

TURKISH PHILANTHROPY FUNDS

Your Impact Report

Making a Difference
One Philanthropist at a Time

2014-2015

Vision:
Turkish Philanthropy
Funds is dedicated to
being
the leading
US foundation
for high-impact
social investments
in Turkey.

Mission:
Turkish Philanthropy
Funds enable donors to
realize their philanthropic
passions for Turkey.

TABLE OF CONTENTS

Leadership Letter 4

Our Core Values 6

OUR WORK 10

 The Impact 12

 Year at a Glance 16

 Grants this Fiscal Year 18

 Our Partners 20

OUR SUPPORTERS 22

 The Philanthropists 24

 Ways of Giving 28

 Founders Society 30

 Supporters 32

OUR TEAM 36

FINANCIAL HIGHLIGHTS 40

In the center of it all

Dear Friends, Supporters and Partners,

As we come to the completion of our eight year of funding projects in Turkey, we reflect on our relationship with each of the stakeholders that makes our organization succeed. Our donors who keep us giving, our partners who keep us motivated, and our nexus of friends that has shaped TPF into the community leader are all the elements that brought us to present day. At the heart of it all, we have created a network of moving parts that rely on our synergy to bring uplifting projects and ambitious impact for social change in Turkey.

This past year has brought upon our organization a great deal of positive change. First, we implemented our multi generational succession plan. Our Founding President and CEO, Özlenen Eser Kalav, to whom we owe a great deal of gratitude for helping establish and grow TPF to where it is today, has become a Trustee, leaving the next generation of leaders to take the helm. We also appointed new Board and Advisory Board members to our team, hired new professionals and saw significant growth in Friends and Founders Society membership.

It was also the year we were invited to NASDAQ, which allowed Times Square to don proudly to TPF logo, the signing of the Girl Declaration, an international movement which calls for inclusion of girls in development, our first ever 10K run and the creation of TPF Stars, a program which provides scholarships to young women, thanks to our TPF Young professionals events at Pera Soho.

In expanding our reach and amplifying our brand awareness, we solidified partnerships with key thought leaders across our four issue areas who are our first ever Goodwill Ambassadors: Mithat Bereket, Jülide Ateş, Ali Nasuh Mahruki and Üner Kırdar. Volunteering their time to increase awareness around TPF’s causes, they’re now an integral part of our family.

It’s also been a special time of inspiration. In the next pages you’ll read in depth some of the most sincere acts of generosity that TPF was honored to facilitate. These stories touch upon how individuals and entire communities can come together make long-lasting impact.

As we grow, people are turning to TPF as the thought leader in our industry. They turn to us to build prospects, and invest in Turkey, and we have proven to the Turkish-American community that through our solid system of outreach and influence, we perform. TPF takes its role as leader in the community to heart, and therefore we have been structuring ourselves to have enhanced capabilities to bring to realization our donor’s philanthropic passions.

With less than two years until our tenth anniversary, we are also looking ahead. This February 2016 on our ninth anniversary, we will announce our “Countdown to 10/10” campaign which aims to increase TPF’s reserve funds to \$10 million by our tenth anniversary. A stronger TPF will enable us to support our mission with greater reach and most importantly will allow us to positively impact our partner NGOs in Turkey so that they can be more effective on the ground.

We invite you to be a part of this celebration to help raise funds, sustain our organization, increase our reach and bring us to the next level of philanthropic giving.

We encourage you to see the TPF star as a beacon of hope. Seeing it alongside a project means we are calling in all reinforcement to maximize impact and bring change. This past year has been about helping people look at us to see TPF as an innovative problem-solver. We’re thrilled to be at the center of this passionate group of donor and partners, and leave our mark of turning individuals into philanthropists.

Our very best,

Mustafa Kemal Abadan

Mustafa Kemal Abadan
Chairman

İlhan Akbil

İlhan Akbil
President and CEO

Photo Credit: Yavuz Sariyildiz

Our work

At TPF, we provide a variety of services to our donors allowing them to personalize their giving plans. From Donor Advised Funds (DAF) to Memorial Funds, TPF manages your flow of subscriptions and investments. We also work with any assets you have available to give. Cash, securities, closely held stock, restricted securities and real estate assets are just some of the ways people have chosen to give through TPF.

