


Bringing Hope, Breaking Despair

2021

Annual Report

Our Vision:

We seek to reach people for Christ, Bringing Hope and Breaking the Despair of poverty and disease.

Our Mission:

To spread the good news of Jesus Christ in a life changing way and to encourage people to follow Him. To play a vital role in the prevention, care, treatment and support of people infected and affected by HIV and AIDS and other chronic illnesses. To undertake community development, inter alia through education, social and health related programmes.


Index

Chairperson's Report	Page 1
Executive Director's Report	Page 2
Programme Director's Report	Page 3
Masiphumelele Fire Disaster Report	Page 4
COVID-19 Report	Page 4
HIV, AIDS, STIs and TB Programme (HAST)	Page 5
Health Care Centre Programme	Page 5
Recovery Programme	Page 6
Integrated Home and Community Based Services Programme	Page 6
Family Strengthening Programme	Page 7
Harvest Training Initiative Programme	Page 7
Life Skills Programme	Page 8
East London Report	Page 8
Monitoring and Evaluation Report	Page 9
Human Resources Report	Page 9
Chaplaincy Report	Page 10
Finance Report	Page 10
Financial Graphs	Page 11
Donor Acknowledgements	Page 12
Living Hope Programmes	Page 13

Chairperson's Report


What an astonishing roller-coaster of a year the 2020/21 was for Living Hope and the rest of the world! As we started the 2020 financial year, we did so under lockdown due to the COVID-19 pandemic and there were a lot of unknowns. We did not know how long it would last, what the impact would be on the Living Hope programmes and what the affect would be on the funding. Yet, by God's grace, the work of Living Hope largely continued and expanded, especially in the Community Care programmes which became busier than ever. We are thankful to God for the many opportunities that grew out of the pandemic to care for people.

I am especially thankful for our brave and resilient staff who stepped out to serve while many of us were staying at home under lockdown – they certainly proved themselves to be essential! We also saw an army of volunteers step up to deliver food parcels and medication during the early lockdown stages.

Being able to serve the community is a privilege, but the COVID-19 crisis has really put a magnifying glass on what was already wrong in our society. Hunger was an equal crisis to the health crisis as unemployment grew. We are so thankful for the many donors near and far who responded to the need and enabled Living Hope to facilitate a major feeding scheme in Masiphumelele and to assist in many other communities.

Again, the volunteers and donors, both local and overseas, responded with generosity when, towards the end of the year, a fire devastated another large portion of Masiphumelele. So, while international travel has prevented Teams from coming to join the ministry at Living Hope, we have been so blessed by the many local volunteers and the friends from around the world who ministered through their giving.

Against this backdrop of busyness and crises, we, as a Board of Trustees have been so aware of how integral our Founder and Executive Director John Thomas is to the smooth working of Living Hope and its adaptability. We have also been so aware of his impending retirement from the day-to-day operations of Living Hope! Therefore, a good deal of our last year has been spent on seeking God for a successor to take over as Executive Director of Living Hope. We have gone through a lengthy and robust process throughout the year and are delighted to announce that Victor Thomas has accepted the call to take over as the next Executive Director in January 2022. We are excited to see what God will do in this next phase of Living Hope's story, "Bringing Hope and Breaking Despair" where God has placed us.

My thanks to the wonderful staff and volunteers of Living Hope who have proved themselves incredibly essential this year, as well as the Board of Trustees who have helped guide Living Hope. And to each person who has donated or funded Living Hope this year, we thank God for you, because through you, God has done amazing things in many people's lives, in what was an extraordinary year.

Tracey Uganja: Chairperson

Executive Director's Report


God has done great things for us through a difficult year. What started out as a promising year with our 20th Anniversary Celebrations, which Avril and I attended, around the USA suddenly burst out into COVID-19 and then into the Masi fire. An enormous response was mounted to both of those huge challenges, adding to our already existing workload. It was incredible to see how our staff and literally hundreds of volunteers rose to the challenge so that we could continue to Bring Hope and Break Despair to those around us. Through it all the staff have kept a wonderfully positive attitude and wherever possible have thrown themselves into serving God by serving people with all their heart, soul and strength. It has been wonderful to see the great staff attitudes which have prevailed.

