

2014-15

Making a World of Difference - at Home

A sampling of Jewish Agency participant numbers in Israel

In Response to Operation Protective Edge

73,500

Days of Respite experiences

2,000

hours of therapy for new immigrants

1,150

Youth Futures children called daily

340

lone soldiers provided with mental health intervention and financial support

120

new recipients of grants from the Fund for Victims of Terror

1,300

Scholarships for students who live 0-4 km, or study 0-40km, from the Gaza border (distributed in March 2015)

Providing a Better Future in Israel's Social and Geographic Peripheries

12,000

in Youth Futures (children & families)

2,330

soldiers in Nativ or Wings seminars

850

in Youth Villages

140

Small Business Loans approved

430

recipients of Pensions for Former Prisoners of Zion

Young Activists and Volunteers

3,000

P2G volunteers and

2,100

P2G home-hospitality hosts

30

Ketzev Social Businesses developed, drawing:

3,000

participants

260

Choosing Tomorrow students:

created

60

programs

drew

3,000

participants

550

in Shinshinui (Service-Year Enrichment)

150

Returned Shlichim in post-shlichut activism events

650

Israeli volunteers for At Home Together

80

in Hamitcham (Arad)

40

in Project TEN centers at Kibbutz Harduf, Kiryat Shmona

Visitors Brought to Israel

11,240

Masa Israel Journey

6,200

Taglit-Birthright (Jewish Agency supported)

1,800

Cha'il

860

Onward Israel

140

Russian-language campers: includes native Israelis and campers from overseas

Education/Scholarship Programs

310

P2G Twinned Schools

350

in pre/post-army service-learning Mechinot

20,000

days of *hadra*cha at
Nitzana Educational Community

1,100

in Net@

23,500

in Atidim

1,500

student Scholarships in 2014

360

Na'ale students from the former Soviet Union

280,000

participants in

30

programs receiving support through
Jewish Agency Religious Streams funding

Aliyah and Absorption

26,500

olim brought to Israel:

5,400

of whom are ages 18-35

25,000

new and veteran olim served by
Absorption Programs and Centers

Consistent with the rest of this document, all numbers represent a 12-month period: 2014 calendar year or 2014-15 program year. Numbers have been rounded.

2014-15

Making a World of Difference - Globally

A sampling of Jewish Agency participant numbers around the world

United States & Canada
5,500 on Masa Israel Journey
630 on Onward Israel
3,540 olim
250 P2G Twinned Schools
1,120 Camp Shlichim
65 Israel Campus Fellows
60 Service-Year Shlichim
115 other Shlichim
30 campuses given post-Protective Edge Israel advocacy training
300 Russian-speaking campers
180 Russian-speakers in Leadership Development

Brazil
570 on Taglit-Birthright
35 on Onward Israel
250 on Masa Israel Journey
280 olim
6 shlichim
70 on Machon L'Madrachim
\$106,800 Emergency Assistance Fund Security Allocations

Mexico
260 on Masa Israel Journey
1 P2G community
8 P2G Twinned Schools
4 shlichim
70 olim
65 in Project TEN center-Oaxaca
20 on Machon L'Madrachim
\$116,000 Emergency Assistance Fund Security Allocations

Latin America (Rest of)
460 olim
285 on Masa Israel Journey
12 on Onward Israel
250 on Machon L'Madrachim
1 P2G community
3 P2G Twinned Schools
9 shlichim
\$12,000 Emergency Assistance Fund Security Allocations

Argentina
1,610 on Taglit-Birthright
250 on Masa Israel Journey
55 on Onward Israel
1,250 teachers in BAMA Educator Training
900 children and youth in BAMA- supported informal Jewish education
300 olim
7 shlichim
5 P2G Twinned Schools
50 on Machon L'Madrachim
\$40,000 Emergency Assistance Fund Security Allocations

Germany
350 on Taglit-Birthright
130 on Masa Israel Journey
100 in Nevatim Grassroots Leadership
100 olim
300 at Student Convention
5 shlichim

Great Britain
630 olim
505 on Masa Israel Journey
1 P2G community
11 P2G Twinned Schools
8 Service-Year shlichim
11 other shlichim
17 on Machon L'Madrachim
\$10,000 Emergency Assistance Fund Security Allocations

Europe (Rest of)
1,130 olim
360 on Masa Israel Journey
17 shlichim
3 P2G Twinned Schools
\$913,700 Emergency Assistance Fund Security Allocations

France
7,230 olim
1,280 on Masa Israel Journey
60 on Onward Israel
6 shlichim
1 P2G Twinned School
\$200,000 Emergency Assistance Fund Security Allocations

Hungary
1,250 visitors to new Herzl Center
200 on Taglit-Birthright
17 on Masa Israel Journey
130 olim
10 in Minyanim Leadership Training
2 P2G Twinned Schools
\$5,000 Emergency Assistance Fund Security Allocations

South Africa
190 olim
120 on Masa Israel Journey
10 on Onward Israel
1 P2G community
6 P2G Twinned Schools
6 shlichim
10 on Machon L'Madrichim
\$80,000 Emergency Assistance Fund Security Allocations

Middle East & N. Africa
100 olim of rescue
16 on Masa Israel Journey

Asia and Africa (Rest of)
25 olim
1 shaliach (China)
1 P2G Twinned School (Hong Kong)

Australia and New Zealand
380 on Masa Israel Journey
25 on Onward Israel
18 shlichim
200 olim
1 P2G community
2 P2G Twinned Schools
140 Russian-speaking campers and Sunday school children
800 Russian-speaking Jews at community events
40 on Machon L'Madrichim
\$14,000 Emergency Assistance Fund Security Allocations

India
30 in Project TEN center-Hyderabad
10 on Masa Israel Journey

FSU (excl. Ukraine)
5,910 olim
3,530 Ulpan students
960 on Masa Israel Journey
15 on Onward Israel
680 on Jewish Agency-administered Taglit-Birthright trips
4,650 overnight campers
200 day campers
730 camp counselors
2,700 Sunday school children
2,600 in Youth & Student Activities
5,330 children in Heftzibah Schools
14 P2G Twinned Schools
8 regular and mobile shlichim
\$92,200 Emergency Assistance Fund Security Allocations

Ethiopia
210 olim
65 in Project TEN center-Gondar
1 shaliach

Ukraine
5,920 olim
400 resident displaced persons
2,150 Ukrainian children in overnight camps in Ukraine, Belarus, the Baltics, and Israel
255 day campers
210 local camp counselors
340 Sunday school children
1,600 Ulpan students
940 on Masa Israel Journey
20 on Onward Israel
305 on Jewish Agency-administered-Taglit-Birthright trips
4,150 children in Heftzibah Schools
2,000 in Youth & Student activities
5 P2G Twinned Schools
4 regular and mobile shlichim
\$430,000 Emergency Assistance Fund Security Allocations

Consistent with the rest of this document, all numbers represent a 12-month period: 2014 calendar year or 2014-15 program year. Numbers have been rounded.

Our Vision: To ensure the future of a connected, committed, global Jewish People with a strong Israel at its center.

Our Mission: Inspire Jews throughout the world to connect with their People, heritage, and homeland, and empower them to build a thriving Jewish future and a strong Israel.

We Are There: The URGENT and the IMPORTANT

In 2014 we were reminded: a crisis for the global Jewish people could happen any time. Eastern Ukraine burned with conflict between Ukrainian and separatist forces. In Israel, increasing missiles from Gaza led to near-constant air-raid sirens in southern Israel, and the country was drawn into Operation Protective Edge. In France, increasing anti-Semitism combined with a floundering economy led to a dramatically higher Aliyah.

The Jewish Agency already had infrastructure in these places, so we were able to quickly and effectively meet new needs.

And while meeting those needs we continued connecting Jews to Israel and to each other, in dozens of countries across the globe. We continued our important work to provide Jewish education, facilitate Aliyah, and help people in need. We revitalized Jewish communities in the former Soviet Union and Central Europe, and empowered the next generation of Jews, around the world, to develop vibrant Jewish communities and global peoplehood. In Israel, we continued to nurture a caring society, offer opportunities to disadvantaged population groups, and promote diverse expressions of Jewish culture.

For 85 years, wherever the Jewish people have been found, we have been there — and we continue to be there, thanks to our friends and partners who believe in the power of the Jewish collective.

To all those who continue to trust us to lay the groundwork for the Jewish future: we are there, and we always will be, thanks to you.

The URGENT *and* The IMPORTANT

Our Vision and Mission	6
Opening Thoughts by Our Leaders	8
The URGENT:	
Crisis in Israel	10
Crisis in Ukraine	14
Crisis in France	18
The IMPORTANT:	
Connecting Young Jews to Israel and Their Jewish Identity	23
Connecting Young Israelis to the Jewish People and Their Jewish Identity	29
Meaningful Connections for a Global Jewish Family	32
Leadership Development	35
Supporting Vulnerable Populations	36
Aliyah	42
Our Friends and Partners	46
Board of Governors & Senior Management	52
2014 Financial Highlights	55

About data in this document:

- *Participation numbers for programs always represent a 12-month period, either calendar year 2014 or program year 2014–15*
- *Numbers have been rounded*
- *Data for Masa Israel Journey about the 2014–15 program year is accurate as of April 2015*

We Are There: The URGENT and The IMPORTANT

June 2015

Dear Friends,

Throughout our existence, The Jewish Agency for Israel has risen to meet whatever challenges have faced the Jewish people.

Prior to 1948, we rose to the challenge of building the state-in-waiting, creating the infrastructure for the vibrant society Israel was to become. After Israel's establishment, we rose to the challenge of ingathering the exiles, bringing more than three million Jews home from the four corners of the globe.

Today's reality presents the Jewish people with a new set of challenges, and The Jewish Agency is rising to the occasion once again.

As Israelis came under attack last summer, The Jewish Agency rose to the challenge of helping those in the line of fire cope with the trying circumstances. Our Fund for the Victims of Terror provided immediate financial assistance to families affected by rocket attacks and our housing subsidiary, Amigour, repaired damaged homes within days. We brought tens of thousands of children for recreational activities out of harm's way, offering the children and their parents a respite from the events around them. And once the guns went silent, we were there helping southern Israel rebuild, providing scholarships to local students and offering local business owners financial assistance to get them back on their feet.

As conflict raged in eastern Ukraine, The Jewish Agency rose to the challenge of spiriting Jewish displaced persons to safety and bringing them home to Israel. Aliyah from Ukraine increased threefold in 2014, and that increase is continuing in 2015. Working with our partners, we have helped thousands of Jews escape embattled cities like Donetsk and Lugansk and make the arrangements necessary for their immigration to Israel. Hundreds have come to our center for displaced persons outside the city of Dnepropetrovsk, where they are offered shelter and are prepared for their Aliyah. And once they arrive in Israel, the immigrants are presented with a vast array of Jewish Agency absorption programs designed to ensure their successful integration into Israeli society.

As Jews found themselves increasingly insecure in France and elsewhere in Europe, The Jewish Agency rose to the challenge of strengthening their communities while simultaneously facilitating rising Aliyah. 2014 was a watershed year in Israel's history, the first time Aliyah from democratic Western countries overtook Aliyah from the rest of the world. Aliyah from Western Europe nearly doubled within a single year, driven largely by surging Aliyah from France. We have responded by doubling our designated staffs in both France and Jerusalem and holding ever more information events for potential immigrants while creating new Masa Israel Journey and Onward Israel programs specially tailored for French-speaking Jewish young people. At the same time, we are investing significant resources in helping Jewish communal institutions in Europe and elsewhere provide for their physical security and strengthen Jewish education, ensuring that European Aliyah comes from a position of strength.