When it comes to making a difference, TPF focuses its efforts on the four most pressing social issues that face Turkey today. We work in collaboration with experts on the ground who run and operate the programs with the highest impact in our four issue areas: **Gender Equality, Education, Social and Economic Development and Disaster Relief**. These organizations, who are vetted on a yearly basis, provide us with the most up to date information on each issue. Our partners have the most hands on experience by working one on one in schools, with scholarship recipients and through emergency situations.

Our work within the social and economic development sector has aimed to increase social awareness about disadvantaged groups and close the opportunity gap.

TPF contributed

\$200,000

towards the first community foundation in Turkey, supporting the town of Bolu.

TPF's work in gender equality aims to close the gender gap and allow for equal opportunities of success among both men and women.

TPF supported

178

Girls Scholarships

20

Girls employed through Kilim Weaving Workshop

TPF raised over **\$141,835** to aid in the redevelopment and relief efforts in the town of Soma.

Founded out of the critical need immediately following the 2011 Van earthquake, TPF has become an integral community organizer during times of emergency, including the 2014 Soma mining disaster and during the rebuilding phases that come after.

55% of TPF's grants are invested in Education

20 TPF established full scholarships to Darüşşafaka graduates for college

TPF believes education holds the key to Turkey's development and the capacity to break the intergenerational cycle of poverty.

The Impact

Weaving Futures After Soma

On May 13th, 2014, an explosion in a coal mine in Soma, Manisa claimed the lives of 311 men, leaving behind hundreds of women and children without husbands, fathers, uncles and brothers. In most cases, the husbands were the sole breadwinners of the family, leaving families with no source of income. In other cases, there were survivors, but they were so badly injured that they are unable to work. Among the funds raised for Soma relief, \$21,354 went to an organization called "Anatolian Artisans" that aimed to empower the women left behind.

TPF spoke with Yıldız Yağcı, Founder and President of Anatolian Artisans. After disaster struck in Soma, it was apparent that the women affected in the area needed to quickly begin financially supporting their families. With TPF's grant, Anatolian Artisans was able to set up an entire workshop from scratch in Soma. Here, women learn to sew and create handmade goods, which can be sold for profit. New supplies and new furnishings all created a safe haven for hurting women to turn over a new chapter in their lives. Yağcı explains the workshop as "giving attendees a sense of pride, getting out of the house and coming to the workshop, socializing with peers who have the same problems is like therapy." Anatolian Artisans is based on strict principles of giving fair wages and a safe work environment to the women that participate. In order to adhere to those principals*, the workshops began with a small group of 25 women, but plan to expand after a strong foundation is created. There is a waiting list of over 180 women who wish to participate in the program. Yağcı recounts the time immediately following the accident being terrible for surviving families. With little choices for income other than cleaning homes, Yağcı says Anatolian Artisans gives women a chance to create and make something of their own. She says 'it gives them hope to see that they are not alone in their plight because organizations like ours have come to assist them.' What's next for this organization? They plan to expand their operations in Soma to meet the needs of more women. Additionally, they will also be developing a project to help a group of Syrian women refugees who are a part of the 500,000 refugees living in the outskirts of İstanbul.

Soma Recap: During TPF's fundraising phase, more than 500 donors have contributed to the cause. TPF supported organizations involved in rebuilding and resilience activities in Soma and surrounding towns. In addition to Anatolian Artisans, TPF was able to work with three other organizations. Through these organizations, TPF will be funding scholarships through a private institution, giving four outstanding children of the mining victims a private education. Next, TPF helped purchase a building to house a Cultural Activity Center and assisted with the operating costs of the first year. The Cultural Activity Center features creative studios for children, provides sessions for psychosocial support and offers skill-building workshops to both men and women. This building also serves as a central hub for other nonprofits in the area. With the funds raised, we were able to support educational programs to be held at the Cultural Activity Center. Programs cover a variety of topics from pre-school education, play and reading groups and family education to adult literacy, serving 1,500 to 2,000 families per year.

TPF can always count on our donors and friends to aid in time of need. We thank you for all of your support.

Year at a glance

Grants awarded by Turkish Philanthropy Funds from July 1, 2014 to June 30, 2015.

