

GRASSROOTSOCCER

2010 ANNUAL REPORT

Educate. Inspire. Mobilize. Stop the Spread of HIV.

TABLE OF CONTENTS

Chairman and CEO's Letter ..	3	Our Africa Footprint	9
Who We Are	4	Financials	10
GRS South Africa	5	Our Supporters	13
GRS Zambia	7	Our Donors	14
GRS Zimbabwe	8	Our Roster	17

FROM BOARD CHAIR TOM CROTTY AND CEO & FOUNDER THOMAS S. CLARK

In 2010, the FIFA World Cup™ dominated the headlines in southern Africa. The stadiums were splendid and the crowds electric. GRS, with Sony's support, took 10,000 young people to their first-ever World Cup Match.

Not long after Spain hoisted the golden trophy, the world once again reflected on an AIDS epidemic nearing its 30th anniversary. Since its discovery in 1981, 25 million people have died of AIDS while another 34 million remain infected. HIV/AIDS hits youth and girls the hardest. Every day, 2500 young people contract HIV. Young people accounted for 41 percent of the new HIV infections in 2009. In southern Africa, young women make up more than 72% of all young people living with HIV.

Despite these devastating facts and the significant obstacles in the way of prevention, in recent years real progress has been made. According to the UNICEF Opportunity in Crisis Report from June 2011, thirty-three countries, many of them in southern Africa, report decreased HIV incidence due to reduced sexual-risk behaviors in young people. This same report also shows a reduction of young people living with HIV from 5.7 million in 2000 to 5 million in 2009. This is hard evidence that young people can change their behavior and avoid HIV.

Our own rigorous studies also suggest that behavior change is possible and that our program is preventing new HIV infections among youth. By the end of 2010, GRS had graduated more than 384,000 youth towards our goal of 1 million by 2014. In 2010 in South Africa alone, we graduated 30,000 young people. In 2010, in Zambia and Malawi we began offering all of our graduates HIV tests and referrals to follow-up care. Throughout 2010, we monitored and evaluated our programs to ensure effectiveness and efficiency.

As we exit 2010, GRS is confident that its program is affecting positive change in the fight against AIDS in Africa. GRS is using the same passion and excitement for "the beautiful game" that ignited Africa and the world in 2010 to deliver our life-saving programs in areas that need it the most. As we enter the 30th year of the battle, we are more confident than ever that we can win the war against this terrible disease.

We thank you for your continued support and generosity and look forward to a productive 2011.

-- Tom Crotty, General Partner, Battery Ventures
Chair, Grassroot Soccer Global Board of Directors

-- Thomas S. Clark, M.D.
CEO and Founder, Grassroot Soccer

OUR MISSION: Grassroot Soccer uses the power of soccer to educate, inspire, and mobilize communities to stop the spread of HIV.

OUR VISION: A world mobilized through soccer to create an AIDS free generation.

OUR GOAL: To educate 1 million youth in HIV prevention education by 2014.

GRS SOUTH AFRICA

THE SOUTH AFRICA TEAM
GRADUATED 30,000 YOUTH IN 2010.

GRS's Johannesburg team moved into the beautiful Nike Training Center in Soweto (below) just prior to the first World Cup Match in July. We share the space with Nike and our HIV testing partner Right to Care.

The FIFA Football for Hope Center in Khayelitsha, outside Cape Town, was built in 2009 and served as the stage for countless 2010 World Cup highlights including visits by Elton John (pictured right), Queen Sophia of Spain, Lucas Radebe, the U.S. Men's National Team, and the GRS Global Board of Directors.

GRS SKILLZ HOLIDAY CAMPS

In South Africa, GRS launched several Skillz Holiday Camps during the World Cup, providing HIV prevention education and a safe place to spend time for hundreds of youth during the time schools were closed.

Feryal Domingo joined the GRS team as the South African Managing Director in early 2010.

In 2010, GRS South Africa trained an additional 475 **SKILLZ COACHES**, who are working every day in schools across the country in the fight against HIV and AIDS.

GRS ZAMBIA

THE ZAMBIA TEAM GRADUATED 6000 YOUTH IN 2010.

With support from the Elton John AIDS Foundation, the Zambian team launched an innovative Combination Prevention program that allows GRS to offer HIV testing and follow-up to each of its participants. While still in the early stages, this approach of combining education, testing, and follow-up referrals showed much promise in 2010.

