentees and mentors across more than 100 countries.

Over the course of 12 months, women use online communication tools to collaborate with their mentor on specific targets.

In the last year:

Our bespoke online mentoring platform houses a vast range of networking and learning opportunities for mentees and mentors. This year, we launched a new series of webinars and videos which included sessions on pitching, accessing new markets, gaining confidence as a leader, business planning and using social media.

NINA'S STORY

Nina runs a company called Fresh Express Logistics, which exports locally harvested grapes from India to Europe. Nina joined our Mentoring Programme because she was facing challenges with marketing her products and handling clients. She was matched with Tracy, a research analyst and knowledge manager with Marsh & McLennan Companies in the UK.

Nina worked with Tracy to create an expansion strategy to help Nina widen her export base. As a result, Nina began exporting her products to the Balkans and started exploring opportunities in the UK, Ireland and Baltic region. As a result of securing new clients and accessing new markets, Nina’s revenue grew by over 30% during her year in the programme and she was able to hire two new employees.

Nina reported that Tracy helped her think more objectively about her business. She also gained confidence to make tough decisions, such as letting go of one customer whose business was proving unprofitable. She said, “Tracy has always been very encouraging and supportive. She asks all the right questions which get me thinking.” Since finishing the programme, Nina has established an association of 25 local farmers and works with them to export their goods. She is also supporting a number of local women to get involved in farming.

OUR WORK IN AFRICA

SKILLING FOR CHANGE IN RWANDA

Partners: Accenture and CARE International

Provided financial literacy and investment readiness training to over 16,000 women, more than 15,000 of whom have started or grown businesses

- 91% of women saw an increase in profit
- Over 3,000 new jobs were created
- Over 4,000 women gained access to formal finance and 85% of women who received a loan felt that it helped develop their business
- Overall, the financial situation of the women improved by 110%

The project also helped to support more equal decision-making in the household

Women experienced improved leadership abilities, with many going on to share knowledge and mentor others in the community

ROAD TO WOMEN'S BUSINESS GROWTH IN NIGERIA

Partners: ExxonMobil Foundation, Enterprise Development Centre of Pan-Atlantic University, Emerging360 and Diamond Bank

Strengthened the business capabilities and financial literacy skills of 500 Nigerian women entrepreneurs through a bespoke learning curriculum delivered through a combination of in-class training and e-modules

Women's businesses are growing, generating an annual median revenue of approximately \$19,000 (an increase of 7%) – an encouraging result in the context of ongoing economic recession in Nigeria

- 40% of women are now saving at a formal financial institution (an increase of 10%)
- 38% of women are applying for bank loans (an increase of 10%)
- The success rate in obtaining a loan has also increased by 6%

MOBILE FINANCIAL SERVICES FOR WOMEN IN NIGERIA

Partners: Visa, First Bank of Nigeria and Youth for Technology Foundation

Trained 2,500 women entrepreneurs on how to become branchless banking agents for 'FirstMonie', the mobile money platform of First Bank of Nigeria Limited.

Over this financial year, we supported 600 women to register as FirstMonie banking agents, taking the total number of registered agents to 1,600.

These women will, in turn, provide banking services to thousands of Nigerians, enabling them to register accounts, make deposits and pay bills via a simple mobile handset.

MENTORING WOMEN IN BUSINESS PROGRAMME IN AFRICA

In 2016, over 175 women entrepreneurs joined the programme from 12 countries in Africa, including Ethiopia, Ghana, Kenya, Malawi, Mali, Namibia, Nigeria, Rwanda, South Africa, Tanzania, Uganda and Zimbabwe.

“In order to unleash the full potential of Africa’s women entrepreneurs, we need to build their skills as managers, leaders, problem-solvers and pioneers.”

- Cherie Blair

BEATA'S STORY

Beata is married with four children and lives in the Rulindo district of Rwanda. Before she joined our Skilling for Change project, Beata had a business buying and selling vegetables, which was making just 15,000 RWF (approximately \$18) per month. With no experience in accounting, Beata didn't know how to record and manage her finances and was unsure how to develop her enterprise.

The Skilling for Change training helped Beata to come up with new strategies for growth. She started taking orders from clients using her mobile phone, which generated huge savings on travel costs and allowed her to spend more time growing her customer base. She is now making more than 50,000 RWF (approximately \$60) per month, an increase of over 200%.