COVID-19 and the Masi fire were tragic and sad for so many, but they raised Living Hope to new heights. We were able to serve in a far greater way than we have done before. We were able through it all to continue virtually every programme, though parts of some programmes had to stop during lockdown. We continued at full speed with our other 52 programmes and served many, many more people than in previous years.

This report tells an amazing story of, not only the number of people we have served over the past year, but also the incredible impact we have been able to make. We have added a new and accurate statistic to our reporting and that is the number of interventions or the number of times we have helped individuals. It has been a mammoth task to collect this data, but we have been able to do it and actually evaluate the impact we have made in people's lives. To put it another way, if Living Hope did not exist, over 10.4 million impactful interventions would not have been made in many people's lives during the last year. To God be the glory for the opportunities He has given us to serve those in real need.

You'll notice this Annual report looks different to previous years. We have decided to give our Annual report a makeover and present things somewhat differently to the way in which we have done before. We have much to be thankful for in terms of our finances. We had our best financial year on record, mostly due to the generous designated giving to COVID-19 and the Masi fire, enabling us to do so much for the communities we serve. It was really a WOW year financially.

I would like to express my deepest thanks to all involved in Living Hope. To the staff and their families for the sacrifices they make when their family member is away from home helping others through the ministries of Living Hope. To our partners who have worked with us and helped on the ground, we express a great thanks to you. Thank you to the Trustees for their leadership and to our many wonderful donors who have given so faithfully. We are amazed at the generosity of our donors and express our deep personal thanks to each one who gave. Thank you so much.

This will be my last report as Executive Director as I retire in the new year. It has been an incredible privilege to see what the Lord has done over Living Hope's 21 years. It is my privilege to hand over to my son, Victor, who the Trustees have appointed to succeed me after a rigorous search process.

May the Lord richly bless you all.

John V Thomas: Executive Director

Programme Director's Report


2020 was a great year of ministry opportunity despite the many challenges of COVID-19! We literally watched miracles happen before our eyes and we were very conscious of God's merciful and loving direction. Programmes that normally would take a few months to plan and roll out were implemented within 24 hours, supported by incredible volunteers and dedicated staff. It was indeed a year of creativity and innovation. With our mission clearly before us, we sought to Bring Hope and Break Despair with all that we had, in the safest way, and with as little risk to our staff and clients. Some of our achievements include:

Educating, informing and encouraging our staff team of over 210 people to understand and to prepare for COVID-19, to reduce the risk of getting it, to care for those who tested COVID-19 positive, and to be ready to work on the frontline. We implemented sanitising and handwashing stations, entrance registers, daily self-screening checks, social distancing and sought to abide by the Government regulations.

Our regular monthly Programme Management, Health and Safety, Infection Control, Risk Management and Quality Improvement meetings all moved onto Zoom – resulting in everyone learning new skills and keeping the entire organisation connected (including the Eastern Cape branch who have enjoyed being fully involved in the life of Living Hope).

Our Zoom connectivity also enabled us to have 2 Corporate Prayer events involving all staff and many commented on it being the best that we have ever had!

Our fearless, dedicated Community Health Workers did over 38 645 COVID-19 screenings door to door in the service areas in which we work. I will never forget the kaleidoscope of emotions of the first day they set out fully kitted with PPE to face the “unknown,” by doing door to door education and screenings.

The Community Health Workers have doggedly continued with COVID-19 screening and education, Chronic Disease Medication distribution to 3000 homes per month while providing their “normal” Home-Based Care activities.

Our non-health staff were initially redeployed to distribute Chronic Disease Medication to keep the vulnerable at home while others worked on the farm to grow vegetables for the sick and hungry. The delight of being able to serve by doing something purposeful and by impacting people's lives amidst the chaotic turmoil of our first wave of COVID-19, opened the door to improved communication and greater family impact.

