

IN 2018, WE TURNED WATER INTO ACTION


It's with great pleasure that I witness how, once again this year, One Drop and our partners have made an enormous difference, with sustainable water projects that truly make the world a better place. Year after year, project by project, we contribute to the achievement of Sustainable Development Goal 6 defined by the United Nations: ensuring availability and sustainable management of water and sanitation for all by 2030. Nevertheless, a lot remains to be done.

The impressive results summarized in this 2018 Impact Report are a true testimony of our work, and they reflect and honour you, the true leaders – who join forces and share your efforts, knowledge, and finances, to make a positive difference. Thank you for helping us accomplish what we do each year. Let's keep working together, taking action, and making an impact. Let's keep turning water into action. Let's change the story.

GUY LALIBERTÉ,

Founder of One Drop, Cirque du Soleil and Lune Rouge


It's been another inspiring year of extraordinary achievements bringing sustainable access to safe water to some of the world's most vulnerable communities and I couldn't be prouder to share with you our Impact Report for 2018.

Thank you to everyone involved in One Drop's projects. Thank you for joining forces with us and supporting our ambitious vision of a better world—a world where everyone has access to living conditions that allow for empowerment and development. By working in collaboration with local governments, visionary organizations, audacious philanthropists, international development agencies and communities, we create global and positive impact. One Drop projects will soon have sustainably transformed the lives of over 1.6 million people around the world—and that is only the beginning. There is still a lot more we are on our way to achieving. Together.

MARIE-ANNE TAWIL,

Chief Executive Officer at One Drop

OUR APPROACH

WE GO BEYOND BUILDING INFRASTRUCTURE

At One DropTM, we are always ready to go above and beyond to achieve true long-term sustainability. We believe in the combined power of providing access to safe water, inspiring behaviour change with respect to water, sanitation, and hygiene, and supporting income generating activities and market-based solutions.

Access; Behaviour change; Capital. These make up our A•B•C for SustainabilityTM model; the three components we use as a united force to help communities reach their full potential, and to create an enabling environment for change. The combined power of these three components is the winning formula that makes our projects sustainable.

ACCESS TO SAFE WATER,
SANITATION, AND HYGIENE,
THROUGH CONSTRUCTION
OR REHABILITATION OF
INFRASTRUCTURE AND
CAPACITY STRENGTHENING

SOCIAL ART
INTERVENTIONS TO
INSPIRE, ACTIVATE,
AND SUSTAIN
BEHAVIOUR CHANGE
AROUND WATER,
SANITATION, AND HYGIENE

CAPITAL TO DEVELOP MARKET-BASED SOLUTIONS—INCLUDING FINANCIAL PRODUCTS, INCOME-GENERATING ACTIVITIES, AND OTHER SERVICES—TO INCREASE THE PACE OF MAKING SAFE WATER AND SANITATION ACCESSIBLE TO ALL

The ONE DROP name and logo, A-B-C for Sustainability, and Social Art for Behaviour Change are trademarks owned by One Drop Foundation. ©One Drop Foundation. All rights reserved.


ONE DROP IN LAZOS DE AGUA

How to make WASH projects more impactful and sustainable? By combining community awareness, infrastructure provision, behaviour change and access to capital – fuelled by a unique concept of Social Art for Behaviour Change. That's Lazos de Agua, working in 5 countries in Latin America to help provide 200,000 people with sustainable and safe access to water and sanitation.

ULRIKE SAPIRO

Senior Director, Water Stewardship & Sustainable Agriculture at The Coca-Cola Company

Lazos de Agua is our flagship program in Latin America and it is creating positive impact and concrete results. By the end of 2018, more than 75,000 people obtained improved access to drinking water and sanitation services, and more than 78,000 people have been exposed to Social Art for Behaviour Change interventions. And in the aim of supporting local leadership and empowering communities, 500 people have been trained as "Leaders of Change", including more than 300 women. In addition, 500 providers of water and sanitation services have taken part in both technical training and management and finance training.

The integrated model of Lazos de Agua brings together national and local governments, the private sector, and communities towards achieving Sustainable Development Goal 6 in Latin America. Lazos de Agua partners (the Inter-American Development Bank, The Coca-Cola Foundation, the Fundación FEMSA, and One Drop) are already driven by very encouraging first results.

ONE DROP IN INDIA

Approximately 600 million people across India face extreme water stress, and the quality of water that is available is truly alarming: over 100,000 people die of preventable waterborne diseases there every year.