As anti-Semitism in both its traditional and its more modern forms burst upon the scene around the world, The Jewish Agency rose to the challenge of combating anti-Jewish bigotry where latent and patent anti-Semites disseminate it, and asserting Israel's legitimacy where anti-Zionists would deny it. Our Israel Fellows, seventy young Israelis posted on college campuses in partnership with Hillel, are taking part in the struggle, connecting ever more young people to Israel and to Jewish life. This past fall, in the wake of the summer's hostilities in southern Israel, the Israel Fellows were reinforced by their own "reservists"—former Israel Fellows dispatched to additional college campuses in partnership with The Jewish Federations of North America. And the graduates of our Israel experience programs are leading the charge against anti-Semitism and anti-Israel hatred on their campuses, in their communities, and on their social media platforms.

At the same time, we continue to rise to challenges in Israel and around the world. Masa Israel Journey and Onward Israel bring thousands of Jewish young people to experience Israel and explore their Jewish identities each year. We are helping mend the fissures in Israeli society, strengthening Jewish diversity and addressing socioeconomic gaps through our Youth Futures program and our Mechinot (pre-army academies). Thousands of Holocaust survivors and other disadvantaged Israelis are able to live in dignity in homes provided by Amigour. Outside Israel, we are helping strengthen Jewish identity and Jewish life around the globe, dispatching hundreds of young Israelis to Jewish summer camps, fostering tomorrow's Jewish leadership in the former Soviet Union, and offering young Jews opportunities to engage in Jewish-inspired social activism via Project TEN. We deepen the ties that bind communities in Israel with communities abroad through our rich texture of Partnership programs.

Our ability to touch so many lives every day depends on the strength of our partnerships, and we are grateful to our partners at The Jewish Federations of North America, Keren Hayesod-UIA, and the World Zionist Organization for making our work possible.

Thank you for helping us ensure that we will always be able to help address the challenges facing the Jewish people.

Natan Sharansky

Chairman of the Executive

Rany Trainin

Deputy Chairman of the Executive

Charles Ratner

Chairman, Board of Governors

2014: The Year of the URGENT Israel & Operation Protective Edge

Over the summer of 2014, Hamas and other terrorist groups launched more than 4,500 rockets and mortars into Israel. Israel launched Operation Protective Edge in July, with the aim of securing a measure of calm for the residents of southern Israel. Over the summer, five Israeli civilians and 66 IDF soldiers were killed; more than 260 Israeli civilians and nearly 470 soldiers were injured.

Our Responses to Operation Protective Edge, By the Numbers, IN ISRAEL

73,500

children

and chaperones enjoyed “**Days of Respite**” in central Israel, important opportunities for a psychological “breather”

4,300

new immigrants

in southern Israel received 24-hour support in **Absorption Centers**

2,000

hours

of therapy were given to new immigrants

1,150

at-risk children

received daily calls from their Jewish Agency **Youth Futures Mentors**

340

Wings participants

among the 1,045 lone immigrant soldiers who served in combat units, received emotional and financial support

2,260

immigrants

including Holocaust survivors, in southern Israel received extra attention and assistance in **Amigour** housing (3 Amigour apartments were hit by missiles; no casualties)

\$156,000

in Emergency Grants

were distributed to 120 families impacted by Operation Protective Edge and by terror attacks in Jerusalem, by the **Fund for Victims of Terror**

5,000

safe rooms

were built in Sderot between 2009-2014 with Jewish Agency assistance

\$750,000

granted by the JFNA

in the first round of “Day After” emergency allocations, for the creation of a Loan Fund for small businesses, operated and managed by The Jewish Agency

\$2,000,000

in scholarships

were distributed in March 2015 to 1,300 college students who live 0-4 kilometers from Gaza, or study within 40 kilometers of Gaza

In Her Own Words:

Ravit Elia-Leib, Jewish Agency Director of Welfare and Social Services for Ethiopian Immigrants – Southern Region

reported on July 21, 2014

We've been providing group therapy sessions for the children and adults, to help them manage their feelings. From the issues that come up in those workshops, we see how essential they are.

An old Ethiopian proverb says, "Our bellies are large and can digest the whole world." The culture does not encourage sharing emotions, so we don't talk directly about their feelings. We use drama therapy and puppet therapy, to give them an outlet, an indirect way of expressing themselves. We help them find ways to voice what is going on inside, their hardships. And we reinforce their strengths—show them they can live through this.

One boy asked to take home the turtle puppet we used in therapy, "because he's very cute, and maybe he'll help me sleep at night."

2014: The Year of the URGENT

Lee and Bar Elisha, graduate students at Ben-Gurion University, recipients of Jewish Agency post-Operation Protective Edge scholarships for students living 0-4 kilometers from Gaza

Lee and Bar met at Ben-Gurion University.

Lee grew up in Kibbutz Kfar Azza, a place she describes as “beautiful, quiet, and pastoral,” though it is only 1.2 miles from Gaza. She never felt that she lived on the frontlines until her high school years, when the missiles started falling. After the army, Lee moved to Tel Aviv to find work and see a different life, but soon realized Tel Aviv was “too intense.” She enrolled in Ben-Gurion University, choosing the Negev because “it is more quiet.” She has a degree in Biology and works in cancer research.

Bar grew up in Be’er Sheva, but says that he always wanted to live on a kibbutz. After serving in a combat unit during the second intifada, he attended Ben-Gurion University, where he earned a BA in Biology and Geology, and is now studying for a PhD in Geology.

The newly-married couple planned to move to Kibbutz Kfar Azza immediately after their wedding. “We were tired of the city and wanted a less urban place to raise kids,” explains Lee.

Operation Protective Edge started just as Bar and Lee were getting ready to move. They waited between cease-fires to move their belongings into their new home. “The Kibbutz was abandoned, but we were moving in,” says Bar.

“We are a young couple starting out, and it really makes a difference,” Bar says of the **scholarships they received from The Jewish Agency**. “The scholarships encourage people to live in the South. It’s not a natural decision for people to stay here; the security situation is not good, and there aren’t many jobs. I’m finishing school now and it’s hard to find work. So every shekel helps, and the scholarships make life that much easier. It’s good to know The Jewish Agency is investing in the future of the South. **Something like the scholarships gives us another reason to stay here.**”

Around the World

As part of our responses to Operation Protective Edge,
The Jewish Agency increased our Israel advocacy efforts across the globe.

140,000

people

followed our real-time Israel stories on Facebook

1,760

enthusiastic shlichim

at camps and communities around the world
provided Israel connections and advocacy

18

veteran shlichim

returned overseas to meet emergency needs, advocating on

22

campuses

in addition to the campus
services provided by our:

70

Jewish Agency Israel
Fellows to Hillel

750

Onward Israel participants' parents

received regular updates and reassurance

315

Hillel staff

and student leaders on:

35

campuses

in North America attended Makom seminars
for advocacy tools (additional seminars held in
UK, Hungary, and South Africa)

2014: The Year of the URGENT Violent Conflict in Ukraine

As of April 2015, violent conflict between Ukraine and pro-Russian separatist forces in the country's eastern regions has entered its second year. The United Nations has estimated that more than 6,000 people have been killed, and more than 1 million are displaced.

We Are There: Ukraine 2014 By the Numbers

28,000 participants in **Aliyah** information events

5,920 people made **Aliyah** from Ukraine, an increase of **195%** over 2013

400 residents in **The Jewish Agency's Center for Displaced Persons near Dnepropetrovsk**

190 participated in Young Aliyah programs (e.g. **Ulpan Etzion, Kibbutz Ulpan**)

150 Ukrainian teens moved to Israel on their own and entered Israeli high schools, with tuition, room, and board arranged through **Na'ale** (**44%** increase over 2013)

100 young adults joined **The Jewish Agency's Selah** program to prepare to enroll in Israeli universities (**35%** increase over 2013)

Securing the Jewish Future in Ukraine

\$430,000 allocated for security measures in Ukraine

4,150 students at **18 Heftzibah Jewish Day Schools**

1,600 adult students of Hebrew in **Jewish Agency ulpan**
(including courses that continued even while cities were bombed)

1,500 campers in **Jewish Agency overnight camps** in Ukraine

600 youth relocated to Belarus or Baltics for camp

50 youth relocated to Israel for camp

255 campers in **Jewish Agency day camps** (pilot year)

210 young, **highly-trained local counselors**

940 participants on **Masa Israel Journey** (compared to **540** in previous year)

305 participants in **Taglit-Birthright**

2,000 participants in programs for **youth and students**
(including Grassroots & Student Initiatives)

340 children in **13 Jewish Agency Sunday Schools**

2014: The Year of the URGENT

In Her Own Words:

Yana Butalenko, Recent immigrant from Ukraine; resident of the Karmiel Absorption Center

I made Aliyah two weeks ago from Lugansk, one of the most dangerous regions of conflict in Ukraine. I arrived with my husband Sergei, our daughter Xenia, who is 8, and our son, Misha, who is 5. In Lugansk, I worked as an accountant, and my husband used to be the head of production in a coal company, but has now retired from that due to health concerns.

Ukraine has become impossible to live in. There is constant shelling, constant risk, and no confidence in the future. Everything you have can be taken in a moment. One day people came into the factory where my husband worked and simply stole all the machines; might makes right. And the rise in prices has made it impossible to live.

When the situation in Lugansk worsened, the children and I moved to Zaporozhye, about 130 miles away, but my husband stayed in Lugansk to work.

At first we didn't consider Aliyah. We thought we'd settle down in Zaporozhye, where at least the language and culture are familiar. The children and I went to the Jewish community in Zaporozhye and celebrated holidays with them, attended events, and they even helped us financially. A friend there was making Aliyah, and she got us thinking about it. **In Zaporozhye, no one needs us. But Israel needs us, and that felt attractive.**

At first we thought it would be unrealistic, but when we turned to The Jewish Agency, and they told us about their absorption programs and our options, and explained to us in detail what we should do, it made us feel confident that it was realistic after all. It took us just a month to gather our paperwork. The consul asked us how soon we can be ready to go, and we said "tomorrow!" Less than a week later, we were already on the plane – which was also paid for by The Jewish Agency.

We chose the Absorption Center in Karmiel because we like the climate in the north. We came with just clothes – we'd left pretty much everything behind in Lugansk. **We're grateful that The Jewish Agency gave us a place to sleep when we got here, so we could have peace of mind** while we look for a rental apartment, open a bank account, sign up for health insurance, and sign up the children for school. Our coordinator at the Absorption Center went with us to take care of those things and was very helpful. We are very much looking forward to starting Ulpan, and are starting to think about finding jobs.

Our son is under stress, and is scared to be separated from me when he goes to kindergarten. But our daughter is very sociable at school. Every evening, in the absorption center, all the children gather together to do their homework.

We do not fully understand how things work here in Israel, but we're optimistic. At the moment it's complicated and hard, but we believe that everything will be fine.

2014: The Year of the URGENT

Dramatic Increase in Aliyah from France

We have witnessed a historic surge in Aliyah to Israel from France.

From 2013-2014, Aliyah from France grew by 120%.

At least three factors are driving this wave:

- Rise of anti-Semitic acts and sentiment in France: From 2013 to 2014, violent acts of anti-Semitism increased by 130%. Even before an attack on the Hyper Cacher supermarket in January of 2015 killed four people, Aliyah had been increasing; the trend spiked after that attack, and is anticipated to continue rising
- Stagnation of the French economy: 24% of the population under age 28 is unemployed
- Deeply embedded culture of passionate Zionism within French Jewry: 70% of French Jews have visited Israel at least once

Israel Experiences and Education in France: 2014-15 By the Numbers

Jewish Agency programs are an important element of French Zionism and Jewish communal life. They inspire and encourage Aliyah, and strengthen the Jewish community in France.