Behavioral Interventions use the SKILLZ curriculum to teach HIV prevention and life skills.

Testing Events empower participants to know their HIV status.

Members of a local HIV+ women's group provide home-based counseling alongside GRS coaches.

Any participant that tests HIV+ is referred to our treatment partner, Tiny Tim & Friends.

Emma Warwick joined the GRS team as the Zambia Managing Director in early 2010.

GRS Zambia continued to work closely with the Barclays team to implement HIV prevention education interventions for thousands of youth throughout Lusaka. GRS continued to work in two UNHCR refugee camps, providing HIV prevention education and holding testing tournaments for thousands of camp residents.

In 2010, GRS Zambia trained 158 **SKILLZ COACHES** as leaders in the fight against HIV.

GRS ZIMBABWE

THE ZIMBABWE TEAM GRADUATED 4700
YOUTH IN 2010.

In 2010, primary funding for GRS Zimbabwe programs was provided by Children First, a new partner for GRS. This initiative, funded by USAID, mitigates the impact of HIV and AIDS on orphans and vulnerable children in Zimbabwe by developing, implementing, and improving proven models for care and support of vulnerable children.

Several of our Zimbabwe peer educators had special opportunities in 2010 to represent GRS on a larger stage, including serving as a mascot for a World Cup match and participating in the Streetfootball World Festival in Johannesburg, South Africa.

GRS formalized our relationship with the professional soccer club Bantu Rovers.

In 2010, GRS Zimbabwe trained
52 **SKILLZ COACHES**.

Bantu Rovers players volunteer at GRS interventions, such as this one with Coach Amelia.

OUR AFRICA FOOTPRINT

In 2010 GRS actively managed programs in eight African countries. This included GRS Affiliates in South Africa, Zambia, and Zimbabwe, and implementing partners in Kenya, Lesotho, Malawi, Namibia, and Tanzania. These programs graduated **54,000** students in 2010, bringing our grand total of graduates to **384,200** by the end of 2010.

ASSETS:**CURRENT ASSETS**

Cash and cash equivalents	\$ 1,507,244
Accounts receivable	58,865
Grants receivable, current portion	3,710,834
Pledges receivable	36,354
Inventory	394,479
Prepaid expenses	<u>60,147</u>
Total current assets	<u>5,767,923</u>

FIXED ASSETS

Furniture and equipment	11,806
Computer equipment	85,431
Vehicles	103,464
Leasehold improvements	3,058
Software	<u>35,840</u>
Total fixed assets	239,599
Less: Accumulated depreciation	<u>(134,434)</u>
Net fixed assets	<u>105,165</u>

OTHER ASSETS

Deposits	26,773
Grants receivable, net of current portion	814,956
Total other assets	<u>841,729</u>

TOTAL ASSETS \$ 6,714,817

LIABILITIES AND NET ASSETS:**CURRENT LIABILITIES**

Accounts payable and accrued liabilities	\$ <u>207,386</u>
--	-------------------

NET ASSETS

Unrestricted	1,389,760
Temporarily restricted	<u>5,117,671</u>
Total net assets	<u>6,507,431</u>

TOTAL LIABILITIES AND NET ASSETS \$ 6,714,817

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
REVENUE			
Grants	\$ -	\$ 5,299,364	\$ 5,299,364
Contributions	1,231,147	128,347	1,359,494
Other revenue	28,930	437,134	466,064
In-kind contributions	-	429,139	429,139
Event income	292,231	-	292,231
Investment income	5,296	290	5,586
Sales	1,329	-	1,329
Net assets released from donor restrictions	<u>4,873,949</u>	<u>(4,873,949)</u>	<u>-</u>
Total revenue	<u>6,432,882</u>	<u>1,420,325</u>	<u>7,853,207</u>
EXPENSES			
Program services	<u>4,339,507</u>	<u>-</u>	<u>4,339,507</u>
Supporting services:			
Management and general	1,264,044	-	1,264,044
Fundraising	<u>401,019</u>	<u>-</u>	<u>401,019</u>
Total supporting services	<u>1,665,063</u>	<u>-</u>	<u>1,665,063</u>
Total expenses	<u>6,004,570</u>	<u>-</u>	<u>6,004,570</u>
Change in net assets before other item	428,312	1,420,325	1,848,637
OTHER ITEM			
Currency gain (loss)	<u>32,802</u>	<u>(14,290)</u>	<u>18,512</u>
Change in net assets	461,114	1,406,035	1,867,149
Net assets at beginning of year	<u>928,646</u>	<u>3,711,636</u>	<u>4,640,282</u>
NET ASSETS AT THE END OF YEAR	\$ <u>1,389,760</u>	\$ <u>5,117,671</u>	\$ <u>6,507,431</u>