VÉRONIQUE DOYON,

Chief Program Officer at One Drop

One Drop has worked on four initiatives in India, and we are proud to have contributed to make a difference in targeted states. Our first initiative was the Odisha project, which began in 2011 and has improved the lives of 30,000 people in the District of Ganjam. The Odisha project was followed by the Sheohar 1 (Bihar state) and Rajasthan projects: Sheohar 1 ran from 2014 to 2018 and has improved access to safe drinking water and sanitation services for more than 250,000 people; the Rajasthan project began in 2016 and is currently being implemented; it is expected to benefit another 240,000 people. The Sheohar 2 (Bihar state) project, which will build upon the experience from the other One Drop projects in India, is expected to reach another 250,000 people.

Through these projects, One Drop has developed strong alliances with governments, international development agencies, the private sector, international, national and local NGOs as well as grassroots organizations, social art partners, and civil society organizations. These connections, and assured funding from financial partners like METRO AG and United Technologies Corporation, ensure that One Drop will continue working in India and bringing our distinctive Social Art for Behaviour Change (SABC) approach to WASH projects in vulnerable areas of the country.

PEOPLE IMPACTED

702,700 1,679,500

AS OF DECEMBER 31ST, 2018


ONCE OUR CURRENT PROJECTS
WILL BE COMPLETED

OUR MPACT


2018 PROJECT INVESTMENTS BY REGION


INPATH

NEW PROJECT IN HEALTHCARE FACILITIES


2018* 2021


2018 HIGHLIGHTS

- Drilling and infrastructure renovation work is underway in various communities.
- Renovation is ongoing at numerous health centres and a hospital, to improve WASH and maternity-ward infrastructure.
- Improvements have begun on the Health Management Information System, through the support of the extended District Health Management Team and other project stakeholders.

US \$21M

ONE DROP TOTAL INVESTMENT

US \$1.6M

2018 ONE DROP INVESTMENT US \$0.3M

EXECUTING PARTNER

CowaterSogema

FINANCIAL PARTNER
Global Affairs Canada (GAC)

GOVERNMENTAL PARTNER

Ministry of Health

PRISMA 2

NEW PROJECT IN HEALTHCARE FACILITIES


2018 2021


239,000 PEOPLE

PROJECT OBJECTIVES

- WASH infrastructure will be improved in both healthcare facilities and communities, including triggering the associated changes in behaviour, using social art.
- Increased coverage of sexual and reproductive health services and quality of care for mothers, newborns and children in 8 communities.

US \$19.5M

ONE DROP TOTAL INVESTMENT

US \$2.5M

2018 ONE DROP INVESTMENT US \$0.07M

EXECUTING PARTNER

The Centre for International Cooperation in Health and Development (CCISD)

FINANCIAL PARTNER

Global Affairs Canada

GOVERNMENTAL PARTNER

Ministry of Health

CONVIDARTE

NEW LAZOS DE AGUA PROJECT


2018 2021

WHERE Municipality of Tumaco, Nariño Department, Colombia


20,000 PEOPLE

2018 HIGHLIGHTS

- Fundación PLAN signed key cooperation agreements to advance components A (access) and C (capital).
- The project's baseline was completed after households and service providers' surveys were carried out.
- Tumaco's community water and sanitation committee was formalized.

TOTAL INVESTMENT

US \$6.05M

LAZOS DE AGUA TOTAL INVESTMENT

US \$3M

2018 LAZOS DE AGUA INVESTMENT

US \$0.38M

FINANCIAL AND EXECUTING PARTNER

Fundación PLAN (Plan International)

LAZOS DE AGUA PARTNERS

The Coca-Cola Foundation, Inter-American Development Bank, Fundación FEMSA and One Drop

SHEOHAR 2


2018 2021


250,000
PEOPLE

2018 HIGHLIGHTS

- The organization and consolidation of the project team have been completed.
- Planning for an inaugural workshop has been completed.
- A state-level Social Behaviour Change Communication workshop was organized to guide the development of behaviour change communication in the project.

TOTAL INVESTMENT

US \$3.9M

ONE DROP TOTAL INVESTMENT

US \$1.8M

EXECUTING PARTNER

Water For People

FINANCIAL PARTNERS

METRO AG, United Technologies Corporation and Water For People


2017 2021

WHERE

Rural communities from the State of Guanajuato, **Mexico**


45,000

PEOPLE


2018 HIGHLIGHTS

- Improved access to drinking water and sanitation services for more than 22,000 people.
- More than 160 Leaders of Change have been trained, of which 140 are women.
- Creation of Agua Segura, an innovative WASH micro-financing product.
- Training for the water and sanitation committees has begun.