Photo Credit: Thomas Koch

Grants this fiscal year

Gender Equality

- Hisar Anatolian Support Society**
\$16,075
Provide reading and writing courses to 20 girls in the Canan Murthy workshop.
- Mother Child Education Foundation**
\$7,205
Train 200 women in literacy and technology and tutor 100 youth.
- Change Leaders Association**
\$10,000
Establish a support system for young women on personal growth, community engagement, leadership, public speaking and problem solving.
- Tarsus American College Alumni Association**
\$9,020
Pay for expenses of two female students from Tarsus American College to attend the Leadership Summit.
- Endometriosis Foundation**
\$15,000
Empower young women to become advocates of their own health and seek early diagnosis and effective intervention.

Social and Economic Development

- American Turkish Society**
\$5,970
Fund the Young Professional Photography Award given to university students in Turkey.
- Bolu Community Foundation**
\$200,000
Support the organization's endowment fund.
- Around-n-Over (AKUT)**
\$28,155
Support Erden Eruç for the entire year that he will be at sea, through supplies, including boat costs, and safety procedures.
- BirSilgiBirKalem.org**
\$25,000
Support the organization's marketing efforts to increase outreach and impact.
- The Foundation for Children with Leukemia**
\$9,000
Purchase an operating table and surgical lights for the new Oncology Hospital.

Disaster Relief

- Soma Relief: Association for the Support of Contemporary Living**
\$45,000
Purchase the building that houses the Cultural Activity Center in the town of Soma and cover the operating costs for the first year partially.
- Soma Relief: Mother Child Education Foundation**
\$30,000
Establish the Child Education Center in the town of Kinik.
- Soma Relief: Anatolian Artisans**
\$21,354
Cover the daily wages for 20 women during a 15 day workshop, their lunch and local transportation, the initial production expenses, and travel and accommodation costs.

- Koç University**
\$23,152
Support scholarship to one student in the 2014-15 school year to cover the educational expenses, including tuition, dormitory, books and stipend for living expenses.
- Interlake High School Booster Club**
\$1,350
Provide support and needed funding for Interlake athletic programs.
- Association for the Support of Contemporary Living**
\$52,230
Provide University and High School women with funds to support themselves in order to complete schooling.
- Educ[∞]: Association for the Support of Contemporary Living**
\$21,581
Sponsor five female students with a chance to travel to New York and receive English language trainings.
- Fabsit Foundation**
\$1,000
Support of FABSIT's activities including U.S.-based grant management, scholarship development, and alumni networking to benefit the American Board institutions in Turkey.
- Ankara Koru Rotary Club**
\$3,600
Provide scholarships to students at Middle East Technical University
- Darüşşafaka Society**
\$114,044
Establish the "Equity in Education" Scholarship Fund of Higher Education. Support at least 10 students annually.
- Tohum Autism Foundation**
\$9,503
Provide assistance to students with Autism to pay for a special education school.
- Sabancı University Foundation**
\$28,000
Provide scholarships; including tuition waivers, accommodation and stipends of undergraduate students registered in 2015-2016 academic year.
- Dream Partners Society**
\$3,300
Support the travel expenses for teachers for the implementation of "Read-Think-Share" program.
- Education Reform Initiative**
\$928
Support identifying issues and developing comprehensive education policy.
- Science Academy**
\$537
Support the Hakkı Ögelman Summer School on Physics for Astronomers.
- Nesin Foundation**
\$4,925
Support Nesin Mathematics Village which provides summer math camp to students.
- Türk Eğitim Vakfı**
\$10,000
Support Çaykışla Scholarship Fund at the Çaykışla Elementary School. The Fund provides scholarships to needy 7th grade students .
- TPF Stars Program: Association for the Support of Contemporary Living**
\$52,946
Establish the "TPF Stars Program" under the umbrella of CYDD to provide scholarships to 40 girls from Grade 9 through graduation from high school for four years in 2014-15, 2015-16, 2016-17, 2017-18 school years.

Education

- Bosphorus University Foundation**
\$192,046
Restore a male dormitory, provide memorials in the name of Ziya Boyacıgiller and Mrs. Köylüoğlu and support the scholarship and endowment fund
- Community Volunteers Foundation**
\$7,500
Support a female law student at Istanbul University Law School in the name of Sabahat Buruloğlu and support a Turkish medical student on a study abroad program in Austria.
- Koç University**
\$20,000
Support the Dr. Yavuz Abadan Constitutional Law Award that encourages early-career scholars who are pursuing and/or completed their post-graduate studies to further their research.

