

LETTER

DEAR COLLEAGUES AND FRIENDS,

Land is the starting point.

It is where we live, where we grow. It is our most important asset.

It is the starting point for so many of the largest, most stubborn problems facing the world today.

War, environmental destruction, hunger, displacement.

Likewise, it is the starting point for solutions to these same problems.

That's why over the last four decades Landesa has used a land-centered approach to help the world's poorest. Because we know that the promise of secure rights to land is much greater than the mere acreage it provides.

Securing rights to land brings food, security, power, opportunity, a stake in the future.

This year, Landesa has worked with partners around the world to bring those benefits to millions:

IN CHINA, Landesa's top policy recommendations were incorporated into the this year's "No. 1 Document" — the most important annual policy document in the country. This was the first major modern Chinese policy document to highlight the need for improving women's rights to rural land. Propelled by the document, provinces have moved forward with plans to include both men's and women's names in new provincial land registries. Up to 100 million women stand to benefit.

IN RWANDA, Landesa and local partners designed and are implementing a program to train hundreds of community legal aid workers on basic land tenure laws — especially on women's rights to own and inherit land — and conflict resolution. The new legal aid workers have already met with 746 women and men to help resolve land disputes and improve awareness of women's land rights in rural communities.

Securing rights to land brings food, security, power, opportunity, and a stake in the future.

IN WEST BENGAL, INDIA, more than 40,000 girls are learning gardening skills and their rights to land. Thanks to a partnership between Landesa and the state government of West Bengal, these girls are able to participate in a program that aims to keep girls in school, reduce childhood marriage, and position them to gain secure land rights as women.

There are dozens of other accomplishments we could share. From Ghana to Odisha, India, from the halls of Kenya's capital to the halls of the U.N., Landesa's partnerships have led to change around the world. In this report, we'd like to focus on the impact of just one remarkable project.

During a single week in February of this year, an extraordinary joint effort between the West Bengal government and Landesa resulted in more than 50,000 women and their families gaining legal rights to their own plot of land.

In the pages of this annual report, you'll follow a few of these 50,000 new landowners as they use their new property to build a more prosperous, secure, and just future for themselves, their families, and their communities. Their stories are unique, but not unusual. They illustrate just what secure land rights can do.

All they needed was the security and opportunity that accompany legal rights to land. They did the rest by the sweat of their brow. They've built permanent homes. They've planted trees and terraced fields. They've invested their savings in improved fertilizer and their labor in improved irrigation. And they've used the proceeds to better feed and educate their children.

Likewise, the government of West Bengal has seized this opportunity to provide these now permanent communities of former migrants and squatters with toilets, electricity, and wells with clean drinking water.

The portraits of hope in the following pages illustrate the kind of impact your support for Landesa has helped generate. Please continue to share with others the Landesa story that starts with the transformative power of secure rights to a small plot of land.

Thanks to your support, we've had a remarkable year. With your partnership, we're looking forward to more.

Sincerely,

Tim Hanstad
Landesa President and CEO

Chris Grumm
Board Chair

Watch [this short video](#), which captures the excitement in the field as 50,000 families each receive secure rights to a micro-plot of land.

IMPACT

LAWS AND POLICIES CHANGED:

6

**PEOPLE WHO STAND TO GAIN IMPROVED
LAND RIGHTS FROM THESE POLICY CHANGES:**

691.4 MILLION

**POLICY MAKERS AND SERVICE PROVIDERS WHO
RECEIVED LAND-RELATED LEGAL AWARENESS TRAINING:**

10,360

**RURAL POOR INDIVIDUALS WHO RECEIVED
LAND-RELATED LEGAL AWARENESS TRAINING:**

31,021

**MEN AND WOMEN WHO GAINED SECURE
RIGHTS TO LAND:**

2.23 MILLION

FOCUS ON PERSONAL IMPACT:

ROOPKUMAR AND ANITA

GROWING HOPE ON THEIR LAND

Hope grows on Roopkumar's and Anita's new micro-plot of land.

Anita, 25 and a mother of three, grew up without schooling, without a home, without hope. Her landless parents never had enough money to send her to school and married her off when she was 16.