TOTAL INVESTMENT

US \$16.1M

LAZOS DE AGUA TOTAL INVESTMENT

US \$2.5M

2018 LAZOS DE AGUA INVESTMENT

US \$0.49M

EXECUTING PARTNER

Living Water International

LAZOS DE AGUA PARTNERS

The Coca-Cola Foundation, Inter-American Development Bank, Fundación FEMSA and One Drop

GOVERNMENTAL PARTNER

Comisión Estatal del Agua de Guanajuato (CEAG)

NICARAGUA RURAL

A LAZOS DE AGUA PROJECT


2017 2021

WHERE

Municipalities of Waslala, Waspam, and Puerto Cabezas, RACCN region, **Nicaragua**


15,000

PEOPLE


2018 HIGHLIGHTS

- Improved access to drinking water, sanitation, and SABC activities for approximately 3,600 people.
- Infrastructure improvements were completed in communities, schools, and healthcare centres.
- 22 how-to stations that promote sanitation installations have been created in 11 communities.
- New social art tools were created, to add to our already successful SABC interventions.

TOTAL INVESTMENT

US \$7.65M

LAZOS DE AGUA TOTAL INVESTMENT

US \$3.83M

2018 LAZOS DE AGUA INVESTMENT

US \$0.38M

FINANCIAL AND EXECUTING PARTNERS

WaterAid America and WaterAid Nicaragua

LAZOS DE AGUA PARTNERS

The Coca-Cola Foundation, Inter-American Development Bank, Fundación FEMSA and One Drop


THE STORY OF THE WOMEN PUPPETEERS

One warm summer afternoon, some women from the Los Martinez community in Guanajuato received an invitation that would change their life, change their story. They were invited to join a group that would work with local artists to produce a puppet show about water and sanitation issues, an artistic initiative that was part of the Guanajuato project.

And that is when the story of those women changed.

Although they were skeptical about this activity, what convinced them to join the group was that while they would be working on the social art project, their children would be offered summer activities at the community school. But the entire experience went far beyond the women's expectations. The collaborative process with a group of artists was confirmation that the women's opinions were valued—and they rediscovered that they could have fun. "In our normal life, we do not dance or play. But because we were part of this group, we played as if we were girls again, and we were happy learning new things," explained Carmen with a smile. The women have now taken the lead in telling stories that inspire their community. They immerse audiences in imaginative ancestral narratives of water snakes and monsters guarding wells; their shows not only revive local stories, but they inspire, activate, and sustain healthy water-related behaviours, like adequate treatment of water and safe management of water at home. Now known as the Puppeteers of Los Martinez, these women use their new self-confidence to tap into their childhood memories and emotions with the aim of changing their whole community. Proof positive of the transforming effect of social art.

Social Art goes beyond simply conveying information through artistic shows; it entails co-creation and community participation. The positive impacts of our SABC interventions are multiple: they can be seen in the new motivation of a group of women to step out of their daily routine; in their self-confidence and empowerment as community leaders; in their new will and determination; in their behind-the-scenes charisma.

The women Puppeteers of Los Martinez now take an active role in the Social Art for Behaviour Change process. "This project has awoken our spirit," one of the women explains with excitement: "It has lit a spark, and I hope that spark will spread like fire in dry grass," another participant agrees.

TO DATE, ONE DROP AND OUR PARTNERS HAVE CHANGED THE STORY OF NEARLY

135,000
PEOPLE IN LATIN AMERICA.

LET'S CHANGE THE STORY. **TOGETHER**.


2017 2021

WHERE

Departments of San Pedro, Concepción, Caaguazú, Guairá, Cordillera, Paraguarí, and Itapúa, Paraguay


43,600

PEOPLE


2018 HIGHLIGHTS

- Improved access to drinking water and sanitation services for more than 17,000 people.
- Nearly 300 Leaders of Change were trained, of which more than 180 are women.
- SABC interventions, led by social art groups and Leaders of Change, have reached more than 3,200 people.
- Training has been completed for the Water and Sanitation committees in 5 of the 7 participating departments.