The training also made Beata more aware of the kinds of financial services available to her. She used a loan secured from her local Village Savings and Loan Association, totalling 150,000 RWF (approximately \$180), to set up a new enterprise selling eggs.

Beata's business success has enabled her to improve life at home, as she is now able to pay for her children's school fees, uniforms, books and extracurricular activities. On top of this, Beata and her husband have purchased new land, which they farm to support the family's needs, and Beata has hired an employee to help out with her busy poultry business.

OUR WORK IN THE MIDDLE EAST

WOMEN'S ECONOMIC EMPOWERMENT IN LEBANON

Partners: U.S. Department of State and the Lebanese Association for Development – Al Majmoua

Provided business support, business continuity and risk management training to over 200 women owners of micro-enterprises in the Bekaa Valley, an area heavily affected by the ongoing movement of refugees across the Syrian border.

Designed a mobile application which gives women access to business and legal information and a debt management loan tracking system.

Of the 210 women who joined the project, 50 received more intensive training and support.

Of these 50 women, 60% went on to access loans and 26 received a final phase of support to help incubate their businesses and register their trademarks. In total, 46 new jobs have been created.

ADVANCING PALESTINIAN WOMEN ENTREPRENEURS

Partners: Trafigura Foundation, Oak Foundation, Near East Foundation and Tomorrow's Youth Organisation

To date, we have worked with the Near East Foundation to provide business training to 217 women in Bethlehem, Ramallah and Hebron, as well as more intensive support to the first of two groups of 50 women.

Of these 50 women, 23 have formally registered their enterprises and 42 have boosted their revenue by an average of 145%. Together, these 50 women have created 97 new jobs.

In the second phase of the project, we collaborated with Tomorrow's Youth Organisation to support an additional 43 women in the northern parts of the West Bank.

We partnered with The National Bank to support women to apply for loans with an interest rate of 7% and we negotiated a new agreement with the Bank of Palestine to reduce loan interest rates from 20% to 5%.

BUSINESS ACCELERATOR FOR WOMEN ENTREPRENEURS IN NORTHERN ISRAEL

Partners: Pratt Foundation and Western Galilee College

One-year business accelerator project targeting 24 Arab and Jewish women entrepreneurs in northern Israel.

The second iteration of the project commenced in March 2016 and supported 23 new women.

- 90% of women increased confidence
- 94% strengthened their business skills
- 45% boosted their profit
- 60% grew their revenue
- 68% increased their access to markets

MENTORING WOMEN IN BUSINESS PROGRAMME IN MENA REGION

We welcomed 50 mentees from Egypt, Israel, Lebanon, Palestine and Yemen in 2016.

“When I started, I only needed money to pay my family’s expenses. My dream now is to expand my business to create more jobs for women in need.”

– Jameela, Advancing Palestinian Women Entrepreneurs participant

JAMEELA'S STORY

After her husband died at a young age, Jameela started taking on small embroidery jobs to earn money to support her four sons. Her products quickly became popular and her enterprise soon outgrew her home. By the time Jameela joined our Advancing Palestinian Women Entrepreneurs project she had already set up a small shop and hired staff.

Given her own experience, Jameela made it her mission to employ other widows and women who were struggling for money.

But she didn't stop there. Through our project, she developed a new business plan, a budget for growth and a marketing strategy. As a result, Jameela secured a bank loan which enabled her to buy a more efficient sewing machine and increase her production.

Jameela has started participating in local bazaars, where she jointly markets her embroidery with other women's wool and accessory products. Overall, the changes Jameela has made to her business have boosted her profits by 30%.

Jameela now employs 15 women, mainly widows, and is determined to provide more opportunities for others. She told us: “When I started, I only needed money to pay my family’s expenses. My dream now is to expand my business to create more jobs for women in need.”

OUR WORK IN ASIA

DRIVING WOMEN'S BUSINESS GROWTH IN INDIA

Partner: Mann Deshi Foundation

Provides 550 women from the drought-prone areas in the Maharashtra region with business training, mentoring and support to access financial services.

- 59% of women increased their number of clients
- 45% increased their revenue
- 64 new jobs have been created

The project supported 502 previously 'unbanked' women to open a bank account, and 95 women to access a loan

The number of women who are saving at a formal financial institution has increased by 52%.