Our Health Care Centre had to adapt to having a Quarantine Ward to care for our newly admitted patients, after having a negative COVID-19 test result, in case they were in fact COVID-19 positive. All the logistical juggling and at the same time caring for and supporting our patients was done with great sensitivity and care.

Living Hope has 53 Programmes and in this last year we were privileged to serve 186 424 people.

Avril Thomas: Programme Director

10 406 670

Impact Interventions

186 424

Total people Served

Masiphumelele Fire Disaster Report

Within 2 hours of the fire starting on the 17th December 2020, donations of clothing and household goods started being delivered to Living Hope Capri. It was estimated that over 5000 people had been left homeless with no belongings. For the first 3 days, before the Government systems kicked in, Living Hope volunteers and donors miraculously served 10 000 meals per day to those affected by the fire disaster. 559 packs of baby nappies were distributed and 7 836 hygiene packs. The literal mountains of donations received from the surrounding community was overwhelming, as was the help received from enthusiastic, willing and energetic volunteers. Every item had to be sorted and packed and resulted in us being able to distribute a standard pack of goods to every household affected by the Masi Fire Disaster. 1 255 households received 5 blankets, 2 mattresses, a 2-plate stove, 3 pots, cutlery and crockery for 4 people, 4 sheets, 5 towels, 2 curtains, 3 x R400 value food parcels, 2 hygiene packs, a carpet, 3-4 bags of clothing, toys and some received furniture. Living Hope's strong community relationships again enabled us to bring the different stakeholders together to dialogue on the way forward. There were many hiccups along the way but Living Hope and its strong team, both physically and emotionally, continued to deliver the standard pack of goods to each and every household as the City of Cape Town completed the building of the temporary houses.

What a year! What great opportunities!!

"God is our refuge and strength, an ever-present help in trouble." Psalm 46v1

COVID-19 Report

Within the first 2 weeks of the first Lockdown the levels of hunger rose dramatically. Through communicating and collaborating with other NGO stakeholders in the greater area in which we serve it was decided that each NGO focus on a different area. Living Hope was "paired" with Masiphumelele and so began our Masiphumelele Feeding Programme.

A database of 17,500 individual names representing one household in Masiphumelele was literally launched in 2 weeks by a group of volunteers and is continually being updated. This was initially compiled as other NGO's shared the names of their most vulnerable clients, and then continued and is still monitored via Community Leaders.

Although incredibly privileged to have donors who were willing to fund food parcels and food vouchers, we realised that with COVID-19 there was a need for ongoing, consistent feeding of the sick and those who had no form of income to feed themselves. It was decided to divide Masiphumelele into 23 different geographical areas and to train 5-7 caring and passionate people in each section on how to cook using a Wonderbag, which would save on the expense of electricity and/or gas. The Community Leaders undertook to support the kitchens in each of their areas by providing the funds for the gas and electricity while Living Hope, through its valued donors and other partnerships, provided the dry ingredients and fresh vegetables so that the "Cooking Mamas" could cook appropriate home-cooked meals. The faithful "Cooking Mamas" have continued serving an average of 150 meals per week since May 2020 without being paid a cent and purely being driven by the love and compassion for their community members in need. We have been able to partner at least 9 of these kitchens who have a weekly sponsor to develop some sustainability and independence in the longer term.

At least 5745 food parcels valued at R400 each (sufficient to feed 4 people for at least 10 days) were physically distributed by a team of 48 volunteers and community representatives in Masiphumelele, 1171 in Ocean View and 801 in Red Hill. 15 677 food vouchers of R350 each were sent via SMS to Masiphumelele residents. Besides the food made and distributed by the Masiphumelele Cooking Mamas, the food parcels and food vouchers; 8 780 litres of soup were delivered to Capricorn, 11 400 litres to Ocean View and 15 080 litres to Masiphumelele.

We are deeply grateful to donors for their outstanding support in enabling us to Bring Hope and Break Despair in times of hunger, sickness and desperate despair. The COVID-19 pandemic continues to be with us and so does the hunger need.