1,500

teens

explored Jewish identity, the Holocaust, and Israel using **Makom's** curriculum

1,400

French participants

in **Taglit-Birthright** receive increased post-Taglit programming*

1,100

teens

visited Israel in December on the **Bac Bleu Blanc** trip

60

participants

in **Onward Israel**
(100 expected in 2015)

\$200,000

allocated

for **security measures** in France
(2014 calendar year)

***Note: French participation in Taglit-Birthright rose from 100 in 2013 to 1,400 in 2014, following a decision by the Birthright Israel Foundation to increase their allocated subsidies for French participants.*

Helping more than 7,200 people immigrate to Israel in one year involves tremendous planning, communication, and organization. Some examples of the growth in Jewish Agency Pre-Aliyah services in demand among French Jews:

13,000

people

representing

30,000

household members

attended Jewish Agency Aliyah Fairs and Sessions in France in 2014

2014: The Year of the URGENT

In Her Own Words:

Lisa, age 45, resident of Paris, soon after a deadly anti-Semitic attack on the Hyper Cacher supermarket, January 2015.

This story appeared on The Jewish Agency's Facebook page and has reached more than 1.2 million viewers.

Someone rings my doorbell. I open it – it's my neighbor. "Happy New Year," she says nicely, and we exchange a few casual words. And then her attitude changes, as if she is going to make a very official declaration to me:

"Lisa, honey, the whole building is asking you to remove it," and with her finger, she points to my *mezuzah*.

I look at her, shocked, and hear the rest of her sentence, "You understand, Lisa, you don't want to endanger everyone"

Then I don't hear anything more, I see myself with my fist in the air like [French satirical writer and cartoonist] Charle Hebdo with his pencil to claim my freedom, freedom to be who I am I'm lost in my thoughts, and suddenly, I hear: "You'll do it, right?"

"Yes of course," I say quickly. But when I close the door, I realize how much my ancestors had worked hard for me to have a home, for the day I would be told: "Hide that you are Jewish!"

My friends, I am telling you that I have made the decision to move to Israel. May God be with me in this new path.

9,000
people

are expected to make Aliyah from France in 2015, and we are with them every step of the way

In His Own Words:

Ruben Fitoussi, immigrant from Paris; resident of Ulpan Etzion, Jerusalem

When I finished my studies in Economics and Business, I opened a kosher Japanese-Chinese restaurant in Paris that was tailored to French customers. I hid the fact that I wear a *kippah*; I felt safe enough to wear it only in my restaurant. I'd dreamed of Aliyah all my life, but the recent tragic events there made me realize it's time. After the attack at the Hyper Cacher [kosher market], where Jews were murdered in a place I used to shop, I realized I need to leave. It could have happened to me, or someone in my family, and it was really frightening.

I contacted The Jewish Agency's Global Service Center, and met with their shaliach in Paris, who guided me through the process of Aliyah, and spent time with me explaining where I can study Hebrew, and about the cities I was thinking about living in. It was reassuring and helpful to get concrete information. My friends who had gone to The Jewish Agency's Ulpan Etzion highly recommended it – and they were right. I can see that intensive Hebrew lessons are critical for starting my life in Israel.

One of the first words I learned was *savlanut*, patience. Everyone kept telling me to have it, but it seemed to me that Israelis don't have much! But I'm always surprised by Israel and learning new things. Ulpan Etzion is a wonderful place to live while I get used to the culture here. Step by step as I learn more Hebrew and meet more people I feel more Israeli. My dream is to open my own restaurant here in Jerusalem, the same kind I had in Paris, but now in a completely new place, a city that is excellent for me to live, learn Torah, and work.

I left behind, in Paris, my business and my family, but I wake up every morning happy, in Israel, knowing who I am.

The Jewish Agency's Emergency Assistance Fund Strengthening Security in Jewish Communities Around the World:

The Emergency Assistance Fund provides for physical security improvements at synagogues, community centers, schools, and camps so Jewish life can thrive in greater safety. Allocations in 2014:

\$2,000,000 to 95 communities in 25 countries

2014: The IMPORTANT
Our Areas of Activity

Connecting Young Jews to Israel and to Their Jewish Identity

How do you engage young Jews in Diaspora Jewish communities, increase Jewish involvement, heighten commitment to Israel, build Jewish identity, and secure a thriving future for Jewish life, wherever it is found? The Jewish Agency works in dozens of countries to educate the next generation about Jewish heritage and identity, and increase understanding about Israel.

Israel Experiences:

Studies have shown that a single educational peer-trip to Israel can increase a participant’s Jewish engagement for years to come. The longer the trips, the greater the number of trips, and the younger a participant’s age at the first trip, the deeper the impact.

11,240

young Jews

spent 5-10 months in Israel thanks to **Masa Israel Journey**, co-funded with the Government of Israel

6,200

young Jews

participated on 10-day **Taglit-Birthright** trips with support by The Jewish Agency (from the former Soviet Union, Germany, Hungary, Argentina, and Brazil)

860

young Jews

aged 18-30 spent 6-10 weeks on **Onward Israel** programs, building their resumés and their connections to Israel

110

young Jews

participated in the **Israel Tech Challenge** programs for gifted students in computer sciences fields

1,800

young Jews

visited Israel on **Cha’il** Israel educational programs. Also through **Cha’il**:

7,000

students

at 45 Jewish schools received scholarships or participated in **Jewish Agency Jewish-Zionist programs**. **Cha’il** focuses on communities in economic stress or with low levels of Jewish identity

2,730

young Jews

participated in **teen Israel trips** such as **Bac Bleu Blanc**, **Encounter**, and **Morasha**

In His Own Words:

Matthew Callman, from the United States, Masa Participant 2014-15

As a recent college graduate, I needed a year to grow as an individual, before I began my career. With a background in education and the need to explore my Judaism, I knew that the Masa Israel Teaching Fellowship program was perfect for me, and I signed up to help teach English at an elementary school in Netanya. My life in Netanya has been absolutely incredible. I love my school, and all the amazing students. Every morning I am excited to get to school because I know I am making a difference. Being able to really give back to the Israeli community is a true blessing and an honor that I will forever cherish.

I was raised with only the fundamentals of Judaism and I wanted to gain a better understanding of Jewish culture and religion. Coming to Israel, I had one primary goal in mind. I wanted to define what role Judaism will play in my life. Thanks to Masa Israel, I was able to spend this year in Israel learning and teaching. When I get back to New York, **I know that I am ready to continue my journey and make a difference in the Jewish community.** I always knew that I could be a leader, I just needed to find the field that I was passionate about. Now I know that it is teaching, Israel, and Jewish life.

Makom: The Jewish Agency’s Israel Education Lab

To help young Jews reach a fuller appreciation of contemporary Israeli society, Makom developed:

45

educational units
and also trained:

2,400

educators, who impact over:

47,000

Jews in Israel and around the world

(in addition to its focus on Israel advocacy after Operation Protective Edge).

Makom frames its educational materials around a line from Israel’s national anthem:

Libiyot | Am | Chofshi | B’Artzeinu – To be | a People | Free | In Our Land

- What does it take for the State of Israel and for the Jewish People to “be,” to survive and thrive?
- What does it mean to be part of a People – a Jewish collective?
- How do the concepts of freedom and democracy play out in Israel?
- What does it mean for land to be “ours”?

The frame of these “**Four Hatikvah Questions**” (4HQ) offers affirmation as to the wonder of the State of Israel, while also creating a shared conceptual space within which to address key questions of Jewish existence.

Connecting Russian-Speaking Jews to Israel and the Global Jewish Family

Demographer Sergio DellaPergola estimates that, around the world, more than 3 million people are Russian-speaking Jews and their family members. However, their participation in their local “mainstream” Jewish communities is exceedingly low. To help them integrate into the global Jewish family and strengthen their Jewish identity, The Jewish Agency runs, in the former Soviet Union (FSU) and in communities worldwide with high concentrations of Russian-speaking Jews, a continuum of programs for children, teens, and adults that help them connect with their Jewish heritage and community.

Counselor Training: Worldwide Jewish Connections and Leadership Development

The Jewish Agency provides intensive training for young Russian-speaking Jews who wish to become counselors at Jewish Agency camps or in other informal education frameworks. The training (called **Educational Leadership Institute** in the FSU and Israel and **Counselor Training** in North America and Germany) strengthens and enriches their connection to the Jewish people, increases their knowledge about Jewish texts and traditions, and provides practical skills in informal education that they use in camp, for community programming, and beyond. Alumni of our counselor training programs have gone on to fill many prominent Jewish leadership roles in community institutions across the FSU. In the 2014 program year, nearly:

1,200 *young educational leaders,*

highly trained by The Jewish Agency, staffed our camps across the FSU, North America, and Israel.

Connecting Russian-Speaking Jews to Israel and the Global Jewish Family, *in the Former Soviet Union:*

For Children and Teens:

6,800

campers

in Jewish Agency overnight camps in the FSU

455

campers

in Jewish Agency Day Camps (pilot year; developed and operated through new partnerships with local communities) in the FSU

140

campers

from the FSU and Israel in Russian-language camps in Israel

9,490

students

46

Heftzibah Jewish Day Schools

of which key administrative elements are managed by The Jewish Agency in cooperation with Israel's Ministry of Education

3,030

children

in Sunday Schools

210

special-needs children

served by Moscow's Integration program (in collaboration with JDC)

For Young Adults, Israel Experiences & Leadership Development:

3,300

participants

in Taglit-Birthright, of whom:

985

on Jewish Agency-administered tours

985

participants

of Taglit-Birthright given a pre-trip educational seminar

1,890

long-term visitors

to Israel on Masa Israel Journey

30

participants

in medium-term Onward Israel trips

4,600

participants

in Youth and Student Activities, including "Grassroots & Student Initiatives"

65

future Jewish leaders

trained in Jewish history and community-building through Phoenix

40

young Jewish adults

aged 18-26 visited famous Jewish shtetls and cities in the FSU on the 5-day Generation I program

65

participants

in the one-year History on Wheels program in Belarus and Latvia

Adult Jewish Education:

5,130
adult learners
in **Hebrew Ulpan**
(intensive language study)

1,000
parents
engaged in **Jewish Literacy**
programs while their children were
in Jewish Agency Sunday Schools

Connecting Russian-Speaking Jews to Israel and the Global Jewish Family, *in Germany*:

2,500
participants
in **seminars, colloquia, and**
conferences (organized in
partnership with local and
international institutions)

2,500
people
reached by the
J. Korczak European
Academy of Jewish
Education

300
participants
in the **4-day Annual**
Student Convention

400
teens
in Jewish high schools in 14
German communities in the
Cha'il Diaspora Jewish Education
initiative of The Jewish Agency
and the Government of Israel

40
visitors
to Israel on the 8-day **WAHL**
trip, for those aged 26+ (and
therefore no longer eligible for
Taglit-Birthright)

130
long-term visitors
to Israel on
Masa Israel Journey

250
young trainees
in **Jewish Heritage** “intellectual
leadership development”

50
teachers
in formal and
supplementary Jewish
schools received
professional training and
other services through
Didact-IS

100
Nevatim
young leadership
trainees in:

30
groups
created Jewish programs
that reached:

2,200
people

Connecting Russian-Speaking Jews to Israel and the Global Jewish Family, *in North America:*

300

campers

at 3 summer camps for Russian-speaking Jews

180

participants

in **Leadership Development for Students and Young Adults** programs supported and guided by Jewish Agency emissaries

2,500

participants

in **community events for young Russian-speaking families** together with the wider Jewish community

In North America, summer camping and leadership development for Russian-speaking Jews is provided in partnership with Genesis Philanthropy Group and local Jewish Federations.