Gender Equality

Anne Çocuk Eğitim Vakfı / Mother Child Education Foundation

Çağdaş Yaşamı Destekleme Derneği / The Association for Supporting Contemporary Life

Değişim Liderleri Derneği / Change Leaders Association

Hisar Anadolu Destek Derneği / Hisar Anatolian Support Society

Kadın Emekini Değerlendirme Vakfı / Foundation for the Support of Women's Work

KAMER Vakfı / Kamer Foundation

Turkish Women's International Network/ TurkishWIN

Türkiye Kadın Girişimciler Derneği / Women Entrepreneurs Association of Turkey

Van Kadın Derneği / Van Women's Association

Kadının İnsan Hakları-Yeni Çözümler Derneği / Women for Women's Human Rights - New Ways Association

Education

Bilim Akademisi / The Science Academy

BirSilgiBirKalem.org

Boğaziçi Üniversitesi Vakfı / Boğaziçi University Foundation

Darüşşafaka Cemiyeti / Darüşşafaka Society

Eğitim Reformu Girişimi / Education Reform Initiative

Koç Üniversitesi / Koç University

Lider Adaylarını Destekleme Derneği / Young Leader

Nesin Vakfı / Nesin Foundation

Öğretmen Akademisi Vakfı / Teachers Academy Foundation

Sabancı Üniversitesi / Sabancı University

Tarsus Amerikan Koleji Mezunlar Derneği / Tarsus American College Alumni Association

Tohum Otizm Vakfı / Tohum Autism Foundation

Toplum Gönüllüleri Vakfı / Community Volunteers Foundation

Türk Eğitim Vakfı / Turkish Education Foundation

Türkiye Eğitim Gönüllüleri Vakfı / Educational Volunteers Foundation of Turkey

Türkiye Görme Özürlüler Kitaplığı / Library of Turkey for the Visually Impaired

Tüvana Okuma İstekli Çocuk Eğitim Vakfı / Tüvana Foundation for the Education of Motivated Children

Social and Economic Development

Anadolu Kültür Vakfı / Anatolian Culture Foundation

Ankara Kuru Rotary Kulübü / Ankara Kuru Rotary Club

Bolu Bağışçılar Vakfı / Bolu Community Foundation

Ege Derneği / Aegean Association

Eymir Kültür Vakfı / Eymir Cultural Foundation

Girişimcilik Vakfı / Entrepreneurship Foundation

Hayata Destek Derneği / Support to Life Association

Kalkınma Atölyesi Kooperatifi / Development Workshop

Kavak Dernekler Federasyonu / Federation of Associations of Kavak

Lösemili Çocuklar Vakfı / Foundation for Children with Leukemia

Tarlabası Toplum Merkezi/ Tarlabası Community Center

Türkiye Erozyonla Mücadele, Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı /

The Turkish Foundation for Combating Soil Erosion, for Reforestation and the Protection of Natural Habitats

Türkiye Toplum Hizmetleri Vakfı /

Turkey Community Service Foundation

Türkiye Üçüncü Sektör Vakfı /

Third Sector Foundation of Turkey

Türkiye Yardım Sevenler Derneği /

Turkish Philanthropic Association

Yücel Kültür Vakfı /

Yücel Cultural Foundation

Disaster Relief

AKUT Arama Kurtarma Derneği /

AKUT Search and Rescue Association

Mahalle Affet Gönüllüleri Vakfı /

Neighborhood Disaster Volunteers Foundation

Türk Kızılayı / Turkish Red Crescent

Visit www.turkishphilanthropyfunds.givecorps.com to give back

We wouldn't be where we are today without our supporters. Generosity comes in all shapes and sizes, from volunteers to fund owners. Learn what motivates others to give.

The Philanthropists

Photo Credit: Evren Kalınbacak

Maximize Giving with a Donor Advised Fund

Ahmet Bozer, Executive Vice President at The Coca-Cola Company

With so many ways to become a philanthropist through TPF, one is a Donor Advised Fund (DAF). A DAF allows you to set aside funds today for this tax season, but choose the recipient at any time down the road. TPF spoke with Ahmet Bozer, Executive Vice President at The Coca-Cola Company. As a DAF holder with TPF, Bozer decided to invest in the future of young women's education.