HIV, AIDS, STIs and TB Programme (HAST)

Our Living Hope HAST Counsellor programme covers all aspects of Family Planning, Chronic Diseases, ARV/TB and a Drug Resistant TB medication adherence as well as Sexually Transmitted Infections. In addition to their formal duties, the Counsellors go out of their way to be a listening ear to those struggling with health issues, including mental health concerns.

This has been an incredibly challenging year for our counsellors. Very sadly five of our staff moved over to another NGO that could pay higher salaries, due to other international funding support. This was extremely difficult for everyone involved, especially because of a national government directive not to hire any new or replacement counsellors due to lack of funding at the national level. This has greatly reduced the number of people we were able to reach and touch through our HIV Testing Services in the surrounding clinics and hospitals, as well as creating gaps in key locations such as Masiphumelele Clinic and the Redhill Community.

Despite these challenges, the Counsellors have done their best to cover the gaps and have been flexible throughout a very difficult past year. The past year has seen the HAST Counsellors testing and counselling 15,292 people for HIV and supporting 780 clients with TB. In addition many clients were reached through clinic talks. We thank God for His amazing work in and through the Living Hope Counsellors to bring hope and break despair in these difficult times. Please continue to remember this courageous and resilient team with your support and prayers whenever possible. May God Bless you.

Sue Schoultz: HAST Manager

2 219 472

Impact Interventions

37 020

Total people Served

Health Care Centre Programme

It is not without irony, that 2020 was globally designated as the “Year of the Nurse” and indeed it was the year that the nursing fraternity was heavily tested by the worldwide COVID-19 pandemic. The pandemic however did not break us at the Health Care Centre, but made us stronger as individuals and as a team. We have learned how “to don on and doff off” our Personal Protective Equipment. We have learned the difference between “Quarantine” and “Isolation” and how to have meetings on Zoom. At times in the last year we faced not only the challenges of COVID-19, but also short-staffing, staff illness and staff turnover for various reasons. In December 2020 we lost one of our long-standing nurses, Sister Martha Clayton, to COVID-19. She is dearly missed, and we remember her as a very kind and hardworking colleague.

As part of a licensing upgrade, the Health Care Centre also went through major renovations, including the addition of a specialized Physical Therapy and Occupational Therapy room where patients can be treated. I want to commend the staff of Health Care Centre for their hard work and resilience; for their trust and faith in God. The year 2020 was not easy but by the grace of God we came through it.

Sr Margaret Roberts: Health Care Centre Manager

3 101 504

Impact Interventions

98

Total people Served

Recovery Programme

We all know the old adage “time heals all wounds.” Unfortunately, that saying is not true in the world of drug and alcohol addiction. In addiction, time only extends the pain if the problem isn’t dealt with. Many clients stumble into our centre feeling like failures, ridden with shame and guilt. They are seeking hope and healing and it is both wonderful and heart-warming to celebrate their recovery as they find new life and a new hope in Jesus. We are grateful to announce that we had 36 salvations over the last year.

The programme was challenged by both the COVID-19 pandemic and a change in management. Despite those challenges, we are delighted to report that our admissions to the programme have increased from the previous year. Female admissions have shown an upward trend, and we seem to have gained the reputation as the programme of choice for females seeking treatment. However, female clients continue to face special challenges with responsibilities for young children and home responsibilities. Funding remains a major challenge, and we remain constantly alert to possible funding opportunities. We celebrate Recovery for another year and look forward to more amazing miracles of Recovery in the future.

Olivia Andries: Substance Abuse Recovery Manager

115 184 Impact Interventions

633 Total people Served

Integrated Home and Community Based Services Programme

In the past year, the team showed remarkable resilience and professional dedication despite a fear of becoming infected and infecting others with what was at the time an “unknown” virus. The first wave of the pandemic left the staff with fatigue, stress, national lockdowns and PPE shortages. Despite all of these, the team remained poised to play a vital role in continuing to fight the pandemic.