	PROGRAM SERVICES	MANAGEMENT & GENERAL	FUNDRAISING	TOTAL
Salaries and related benefits	\$ 1,395,363	\$ 980,697	\$ 115,222	\$ 2,491,282
Travel	813,605	31,870	30,155	875,630
Contract labor	430,267	24,475	18,013	472,755
Meeting expense	268,637	5,625	99,318	373,580
Program supplies	370,764	247	29	371,040
Occupancy	170,208	66,038	7,759	244,005
Subgrant expense	209,460	-	-	209,460
Professional fees	101,068	22,637	78,285	201,990
Telecommunications	114,616	32,430	9,982	157,028
Printing and reproduction	147,310	4,535	1,605	153,450
Supplies/equipment	111,110	30,191	4,161	145,462
Depreciation and amortization	31,067	21,835	2,565	55,467
Bank fees and service charges	12,193	6,169	14,846	33,208
Advertising	25,791	2,297	4,749	32,837
Education and training	29,124	165	20	29,309
Insurance	16,863	11,015	1,354	29,232
Repairs and maintenance	19,601	7,820	919	28,340
Postage and delivery	20,361	2,558	2,601	25,520
Other expenses	17,881	4,749	1,416	24,046
License and permits	11,754	1,349	5,997	19,100
Dues and subscriptions	8,653	5,871	1,562	16,086
Equipment rental	<u>13,811</u>	<u>1,471</u>	<u>461</u>	<u>15,743</u>
TOTAL	\$ <u>4,339,507</u>	\$ <u>1,264,044</u>	\$ <u>401,019</u>	\$ <u>6,004,570</u>

OUR 2010 GRANTORS

GRS would like to thank the following grant-making organizations for supporting our work.

Abbott
ABSA
Anglo American
Barclays
BP Castrol
Comic Relief
DeBeers
Dream a Dream
Egmont Trust
Elton John AIDS Foundation
English Premier League
FHI (Family Health International)
FIFA
FIFA FMARC
Ford Foundation
Gilead Sciences Foundation
Hanover Rotary Club
International Sports Programming Initiative, U.S.
Department of State
Johnson & Johnson
Kick 4 Life
King Baudouin Foundation
Lake Tanganyika Floating Clinic
Laureus
Levi Strauss
LPCB Zambia (AED Local Partners Capacity Building Program)
MAC AIDS
MAC AIDS Red Campaign
Merck
Mercy Corps
Nike Corporation
NPI (New Partners Initiative) USAID
Oak Foundation
Pioneer Foods
Pretoria Cement (PPC)
PCI (Project Concern International)
Rational Games
(RED)
Richards Bay Mineral (RBM)
Rio Tinto
Sager Family Foundation
SalesForce
Social Development Fund
Sony
UNHCR
UNICEF
U.S. Embassy, Zambia
World Education

OUR 2010 DONORS

GRS is very grateful to the donors that made our work possible in 2010.

\$100,000 - \$499,000

The Crotty Family Foundation

Gregg and Kate Lemkau

\$25,000 - \$99,000

The Moose Fund

Richard Portogallo

Paul Singer

U.S. Soccer Foundation

\$5,000-\$24,999

Greg Ansin Fund of the Fidelity Charitable Gift Fund

Ashoka

Alan and Carol Bernon

Haise R. and Kevin S. Borgmann Family Fund of the
Fidelity Charitable Gift Fund

Byrd Family Foundation

Castrol, Ltd.

The Denniston Family

Deutsche Bank, AG

ESPN Domestic, Inc.

ESPN International, Inc.

The Robert J. Fisher & Elizabeth S. Fisher
Community Property Trust

Tim Fredel and Jennifer King

International Monetary Fund

Jonathan Klein

Kwik Goal, Ltd.