A remedy for the feeling of indebtedness is "to give for good causes" says Bozer. He described the feeling when he sees people positively affected by his actions as an "instant warmth you can't explain."

Bozer came to know about our organization through TPF's founder, Haldun Tashman. Having met him years ago in Istanbul, Bozer described him as "someone with heart, who humbly serves." Upon moving to the United States for work, he knew the top organization to give back to Turkey would be TPF.

Bozer now supports girls' scholarships at Koç University, in Istanbul through his Donor Advised Fund with TPF. We oversee all transactions, sending quarterly statements, ensuring a smooth process from Ahmet Bozer's donation to the grant given to Koç University. With a Donor Advised Fund, you can diversify your giving. Donors choose a variety of recipients over a period of time for a lump sum donation. Donors can also continuously contribute to their fund as years go on.

Bozer's advice to his scholarship recipients and everyone alike is to see "your life as a journey of development where everything you do is an opportunity to develop yourself to be a better person, professional, friend, family member and a member of your community."

“I can be who I want to be without people telling me it’s not possible because I am a girl.”

Motivated by her Past

Eda and Fatma, two Turkish university students found themselves on a summer afternoon at Chobani’s Soho office meeting with founder, Hamdi Ulukaya. Something neither of them could imagine one year back. Each of them hailing from different cities in Turkey, one originally from Urfa the other from Batman had faced their fair share of difficulties in life. They are both need based scholarship recipients of Çağdaş Yaşamı Destekleme Derneği.

Suddenly, someone life-changing stepped into theirs and three other young women’s lives. Günay Aksoy, a young professional in New York, moved by the inequalities she herself faced while growing up, decided she wanted to make an impact. She wanted to bring girls from southeast Turkey to give them perspective on life and allow them to experience the U.S. for one summer. Through sports events, crowdfunding and one on one meetings, she managed to raise over \$20,000, enough to make a difference in the lives of five girls, including Eda and Fatma. The girls attended English courses, visited hospitals, universities, made new friends, but most of all, widened their realm of possibilities. The stories these girls bring back to their hometowns will resonate with their entire community. They will act as role models to other girls in the community but also to parents and brothers and the next generation of women.

When we asked Eda what excited her most about her trip to New York, she said “the lack of judgment. I can be who I want to be without people telling me it’s not possible because I am a girl.”

Members of TPF, Günay Aksoy, Founder of Educ8 and the five scholarship recipients. From left, Goncagül Ay (TPF’s Program Associate), Dilanur Kamalı, Günay Aksoy, Fatma Kilvan, Nevruz Elarslan, Eda Adanır, Gül Ağar.

Ways of giving

Now

Later

The Founders Society

Turkish Philanthropy Funds’ Founders Society is a diverse group of dedicated investors who provide the vital foundation for our work through financial, human and social capital. The TPF Founders Society is open to those individuals interested in making a long-term commitment to Turkish philanthropy.

Leadership Circle +\$250,000

Serpil and Yalçın Ayaslı
Özlenen Eser Kalav
Haluk Soykan
Nihal and Haldun Tashman

Pioneering Partners +\$150,000

Mustafa Kemal Abadan

Keystone Partners +\$50,000

Murat Ağırnaslı
The Attar Family
Nakiye and Ziya Boyacıgiller
Vedat and Assia Eyüboğlu
Aziz V. and Nur Hamzaogulları
Aylin Tashman Kim
KıSKA
Şevket Turgut Neşe
Erinch Özada
Ramerica Foundation
Elif and Tamer Seçkin

The Legacy Society

Turkish Philanthropy Funds’ Legacy Society is created exclusively to recognize those who provide for TPF’s long term social investments through a gift in their wills, trusts or estate plans.

Nakiye and Ziya Boyacıgiller
Ömer Selçuk Ertur
Aydın and Hülya Koç
Şevket Turgut Neşe
Ali Rıza Sarıoğlu
Haldun and Nihal Tashman
Ömer Uzun

The Philanthropic Funds Society

Turkish Philanthropy Funds’ Philanthropic Funds Society is a community of philanthropists that utilize TPF’s platform to increase the effectiveness of their personal philanthropy for a lasting impact.