Our team of skilled care workers provide assistance with daily living activities, wound care, chronic diseases health maintenance and monitoring approach. Our goal as an organisation is to integrate all these services and connect with each client holistically. All this takes teamwork – and it is clear that we have expertise, incredible passion and a special purpose and calling to do the best and right thing for our communities. We conducted 112 013 home visits and treated 338 through our wound clinic. Our Breastfeeding Peer Counsellor reached clients through 153 talks. We were also able to deliver medication to clients right to their doorstep, a service that distributed up to 3 000 parcels per month. These valuable services have decongested the local clinic and hospital, as well as increased medication compliance. Some of the challenges that we have faced in the past year include community violence, gang wars and drug addiction in the community, as well as unfavourable weather conditions. Despite the roller-coaster ride, together, this team has touched many individuals and families with the life changing message of Jesus’ Love, as they seek to Bring Hope and Break Despair.

Joy Truter: Integrated Home and Community Based Services Programme Manager

2 166 152 Impact Interventions

20 712 Total people Served


Family Strengthening Programme

We believe that family is God's plan and so we seek to strengthen families by all means to help them to be resilient and not just survive, but thrive. Although the work of the Family Strengthening officers and the First 1000 Days team was initially affected by the lockdown, they were quickly redeployed to assist with the provision of food and meeting other community needs.

The donations department however was busier than ever and was continually called upon to respond to small fires and flood victims and to meeting the needs of those who are sick or in distress. In total 10 146 people were assisted by 478 donors of goods in this ministry. Thanks to all who have donated sacrificially during this past year to bring relief and comfort to those in despair.

In co-operation with Hope4Babies, we were thrilled to launch a Crisis Pregnancy Counselling programme and are so grateful to be making a difference in the lives of pregnant women. Our counsellors are walking the pregnancy journey with many mothers who never chose to be pregnant, offering supportive care and adoption options. Since September over 804 women have been assisted through this programme. In February 2021 we were delighted to welcome Sive Vaaltein as the first Manager of the Family Strengthening programme. We look forward to watching what God does with this programme under her energetic and passionate leadership.

Avril Thomas: Interim Family Strengthening Manager

72630

Impact Interventions

46 919

Total people Served

Harvest Training Initiative Programme

COVID-19 brought many challenges, but by the grace of God we stood strong and continued to operate as best as we could. During this past year, a total of 33 students attended our programme, with 2 students putting their faith in the Lord after finishing the Alpha course. In this period we had 3 of the top students given the opportunity to run their own farming business to put their training into practice, and we are happy to report that they were very successful, with each of them making a profit from their business.

In the last phase of the programme, students research farming opportunities that they could pursue after graduating. Out of their research, a group of 4 students applied to the Western Cape Department of Agriculture and were approved for a 5 year food garden project on Living Hope premises!

In addition to general farm upgrades, through generous funders, plans are underway for a new shade net structure. The water management irrigation system was upgraded, leading to increased produce yields across the programme. We have also added new vegetables to our list of produce as well as honey production. One special project we would like to note is the COVID-19 Vegetable garden, where we specifically grew crops in order to freely supply fresh vegetables on a weekly basis to the Living Hope's cooking Mamas who distributed meals to feed those in need.

Chantel Liebenberg: Harvest Training Initiative

35 300

Impact Interventions

157

Total people Served

Life Skills Programme

What a year we all had! Thankfully, our God was not and is not surprised by anything that comes our way! During Lockdown, the Life Skills Educators were re-deployed and they served the community and Living Hope in new and different ways, including medication distribution, the formation of the Masiphumelele Cooking Mamas programme and working on the farm.

The impact of COVID-19 on our clients and programmes was significant. Food security and job losses were major challenges. Families and children we serve were so grateful when we eventually were able to resume our Life Skills services. We started with visiting families and children in their homes which opened the doors to reach many new families. Throughout COVID-19, Living Hope was the recipient of many food donations so Life Skills was able to distribute 1 570 food parcels to families in need. God blessed us with so many amazing donors and they helped us serve our communities during this pandemic when so many needed it. When clubs resumed, we still had averaged 2250 children per week attendance, which is truly wonderful to see! We also managed to assist 605 people through our Job Centre and 208 people attended our parenting workshops.