Though she desperately wanted her daughters to get the education she was denied, she feared that circumstances would force her hand.

Anita and her husband lived on land owned by a powerful local landlord. They worked in his fields in return for housing and a small daily wage. The landlord forbade them from working for other local landowners. And the family, despite their labors, never seemed to have enough money to meet even their most basic needs.

Roopkumar began migrating to other states where he could earn a higher wage, but he worried about the safety of Anita and the children.

In February, Anita and Roopkumar became the owner of a micro-plot of land. Anita's name is listed first on the land title.

"Now I have hope," said Anita. "I have hope that my husband may come back home and stop migrating as there are improved employment opportunities here."

"I have hope that I can support my daughters' education," she added. "I really want my daughters to be educated."

She has resolved to keep her daughters in school through standard ten, the equivalent of 10th grade.

"The electric light helps my daughters to study even during the evening."

"I have started nurturing so many dreams after getting this land."

"I have hope that I can support my daughters' education. I really want my daughters to be educated."

FOCUS ON PERSONAL IMPACT:

PRADIP AND SANTOLIA

NO LONGER AFRAID

Less than one year ago Santolia and Pradip and their granddaughter, Puja, were fundamentally powerless. The family was living in a makeshift thatch hut on land owned by a local landlord. The landlord determined when they worked, how much they earned, who they could work for and what, if anything, they would eat.

They had no way out.

Then their family, through a joint partnership between the government of West Bengal and Landesa, gained title to a small plot of land with 44 other formerly landless families.

A new beginning.

Armed with secure rights to that small plot of land, and newfound security, opportunity and incentive, they built a small house out of tin and thatch, a goat shed, and pigeon coop. "When we received this land, it was small, but big enough to start our life again," said Santolia. "This land helped me to get back the hope that we'll be able to take proper care of our granddaughter's education and we can feed her well."

Now, they can decide where and for whom they labor. Now, they can negotiate a better wage with employers. And now they can eat or sell the produce from their new garden to supplement their wages.

"I am no longer afraid we will starve" said Pradip. "We have our kitchen garden and can earn more money by selling goats and pigeons."

Puja now eats three meals a day, drinks goat milk, and attends school.

"I feel proud that we have electric lights and a fan at our home," she said. "My grandfather told me that all of these things happened because the government has given us this land and nobody will be able to evict us from here."

"This land helped me to get back the hope that we'll be able to take proper care of our granddaughter's education and we can feed her well."

FOCUS ON PERSONAL IMPACT:

MANGIRAM AND CHILIA

SETTLED AT LAST

Less than one year ago, Chilia and Mangiram and their two youngest daughters were squatting on a river embankment with nothing to shield them from the elements except a plastic tarp strung between trees.

The family ate only twice a day. There was no money for medicine when the children fell ill. And there were constant fights with landowners whose property the family was squatting on.

“Our life was like running from one place to another,” said Chilia. “Wherever we tried to settle, we were chased by the landowner.”

“We are settled now, at last,” said Chilia.

Her family received legal control over a small plot of land in the hamlet of Harchandrapur where 114 other formerly landless families have also received micro-plots of land this year.

Mangiram, who migrates to construction jobs in Delhi or Punjab for six months each year, was finally able to put his construction skills to work for his own family. He built them a sturdy thatch and a bamboo hut and is now confident that his wife and children will be safe while he is away.

In their new micro-plot, Chilia raises chickens, ducks, and goats and has a thriving garden to feed her family. The family can eat three full meals a day. A few times a week those meals include fish or eggs — an unimaginable luxury just one year ago.

“Though our land is small, we have planted many vegetables and bananas and my daughters planted bamboo.”

“Our life was like running from one place to another. Wherever we tried to settle, we were chased by the landowner.”