Major League Soccer

Man House Productions

Mike and Kathy Marchese

Gordon Russell and Bettina McAdoo

Derek Shrier and Cecily Cameron Fund of the Schwab
Charitable Fund

Greg and Susan Summe

Trial Pay, Inc.

John and Karen Wood

\$1,000 - \$4,999

Craig Abruzzo

Ware and Ellen Adams

Larisa and Jeff Alpaugh

Anonymous (6)

Lisa Ansin and Jonathan Guttell

Bauman, Dow & Leon, P.C.

Black Rock Matching Gift Program

Lorenzo Borghese

John BowenHollow

Peter and Devon Briger Foundation

Robert and Grace Brown

Rolando Gonzalez Bunster

Alistair Calvert

Erik Carneal

Bette and Bobby Clark

Cohen-Getz Family Fund of the Foundation for
MetroWest

David Downs and Alexis Chapin-Downs

Jeff and Kirstin Engelman
Richard Ernau Fund of the Schwab Charitable Fund
Marc Ernstoff
Ian Fagelson
Kellan Florio
Joseph T. Gardner
Global Bike, Inc.
Goldman Sachs Matching Gift Program
Richard and Janet Goodmanson
Joe and Ashley Januszewski
Gordon Johnson
Aubrey M. Grant
Theresa Grant
Peter H. Grose and Margaret Ruth Nye
Steve Hafner
Heidi Hamels
Charlie Helfinstine and Melisa Moore
Ray Iwanowski
Tariq Jawad
John Snow International
Kick for Hope Inc.
John Khoury
John and Jennifer Langhus
Andy MacDonald
Rosa and Charley Marshall
Maverick Adventures
Jim and Maureen Mellowes
Merck, Inc.
MetroSoccerNY.com
Megan Miller
David and Katherine Moore

Ryan Murphy
Henri Neufeld
John Pick
Piper Jaffray Employee Giving Program
R. Spencer Potts
Pugg Company, Inc.
Rachel Rodin
Rochester Institute of Technology Global Union
Robin Hart Ruthenbeck
Ellen Burke Ryan and Robert Ryan
Tara Burke Ryan
Mark Sachleben
Christopher Salmanpour
P. Olivier Sarkozy
John and Jill Schiffman
David Siegel
Robert and Nancy Solomon
Subak Family Foundation
Anthony Sullivan
Tarleton Fund of the New Hampshire Charitable Foundation
Daniel and Karen Taylor
Judy M. Taylor Living Trust
Jack and Mary Turco
Mark and Cecilia Vonderheide
The Warley Avenue Trust
Dr. Jeff Watson and Tina Watson
Peter and Lynn Wendell
Beth and Keith White
Brian and Becky Wiese
William and Janislee Wiese

2010 LOSE THE SHOES TOURNAMENTS

Lose the Shoes tournaments are fundraising soccer tournaments hosted by schools and clubs around the world. Thank you to the following organizations and institutions for hosting these events benefitting GRS.

24 Hours of Barefoot Soccer
Activ8 Chicago
Alameda Soccer Club
American University
Belmont Hill School
Boston College
Boston University
Bowdoin College
Brooks School
Brown University
Burke Academy
Burr and Burton Academy
Carnegie Mellon University
Cheltenham High School
Chicago Red Stars
Chinese International School
The Claremont Colleges
Columbia University
Cornell University
Dartmouth College
Drake University
Duke University
Fieldston High School
Franklin High School
Henderson High School
Holderness School
Hong Kong International School
Jefferson Forest High School
Las Lomas High School
Laurel School
Lewis and Clark College
Live to Support Chicago
Loras College

Macalester College
Millis Soccer Club
 Mooresville High School
New York University
Newton North High School
Palo Alto High School
Pamoja Penda Music Festival
Phillips Academy Andover
Ramapo High School
Rice University
Saint Anselm College
Saint Ignatius College Prep
Seoul Foreign School
Singapore American School
Sky Blue FC
Springfield College
St. Paul's School
SUNY Cortland
Temple University
Tonbridge School
University of British Columbia
University of Maine
University of Notre Dame
University of Pennsylvania
University of Pittsburgh
University of Rochester
University of Virginia
Vassar College
Walt Whitman High School
Ward Melville High School
Washington Freedom Get Active!
Yale University

OUR 2010 ROSTER

Global Board of Directors

Tom Crotty, Board Chair
General Partner, Battery Ventures

Kevin Borgmann, Secretary
President, Capital One Auto Finance

Thomas Clark, M.D.
Founder and CEO, Grassroot Soccer

Peter Grieve
Chairman, Cordia Bancorp

Jason Hix
Managing Director, Hix, Reynolds & Co.