In closing, I really want to express my appreciation and gratitude to God and all our funders, donors and friends for supporting us in the work of God that we're privileged to be a part of. Without His providence and the support of our funders, donors and friends we cannot do what we do.

Nathan Panti: Life Skills Manager

114 489 Impact Interventions

5 762 Total people Served

East London Report

In East London we have 2 programmes that are running, namely, Life Skills Education and Integrated Home and Community Based Services. As we all know, 2020 was a very difficult year. Four of our 7 team members were sick with COVID-19, but praise God that He sustained us all. When the level of lockdown was at its most restrictive, both of our programmes came to a standstill. We undertook to phone each of our clients to check on them, especially the ones who are on chronic medications. When the lockdown levels were lowered, we visited homes and found that people were very scared to go to the clinics. We were able to provide education in regards to masking and social distancing. When our programmes resumed, support groups were re-started and we were able to see 67 Moms and Tots complete our First 1000 Days Training.

When home visits were done by the Life Skills Educators, we found that children were really struggling with hunger at home. Thankfully, because of generous donors, we were able to give out 566 large food parcels to assist with this challenge, as well as serve nearly 6000 afternoon snacks when our clubs resumed. On average our team reached 310 people per month with Chronic Disease Lifestyle and HIV/TB groups at a clinic, as well as testing 385 people for HIV.

Pumla Madliwa: Project Co-ordinator

18 093 Impact Interventions

5 258 Total people Served


Monitoring and Evaluation Report

The year 2020 is one that most of us will never forget! We lost loved ones to the COVID-19 virus and were under lockdown which made it difficult to do our jobs. The year 2020 is also a year that we have seen God's comfort and provision in a greater way in the lives of people. Living Hope was able to be the tangible hands of the Gospel last year, serving 186 424 individual people through over 10 406 670 impact interventions.

Our Quality Improvement committee met every month to track goals across all departments and programmes. These goals keep us accountable, helping us to measure exactly how effective we are. We celebrate overcoming the fear of contracting COVID-19 whilst visiting homes, having found ways to cut costs and maintain the facilities and assets that we have among many improvements!

Tawanda Mutsigwa: Monitoring and Evaluation

10 406 670

Impact Interventions

186 424

Total people Served

Human Resources Report

The period reported on was one of the most challenging in recent memory due to the upheaval caused by the COVID-19 pandemic. As with all programmes and departments at Living Hope, the HR department was stretched significantly to change the way things are traditionally done within our department, as well as being pro-active and forward thinking in order to take on additional tasks and projects, all the while ensuring compliance in terms of the various existing and newly applicable COVID-19 legislations.

During the first lockdown, only our essentials services were able to keep going with their normal or adapted programming. Initially staff had to be redeployed in order keep their jobs and at the same time to assist where other programmes needed significant additional help! We had to evaluate COVID-19 as an occupational disease, and what was required of us from the Occupational Health and Safety Act. We then had to conduct Hazard Identification and Risk Assessments (HIRA) for all programmes and departments, develop policies and procedures around managing COVID-19, and manage leave issues due to staff falling ill or requiring quarantine, having been exposed to COVID-19. We also had to apply to the Unemployment Insurance Fund, process applications for the Temporary Employment Relief Fund (TERS) and manage this extremely labour intensive process. We certainly had our work cut out for us!

This was a humbling year where we initially thought volunteers would be required to take a back seat. We are very grateful for God's faithfulness amidst tragedy and we are beyond thankful for the 431 individuals that volunteered at Living Hope.

Our faith as individuals and as an organisation was no doubt put to the test on many fronts. But God is always good and faithful and His provision to meet our needs as an organisation was very tangible and amazing to experience.