FINANCIALS

FINANCIALS FOR THE YEAR ENDED JUNE 30, 2014

Download Audited Financial Statements [July 1, 2013 –June 30, 2014]

TOTAL SUPPORT AND REVENUES

Total Revenues: \$10,999,903

FUNCTIONAL ALLOCATION OF EXPENSES

Total Expenses: \$9,708,695

Program Services

77%

Management & General

13%

Fundraising

10%

ALLOCATION OF RESOURCES BY PROGRAM AREA

Global Advocacy,
Communications, & Learning

15.8%

Landesa Center for
Women's Land Rights

15.4%

Global Projects

7.9%

28.0%

India

18.6%

Africa

14.3%

China

DONORS

THANK YOU TO OUR DONORS

OVER \$1 MILLION

Bill & Melinda Gates Foundation

Ford Foundation

Google Foundation

IKEA Foundation

Nike Foundation

Omidyar Network

River Star Foundation

Skoll Foundation

Anonymous (1)

\$100,000 – \$999,999

Araceli and David Barclay

Laura Lee Grace

M. J. Murdock Charitable Trust

Moccasin Lake Foundation

Neukom Family Foundation

Doug and Emilie Ogden/The North Ridge Foundation

Ronald B. Rankin

Rights and Resources Group

Jill and Bill Ruckelshaus

Stewardship Foundation

World Resources Institute

\$25,000 – \$99,999

All-China Women's Federation

The Capital Group Companies Charitable Foundation

Jim Greenbaum

Institute of International Education, Inc.

Patricia Kern-Cardillo and Jim Cardillo

Lenore Hanauer Foundation

Mike McGavick

Sally and Bill Neukom

Open Road Alliance

PACCAR International

The Sahsen Fund

Anonymous (1)

\$10,000 – \$24,999

Matthew Bannick
Catapult
Globalislocal
Kiran and Vikesh
Mahendroo

Kathleen Pierce
Quiet Harbor Trust
Fund
Seattle International
Foundation

Lawrence Wilkinson
Anonymous (1)

\$5,000 – \$9,999

Adam J. Weissmann
Foundation
COSTCO Wholesale
Rosemarie Havranek
and Nathan Myhrvold
Jean Johnson and
Peter Miller

JPMorgan Chase & Co.
Shirley and Ping Kiang
Kanta and Yog Raj
Mahendroo
Hemaxi Patel
Yvonne Pigott

Suri and Mala Raman
The Sister Fund
Valarie and Brett
VandenBrink
Elisabeth Wendt
Anonymous (1)

\$2,500 – \$4,999

Alta and Stanley Barer
Janice D'Amato
Elizabeth Roberts
Christine Grumm
Savita and Dinesh
Khosla

Margaret Niles and
Stephen Garratt
Posner-Wallace
Foundation
Jennifer Potter and
John Winton

Roy L. Prosterman
Anonymous (2)

\$1,500 – \$2,499

William H. Gates Sr.
Greater Kansas City
Community Foundation
Nancy and Earl Grout
Joan Hsiao and Jim
Bromley

International
Community School
Alida and Christopher
Latham
Sara and Andrew Litt
Christina Lockwood