40

participants

in a unique **Taglit-Birthright** program specifically for Americans of Russian-speaking background

16

participants

in the **“Da Israel”** Leadership Training Seminar in Israel

Connecting Russian-Speaking Jews to Israel and the Global Jewish Family, *in Australia:*

100

children

at **Lider Sunday School** (Melbourne)

40

day campers

in Melbourne

30

leadership trainees

in **Kangarusski** (Melbourne & Sydney)

24

participants

in **Kangarusski Taglit-Birthright** trip

800

participants

in **community events** in Melbourne and Sydney, organized by our Russian-speaking emissary to Australia

Connecting Young Israelis to the Jewish People and to Their Jewish Identity

How do you help motivated young Israelis to build and secure Israel's future as a model society? Across Israel and the world, The Jewish Agency develops and invests in programs that build idealism, volunteerism, and Jewish identity among young Israelis, engaging them in the Zionist and Jewish values that built the country.

Mechinot: Pre-and Post-Army Service-Learning and Leadership Training:

155

future IDF soldiers

in **Pre-Army Mechinot**: 6 months of empowerment for Israelis from the social-geographic peripheries

100

IDF veterans

transitioning into civilian life through **Post-Army Mechinot**

90

participants

in **Kol Ami**: bringing together pre-army Israelis with Jewish peers from abroad

ShinShinui: Service-Year Enrichment

550

Israelis

in their post-high school "Service Year" received extensive training

Bringing it Home: Program for Returned Shlichim

130

Camp Shlichim

attended a three-day seminar following the camp season to process their encounter with American Jewry

150

former Camp Shlichim

attended a one-day information session and fair to learn about volunteer opportunities and non-profit employment in Israel

Project TEN:

200

volunteers

consisting of both Israelis and their Jewish peers from overseas, together explored their Jewish identities while performing *Tikkun Olam* at Jewish Agency centers in Ethiopia, Mexico, Israel, and India. New centers are scheduled to open in 2015 in Accra, Ghana and Arad, Israel

At Home Together:

650

Israelis

volunteered to help new immigrants with their absorption, through At Home Together (*Babayit B'Yachad*)

Support for Religious Streams:

To connect Jews to each other, we help Israelis understand the varied expressions of Judaism outside Israel, and help Jews worldwide feel that their styles of Jewish expression can find a home in Israel. One way we do this is by supporting Reform, Conservative, and Modern Orthodox educational programs in Israel, significantly bolstering the presence of these movements in Israel and helping ensure religious diversity and inclusion.

2014 allocations:

Additionally:

supported:

78

Jewish Renewal programs

AND

THOUSANDS

of seminars, study days, and other events that were shared by members of Israel's different population sectors, to **strengthen peoplehood**

Nitzana Educational Community:

The Jewish Agency's Nitzana campus in the western Negev is a cutting-edge residential and learning community, where children, teens, students, and adults spend anywhere from one day to one year in programs that emphasize respect for themselves, each other, and the natural world.

20,000

days of "hadracha"

(workshops, hiking, seminars, camping) and:

15,000

overnight stays

for programs such as the "Follow the Sun" seminar on clean energy, the "Negev Zionist Ecological Seminar" on Negev history and the desert ecosystem, and the Nitzana Solar Park installations about recycling and renewable energy.

200

residents on long-term programs, such as:

70

FSU immigrants

on **Selah** (at this location), preparing to enter Israeli universities

30

participants

of **Masa Desert Sports Challenge**

25

young Bedouins

in **Desert Stars** leadership training

20

Israeli Service Year Volunteers

Meaningful Connections for a Global Jewish Family

How do you weave together the fabric of a People? The Jewish Agency focuses on giving Israelis and Jews in the Diaspora many platforms for learning about each other, understanding each other, building bonds of friendship and mutual commitment, and emerging as new Jewish leaders.

Many Jewish Agency programs both “connect young Jews to Israel and to their Jewish identity” and “connect young Israelis to the Jewish people and to their Jewish identity.” **The overlap between those two spheres of our influence serves as a foundation for building one global Jewish people.**

Shlichim

In 2014-15, The Jewish Agency trained and sent **1,550 shlichim** (emissaries) to Jewish communities around the world to provide Israel and Jewish education, advocate for Israel, serve as personal connections to the Jewish State, promote Israel experiences, and facilitate Aliyah. Together they touched the lives of **hundreds of thousands of Jews** around the globe. Each one returned to Israel with an enriched understanding of Jewish culture in the plurality of ways it is expressed outside the Jewish homeland.

80

Service-Year Shlichim

(*ShinShinim*) brought youthful Israeli enthusiasm to the United States, Canada, Great Britain, and other countries

70

Jewish Agency Israel Fellows to Hillel

helped university students advocate for Israel on their campuses in North America, South America, and around the world

95

Youth Movement Shlichim

worked with thousands of Jewish youth in:

21

countries

1,120

North American Camp Shlichim

served as counselors and staff at:

200

→ camps

reaching more than:

167,000

→ campers

and:

15,000

→ counselors

85

Community Shlichim

helped increase Jewish identity and Israel engagement in around two dozen countries

35

Organizational Shlichim

(of whom 12 served the FSU and Germany) ran educational programs, facilitated Aliyah, and supervised other shlichim

70

Zionist Seminars

leaders aged 21-28 generated dialogue about Israel with thousands of Jewish students in the United States, South Africa, England, Australia, Turkey, and Mexico

2015 Winner of the AIPAC “Ally of the Year” Award

In Her Own Words:

Or-Lee Kaidar, 29: Jewish Agency Israel Fellow to Hillel (Florida International University)

I grew up near Haifa. During my BA studies (in International Relations and Communications from the Hebrew University), I did a fellowship with Stand With Us Israel, and I interned for The Jewish Agency spokesperson’s office. At that point I didn’t want to go on shlichut; I didn’t want to leave my family. But then I worked as a *madricha* for a Masa program. **I saw Israel through the eyes of young students from abroad, and loved it so much. I wanted to experience that in other ways, and keep giving.**

The Hillel here was in its first year when I arrived. We are a staff of two: me and the Hillel director. The hardest part has been finding the people to engage. The school has 51,000 students – it’s a commuter school– of whom supposedly 3,500 are Jewish. We know of around 400 of them.

This isn’t California, DC, or New York. The anti-Israel activity here is not that extreme. But **there is no such thing as a non-political campus.** We have had a few instances of anti-Israel expression such as hecklers at our speakers and silent walkouts from our events. Students for Justice in Palestine brought a speaker to campus to talk about Israel’s malice against Palestinians and Ethiopians.

My job as the Israel Campus Fellow is to connect with students who are disengaged or confused about Israel, and give them a place where they can learn more, express their views, and feel safe. I designed a strategic plan for Israel education, including dealing with anti-Israel incidents. The main thing is to be pro-active. I use Hillel’s “3E’s”: Engage, Educate, and Experience. **We engage with students, Jewish and not-Jewish, involved and uninvolved.** We have events with other student groups on campus, not necessarily Jewish, and we help bring the non-Jewish student leaders to Israel through different Israel advocacy organizations.

When my shlichut ends, I want to continue working in Jewish education. I’m very passionate about Israel, and I plan to always work on making it better and being part of it.

Sampling of Or-Lee’s Accomplishments for Florida International University Hillel

Helped build a Hillel board—Built the campus “Pro-Israel Board”—Developed, with AIPAC, the Leadership Empowerment Initiative: student leaders meet monthly to increase skills in lobbying and fundraising—Helped establish on-campus internship for the David Project—Planned several events for Israeli-American students, with Israel American Council—Planned a Holocaust Memorial Day event that drew 120 students—Organized student Shabbatons and Shabbat dinners at the JCC of North Miami Beach—Arranged for regular Krav Maga classes, a weekly “Israel 101” event, an Israel Independence Day event, a cultural exchange with the Haitian Student Organization, and the week-long Israel Fest.

Partnership2Gether (P2G)

Partnership2Gether: The Jewish Agency Peoplehood Platform connects the Jewish people by creating enduring relationships between Israel and Jewish communities of the Diaspora. Each Partnership provides opportunities for interpersonal relationships to flourish. These personal and professional friendships, attachments, and emotional investments establish the bedrock of a global community.

Among the participants in P2G programs in 2014 were, for example:

The Global School Twinning Network:

included nearly:

Leadership Development

The new “Global Leadership Project” umbrella (GLP), established in 2014, aims to cultivate Jewish leaders who can think and act globally and locally across organizational, religious, cultural, and ideological boundaries. The GLP trains around 600 students annually and includes a trip to Israel and extended dialogue with Israeli peers. 2014-15 participants in core GLP programs included:

450

graduates

of Zionist youth movements, trained at **Machon L'Madrichim** to exercise leadership after their “gap year” in Israel

60

young adults

in Bulgaria, Romania, Hungary, Serbia, Poland, the Czech Republic, Russia, and Israel who spent two years in informal Jewish education and intensive leadership training through **Minyanim**

70

former Service Year Shlichim

who previously served in Toronto, took on active roles in Jewish People Leadership projects through **Shevet**

20

Klal Yisrael URJ Fellows

in Israel, Eastern Europe, and North America engaged in this one-year leadership program conducted with the **Union for Reform Judaism**

Additionally, The Jewish Agency develops Jewish leadership around the world at a variety of levels and through multiple platforms:

- Masa Israel Journey leadership programs
- Counselor training and leadership development for Russian-speaking Jews
- Community-specific programs provided by our Shlichim
- Leadership training for and by Partnership2Gether volunteers and participants
- Young Activism programs in Israel

Supporting Vulnerable Populations

How do you turn the Jewish value of social justice into action? Throughout Israel and around the world, The Jewish Agency increases educational opportunities, uplifts the vulnerable, closes social and economic gaps, and lays the groundwork for positive systemic change.

Young Activism

200

Israeli college students

including:

40

medical school students in the Negev

participated in **Choosing Tomorrow**, a platform for volunteerism and personal investment in the peripheries

resulting in:

60

new community programs

that touched:

3,000

Israeli lives

30

groups

of idealistic young-adult Israelis in “Young Communities” built “social businesses” – for-profit ventures that benefit their neighborhoods and towns – with professional guidance provided by The Jewish Agency’s **Ketzev (Young Communities in Business)** program

3,000

people

participated in the resulting social initiatives

80

young people

volunteered in the Negev in exchange for subsidized housing at the **Hamitcham Arad Young Adults’ Hub**

11

individual and small-group social activists

received micro-grants from **Click**; their programs then reached:

550

beneficiaries

In His Own Words:

Maor Kabessa, 6th year medical student at Ben-Gurion University,
3rd year participant of Choosing Tomorrow

I believe we come into this world to do good. The value of volunteering is something I learned from my family, who gave me a heritage of love for this country. **Choosing Tomorrow gives you the tools to help others in a way that becomes long-term.**

I was born and raised in Migdal Ha'Emek in northern Israel. During my four years in the Israeli navy, during which I served as a combat soldier and commander, I was responsible for sending soldiers on the **Taglit-Birthright** trips, and met participants. I learned that Zionism has many forms. Eventually I became a guide for Taglit.

After the army I participated as a counselor at **Jewish Agency summer camps** in Ukraine and Moldova. I felt a connection to this world of exploring Jewish identity and love for Israel; even though I needed a translator, it amplified the lessons I learned about Judaism; I came to give the campers a taste of my Israeli experience, but I got back much more.

While in the army, I realized I want to be a doctor, to work with people in need. **Choosing Tomorrow** helps young doctors form a community that lives by the same values and does social change on the ground.