TOTAL INVESTMENT

US \$40.29M

LAZOS DE AGUA TOTAL INVESTMENT

US \$2M

2018 LAZOS DE AGUA INVESTMENT

US \$0.58M

EXECUTING PARTNER

Fundación Moisés Bertoni

LAZOS DE AGUA PARTNERS

The Coca-Cola Foundation, Inter-American Development Bank, Fundación FEMSA and One Drop

GOVERNMENTAL PARTNER

Servicio Nacional de Saneamiento Ambiental de Paraguay (SENASA)

PIRURSIIVIK


2017 2020


2018 HIGHLIGHTS

- The project has reached more than 800 Inukjuammiut (inhabitants of Inukjuak).
- Tupiq A.C.T., the first regional multidisciplinary Inuit artists' collective capable of leading and replicating social art activities, both in Inukjuak and in the larger region of Nunavik, was created.
- More than 300 Inuit youth have participated in drumming lessons, and 55 took part in seedling-growing workshops and on-the-land nature activities.
- More than 200 people participated in the public consultation process, and more than 25 representatives from key community stakeholders have begun working together.

US \$2M

US \$0.12M

EXECUTING PARTNER

Makivik Corporation

FINANCIAL PARTNER
RBC Foundation

JI NI BESEYA


2016 2020

WHERE

Communities of Bossofala, Dio-Gare, Dialakorodji, and Kati, in Kati District, and communities of Diena, Samabogo, Falo, Dogouwolo and Bla, in Bla District, **Mali**


60,900

PEOPLE


2018 HIGHLIGHTS

- 50,000 people have participated in the project.
- More than 21,000 people have benefitted from new or renovated water infrastructure.
- All the economic interest groups expected to be created by the project are either already operational or currently being formalized.

TOTAL INVESTMENT

US \$5M

ONE DROP TOTAL INVESTMENT

US \$3M

2018 ONE DROP INVESTMENT

US \$0.75M

EXECUTING PARTNER

WaterAid Mali

FINANCIAL PARTNER

WaterAid Canada

BURKINA FASO ECED-SAHEL


2016 2019

WHERE

Communities of Dori, Gorom-Gorom, and Falagountou, Sahel region, **Burkina Faso**


100,000

PEOPLE


2018 HIGHLIGHTS

- 11,600 people have participated in the project.
- The construction of a water treatment plant and pipe system in Dori and surrounding villages is well underway.
- Nearly 8,800 people have benefitted from component C (capital) activities.

US \$13.3M

ONE DROP TOTAL

INVESTMENT

US \$1.9M

2018 ONE DROP INVESTMENT US \$1.32M

EXECUTING PARTNER


CowaterSogema

FINANCIAL PARTNERS

Global Affairs Canada and IAMGOLD

GOVERNMENTAL PARTNERS

The Ministère de l'Eau et de l'Assainissement and the Office national de l'eau et de l'assainissement


THE STORY OF FATIMATA, ARTIST AND "PLAYMAKER"

Fatimata Maïga is a housewife from the village of Falagountou, in the Sahel region of Burkina Faso. She is the sole provider for her five children and her mother; in order to support them, she works on awareness-raising activities centred on women's development. At each meeting, she addresses the issues of diarrheal diseases and open defecation—a practice in which she takes part as well (albeit not without shame) since she has no latrine at home.

But Fatimata's story is about to change.

Despite the dismissal and even scorn she faced from other women in her village who thought artistic activities were only for the lazy, Fatimata decided to participate in setting up a theatre troupe as part of the ECED-Sahel project for sustainable water access and economic growth, which was co-funded by One Drop. As an artist herself, Fatimata took on the role of "playmaker", a role that is traditionally reserved for men.

This new artistic mandate, and the challenge she's given herself to educate those around her, now allow her to inspire her entire community and to actively promote change. The compensation she receives has allowed her to get involved in small business and to make her goals realities: she bought a freezer to make and sell ice cubes, she is setting up a soap-making company, and she had a latrine built in her house.

Theatre performances and storytelling allow community members to share their messages. As of today, Fatimata's messages have been heard throughout six different communities. She is asked to speak about positive behaviours around water in households, she manages a variety of incomegenerating activities, and she has inspired relatives and neighbours to build latrines as well.

"Thanks to social art, I am now a respected woman; when I speak, my message is heard. I know that I can't bring my whole community to radically change their behaviour all at once. But I also know that gradually, they will, because what we have already seen, what we are seeing today, reassures us that this is where we are heading."

TO DATE, ONE DROP AND OUR PARTNERS HAVE CHANGED THE STORY OF NEARLY

180,000 PEOPLE IN AFRICA.