Mustafa Kemal Abadan
Murat Ağırnaslı
Günce Arkan and Mark Rosen
Serpil and Yalçın Ayaslı
Aslı Başgöz
Nesli Başgöz
Sema and Bülent Başol
Nakiye Boyacıgiller
Ahmet Bozer
Handan and Gürkan Ege
Şükriye Karaosmanoğlu
Aylin Tashman-Kim
Aydın and Hülya Koç
Alp Önalın
Bahadır Önalın
Nicholas and Ayşe Porcaro
George Schieber
Haldun and Nihal Tashman
Metin and Asuman Taşkın

The Friends Society

Turkish Philanthropy Funds’ Friends Society consists of committed, young philanthropists.

Anita Aasen
Nursel Akdoğan
Mehmet Ali Anıl
İsmet Apdıroğlu
Pınar Arcan
Gül Bahtiyar
Akif Balantekin
Beyza Boyacıoğlu
Sezgi Çayır
Ömer Çorluhan
Ebru and Murat Doğruer
Halit Gökay
Nilgün Gökğür
Ebru Gültekin
Todd Hart
Ece Hür
Çağla Inselbağ
Ersin Karaoğlu
Judith Kearny
Mehmet Lütfi Kırdar
The Mamdani Foundation
Metin and Tülin Mangır
Selin McCurdy
Alberto Meroni
Sevin Oktay
Evren Ozargun
Erkin Özay
Amy Pertschuk
Robert Reid
Cüneyt Serdar
Tuğba Çolpan and Reid Skibell
Orhan Suleiman
Joel Weisberg
Vincent Williams

Thank you

\$50,000 or more

Murat Ağırnaslı
Şükriye Karaosmanoğlu
Haldun and Nihal Tashman
Kenan E. Şahin

\$10,000 to \$49,999

Aylin Tashman Kim
Nakiye Boyacıgiller
Ömer M. Çorluhan
Morten Hansen
Mehmet Kırdar
Aydın and Hülya Koç
Hasan Uğur Köylüoğlu
Burcu and Agha I. Mirza
Alp Onalan
Elif and Tamer Seçkin
Burcu and Mete Tuncel

\$1,000 – \$9,999

Mustafa Kemal Abadan
Enis Akay
Jane and İlhan Akbil
Günay Aksoy
American Turkish Association
American Turkish Society
Apparel Trading International
Cevdet Aydemir
Nesli Başgöz
Bülent and Sema Başol
Bilge Öğün Bassani
Alp Baysal
Batur Biçer
Biz & U.S.
Nilufer and Jacopo Bracco
Allen and Sybil Çayır
Szu-Bei Chen
Meltem Dinçer
Jonathan Dorfman
Gürkan and Handan Ege
Hafize Gaye Erkan
Gökhan Erkavun
Ayşe Deniz Erkilınç
Tibet and Ziynet Giray
Anıl Gürsel
Ceyda Kora Gürsel
İbrahim Servet Harunoğlu
Erol İrez

Jeffrey and Lou Anne Jensen
Özlenen Eser Kalav
Lawrence and Joan Kaye
İrem Kiyak
Hüseyin Kopkallı
Jim Lewis
İçim Miller
Judy and James M. O’Brien
Ayşe Nil and Bahadır B. Önalan
Özge Tuncel Özcan
Linda M. Scheffer
Aysu Seçmen
S. Sami Solu Trust
Özlem and Turan Solu
Soner Terek
Burak Tuncer
Barbara Walsh
Kazım Yıldız

\$1 - \$999

Çağlar Acar
Defne Acet-Batıbay
Pınar Ademoğlu
Yvette Adeosun
Esther Adzhiasvili
Annette Aerenson
Whitney Aerenson
Erman Ağırnaslı
Gülsün Akanayığit
Celal Akata
Işın Akduman
Uğur S. Aker
Zafer Akın
İlkhan Akın
Engin Akış
Burcu İzzet Akkuş
Hülya Aksoy
Erdem Aktuğ
Barış Akyürek
Nazlı S. Alan
Alexander Albert
Sevda K. Aleckson
Sanem Alkan
Zeynep Alp
Hakan Alpagül
Fusun Alpakın-Naska
Elçin and Kenan Alpan
Mehmet Ali Alpar
Mehmet Argün Alparslan
Doruk Kadioğlu and Sanda Alpaslan