WE CAN INDIA

Partners: U.S. Embassy India and Dhriiti

In October 2016, we launched a new project to empower 150 aspirational young women entrepreneurs across five cities in North India.

Developed in close collaboration with and funded by U.S. Embassy India, the WE Can: Workshop and Business Plan Competition for Women Entrepreneurs involves a five-day business training course, followed by six weeks of mentoring.

Twenty-five of the women selected through a business plan competition will receive further incubation support and five women with potential for high growth will be awarded a start-up package.

MENTORING WOMEN IN BUSINESS PROGRAMME IN ASIA

In 2016, we offered mentoring support to 241 new women entrepreneurs in Asia, including those in Cambodia, India, Indonesia, Malaysia, Myanmar, Pakistan, the Philippines, Thailand and Vietnam.

ANJA'S STORY

Anja was inspired to launch her business after discovering that many girls in Malaysia are forced to miss out on school because they cannot afford the cost of menstrual pads. Her company, Blubear Holdings Sdn Bhd, produces reusable sanitary pads.

Anja joined our Mentoring Programme seeking support to write a business plan, gain investment, and increase sales. She received pre-programme training on how to best use online tools through a partnership between the Foundation and Qualcomm® Wireless Reach™, and put these skills to use during her first two years in the programme, as she worked with her mentors to create a business pitch, develop her business model and find an angel investor.

"Initially, I was scared of computers and latest technology, but I have learnt how to make as well as manage my own website through the tutorials sent by my mentor. It has built my self-confidence and made me digital savvy."

- Zenobia, mentee, India

In 2015, she decided to turn her business into a social enterprise. For every pad sold, another is donated to a girl at an orphanage.

Now in her third year, Anja is working with Mary, a manager at a non-profit health organisation in Nigeria. Together, they have focused on outlining sales targets and creating a clear action plan for growth. Anja has used her refined business pitch to approach potential partners in five countries, including a pharmacy in Sweden that plans to include her pads in their outlets.

Since joining the programme, Anja has successfully obtained venture capital to scale her production and her reusable pads are now sold in a chain of pharmacies, and will soon be sold in private hospitals across Malaysia. Anja has also brought on board two business partners and hired an employee.

With Mary's support, Anja has also developed a curriculum for a series of female empowerment workshops, and has hosted a government-sponsored conference in the states of Selangor and Malacca for 700 teenage girls. She has also launched a non-profit organisation, Sisterhood Alliance, which aims to give girls a space to articulate their goals and dreams.

OUR WORK IN LATIN AMERICA

HERVENTURE - MEXICO

Partners: Angélica Fuentes Foundation

HerVenture is our new mobile learning tool, designed to deliver bite-sized business training to 1,000 women entrepreneurs in Mexico.

This year, we finalised a comprehensive study to explore the specific needs of women entrepreneurs in Mexico, finding that the main obstacles women experience are linked to formalising their enterprises, accessing capital and information, and facing gender discrimination. These insights will inform the design of the HerVenture application.

OUR WORK IN EASTERN EUROPE & CENTRAL ASIA

MENTORING WOMEN IN BUSINESS PROGRAMME IN LATIN AMERICA

In 2016, we brought on board over 70 women entrepreneurs from South America. A new partnership with Technoserve and the Multilateral Investment Fund of the Inter-American Development Bank enabled us to offer mentoring support to women entrepreneurs in El Salvador, Guatemala, Honduras and Nicaragua in both Spanish and English.

MENTORING WOMEN IN BUSINESS PROGRAMME IN EASTERN EUROPE & CENTRAL ASIA

We expanded our presence throughout Eastern Europe and Central Asia to support nearly 80 women entrepreneurs in Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Croatia, Georgia, Kazakhstan, Kosovo, Macedonia, Moldova, Montenegro, Serbia, Turkey and Ukraine.

“We believe that technology is a great enabler for women. It has the power to open up opportunities and break down barriers on a huge scale.”

- Cherie Blair

MARIELA'S STORY

Mariela has worked in logistics in Argentina for nearly 20 years. As a woman in a male-dominated industry, she struggled to have her ideas heard and progress to a management role. Frustrated, she and two friends decided to launch their own company, Kalima Shipping and Logistics Solutions.