LET'S CHANGE THE STORY.

TOGETHER.

RAJASTHAN


2016 2020


240,000

PEOPLE


2018 HIGHLIGHTS

- 10 water supply systems were built, to cover 206 households.
- The Menstrual Hygiene Management has reached more than 5,000 adult women and adolescent girls.
- More than 160,000 people were reached through social art activities (which included multidisciplinary and thematic shows).
- More than 10,000 school students and staff benefit from the installation of 64 new drinking fountains and sanitation systems.

US \$14.6M

ONE DROP TOTAL INVESTMENT

US \$2.25M

2018 ONE DROP INVESTMENT US \$0.28M

EXECUTING PARTNER

Centre for microFinance

FINANCIAL PARTNER

Tata Trusts

GOVERNMENTAL PARTNER

State Government of Rajasthan


2015 2020

WHERE

Municipalities of San Andrés Sajcabajá, San Antonio Ilotenango, San Bartolomé Jocotenango, and Santa Cruz del Quiché, Quiché Department, **Guatemala**


37,000

PEOPLE


2018 HIGHLIGHTS

- Improved access to drinking water and sanitation services for nearly 25,000 people.
- More than 64,000 people participated in SABC activities.
- The municipality of San Antonio Ilotenango reached 97% WASH coverage in its public institutions (health and education sectors).
- Coverage has increased in each municipality thanks to the sanitation strategies.

TOTAL INVESTMENT

US \$9.7M

LAZOS DE AGUA TOTAL INVESTMENT

US \$3.25M

2018 LAZOS DE AGUA INVESTMENT

US \$1.1M

FINANCIAL AND EXECUTING PARTNER

Water For People

FINANCIAL PARTNER

Prince Albert II of Monaco Foundation

LAZOS DE AGUA PARTNERS

The Coca-Cola Foundation, Inter-American Development Bank, Fundación FEMSA and One Drop

GRAND OUEST


2016 2018

WHERE

Communities of Banfau,
Besegadougou, Moussodougou,
Peni, and Toussiana, High Basins
and Cascades regions,
Burkina Faso


46,000

PEOPLE


2018 HIGHLIGHTS

- More than 46,000 people have both improved their access to WASH services and participated in SABC activities—surpassing the original target by more than 4,000 people.
- More than 67,000 people improved their access to WASH services.
- Our SABC activities have reached more than 90,000 people.

TOTAL INVESTMENT

US \$3M

ONE DROP TOTAL INVESTMENT

US \$2M

2018 ONE DROP INVESTMENT US \$1.3M

FINANCIAL AND EXECUTING PARTNERS

WaterAid America and WaterAid Burkina Faso

FINANCIAL PARTNERS

Conrad N. Hilton Foundation and Water4

SHEOHAR 1


2014 2018

WHERE Sheohar district, Bihar state, India


250,000

PEOPLE


2018 HIGHLIGHTS

- More than 252,100 people now have access to safe drinking water and adequate sanitation facilities.
- 269,700 people took part in social art initiatives held in schools and communities (multidisciplinary shows, street theatre, films, school workshops, etc.).
- 12,000 farmers have been reached through activities that centred on improving capacities and technologies, with a focus on increased yields.
- 38 "sanitation as a business" entrepreneurs were trained.

US \$6.87M

ONE DROP TOTAL INVESTMENT

US \$3.18M

US \$0.68M

FINANCIAL AND EXECUTING PARTNER

Water for People

FINANCIAL PARTNERS

RBC Foundation and United Technologies Corporation


THE STORY OF NATHI BAI AND HER TOILET

Nathi Bai lives in Bothara, a small village situated in the deep tribal Pali District area of the State of Rajasthan, in India. Most of the 170 households in her village belong to tribal people who are not part of India's caste system, and so who are marginalized and deeply vulnerable. Most people in Nathi's district practise open defecation.

At that point, Nathi did not know that her story was about to change.

The process of change began when Nathi Bai took part in a social art show whose aim was to inspire behaviour change related to adequate and sustainable practices around water, sanitation, and hygiene—which was an initiative of the Rajasthan project's Social Art for Behaviour Change component. Nathi Bai really enjoyed the show—and it triggered in her the desire to build a toilet at home.