Through the program I took part in several social initiatives, including one to help recent Ethiopian immigrants in the **Ye'elim Absorption Center** to transition to Israel's modern society, and teach them disease prevention. In my second year of Choosing Tomorrow I helped start Health for Doctors, aimed to help prevent burnout among physicians.

So much of my life is tied to The Jewish Agency. Living in Be'er Sheva I also had the opportunity to coordinate **Masa** groups coming to teach English in primary schools, and I took part in two **Minyanim** seminars in Romania and Hungary. **The Jewish Agency offers a natural continuum that helped me realize the great things about where I live, find out what "peoplehood" means, take part in dialogue on Judaism, and derive inspiration for things I would like to change in my community.**

The Negev and Be'er Sheva are amazing. **Choosing Tomorrow** connects you to the city, and bursts that closed-off campus bubble many students live in. Next year I will be starting my internship in a Jerusalem hospital, but I know that after that, **my future lies in the peripheries. It is more important to me that my life be meaningful, than comfortable.**

I would like to thank Choosing Tomorrow for three amazing years of encouraging me to get involved in social change. **Choosing Tomorrow taught me that I don't have to wait to be a certified expert to do good and help others; now is as good a time as ever to start.**

350

Youth Futures Mentors

and other staff served:

Youth Futures has expanded to Arab, Bedouin, Druze, and ultra-Orthodox communities.

All Amigour data is accurate as of January 2015

\$250,000

(1,064,000 NIS) was distributed to:

80

Israeli families

who continue to suffer long-term effects of recent terror attacks and military operations such as 2012's Operation Pillar of Defense, from the **Fund for Victims of Terror**. (Additionally, emergency grants were given to victims of Operation Protective Edge.)

23,500

Israelis

from disadvantaged communities, including hundreds of Ethiopians, Bedouins, and Druze, were prepared for higher education at leading universities through **Atidim**

1,100

teens

in Israel's social and geographic peripheries learned marketable computer skills and performed volunteer work with **Net@**, culminating in certification as computer and network technicians. Additionally:

400

children

in grades 5-8 participated in **Net@ Junior**

In Advanced Planning:

A network of Food Cooperatives, which aim to provide access to basic products at low prices, serve as centers for community programming, and encourage volunteerism among local residents.

In His Own Words:

Ma'ayan Cohen, 19, Alumnus of Youth Futures and Partnership2Gether.
Currently a Service Year Shaliach to Cleveland, Ohio

I had no idea that Youth Futures is a program for youth at-risk until after I got to Cleveland on my shlichut. When I was in fifth grade, I was told it was for kids who have trouble getting along with other kids, and that was exactly my problem. I was very sensitive. All kinds of things shook me, and I'd scream or cry. Kids would start pushing my buttons on purpose. They didn't want to be my friend because if they said anything wrong I'd go crazy. I pretended to be sick a lot so I wouldn't have to go to school. I read a lot of books and didn't leave the house. It all just made me feel like I was broken.

In **Youth Futures**, it wasn't an old psychologist telling me what to do or how I had to change. My Mentor, Suzannah, would just sit and talk to me. She was someone I hung out with; I felt like I had a friend. She gave me a notebook and told me to write down anything I do that makes me feel proud. I still have that notebook. She took me out for pizza. Sometimes she invited other people over, and now that I think about it, maybe she did that so other people would see I'm not so bad.

I can't point to any one thing she did and say it changed my life. But **she made me realize that I'm not the problem. I'm not broken. If I work at it, I can be stronger.** The idea that "I can't make friends because of who I am" was gone.

When I was in 8th grade, the **Beit Shean-Valley of Springs—Cleveland Partnership** arranged a trip for the Agnon School from Cleveland to come to Israel. My middle school, near Beit She'an, joined them on part of their trip. It was an amazing experience. **I'd had trouble making friends, but now I had friends from across the ocean.** One of them was Josh, who had been my Facebook pen-pal through the Partnership. I was really excited to practice my English. I still have those friendships to this day.

High school was when things really started changing. I became more confident, and new people came into the school. I started having a circle of friends. In 11th grade, there was a **Partnership** program called

Ambassadors for Unity (the Israel side) – Write On For Israel (the American side). As part of my local teen council, I could go to Cleveland for a joint leadership program. I was so excited to see the people I hadn't seen since 8th grade. We had tons of fun.

What really struck me was meeting the *ShinShinim* (**Service Year Shlichim**) who were there at the time. I saw a ShinShin teach a class: the way the kids participated, the way he organized it, and how the kids high-fived him after. I thought “I totally want to do this.”

And now I'm a **shaliach** in Cleveland, teaching classes about Israel. How has being a ShinShin changed me? I'm a lot more confident in who I am. Israel has become a part of my identity. When you live in Israel, being Israeli and Jewish are not things you think about too often. Abroad, I think about it a lot more. I need to understand it and think about it. **When I get back to Israel, Judaism is something I want to incorporate more into my lifestyle.**

Until this year, I'd totally forgotten that I'd been in **Youth Futures**, because at the time it didn't feel like a big deal. But when I got to Cleveland, someone at the Federation mentioned Youth Futures, and I remembered, and said “Oh, yeah, I used to be in that.” They looked at me like “are you kidding?” They couldn't believe it, because look where I am now.

Next year, I will be in the IDF. **I'm hoping to be in charge of a Nativ course** [to help IDF soldiers with tenuous Jewish connections explore Israel and Jewish heritage]. Being an educator about Judaism and Zionism in Cleveland made me want to keep doing that more.

It's amazing to me that The Jewish Agency and the Jewish Federation in Cleveland have been with me all the way, like a big circle. I can't wrap my head around it.

Wherever I can go with The Jewish Agency, I'll go. Maybe I'll come back as a shaliach after the army, who knows? Thanks for being with me all the way. I wouldn't be who I am without you.

Aliyah: Encouraging Aliyah as the Outcome of a Jewish Identity, and Facilitating Aliyah of Choice and of Rescue

Aliyah is The Jewish Agency's historic mandate to bring Jews home to Israel – and 2014 was, in many ways, a record-breaking year. In 2014, The Jewish Agency facilitated the Aliyah of nearly **26,500** Jews from around the world, the highest number in 13 years and a **39%** increase over 2013. Growth was 195% from Ukraine and 120% from France. 2014's new Israelis included:

	COUNTRY/REGION	TOTAL OLIM	OF WHOM AGES 18-35
Former Soviet Union	Ukraine	5,917	1,857
	Russia	4,614	1,381
	Belarus	339	151
	Baltic States	45	14
	Moldova	226	78
	Southern Caucasus	283	65
	Central Asia	392	118
	Rest of FSU	12	3
	Total FSU	11,827	2,580
Western Europe	France	7,228	908
	Germany	102	27
	Great Britain	627	143
	Belgium	250	35
	Italy	353	59
	Switzerland	99	33
	Holland	61	12
	Scandinavia	39	12
	Spain and Portugal	98	18
	Rest of Western Europe	61	10
	Total Western Europe	8,816	1,257
Eastern Europe (excl. Turkey)	Hungary	129	29
	Poland	32	6
	Bulgaria	25	4
	Romania	24	4
	Rest of Eastern Europe	27	8
	Total Eastern Europe	237	65
Latin America	Argentina	302	97
	Brazil	276	86
	Mexico	68	22
	Uruguay	58	21
	Venezuela	70	20
	Peru	33	9
	Chile	51	14
	Columbia	59	16
	Rest of Latin America	155	44
Total Latin America	1,072	329	
Middle East and Turkey	Total Middle East and Turkey	164	35
North America, South Africa, Oceania	United States	3,185	894
	Canada	353	82
	South Africa	188	44
	Australia and New Zealand	197	51
	Total North America, South Africa, Oceania	3,923	1,071
Ethiopia	Total Ethiopia	210	59
Other (e.g. rest of Asia/Africa)	Total Other	77	24
TOTAL OLIM FOR 2014		26,428	5,406

The Jewish Agency's Global Service Center offers online and telephone assistance with Aliyah

Jewish Agency Absorption Centers

Young Adult Aliyah

5,400

people

between the ages of 18-35 made Aliyah in 2014, and:

3,365

(62%)

took advantage of The Jewish Agency's wide variety of Absorption programs for that age group, such as **Ulpan Etzion, Kibbutz Ulpan, Tech & The City, First Home in the Homeland**, and many more.

Additionally, **Nativ** provided Jewish and Israeli identity courses for more than:

1,550

IDF Soldiers

who were disconnected from their roots, were not halachically Jewish, or were very new immigrants. Of those who were eligible for conversion, nearly **70%** opted to pursue **Nativ's** optional extended conversion course.

Wings: Services and Continuing Support for Lone Immigrant Soldiers

Wings provides a continuum of services, including personal assistance and volunteer mentors, for lone soldiers (young immigrants who join the IDF and have no close family members in Israel). In 2014, **780** soldiers took the Wings seminar that helps them transition into civilian life as new Israelis.

Additionally, in response to the extraordinary demands made on IDF soldiers during Operation Protective Edge –during which nearly **1,050 lone immigrant soldiers** served in combat units– Wings worked closely with two clinical psychologists who provided immediate intervention for **340 soldiers in distress**. Wings expanded its services to include care packages, hospital visits, phone guidance, group workshops, financial assistance for unemployed reservists, travel for family members of wounded soldiers, and assistance for families of fallen soldiers.

Special Absorption and Re-Training Programs for immigrants in high-demand professions, such as medicine, hi-tech, education, and hotel management, served nearly **630 individuals and their families** in 2014, of whom **330 were from the former Soviet Union**.

Aliyah Guidance and Additional Absorption Services for the former Soviet Union (FSU)

64,000

participants

in **pre-Aliyah** seminars, fairs, round-tables, meetings, and video conferences

360

FSU high school students

joined **Na'ale**, for overseas teens to attend Israeli high schools

210

high school graduates

made Aliyah through the **Selah** academic preparation program

205

teens

prepared for their **Selah** and **Na'ale** entrance exams in **Limudiya** courses

In His Own Words:

Thiago Arrais, 28, Oleh from Brazil, 2014-15 Alumnus of Beit Brodetsky Residential Absorption for Young Olim

Before I went on **Taglit-Birthright** 3 years ago, I'd been to Israel twice on family trips. I already had a strong Jewish identity from my grandparents, who raised me, but Taglit helped me discover Israel and got me thinking about **Aliyah**. I felt at home here. Here, I can just do the Jewish things I do and feel good. It's the home of the Jewish people.

I had experienced anti-Semitism only once in my life – a cab driver who talked trash about Jews and Americans. Last summer, during Operation Protective Edge and the World Cup, it hit me again. People cursed at my rabbi, calling him a killer. The walls of the Jewish school were sprayed with swastikas. I spent too much emotional energy arguing with others about how important Israel is; they just weren't listening to me.

Jews are entrepreneurs, and coming to Israel is entrepreneurship, investing in the future. I work in animation and technology. Making Aliyah felt like coming home and a great personal challenge. Getting into the industry is a struggle, but I'm working on it.

Beit Brodetsky gave me a place to settle, with good counselors, in a good location. The Hebrew lessons were very effective; people can't believe I've been here only five months. And I've made lots of friends from all over the world: England, Scotland, Uruguay, Cuba, Russia. This Jewish Agency facility made things easier. Not easy, but easier.

My plan now is to join [The Jewish Agency's] **TAKA** program [to prepare for Israeli university], and then pursue an MA in film and animation.

I'm here for the ride. I'm in. The train is rolling, and I'm on it.