Ahmet Altay
Koray Altınsoy
Fatima Altuve-Febres
Kemal Anbarcı
Utku Ünver
İana Aranda
Meryem Betül Arazlı
Sandra Ardia
Yılmaz Argüden
Süha and Yasemin Arı
Ayca Arıyörük
İtir and Erden Arkan
Kenan Arkan
Kamil Özgür Arman
Karlyn Armstrong
Mürvet D. Arnstein
Shitij Arora
Suat Arseven
Tuğba Öztürk Arslan
Kemal Askar
Erkal Aslankara
Uğur Atabek
Cengiz Atalay
Neslihan Ataselim
Çiğdem Aybar
Emine Aydın
Emre Aydın Ceren
Bertan Aygün
Ahmet Aykaç
Dotie Babael
Beauty Baco
Jake Baer
Bilge Bahar
Mahadi Baig
Kemal Bakırcıoğlu
Akif Balantekin
Serdar Balcı
Ahmet Balkan
Stephen Ballas
Hatim Banaja
Grace Barrett
Lauren Barrett
Tangül Başar
Mustafa Başaran
Banu Başaran
Mehmet Başaran
Laura Bassin
Laurent P. Baud
Einat Bauman
Ali Bayar
Angela Baydemir

Berkay Baykal
Muzaffer Baytürk
Özlem Bekar
Paula Belknap
Margaret Bercovici
Rifat Berk
Naime Berköz
Alev Bosut Berrak
Arı Bertan
Gigi Bertot
Jared Beyer
Mehmet Sinan Bilgin
Ali Onur Bilgin
Alexander Bird
Ceylan Bodur
Baran Bolkan
Allie Bollella
Jessica Bowden
Semih Boyacı
Esen Boyacıgiller
Beyza Boyacıoğlu
Emir Boydağ
Atilla Boydak
Emin Bozkaya
Yiğit Bozkurt
Alison Bratun
Jennifer Brewster
Ann Marie Brown
Barbara C. Bryan
Susan Buckingham
Ceren Budak
Sezen Buell
Gülev Bulut
Emir Bursa
Tansel Büyükbay
Madonna Cadiz
Chandra Cadogan
Ali Çağlayan
William Cai
İdil Çakım
Michael Camacho
Cheng Caroline
A. Sinan Cebenoyan
Özgür and Zeynep Cebioğlu
Zeynep Çelik
Çiğdem Çelik
Sabri Çelik
İzge Cengiz
Sarp Centel
SS Çerikcioğlu
Ali Cerrahoğlu

Elif Çetin
Ender Çetin
Berke Çetinöneri
Yaşar Halit Çevik
Cüneyt Cezairli
Carolyn Chalmers
Tyler Chapman
William Chase
Sarah Choi
Hafize Chudleigh
Kin Chung
Cristina Cignoli
Kayhan Civelek
Mete Civelek
Kelly James Clark
Zane Clausen
Selvin Akkuş Clemens
Marilie Coetsee
Mehmet Çolakoğlu
Mehtap Cevher Conti
Brian Critchley
Lois D’Amore
Bridget Dalton
James Daly
Eytan Daniyalzade
Mehmet Daşıyıcı
Allison Dassani
Susan C. Bayley and Carl P. Dean
Karen Decarlo
Selin DeEskinazis
Melda Değirmenci
Mehmet Demir
Vildan Verbeek Demiraydın
Aylin Demirci
Erhan Deniz
Shauna T. and Michael P. Denkensoh
Filiz Derici
Mert Dikmen
Cengiz Dinçoğlu
Alp Doğuoğlu
Jasmin and John Doker
Beril Dora
Kelley Douglass
Dilek Doyran
Michelle and Stanley Drobac
Zivet Duenyas-Price
Gülây Dükkancı
Aydın Durgunoğlu
İbrahim Durmuş
Anne Dutranois
Cecile Duyongco