But with her husband ill, she was their family's sole income earner and finances were tight, so finding money for a toilet was bound to be a challenge. As luck would have it, a team of community workers doing a follow-up campaign after the social art show approached her. They told her about the sanitation financing facility that had been initiated by the Centre for microFinance, One Drop's executing partner for the Rajasthan project. The very next day, Nathi Bai applied for a loan to build a household toilet. Her loan was approved with the condition of building the toilet with the twin pit technology promoted by the

project. The required construction materials were delivered to her home, and she received both technical assistance and the services of a trained mason to get her toilet built with the prescribed technology.

Change in behaviours never happens from one day to the other and for it to be achievable and sustainable, it needs to be part of an integrated process that includes the three components of Access, Behaviour Change, and Capital. Thanks to this combination of elements, today, Nathi Bai and her family have a toilet at home and practise healthy behaviours. Her strong will and determination made it possible, and now she is able to reduce health risks for her family, as she sparks positive change throughout her community.

TO DATE, ONE DROP AND OUR PARTNERS HAVE CHANGED THE STORY OF

323,000 PEOPLE IN INDIA.

LET'S CHANGE THE STORY.

TOGETHER.


ART FOR ONE DROP

NEW YORK, USA

Art for One Drop is a bespoke contemporary art auction organized in partnership with world-renowned forward-thinking auction house, Phillips. The auction took place in New York City on September 21, 2018.

With the support of prominent curator and critic Philipp Kaiser and art advisor Kimberly Chang Mathieu, and in an exclusive collaboration with the Sprüth Magers gallery, the auction featured works by 49 celebrated artists, in a diverse selection of contemporary art that embodied our shared ambition to make a difference and bring positive change to the global water crisis.

Following the exceptional auction, guests were treated to a spectacular after-party with the theme of Latin American deities, to pay tribute to the region that will benefit from the event's proceeds.

All proceeds from the auction funded One Drop's life-changing work in Latin America through the Lazos de Agua program, which helps provide access to safe water and sanitation to more than 200,000 people in dire need.

TOGETHER, WE TURNED ART INTO WATER.

US \$8.7M

A RECORD-BREAKING AMOUNT RAISED FOR THE ONE DROP FOUNDATION THANKS TO OUR GENEROUS BIDDERS, DONORS AND PARTNERS.

One Drop was honoured to partner with the Phillips' Auction House in this first joint venture and we are immensely grateful for their invaluable support in making this event such a memorable success. Phillips graciously devoted their global resources to the cause, providing the promotion, hosting, and implementation services for the entire auction, in addition to offering guidance for strategic decisions on various aspects of the project, given their inestimable expertise in the contemporary art landscape.

Thank you to the following artists who so generously accepted to participate in this event by donating an artwork to Art for One Drop.

49 ARTISTS

DONATED AN ARTWORK FOR THE CAUSE

RITA ACKERMANN
DAVID ALTMEJD
AI WEIWEI
CORY ARCANGEL
NAIRY BAGHRAMIAN
HERNAN BAS
WALEAD BESHTY
CAROL BOVE
ED CLARK
OLAFUR ELIASSON
TRACEY EMIN
CHARLES GAINES
JENNIFER GUIDI

ANDREAS GURSKY
DAVID HAMMONS
CAMILLE HENROT
DAMIEN HIRST
JENNY HOLZER
THOMAS HOUSEAGO
GARY HUME
ANNE IMHOF
RASHID JOHNSON
WYATT KAHN
ANISH KAPOOR
ELLSWORTH KELLY
BARBARA KRUGER

LOUISE LAWLER
TONY LEWIS
GLENN LIGON
NATE LOWMAN
SARAH LUCAS
MARK MANDERS
PAUL MCCARTHY
VIK MUNIZ
CATHERINE OPIE
GABRIEL OROZCO
ANGEL OTERO
JEAN-MICHEL OTHONIEL
NICOLAS PARTY

ADAM PENDLETON
GIUSEPPE PENONE
ROB PRUITT
UGO RONDINONE
STERLING RUBY
LORNA SIMPSON
JOSH SMITH
DO HO SUH
KARA WALKER
CHRISTOPHER WOOL

One Drop would also like to thank the participating galleries and the devoted Art for One Drop organizing committee and the generous donors, without whom none of this would have been possible.

THANK YOU

FOR HELPING US MAKE THE WORLD A BETTER PLACE.

ONE NIGHT FOR ONE DROP

LAS VEGAS, USA

One Night for One Drop is an annual philanthropic event where Cirque du Soleil cast and crew donate their talent and time to create a unique and breathtaking theatrical show to benefit One Drop's international initiatives. Since 2013, these sold-out performances have raised over US \$35M to support One Drop's mission.