Our Friends and Partners in Meeting Urgent and Important Needs

The Jewish Federations of North America

Your core support powers our global partnership. No single gift touches more lives. We would like to thank the many Federations who not only provided indispensable core funding, but also made designated grants to critical programs and emergency campaigns.

Jewish Community Board of Akron
Jewish Federation of Greater Ann Arbor
Jewish Federation of Arkansas
Jewish Federation of Greater Atlanta
Jewish Federation of
Atlantic & Cape May Counties
Augusta Jewish Federation
The Jewish Federation of Greater Austin
The Associated: Jewish Community
Federation of Baltimore
Jewish Federation of Greater Baton Rouge
The Jewish Federation of the Berkshires
Birmingham Jewish Federation
Combined Jewish Philanthropies
of Greater Boston
Jewish Federation of Brevard & Indian
River Counties
Jewish Federation of Broward County
Jewish Federation of Greater Buffalo
Calgary Jewish Federation
Canton Jewish Community Federation
Jewish Federation of the Bluegrass
Jewish Federation of Central Massachusetts
Champaign-Urbana Jewish Federation
Charleston Jewish Federation
Jewish Federation of Greater Charlotte
Jewish Federation of Greater Chattanooga
Jewish United Fund/Jewish
Federation of Metropolitan Chicago
Jewish Federation of Cincinnati
Jewish Federation of Cleveland
Jewish Federation of Collier County

Columbia Jewish Federation
Jewish Federation of Columbus
Jewish Federation of Cumberland,
Gloucester & Salem Counties
Jewish Federation of Greater Dallas
Jewish Federation of Greater Dayton, Inc.
Jewish Federation of Delaware
Jewish Federation of Greater Des Moines
Jewish Federation of Metropolitan Detroit
Jewish Federation of Durham-Chapel Hill
Jewish Federation of Dutchess County
Jewish Community Federation
of the Greater East Bay
Jewish Federation of Eastern Connecticut
Jewish Federation of Edmonton
Jewish Federation of El Paso
Fall River UJA
Flint Jewish Federation
Fort Wayne Jewish Federation
Jewish Federation of
Ft. Worth and Tarrant County
Jewish Federation of Grand Rapids
Greensboro Jewish Federation
UJA Federation of Greenwich
UJA Jewish Federation of
Hamilton Ontario
Jewish Federation of
Greater Harrisburg
Jewish Federation of Greater Hartford
Jewish Federation of Greater Houston
Jewish Federation of
Greater Indianapolis

Jewish Federation of Jacksonville
Jewish Federation of
Greater Kansas City
Knoxville Jewish Alliance
Jewish Federation of Las Vegas
Jewish Federation of
Lee & Charlotte Counties
Jewish Federation of the Lehigh Valley
London Jewish Federation (Ontario)
Jewish Federation of Greater Long
Beach and West Orange County
Jewish Federation of
Greater Los Angeles
Jewish Community of Louisville
Jewish Federation of Madison
Memphis Jewish Federation
Merrimack Valley Jewish Federation
Jewish Federation
of Greater MetroWest, NJ
Greater Miami Jewish Federation
Mid-Kansas Jewish Federation
Milwaukee Jewish Federation
Minneapolis Jewish Federation
Jewish Community Federation of
Mohawk Valley & JCC of Utica
Federation CJA (Montreal)
Jewish Federation of
Nashville and Middle Tennessee
Jewish Federation of
Greater New Bedford
Jewish Federation of New Hampshire
Jewish Federation of
Greater New Haven

The Jewish Federation in the Heart of New Jersey
 Jewish Federation of New Mexico
 Jewish Federation of Greater New Orleans
 UJA Federation of New York
 North Louisiana Jewish Federation
 Jewish Federation of Northeastern New York
 Jewish Federation of Northeastern Pennsylvania
 Jewish Federation of Northern New Jersey
 Jewish Federation of the North Shore
 Jewish Federation of Northwest Indiana
 Jewish Federation of Ocean County
 Jewish Federation of Greater Oklahoma City
 Jewish Federation of Omaha
 Jewish Federation & Family Services, Orange County
 Jewish Federation of Greater Orange County New York
 Jewish Federation of Greater Orlando
 Jewish Federation of Ottawa
 Jewish Federation of Palm Beach County
 Jewish Federation of Palm Springs & Desert Area
 Jewish Federation of Peoria
 Jewish Federation of Greater Philadelphia
 Jewish Community Association of Greater Phoenix
 Jewish Federation of Pinellas and Pasco Counties
 Jewish Federation of Greater Pittsburgh
 Jewish Federation of Greater Portland
 The United Jewish Federation of Princeton Mercer Bucks
 Jewish Federation of the Quad Cities

The Jewish Federation of Raleigh Cary
 Jewish Federation of Reading, PA
 Jewish Federation of Greater Rhode Island
 Jewish Community Federation of Richmond
 Jewish Federation of Greater Rochester
 Jewish Federation of Greater Rockford
 Jewish Federation of Rockland County
 Jewish Federation of the Sacramento Region
 Jewish Federation of San Antonio
 Jewish Federation of San Diego County
 Jewish Community Federation of San Francisco, the Peninsula, Marin & Sonoma Counties
 Jewish Federation of Greater Santa Barbara
 Jewish Federation of Sarasota-Manatee
 Savannah Jewish Federation
 Jewish Federation of Greater Seattle
 Jewish Federation of Silicon Valley
 Jewish Federation of Sioux City
 Jewish Federation of Somerset, Hunterdon & Warren Counties
 Jewish Federation of South Palm Beach County
 Jewish Federation of Southern Arizona (Tucson)
 Jewish Federation of Southern Illinois, Southeastern Missouri and Western Kentucky
 Jewish Community Alliance of Southern Maine
 Jewish Federation of Southern New Jersey
 Jewish Federation of Springfield, Illinois
 Jewish Federation of St. Joseph Valley
 Jewish Federation of St. Louis
 Jewish Federation of Greater St. Paul

United Jewish Federation of Greater Stamford, New Canaan & Darien
 Jewish Federation of Central New York
 Tampa Jewish Community Center & Federation
 United Jewish Federation of Tidewater
 Jewish Federation of Greater Toledo
 UJA Federation of Greater Toronto
 Jewish Federation of Tulsa
 Federation for Jewish Philanthropy of Upper Fairfield County
 United Jewish Federation of Utah
 Jewish Federation of Greater Vancouver
 Jewish Federation of Ventura County
 United Jewish Community of the Virginia Peninsula
 Jewish Federation of Volusia & Flagler Counties
 The Jewish Federation of Greater Washington
 The Jewish Federation of Western Connecticut
 The Jewish Federation of Western Massachusetts
 UJA/Federation of Westport-Weston-Wilton-Norwalk
 Jewish Federation of Greater Wilkes-Barre
 Windsor Jewish Federation
 Jewish Federation of Winnipeg
 Youngstown Area Jewish Federation

Keren Hayesod/ United Israel Appeal

We would like to thank the Keren Hayesod/ULA campaigns worldwide. Your support powers our global partnership. No single gift touches more lives.

English-Speaking Countries Campaigns

United Israel Appeal Australia
UIA Federations Canada
United Jewish Israel Appeal Great Britain
Israel United Appeal-UCF South Africa
United Israel Appeal New Zealand
United Israel Appeal Hong Kong and the Far East
United Israel Appeal Singapore
FBP Unity
Keren Hayesod – Taiwan Campaign

European Region Campaigns

Keren Hajessod – Vereinigte Aktion Fuer Israel, Austria
Keren Hayessod – Verenigde Israel Actie, Antwerpen
Keren Hayessod, Bruxelles
Keren Hayessod, Luxemburg
Appel Unifié Juif de France
Keren Hayesod – Vereinigte Israel Aktion e. V., Berlin
Keren Hayesod – Vereinigte Israel Aktion e. V., Frankfurt
Keren Hayesod – Vereinigte Israel Aktion e. V., München

Keren Hayesod – Appello Unificato per Israele, Milano
Keren Hayesod – Appello Unificato per Israele, Roma
Keren Hajessod Schweiz – Vereinigte Israel Aktion
Keren Hayessod Action Israël – Suisse Romande, Genève
Collectieve Israel Actie, The Netherlands
Christenen Voor Israel, The Netherlands
Keren Hayesod España
Keren Hayesod, Portugal
Förenade Israelsamlingen Sweden
Keren Hayesod – Den Danske Israelindsamling, Denmark
Keren Hayesod Finland
Patmos Foundation, Finland
Hjelp Jews Home, Norway
Fellesinnsamlingen for Israel, Norway
Keren Hayesod – Help The Jews Home – Faroe Islands
Keren Hayesod, Iceland
Keren Hayesod, Monaco
Visjon Norge – Israelkanalen, Norway
Ebenezer Hilfsfonds Deutschland e.v., Germany

Eastern Region Campaigns

Keren Hayesod Athens
Keren Hayesod Thessaloniki
Keren Hayesod Ukraine
Keren Hayesod CIS & Baltic States

Latin American Region Campaigns

Campaña Unida Judeo Argentina
Keren Hayesod Bolivia
Fundo Comunitário Porto Alegre, Brasil
Fundo Comunitário Rio de Janeiro, Brasil
Fundo Comunitário São Paulo, Brasil
Keren Hayesod Chile
Keren Hayesod Costa Rica
Keren Hayesod Colombia
Keren Hayesod Ecuador
Keren Hayesod Guatemala
Keren Hayesod México
Keren Hayesod Panamá
Keren Hayesod Paraguay
Keren Hayesod Perú
Keren Hayesod Uruguay
C.U.E. Venezuela

Planned Giving and Endowment

We would like to recognize the following visionaries who have made legacy commitments to support the vital work of The Jewish Agency for Israel in perpetuity—an enduring legacy—or have established other planned gift instruments to secure the Jewish future.

Bennet Aaron
Joan Benstock
Margot Benstock
Herschel Blumberg, z”l
Crown Family Foundation
Betsy Gidwitz
Alex Grass, z”l
Arlene Kaufman

Lili Kaufmann
H. Irwin Levy
Norman Lipoff
Neil Moss
Julie Wise Oreck
Richard Pearlstone
Myra Reinhard
Jay Sarver

Ronald A. Sedley
Mike Shapiro
Jane Sherman
Alan Shulman
Carole Solomon
Harvey Weinstein
Dorothy Wizer

Friends *and* Supporters

We offer profound thanks to our many friends and supporters worldwide who generously fund the work of The Jewish Agency for Israel.