Mariela joined our Mentoring Programme at a time when import restrictions and the devaluation of the Argentine peso were making the business environment extremely challenging.

She wanted a mentor to support her to keep her business afloat and secure new clients in this difficult time.

Mariela was matched with Eric, a Senior Vice President at Bank of America in the United States. Together, they reviewed Mariela's branding, devised new marketing strategies and refined Mariela's business pitch, which she used to attract potential partners at the Women Vendors Exhibition and Forum in Brazil. Mariela managed to retain 50% of her existing customers and broker a new partnership with a woman-led firm in Brazil, which gave her ten new clients. She also hired a new employee.

Mariela feels she has become more confident in herself and her business as a result of her mentoring relationship. Eric also gained a broader perspective, explaining, "I have an appreciation for how difficult it is for women entrepreneurs in countries which do not have the legal or social structures to support them. Working with Mariela has been one of the greatest pleasures of my professional life."

NINA'S STORY

Nina taught linguistics as a university professor in Croatia for over ten years before deciding to start her own translation and training business. Since its launch in 2008, her company has grown rapidly to include both local and international clients. Nina joined the Mentoring Programme to gain support with developing a clear, strategic vision to steer the future direction of her business.

Through a partnership between the Cherie Blair Foundation for Women and the European Bank for Reconstruction and Development's Women in Business programme, funded by the TaiwanBusiness-EBRD Technical Cooperation Fund, Nina was matched with Raffaella, an Italian business and leadership coach based in Germany.

With Raffaella's support, Nina improved her company's processes on HR issues such as assessing employee roles and responsibilities, and delegating operational tasks to her team. This significantly reduced Nina's workload and enabled her to allocate more time to strategic and financial planning. Raffaella and Nina also reviewed her business strategy, set goals for the next year and developed a marketing strategy.

During her year in the programme, Nina hired a part-time employee and increased her revenue by 50%. She also developed new business skills, saying, "I am much more efficient and effective at managing my finances, marketing efforts, employees and my business as a whole."

FINANCIAL OVERVIEW

2015-2016

For every Pound we spent

Charitable Expenditure by Programme

THANK YOU

We are enormously grateful for the generous support received from a range of donors and partners. We would like to thank our key supporters listed here, as well as others who choose to remain anonymous.

Donors and Partners

- Asian Development Bank
- Mr and Mrs Tony and Cherie Blair
- BNP Paribas
- Dentons
- John Catsimatidis
- Shirley Conran
- Ilona Domnich
- Sarah Drinkwater
- Old Mutual
- June Sarpong MBE
- Susanna Stranders
- Catherine Tate
- Taylor Wessing
- The Hospital Club
- Unruly
- Jimmy Wales
- Sarah Wood

Membership community and Global Honorary Board

- Brook Adcock
- Lady Katy Tse Blair
- Tina Brown
- Emma and David Cochrane
- Pascale Decaux
- Francine Le Frak and Rick Friedberg
- Susan and Andrew Harrington
- Hemraj Goyal Foundation; Avnish and Anita Goyal
- Brent and Genevieve Hoberman
- Sanjeev and Sangita Kanoria
- Lam Kin Chung Morning Sun Charity Fund
- Rob Lemelson
- Sarah and Ross Perot, Jr.
- Sarina Russo
- Sir David Tang
- Victoria Tang
- The Giving Back Foundation; Meera Gandhi
- Meme Tian
- Samantha White

About the Cherie Blair Foundation for Women

The Cherie Blair Foundation for Women provides women with the skills, technology, networks and access to capital they need to become successful small and growing business owners, so that they can contribute to their economies and have a stronger voice in their societies.

Follow our work

Website	cherieblairfoundation.org
Facebook	facebook.com/cherieblairfoundation
YouTube	youtube.com/CBFWUK
Twitter	@CherieBlairFndn
Instagram	@CherieBlairFndn

Cherie Blair Foundation for Women

PO Box 60519, London W2 7JU
Registered Charity No. 1125751
Registered Office:
66 Lincoln's Inn Fields, London WC2A 3LH

+ (0)20 7724 3109
www.cherieblairfoundation.org

© Cherie Blair Foundation for Women 2016

Design by Manka Tamang