The 6th edition of One Night for One Drop was written and directed by Nicky and Laetitia Dewhurst, and inspired by the life and music of Grammy-nominated singer-songwriter Jewel. The show was held on March 2nd at Mandalay Bay Resort and Casino, transporting the audience through pivotal moments of Jewel's life, and making those moments relatable through popular themes like family, love, betrayal, and the courage to forgive-all the while featuring breathtaking performances from Cirque du Soleil talent, peppered with comedic elements. The performance was preceded by a memorable live auction, where guests had the opportunity to bid on once-in-a-lifetime experiences, travel packages, and luxury goods. After the performance, guests were invited to an incredible after-show experience, featuring special guest performances by CeeLo Green and Nicholas Petricca.

10 WAVES OF ONE DROP

AROUND THE GLOBE

From October 2017 to August 2018, One Drop launched 10 Waves of One Drop, as part of the foundation's 10th anniversary celebrations. This unique 10-part online fundraising initiative offered 10 extraordinary celebrity experiences that included one-on-one time with celebrities in the setting of their choice; which could be won through online auctions and contests. In celebration of philanthropy, One Drop shared 50% of the benefits raised from each experience with a charity of each celebrity's choice.

Thanks to

FERRAN ADRIÀ
JOHAN BLAKE
MICHAEL DOUGLAS
WAYNE GRETZKY
CONSTANCE JABLONSKI
EVA LONGORIA
MATTHEW MCCONAUGHEY
RAFAEL NADAL
JACK NICKLAUS
SHAKIRA

this One Drop initiative raised more than **US \$300,000**.


LAS VEGAS, USA

One Drop Foundation hosted the 7th annual two-mile inspirational walk, Walk for Water for One Drop, at the Springs Preserve in Las Vegas. More than 1,000 participants raised US \$75,000 to support One Drop's mission of providing access to safe water for all; they walked two miles against a serene desert backdrop while holding buckets filled with water, to simulate the effort millions of women and children make every day just to meet their basic needs.

A ROYAL FEAST

MONTREAL, CANADA

During the Montréal en Lumière Festival, One Drop organized a prestigious benefit dinner in the majestic atmosphere of the Ritz-Carlton's Oval Lounge. Thanks to a collaboration of Le Club des Chefs des Chefs, the event's privileged guests were treated to a reinterpretation of a historic princely dinner, as imagined by renowned chef Christian Garcia, Head Chef of HSH Prince Albert II of Monaco.

FINANCIAL HIGHLIGHTS


SOURCES OF FUNDS** (IN MILLIONS OF USD)


Fundraising events (net) Partnerships Donations Investments	\$10.355 \$4.039 \$1.142 \$0.661
	\$16.197
Deferred contribution from Art for One Drop auction	(\$4.823)
	\$11.374


USE OF FUNDS

(IN MILLIONS OF USD)

	\$11.436
Administration	\$0.832
Revenue generation	\$1.704
Project funding	\$8.900


^{**}Complete financial statements on onedrop.org

THANK YOU

FOR BEING SUCH AN IMPORTANT PIECE OF WHAT WE ACCOMPLISH YEAR AFTER YEAR!

2018 was one of the most successful years to date—in terms of funds raised, number of ongoing projects, and lives we have sustainably transformed.

Our distinguished project partners and our generous donors are both essential to that success. Without them, we would not be where we are today.

Tackling water issues requires joint efforts on a global scale. We are very encouraged by the progress that has been accomplished in the last decade, and we are hopeful about the future of ensuring sustainable water access and sanitation for communities in dire need. To achieve these goals, we work with a carefully selected group of executing partners, development agencies, local governments, like-minded foundations, and visionary corporations. By working in concert with these multiple partners, One Drop is able to leverage every dollar raised.

We have come a long way since our founder Guy Laliberté embraced the global water issues as a personal cause. Thanks to his generous commitment, our administrative costs are fully funded. That commitment brings us stability and strength, and allows us to ensure that 100% of all other donations go directly to our projects.

Further, the impact of the alliance we have with the Cirque du Soleil, our founding partner, is exceptional. Our mutual commitment and continuous collaboration serve as an everyday inspiration, and allow us to think and create worldwide fundraising and awareness-raising campaigns that go far beyond the expected.