Julie and Paul
Pottinger
Stephen Propper
RECONCILE
Susan Schlatter

UNDER \$1,499

Heather Abbott	Karen Countryman	Dorothy L. Guth	Beverly and George Martin	Jenny and Mark Rake-Marona	Erica Stetz
Cindy Abrahamson	Arrow Coyote	Barbara Hageman	Barbara Martyn	Rake-Marona	Montana Stevenson
Elizabeth Abu-Haydar	Steve Crane	Kim Hamilton	Brad Mathews	Vijay Ram	Carol Sue and Francis Janes
Anjali Ahooja	Pamela and Dave Crone	Chitra and Tim Hanstad	Brittany Maxwell	Kat.Randolph and Kyle Wang	Christine Summers
Melissa Allison	Cassandra Crothers	Michelle Harry	David Mayer	Rocio Rangel	Dipa Suri
AmazonSmile Foundation	Erika Croxton	Phil Harvey	Lindsay McBride	RealNetworks, Inc.	Johanna Surla
Nicole and Scott Andersen	Kristie Cunningham	Ken Hastings	Kristi McClellan	Katherine Reay	Ed Swaya
Lisa and Michael Anderson	Janet Curry	Kristen Hayes	Melody McCutcheon	Tara and Milt Reimers	Katherine Switz
Robin Andrulevich	Kristen Dailey	Elise Hebb	Madeline McHale	Donovan Reinwald	Birage and Atul Tandon
Emma Arends	Pat Davis	Susan Heikkala and David Bowden	Marcie and John McHale	Victoria Resnick	Jennifer Tanner
Bradford Armstrong	Polly Davis	Hein Celestial Group	Leslyn McNabb	Kristen Rietvelt	Steven Tanner
Elizabeth and Donald Armstrong	Leslie Decker	Gail Helgeson	Madeline Meek	Laura Risimini	Laurie Taylor
Pricilla Armstrong	Suzanne and Nelson Del Rio	Kristina Helsell and Bill Messing	Laurie Menzel	Catherine and Thurston Roach	Margaret Taylor Stanley
Heather Axford	Dan DeLeo	Karen and Michael Herman	Vishnu Vardhan Reddy Mettu	Eric Robinson	Sandra Taylor
L.B. Bailey	Dell	Gregory Hicks	Robyn Meyer	Judy and Don Robinson	Svetlana Te Doung
Karen Bamberger and Kent Meyer	Dianne Diamond	Edith Hilliard	Barbara Miller	Nancy Robinson	Jennifer Tice
Shamaprasad Bangalore	Kevin Diaz	Tina Hixson	Jason Miller	Christina Rockrise and David Brown	Claire Timmins
Beverly Barnett	Stacey Dickinson	Diane Hodgson	Tiffany Miller	Mark Roeder	Jennifer Ting
Barton Family Foundation	Barbara Dingfield	Sean Holland	Jonathan Miner	Kathryn Rogers	Lavinia Touchton
Suvajit and Mitra Basu	Mary Dion	Cheryl Houser and Dennis Wackerbarth	Dr. Donald and Pamela Mitchell	Christine and Leonard Rolfes	Gregory Traxler
Robert Bayersdorfer	Ann Dittmar	Kasey Huebner	Kristina and Tom Montague	Leonard Rolfes	Jill Trescott
Ruthanna Bayless	Dobkin Family Foundation	Ailey Hughes	Roberta Moore	Genevieve and Martin Rollins	Jordan Uomoto
Claire Been	Hannah Dugan	Hiroko Huntoon	Vivian Morie	Margaret Rosenfeld	Justice Robert F. Utter (Ret.)*
Walter Beerman	Ryan Dumm	Reying and Oddvar Huslid	Ann Moses	Jenny and Ron Ruckelshaus	Aly Vander Stoep
Tony Bemis	Ginger Duncan	i2iBenefits	Lee and J. Shan Mullin	Cindy Runder	Natalie Vanderpump
Judith Bendich	Donald Duprey	Immanuel Presbyterian Church	Pradeep Naga	Rachel Running and Doug Love	Jovita Vandersnick
Arnaz and Jehangir Bharucha	Julie Edsforth and Jabe Blumental	Susan Jeffords	Jesus Nebot	Nancy and Richard Rust	Shiva Varadarajan
Jasleen Bhoon	Marilee Erickson	Angela Johnson	Emily Neilson	Lauren Sancken	Janet Varon and Eduardo Munoz
Kelly Biddingmaier	Barb Espejo	Nadine Johnson-Berry	Krista Nelson	Susan Sanders	Ann Veneman
Patrick Binns	Deborah Espinosa	Mary Johnston	Alison Nesmith	Ann Sandstrom	Jacklyn and Harold Vhugen