Gregg Lemkau
Managing Director, Goldman Sachs

Ric Lewis
CEO and Chairman, Tristan Capital Partners

Vuyelwa Maqubela
Instructor, Phillips Academy Andover

Matt Rightmire
Managing Director, Borealis Ventures

Mary Turco, Ph.D
Director, Center for Continued Education in
the Health Sciences and Continuing Medical
Education, Dartmouth Hitchcock Medical Center

Ethan Zohn
TV Host, Co-founder, Grassroot Soccer

Research Advisory Board

Albert Bandura, Ph.D, Psychologist and
Professor, Stanford University

Lou Bergholz, Founder, Edgework Consulting

Martha Brady, MSc, Senior Associate,
Population Council

Thomas Coates, Ph.D, Director, UCLA
Program in Global Health

Helen Epstein, Ph.D, MSc, Author, *The
Invisible Cure*

Douglas Kirby, Ph.D, Senior Research
Scientist, ETR Associates

Nancy Padian, Ph.D, MPH, Director of
International Research, AIDS Research Institute,
UCSF

Ambassadors Council

India Baird, Human Rights Lawyer, Consultant

Steve Boom, President, Loopt

Walter Bortz*, M.D., Internal Medicine
Doctor, Palo Alto Clinic; Author

Anne Marie Burgoyne*, Portfolio Director,
Draper Richards Foundation

David Clem, CEO, Lyme Properties LLC

Christian Eidem, Co-founder and Chairman,
Assante Oil

Ted Henderson*, Managing Director, Schooner
Capital

Ken Himmelman*, Director of Admissions,
Bennington College

Joe Januszewski, EVP, Business Partnerships
& Development, Texas Rangers Baseball Club

Don Kendall, Managing Director & CEO,
Kenmont Capital

Brian Klein, Co-Founder, Steelhead Partners

Joel Lamstein, M.D., Founder and CEO, John
Snow International

Ted Leland, Vice President, University Pacific

George Lightbody, CFO, Lyme Properties

Angela Mwanza, Senior Vice President, UBS
Private Wealth

Bepi Raviola*, Director, Partners in Health

Betsy Reece, Editor

Robert Reece*, M.D., Clinical Professor of
Pediatrics, Tufts University School of Medicine

Amory Rowe, Founder, In the Arena

Gordon Russell, Founding Member, Sequoia Capital

David Salem, Founding President, Windhorse Group

Andrew Shue*, Founder, Cafe Mom

Daniel Taylor*, Partner, PLA Piper LLP

Karen Taylor, Founder and Editor, Beacon Hill
Times

Dana Weintraub, M.D., Stanford School of
Medicine

William Wiese*, M.D., MPH, Director, Institute
of Public Health, University of New Mexico School of
Medicine

**Denotes former Global Board of Directors member*

Senior Staff

Thomas Clark, M.D., CEO, Founder

Angela Carpenter, Global Controller

Jeff Decelles, Director of Curriculum and Evaluation

Feryal Domingo, Managing Director, South Africa

Leah Dozier, Managing Director, Africa

Kirk Friedrich, Co-founder, Africa Executive
Director

Nik Haigh, Director, GRS Europe

William Miles, Chief Operations Officer

Mthembe Ndlovu, Co-founder, Country Director,
Zimbabwe

Emma Warwick, Managing Director, Zambia

GRS U.S. OFFICE:

P.O. Box 712
Norwich, VT 05055

Phone: +1-802-649-2900
Fax +1-802-649-2910
info@grassrootsoccer.org

GRS U.K. OFFICE:

Flat 15, Campden House
29 Sheffield Terrace
London, W8 7NE
United Kingdom

Phone: +207986500
info@grassrootsoccer.org

GRS AFRICA HEADQUARTERS:

38 Hout Street
5th Floor
Cape Town, South Africa 8000

Phone: +27-21-426-5154
Fax: +27-21-426-5175
info@grassrootsoccer.org