Kerry-ann Ives: Human Resources Manager

Chaplaincy Report

We thank God for the salvation of lives. In this last year through the ministry of Living Hope at least 47 people came to know the Lord. Additionally, 12 of our staff were trained in how to share their faith with others and as a result of this training, we had some staff members recommit their lives to Jesus. This training also increased their confidence and ability to share the good news of Jesus in their daily lives. During Lockdown we had our first ever Zoom Corporate Prayer Meeting across our 7 campuses which the staff enjoyed and were blessed by this time of encouragement.

The Gospel message was shared with each of the 98 patients that were admitted to the Health Care Centre. Receiving a Scripture verse from the Bible and a prayer each day was a great encouragement to them. The Chaplaincy department also facilitates a Grief Support Group for the Health Care Centre staff, which helps them to talk about the hardships they experience in their own lives as well as processing their experiences with chronically ill and dying patients in the Health Care Centre. Many staff members reported that this time of sharing their grief brought them restoration and peace.

We bless the Lord for the lives that have been touched with the Gospel.

Nolo Mzizana: Chaplain

Finance Report

The 2020 – 2021 budget year was dominated by the two major crises of the COVID-19 pandemic and the local Masi Fire. COVID-19 especially had a huge impact on our traditional programmes with budgets being shifted completely to focus on help where it was needed most urgently. We also had an overwhelming surge of local donations and support, like we've probably never seen before. Local donations almost tripled from the 19-20 to 20-21 year, from R3.6 to R10.5 million.

Overall, in the 2020-2021 budget year Living Hope received R37.4 million in income and expended R26.6 million on our programmes, disaster relief and general overheads. This accounted for a surplus after depreciation of R10.8 million which consists of R335 000 received for property, plant and equipment, R7.6 million specifically allocated funds and R2.9 million operational surpluses.

Additionally, we spent R1.4 million on assets and expansion including:

- finalising the private wards in our Health Care Centre
- a small truck and trailer for deliveries and aid distributions
- a 12 metre container for storage of donated items
- mobile ventilators for use in the inpatient unit and communities

This year 86 Cents in every Rand or Dollar was directly spent on the work that we do. We continue to be thankful for the support that we receive from donors and funders and strive to steward funds carefully, to where the needs are greatest. (For a more detailed Financial Report see Audited Financial Statements 2021)

Thank-you to the donors, funders and supporters of Living Hope over the past challenging year for your prayers and financial support.


Jessica Bennett: Finance Manager

86% Spent on Programmes

14% Spent on Overhead Costs

Financial Graphs

These graphs depict the Income and Expenses by each ministry and category.


Donor Acknowledgements


Jim and Bonnie Gordon McCann Charitable Fund Hein & Froula Van Zyl Debbie Mason
 DG Murray Trust Lord and Lady Laidlaw Orchestrator Advisory Anthony Gratco Trust
 Jon Beckman Wiegand Morning Star Foundation, Inc Rolf-Stephan Nussbaum Foundation
 The Rutledge Family Legacy Fund Bronner Burgess Memorial Fund Ndihluthi Stew


Our grateful thanks goes as well to every single donor (some who choose to remain anonymous) who have contributed to Living Hope. The Board of Trustees, Management and Staff of Living Hope wish to thank everyone for their contribution. Please note that the content of our programmes is the responsibility of Living Hope and does not necessarily reflect the views of our donors.

Living Hope Programmes

Living Hope journeys with people throughout the entire lifespan, from conception to death, as we
Bring Hope and Break Despair


Bringing Hope, Breaking Despair

2021

Contact Living Hope


Facebook
LivingHopeSouthAfrica


Twitter
@LivingHopeSA


Website
www.livinghope.co.za


Email
office@livinghope.co.za


South Africa
7 Kommetjie Main Road,
Opposite Food Zone,
Capri, 7975

PO Box 1700
Sun Valley, 7985
South Africa

Tel: +27 21 784 2800


USA
623 Tom Brewer Road
Loganville, GA 30052
Tel: 770-879-8411

UK
64 Causeway Head Road,
Dore, Sheffield, S17 3DU
Tel: +44 7858 277427