John Bissen	David Evansen	Jeannette Kahlenberg	Virginia Nicholson	Nancy Sapiro and Lincoln Miller	Jann and Darryl Vhugen
Kathleen and Rupert Bledsoe	Vicki Fabre	Jagadeesh Kancharla	Gregory Nielsen	Smita Sarao	Andrea Vitalich
Karol Boudreaux	Amy Fernandes	Frederick Kaplan	Josie Noah	Victor Savath	Steve Vitalich
Megan Bowman	ET Finneran	Anshu and Jatindar Kapur	Anne Nolan	Vincent Savath	Liz Vivian and Graham Ford
Edie and Herbert Bridge	Nancy and Terry Flajole	Susanne Keller and Allan Williams	Eleanor and Charles Nolan	Virasay Savath	John Wagner
Marena Brinkhurst	Michael Fleming	Robin and Gaylord Kellogg	Alex Ocampo	Susan Schalla	Jeff Wahi
Mona-Lee Brown Harty and Bob Harty	Diana Flietschner	Thomas E. Kelly Jr.	Marcelle O'Connell and Tom Robertson	Kate Schneider	Jill Walzer and Robert Mitchell
Justin Browne	Richard Gelb	Angie Kim	Colleen O'Holleran	Wendy Schneider	Jason Wang
Joseph V. Bucciaglia	Jillian Foote	Katie Kinsella	Val O'Leary	Schwabe, Williamson & Wyatt	Xiaobei Wang
Tan Bui	Eleanor Fordyce	Barbara and Judd Kirk	Mary O'Neill	Jeff Sconyers	Nancy Ward
The Bullitt Foundation	Tracy and Alice Forsythe	Robert Klein	Margaret Orth	The Seattle Foundation	Richard Wardell
Donna Burnstead	Lisa Foss	Ramesh Kommuri	Michael Paisner	Mary Beth Seifert	Neil Watkins
Christina Byrom	Howard Frumkin	Angela Kong	Sudheer Palyam	Chitra and Virender Sethi	Raymond Weber
Regina Cahan and Howard Schneiderman	Lawrence Gail	Christina Koons and Jim McIntire	Pradeep Pamula	Atish Shinde	Constance Wentzel
Christin Camacho	Tracy Garland	Gary Kotzen	Michael Parham	Daniel Shively	Vicki Wilde
Qinge Cao	Ana Gasper	Louis Kraft	Robin and Lee Pasquarella	Susanne Shutz	Melissa Will
Gretchen Cappio	Richard Gelb	Pamela and Marty Krasney	Carrie Pederson	Sharon Sidoine	Ada Williams Prince
Lian Carl and Michael Kuzma	Renee Giovarelli and David Bledsoe	Rhona Kwiram	Jill Pedersen	Caroline Silver	Cynthia Williamson
Susan Chadd	Give Daily	Laura Landau	Mary Peters	Paul M. Silver, Esq.	Susan Willis
Daniel Chandler	Jan Glick	Tina Larison	Jane Piehl	Randy Simon and Jonathan Meier	Colleen Willoughby
Shafeen Charania	Karen Glover	Laura Laughlin	Carolyn Pinkett and Benjamin Chotzen	Rena Singer and John Murphy	Bruce Winchell
Rani Cheema	Sen. Slade Gorton	Jean Lauterbach	Dewey Potter	Sukhmani Singh	Kate Winton
Teresa Chen	Laurisa Goss	David Lenci	Prairie Foundation	Jeff Sleppy	Susan Wintroub
Sandeep Chilukuri	Leslie Grace	Catherine Lesabile	Kelly and Eric Prime	Caitlin Smethurst	Shannon Woodman
Anita and Dilip Chopra	Julie Gralow	Janet Levinger	Kathy and Terry Proctor	Barbara Smith	Robert Woolley
Ann and Bob Christensen	Mr. and Mrs. Michael Grant	Anne Lewis	Progressive Casualty Insurance	Gerald Smith	Barbara Wright and Dwight Gee
Annette Clark	Brian Green	Mukund Lingineni	Sherry Prowda	Katrina Smith	David Wu
Cheryl Clark and Stephan Conrod	Claude Green	Gene Luciani	Ann Pryde	Kelly Smith Johnston	Xiaohui Wu
Leslie Clark	Michael Green	Jennifer MacDonald	Deepa Radhakrishnan	Wendy Sobic	Bee Wuethrich
Shelly Cohen and Julie Shapiro	Jessica Greenway	Ahna Machan	Greg and Ines Rake	Maggie Sparkman-Kurdy	Ann P. Wyckoff
	Lyn and Gerald Grinstein	Brendan Mangan	Jon Rake and Jeffrey Stvrtecky	Jaala Spiro	Zeng Xi
	Robin Groth	Ellen Marson			Gao Yu
	Melany Grout				Pablo Zapata
					Anonymous (49)