Our supporters represent a vast group of individuals from all walks of life, including visionary organizations and brand partners, who join forces with us in various ways—from project funding, to fundraiser sponsorships, to organizing awareness campaigns, to leveraging their social media for the good of One Drop initiatives.

To all our valued donors, our esteemed partners, ambassadors and cherished volunteers: THANK YOU.

THE LIST BELOW GIVES A GLIMPSE OF THE VISIONARY COMMUNITY ON WHICH WE HAVE THE PRIVILEGE OF COUNTING.

THANK YOU FOR YOUR GENEROSITY FROM THE BOTTOM OF OUR HEARTS.


André Desmarais & France Chrétien Desmarais • Andrew Robl • André Saint-Jacques • Bearfoot Bistro • Ben Nehmadi • Daniel Gauthier • Daniel Lamarre • Diane and Timothy Madden • Gianni Kovacevic • Global Affairs Canada • Justin Bonomo • KCM Inc. • Outbox Technology • Project Clean Water • Richard P. Ryan • Robert Blain • Shannon and George Argyros Jr. • Tata Trusts • Treasure Island • Valmont • Wells Fargo Foundation • XPV Water Partners • Zappos for Good

BRAND PARTNERS

In 2018, we strengthened our relationships with many of our brand partners. It is a pleasure and an honour to continue to join forces with such amazing organizations as Audemars Piguet, Valmont, and tabl'eau.

IN-KIND PARTNERS

In 2018, Audemars Piguet, Baha Mar, Blakes, Bombardier Business Aircraft, Cashman Photo Enterprises, Deloitte, Encore Productions, Kirvin Doak Communications, KB Home, NCM America's Movie Network, Solotech, Southern Glazer's Wine and Spirits, Valmont and many more helped us in numerous ways with their expertise and contributions to the mission. We are thankful for their empowering support

PROJECT PARTNERS

Current Executing Partners

Centre for microFinance • The Centre for International Cooperation in Health and Development (CCISD) • CowaterSogema International • Fundación PLAN • Fundación Moisés Bertoni • Living Water International • Makivik Corporation • WaterAid America • WaterAid Canada • WaterAid Mali • Water For People

Current Social Art Partners

Akshara Arts Society • Artistas Trabajando • Ashish Ghosh • Asociación Agencia de Comunicaciones del Pacífico • Asociación Teatro de Títeres Armadillo • Caja Lúdica • Centre Culturel Kôrè • Chitransh Sarde Rang Manch • Cooperativa Arte Ceibo, RL.L • Asociación Cultural Crear en Libertad • Grupo de Teatro El Bosque • Espace Culturel Gambidi • Imaginartes Cia • Jakairá • Karmuk Swyam Sevi Sansthan • Machincuepa Circo Social • Maestros del entretenimiento • Mujeres Creativas Lapta Yula • Navjyoti Grameen Seva Sansthan • Navya Foundation • Shri Krishn Kala Manch • Teatro La Guagua • The Performers • Asociación Tierranuestra • Tiliches del Baúl • Teatro de Marionetas Traca • Tupiq A.C.T. • Zankistas Fuego y Son

2018 BOARD OF DIRECTORS

One Drop's Board of Directors, whose members are elected, is composed of recognized leaders from both business and philanthropic communities who have each demonstrated a strong commitment to the cause of water for all. The Board members cover a broad range of expertise, and provide advice and counsel to One Drop's executive management team on a wide range of policies and strategic matters. One Drop rigorously applies best practices of good governance, in compliance with principles of accountability, integrity, equity, and transparency.


GUY LALIBERTÉChairman of the Board


FRANCE CHRÉTIEN
DESMARAIS
Vice-Chair of the Board


ROBERT


CLAUDIA BARILA


CLAUDE LAVERDURE


FRANÇOIS PLAMONDON


JONATHAN TÉTRAULT


FILIPPO


JERRY NADAL


KATERI DA SILVA

EXECUTIVE MANAGEMENT TEAM

MARIE-ANNE TAWIL
Chief Executive Officer
MARIE-CLAUDE BOURGIE
Chief Development Officer
VÉRONIQUE DOYON
Chief Program Officer

SANDRA HECTOR
Director, Talent Management
ANDRÉ LÉGER
Chief Financial Officer
ALEXANDRE MEUNIER
Chief Marketing and Events Officer

ELENA SANTAGATA
General Counsel & Corporate Secretary

TOGETHER, LET'S CONTINUE TURNING WATER INTO ACTION