Chairmen's Council (\$500,000 and over)

Adelson Family Foundation
Anonymous
Petr Aven
Avi Chai Foundation
Conference on Jewish Material Claims
Against Germany Inc.
Crown Family Foundation
Friends of the Israel Defense Forces
Genesis Philanthropy Group
The Harry and Jeanette Weinberg
Foundation
Harry and Leona Helmsley Charitable Trust
International Commission on Holocaust Era
Insurance Claims
International Fellowship of Christians and Jews
Keren Kayemeth LeIsrael
Ania and Mark Kingdon
Julia and Henry Koschitzky
Max M. and Marjorie S. Fisher Foundation
Noble Energy
Sofia and Mikhail Segal
Cindy and David Shapira
James S. and Merryl H. Tisch Foundation
Mortimer Zuckerman

Ben Gurion International Leadership Council (\$50,000 and over)

49:22TRUST
AACI-Association of Americans and
Canadians in Israel
Abraham Gertzman Fund
Adnim Foundation
Dr. Clement and Sandra Alpert (z"l)
Sam Alter
Alexander Grass Foundation
Anonymous
Leonard Blavatnik
Irma and Norman Braman
CAF Russia

Charles E. Smith Family Foundation
Check Point Software Technologies Ltd
The David and Laura Merage Foundation
Eduardo Elsztain
Stanley Fleishman
Anita Friedman
Harold Gernsbacher
Betsy Gidwitz
Gisela and Daniel Ades Philanthropic Fund
Gladys and Irving Coopersmith
Charitable Trust
Melinda Goldrich
The Gottesman Fund
Barnard J. Gottestein
Lynette and Michael Green
Harris Family Foundation
Heart for Zion Ministry
Tom and Kate Hess, All Nations
Convocation Jerusalem
Hillel International
Hillel Rio de Janeiro
IKEA
International Christian Embassy
Isadore and Bertha Gudelsky Family
Foundation, Inc.
John Hagee Ministries
Arlene Kaufman and Sanford Baklor
Kim Clement Center
Gilbert and Florence Kulick Estate
Richard Kirschner
Arlene R. and Robert P. Kogod
Dorothy and Sidney Kohl
Koret Foundation
H. Irwin Levy
Lemsky Endowment Fund of Memphis
Jewish Federation
Max Levchin
Linda and Stuart Nord Family Foundation

The L.A Pincus Fund
For Jewish Education
Bente S Lyons
Mack Ness Designated Fund
Vanessa and Anthony Beyer/Mandel
Foundation
Morton L. Mandel
Maranatha Chapel
Boris Melnik
Mikhail Mirilashvili
Morasha Olami
The Morningstar Foundation
Neufeld Family Memorial
Endowment Fund
One Mission
Toni and Ronald A Paul
Pearlstone Family Fund
Phillip and Bella Regan
Memorial Fund
Charles and Ilana Horowitz Ratner
Vadim Remenic
Repair the World
Rothschild Foundation (Europe)
Robert Saligman Charitable Trust
Ronald Sedley
Sam Roosth Foundation
Seed The Dream Foundation
Leonor Segal
Shalom Israel Ltd.
Shelters for Israel
Jane F. and Larry Sherman
The Sidney and Jean Silber
Family Foundation
Doug Silber
Carole A. Solomon
Michael H. Steinhardt
Raya Strauss
Tel Aviv Education &
Culture Company

Union of Orthodox Jewish Congregations
of America

United Jewish Endowment Fund
of The Jewish Federation of
Greater Washington

Charles and Randi Wax

Harvey and Jean Weinstein

Wilf Family Foundation

\$25,000 and over

Ackerstein Industries

Anonymous

Robin and Andrew Bloch

Congregation Emanu-El
of the City of New York

Covenant Church

CUFI Las Vegas

Alisa R. Doctoroff

Ernst Ludwig Ehrlich
Studienwerk e.V.

Lori and Bruce Gendelman

Gerstein Foundation Endowment Fund

Allene N. Gilman Charitable Trust

Eugene and Marilyn Glick Donor Advised
Fund of JFGI

Israeli Leadership Club INC DBA

Jack, Joseph and Morton Mandel
Foundation

Jeff and Mei Sze Greene Foundation

Jerusalem U

Jewish Education Center of Cleveland
(JECC)

Kasierer Foundation

Barbara Kay

Warren Kimel

Ilya Kupersmidt

Dr. Stephen Kutner

Lawrence and Carol Saper Foundation

Stacey K. and Mark F. Levy

Dan Maydan

Ed Mermelstein

Joseph and Harvey Meyerhoff Family
Charitable Funds

Michael Moskowitz

Phyllis and Norman Lipsett
Foundation

Quad City Association of Evangelicals
(CUFI IL)

Steven Roth

Mulder Stiftung

The Fineberg Foundation

Thomases Family Endowment

Morris & Sylvia Trachten Family

Ira Wagner

Israel Education Fund

We would like to thank our many partners who have infused Israel's communities with educational, cultural, and sports facilities to support community growth. The Israel Education Fund is a campaign of The United Jewish Appeal / JFNA, and continues to work closely with The Jewish Agency for Israel.

Alexander Grass Foundation

Alvin S. Tilles Estate

Arthur and Joan Weisberg Family
Foundation, Inc.

Estate of Helen Orvaschel

Estate of Helen Zuckerman

Gladys and Irving Coopersmith
Charitable Trust

Greater Miami Jewish Federation

Harold Gernsbacher

Iranian American Jewish Federation

Jewish Community Federation of the
Greater East Bay

Jewish Federation of Greater Philadelphia

John Hagee Ministries

Joseph and Rebecca Meyerhoff
Awards Committee

Rita Allen Foundation

Selim and Rachel Benin Fund

Shelters for Israel

The Bernard and Audre Rapoport
Foundation

The Dr. Bernard Heller Foundation

The Eleanor M. and Herbert D. Katz
Family Foundation

The Harry and Jeanette Weinberg
Foundation

The Jacques Asseoff Estate

The Jewish Federation of
Charlestown, S.C.

The Jewish Federation of Greater Dayton

The Jewish Federation of
Greater Washington, DC

The Jewish Federation of the Quad Cities

The Levy-Markus Foundation

The Robert Russell Foundation

UJA Federation of New York

The William A Stern Endowment Fund

Spirit of Israel / People of Israel

The Jewish Agency for Israel would like to recognize those who have worked by our side to change the face of philanthropy in Israel—especially our main partner, the Spirit of Israel, founded by The Jewish Agency and Keren Hayesod / UJA in 1997.

The donors to the Spirit of Israel campaign continue to make an extraordinary impact on behalf of Israel's most disadvantaged populations. We would like to also express special appreciation to the following Israeli individuals and business partners for their outstanding support and volunteerism last year:

Adler Chomski Group	Golf & Co.	Matrix
Bank Hapoalim	Hypermedia Systems Ltd.	Moshe & Esther Bronstein
Ben & Evelyn Lipshitz Charity Trust	I.B.I. Investments Ltd.	Nadav Sonenberg
Benny Levin	Kishrei Mashkiim - Investor Relations	Oran Foundation
Celebrite Mobile	Ishaia and Jane Gol	Pell Family Foundation
Check Point	Israel Shibolet & Co.	SIEMENS Israel
Club 365	Joel Koschitzky	SodaStream
Compedia	Joseph and Christina Kasierer Foundation	SP- Metzterplas
Comsecure	Keshet	Z.M.H. Hammerman Group
Erelim	Lions of Judah - Israel	
ExLibris	KPMG Israel	

United Israel Appeal

The United Israel Appeal, a subsidiary of the Jewish Federations of North America, is a principal beneficiary of JFNA's United Jewish Appeal Federation Campaign.

For more than three decades, through United Israel Appeal, The Jewish Agency has been the recipient of a U.S. Government Grant to bring humanitarian migrants from countries of distress to Israel. A considerable portion of the funds is used to bring Ethiopian Jews to Israel and to settle them in temporary housing. The grant was initiated by Congress during the early 1970s in response to the first large influx of Soviet Jews to Israel. The State Department's Bureau of Population, Refugees and Migration supervises grant programs. Key members of the U.S. Senate and House of Representatives have provided the leadership to assure continued support. Over the years, members of Congress have recognized the continuing responsibility to help bring Jews to Israel from countries of distress based on the principle that free emigration is a hallmark of a democratic society, and therefore a priority of the U.S. Congress. They look upon this grant as a concrete expression of these values.

Meeting Urgent and Important Needs: The Jewish Agency for Israel Board of Governors

World Zionist Organization

Ruhama Avraham Balila
Meir Azari
Yossi Bachar
Eli Barda
Oved Benozair
Yigal Bibi
David Bitan
Harvey Blitz
Kenneth Bob
David Breakstone
Eitan Broshi
Haim Cohen
Stanley Davids
Avraham Duvdevani
Yitzchak Eldan
Lawrence Englander

Daniel Freeland
Danny Gillerman
Helena Glaser
Gael Grunewald
Yaakov Hagoel
Dina Hahn
Allan Jacobs
Rick Jacobs
Silvio Joscowicz
Jack Kahn
Daniel Korenfeld
Danny Kritemaen
Joel Koschitzky
Jacques Kupfer
Yitzchak Lax
Menachem Leibovic

Jon Medved
Bennett Miller
Dror Morag
Ehud Naor
Marcie Natan
Yaacor Neeman
Orit Noked
Arik Nudelman
Marlene Post
Uriel Reichman
Eliezer (Moodi) Sandberg
Lior Schilat
Julie Schonfeld
Alex Selsky
Yaron Shavit
Haim Shine

Alan Silberman
Sondra Sokal
Efi Stenzler
Ofra Strauss
Rany Trainin
Leon Waisbein
Haim Wasserman
Yehiel Wasserman
Steven Wernick
Steve Wolnek
Gusti Yehoshua-Braverman
Ben-Zion Zilberfarb

Honorary Members:

Richard Hirsch
Sallai Meridor

Jewish Federations of North America/UIA

Caryn Rosen Adelman
Bruce Arbit
David Barish
Saby Behar
Margot Benstock
Debbie Berman
Richard Bernstein
Alisa Doctoroff
Gary Erlbaum
Dede Feinberg
Cheryl Fishbein

Michael Gelman
Harold Gernsbacher
Betsy Gidwitz
Beth Goldsmith
Harley Gross
Andrew Groveman
Sharon Janks
Beth Kieffer Leonard
Lori Klinghoffer
Joan Levin
Mark Levy

Kathy Manning
Nelle Miller
Julie Wise Oreck
Karen Pack
Heschel Raskas
Charles Ratner
Richard Sandler
Cindy Shapira
Michael Siegal
David Silvers
Dorothy Tananbaum

James Tisch
Fred Zimmerman

Honorary Members:

Charles Goodman
Irwin Levy
Richie Pearlstone
Jane Sherman
Carole Solomon

Keren Hayesod/United Israel Appeal

Yohanna Arbib-Perugia
Ronni Benatoff
Sami Bollag
Nelly De Bobrow
Yechiel Eckstein
Anita Fischer

Marc Gold
Adnan Kandiyoti
Robert Kaplan
Warren Kimel
David Koschitzky
Susan Laxer

Mark Leibler
Danny Liwerant
Sabby Mionis
Menno Paktor
Richard Prosquier
Ralph Shedletzky

Jack Smorgon
David Sutton
Harvey Wolfe
Barbara Zukor

Honorary Members:

Julia Koschitzky

Charles Ratner, *Chairman, The Jewish Agency Board of Governors*
Natan Sharansky, *Chairman of the Executive of The Jewish Agency*
Rany Trainin, *Deputy Chairman of the Executive of The Jewish Agency*
David Silvers, *Chairman, Budget and Finance Committee*

Senior Management

Alan D. Hoffmann, *Director General*
Dr. Misha Galperin, *President & CEO, International Development*
Moshe Ashirie, *Chief Financial Officer*
Cali Cohen, *Chief Program Officer, North America*
Shay Felber, *Deputy Director General, Community Services Worldwide & Director, FRD*
Nella Feldsher, *Executive Vice President, International Development*
Nirit Harel, *Chief Marketing Officer*
Arthur Sandman, *Executive Vice President, International Development, United States*
Josh Schwarcz, *Secretary General & Deputy Director General, Government Relations & Security*
Moshe Shiff, *Deputy Director General, Human Resources & Administration*
Ayelet Shilo-Tamir, *Chief Operating Officer*

Past Chairmen

Board of Governors

James S. Tisch 2011-2014
Richard L. Pearlstone 2007 -2011
Carole Solomon 2003-2007
Alex Grass, z"l 1999-2003
Charles Goodman 1995-1999
Mendel Kaplan, z"l 1987-1995
Jerold Hoffberger, z"l 1983-1987
Max Fisher, z"l 1971-1983, *Founding Chair*

Executive

Zeev Bielski 2005-2009
Sallai Meridor 1999-2005
Avraham Burg 1995-1999
Simcha Dinitz, z"l 1987-1994
Arye L. Dultzin, z"l 1978 -1987
Joseph Almogi, z"l 1976-1978
Pinchas Sapir, z"l 1974-1975
Arye L. Pincus, z"l 1965-1973
Moshe Sharett, z"l 1961-1965
Zalman Shazar, z"l 1956-1961
Berl Locker, z"l 1948-1956
David Ben-Gurion, z"l 1935-1948
Arthur Ruppin, z"l 1933-1935

*Enthusiastic participants in The Jewish Agency
Values in Action (VIA) Seminar, IDC Herzliya*

ANNUAL REPORT

OVERVIEW OF THE JEWISH AGENCY'S OPERATING RESULTS AND FINANCIAL POSITION FOR 2014

For the first time in over 45 years, as of the end of 2014 The Jewish Agency had no bank debt whatsoever. The last of The Jewish Agency's bank loans was settled in October 2014.

This marks the culmination of a long process aimed at stabilizing The Agency's financial position and relieving The Agency of its heavy burden of bank debt. This was achieved primarily as the result of two significant factors:

1. The Agency maintained strict budgetary control over its activities ensuring that its budget was balanced, year after year.
2. The absence of an operating deficit enabled The Agency to utilize most of the proceeds received from the sale of capital assets to reduce debt and to erode the accumulated deficit.

As a result of this long-term financial strategy, The Agency has been able to adapt to meet the needs of the Jewish people in the 21st century. Each year, existing mission-related programs are strengthened and new strategic programs are initiated.

At the same time those programs outside the scope of The Agency's strategic plan were scaled back or closed, and administrative cutbacks and efficiencies were implemented to enable The Agency to meet its strict organizational philosophy of achieving a balanced budget.

This financial stability was facilitated, in part, by protecting The Agency against fluctuations in the shekel/dollar exchange rate that could cause its shekel-denominated expenses to become more expensive in dollar terms, thereby causing instability in the dollar denominated budget. During the course of 2013, a hedging instrument was executed to protect The Agency against fluctuations in the shekel/dollar exchange rate in 2014, enabling The Agency to control the level of its expenditures and preclude unexpected additional costs arising as a result of exchange rate fluctuations.

There were indeed significant fluctuations in the shekel/dollar exchange rate during the course of 2014. There was relative stability in the exchange rate until August, until when the prevailing exchange rates were lower than the hedged rate. Subsequent to August, the exchange rate climbed, reaching a high of \$1=3.994 NIS, as seen in the chart below.

Trajectory of the Shekel-Dollar Exchange Rate

The 2014 average annual exchange rate was \$1=3.5779 NIS, as compared to the 2013 average exchange rate of \$1=3.6107 NIS. This would have resulted in The Agency's shekel-denominated expenditures being just under 1% higher, on average, in dollar terms during the whole of 2014 than the same shekel-denominated expenditures in 2013.

In 2014, The Agency generated an \$84 thousand operating surplus and a \$47 million net deficit, compared to the 2013 operating surplus of \$1 million and net income of \$98 million. The Agency's 2014 revenues were \$3 million higher, at \$481 million, than its 2013 level of \$478 million.

The major causes of the dissonance between the operating results and the net deficit incurred were as follows:

1. The increase in The Agency's liability to the pension fund: The main cause of this increase was a Government-mandated reduction in the discount rate used in the actuarial calculation of The Agency's pension fund liabilities, thereby increasing The Agency's liability. Because The Jewish Agency is obligated to ensure that the pension fund has sufficient funds to cover all of its liabilities, such an increase creates a parallel (albeit non-cash) expense for The Agency. The expense incurred in 2014 was \$35 million, as compared with \$34 million of income generated in 2013, when the actuarial liability, computed at a higher discount rate, had declined.

2. Loss arising from asset realization: Most of this \$5 million expense was due to the outcome of an eleven-year court case regarding property rights. The judgment passed down was that The Agency was obliged to pay the plaintiff \$5 million, of which only \$1 million had been provided for in previous years, based on counsel's opinion. The Agency plans to appeal this judgment.

The Agency has sustained a positive working capital surplus (current assets less current liabilities) over the last ten years. Bolstered by the cash receipts from sale of the Amigour apartments, The Agency has enjoyed a substantial improvement in its liquidity over the last decade. The Agency's working capital surplus was \$126 million as of December 31, 2014 as compared to \$133 million as of December 31, 2013 (see chart below).

It is important to note that the working capital surplus each year is at its highest at year-end, reflecting the influx of funds from donors and others in the last few weeks of the year. As expenditures over most of the ensuing year are not matched by revenues, it is the working capital surplus that allows The Agency to operate on an ongoing basis without having to borrow for operations.

2005 - 2014
Year End Working Capital Surplus

CONSOLIDATED BALANCE SHEETS AS OF DECEMBER 31,

Assets	2014	2013
	US\$ Thousands	US\$ Thousands
Current assets		
Cash and cash equivalents	124,101	115,374
Short-term deposits in banks	39,821	23,075
Short-term deposit in bank - restricted	6,588	-
Investment in marketable securities	2,257	-
Accounts receivable	57,112	106,221
Current maturities of long-term receivable	5,000	-
Total current assets	234,879	244,670
Investments and other assets	144,997	151,509
Fixed assets	171,056	162,470
Total assets	550,932	558,649
Liabilities and net assets		
Current liabilities		
Accounts payable	100,920	92,137
Short-term deposits and other payables	3,469	12,948
Liabilities for employee rights upon retirement, net	4,000	4,000
Current maturities of long-term bank loans	31	2,101
Total current liabilities	108,420	111,186
Long-term liabilities		
Bank loans and deposits payable	13,079	14,444
Liabilities for employee rights upon retirement, net	279,915	251,732
Other liabilities	20,895	28,711
Total long-term liabilities	313,889	294,887
Minority interest	755	482
Commitments and contingent liabilities		
Net Assets		
Surplus (deficit) in unrestricted net assets	(35,362)	6,312
Temporarily restricted net assets	162,577	145,782
Permanently restricted net assets	653	-
Total net assets	127,868	152,094
Total liabilities and net assets	550,932	558,649

Rany Trainin
Deputy Chair, Executive

David Silvers
Chair, Budget/Finance Committee

Moshe Ashirie
Chief Financial Officer

May 28, 2015

Date of approval
of Financial Statements

CONSOLIDATED STATEMENTS OF OPERATIONS FOR THE YEAR ENDED DECEMBER 31,

	2014	2013
	US\$ Thousands	US\$ Thousands
Revenues		
Unrestricted donations and contributions:		
United Israel Appeal, Inc.	86,459	91,838
Keren Hayesod - United Israel Appeal	34,977	36,948
International Fellowship	1,981	4,000
Direct donations & Spirit of Israel	170	263
Net assets released from restrictions:		
United Israel Appeal, Inc.	82,438	76,052
U.S. Government grant	11,270	15,063
Keren Hayesod - United Israel Appeal	6,568	4,944
International Fellowship	2,429	7,808
Direct donations & Spirit of Israel	35,885	39,263
Other income:		
Israel experience programs (operated by subsidiaries)	58,779	57,844
Rental income	32,648	32,386
Program participations and service fees	78,780	64,281
Collection of doubtful debts	3,863	4,627
Other - primarily subsidiaries' income	44,666	42,685
Total revenues	480,913	478,002
Cost of activities and other expenses:		
Aliyah, klitah and rescue	67,131	72,392
Israel experiences	64,782	58,688
Young activism	47,556	35,537
Activities with Russian speaking Jews	26,113	26,276
Partnerships	20,026	19,149
Shlichim and Israel Fellows	23,245	21,038
Community services (not including FSU)	20,590	22,155
Allocations and social programs	67,781	60,928
Agency-wide projects and organizational activities	108,926	115,667
Support units & executive offices	27,433	26,724
FRD, Marketing and Communications	11,241	11,224
Allocation to World Zionist Organization	-	4,000
Cost of activities	484,824	473,778
Income (deficit) from ordinary operations	(3,911)	4,224
Financial income (expenses), net	3,995	(3,091)
Income from activities	84	1,133
Non-operational income (expenses):		
Income (loss) from asset realization, net	(5,385)	52,483
Income (loss) arising from Board designated endowment, net	(3,291)	13,157
Decrease (increase) in Pension Fund liability, net	(34,762)	34,008
Early retirement program expenses	(4,023)	(3,240)
Non-operational income (expenses), net	(47,461)	96,408
Net income (deficit) for the year	(47,377)	97,541

Please refer to companion document "2014 Financial report" to review additional information that is an integral part of these financials

STATEMENT OF CHANGES IN NET ASSETS

Amounts in US\$ Thousands

	Unrestricted in use		Temporarily restricted			Total
	For operations	Board designation	For projects	For allocations	Permanently restricted	
Balance at January 1, 2013	(186,815)	89,936	152,505	1,445	-	57,071
Changes during 2013						
Temporarily restricted donations and contributions received:						
United Israel Appeal, Inc.	-	-	29,122	43,177	-	72,299
U.S. Government grant	-	-	15,063	-	-	15,063
Keren Hayesod - United Israel Appeal	-	-	6,577	821	-	7,398
International Fellowship	-	-	-	6,420	-	6,420
Direct donations & Spirit of Israel	-	-	29,880	9,552	-	39,432
Total received	-	-	80,642	59,970	-	140,612
Released from restriction	-	-	(82,202)	(60,928)	-	(143,130)
Net income for the year	97,541	-	-	-	-	97,541
Changes in Board designated endowment, net	(11,476)	11,476	-	-	-	-
Release of fixed assets and restricted assets depreciation expense	5,650	-	(5,650)	-	-	-
Net change during 2013	91,715	11,476	(7,210)	(958)	-	95,023
Balance at December 31, 2013	(95,100)	101,412	145,295	487	-	152,094

Changes during 2014:

Temporarily restricted donations and contributions received:						
United Israel Appeal, Inc.	-	-	37,773	55,560	-	93,333
U.S. Government grant	-	-	11,270	-	-	11,270
Keren Hayesod - United Israel Appeal	-	-	9,859	363	-	10,222
International Fellowship	-	-	-	1,742	-	1,742
Direct donations & Spirit of Israel	-	-	26,330	18,191	646	45,167
Total received	-	-	85,232	75,856	646	161,734
Released from restriction	-	-	(70,809)	(67,781)	-	(138,590)
Net deficit for the year	(47,377)	-	-	-	-	(47,377)
Changes in Board designated endowment, net	7,865	(7,865)	-	-	7	7
Release of fixed assets and restricted assets depreciation expense	5,703	-	(5,703)	-	-	-
Net change during 2014	(33,809)	(7,865)	8,720	8,075	653	(24,226)
Balance at December 31, 2014	(128,909)	93,547	154,015	8,562	653	127,868

Jerusalem Aliyah Information Fair for around 1,000 French-speaking Jewish young people currently participating in Masa Israel Journey programs: March 2015

הסוכנות היהודית
JEWISH AGENCY
לארץ ישראל
FOR ISRAEL

633 Third Avenue
New York, NY 10017
Tel: 212-339-6000

45 King George Street
Jerusalem 91000
Tel: 02-620-2222

jewishagency.org | facebook.com/jewishagency | twitter.com/jewishagency

Partner Agency of
The Jewish Federations
OF NORTH AMERICA

קרן היסוד
KEREN HAYESOD
UNITED ISRAEL APPEAL

הסתדרות הציונית העולמית
THE WORLD ZIONIST ORGANIZATION

The Jewish Agency is funded by The Jewish Federations of North America/UIA, Keren Hayesod as well as foundations and individual donors from Israel and around the world.