Emre Eczacıbaşı
Elliot R. Eisenberg
Ali Yağmur Eke
Uğur Emekli
Berkhan Eminsoy
Serhan Emre
Sheli Enriquez
Nurgül Erbil
Yılmaz Erceyes
Nilgün Erdal
Eren Erdemgil
Özgün Erdoğan
Belma Erdoğan
Hakan Eren
Ezgi Eren
Korhan M. Ereren
Burce Ergel
Carrie Ergin
Mehmet Erişkin
Ayşe Erkan
Büşra Erkara
Kadriye Erkül
Bulut Ersavaş
Ali Rıza Ersoy
Alper Erten
Mehmet Erten
Osman Ertugay
Mert Erzan
Özkan Esmer
Kürşat Evcil
Ayşenur Evcil
Özben Evren
Hadi Fakhoury
Zeynep Şeref Ferlengez
Şenay Ferlengez
Sini Fiander
Figen Y. and Hasan Emir Bingül
Anıl Filiz
Michael Fillius
Daveen Fox
Heather Fox
Evren İnankur Galioğlu
Stephen Gallagher
I. A. Gallo
Mark Gantt
Valeska Gardner
Qwasi Garner
Alberto Gatenio
Matthew Gatlin
David Gautschi
Esmâ and Aytekin Gel

Ferda Geleğen
Fuat Geleri
Martin Gelter
Sebnem Giorgio
Eve Gittelson
Alan Glick
Hüseyin Göçer
Jason Gök
Begüm Gökçe
Umut Gökçesu
Simele Gökkaya
Nazlıcan Göksu
Abel Gonzalez
Jason Gordon
Nergis Gülasan
John Guldali
Necati Güler
Hilal Güler
Tahir Güler
Michael Gulick
Meryem Gümüşayak
Alper Gün
Ruth Günay
Belgin Günay
Ömer Gündoğdu
Nil Güral
Orhan and Meral Gürbüz
Ahu Güre
Emine Gürgen
Ayla Gürleyen
Ömer Y. Gürsoy
Sinan Güven
Zinnur Güvenc
Helmut Huebl
Alper Halbutoğulları
Jonathan Hamaker
Emel Hamilton
Alexandra Grace Hanley
Esther Happle
Julian Harper
Jennifer Hartnel
Silvia Heller
Chee Hou Her
Beatriz Herrera
Penny Herscher
Kenneth Hill
Fred Hoffman
Stefan Hoogeveen
Gizem Ceylan Hopper
Nur Hostetler
Lisa Hsia

Deniz İbrahim
Selma İkiz
Mehmet İnal
Suzan İncedayı
Mehmet İzzet İncekara
Ahmet Can İnci
Özlem N. İnel
Zeshan Iqbal
Filyet İşçimen
Lale Iskarpatyoti
Mohammad İslam
Ali İsmailoğlu
Hayri İzgi
İzmir USA
Jak Jabes
Akbar Jaffer
Richa Jagga
Parisa Jamshidi
Jessica Janik
Caroline Jenkins
Michael E. and Nanci Lee Jewell
Marla Johnson
Adonis Craig Jones
Sertan Kabadayı
Ayşe Ayça Kabaş
Imaan Kabir
Dilek Kalfa
Ercan Kamber
Alp Kanlıkılıçer
Burak Karaçam
Şenay Karaçaylı
Aydın Karadağı
Ahmet Karagözoğlu
Yaşar Karahan
Beyhan Karahan
Fatih Karakuş
Ersin Karaoğlu
Can Karapence
Denise Karasinir
İsmail Karataş
Aytanga Karca
Reşat Kasaba
MJ Katz
Oya Deniz Kavame
Zehra G. Kavame
Ümit Kaya
İpek Kaya-Savaşoğlu
Mehmet Sait Kayahan
Farida Kazvinova
Peddi Reddy Keesari
Robert Keller

Paul Kelly
Elan Kels
Selda Kement
Selin I. Kent
Derin Keskin
Türker Keskinpala
Sheena Khanchandani
Kutay Kılıç
Yasuko Kimura
Burcu Kınay
Pınar Kip
Mehmet Rifat Kırıl
Dilek Kırca
Edib and Zeynep Kırdar
Emrehan Kırımlı
Esin Kiriş
İlker Kiriş
Yasemin Biro Kırtman
Cem Başar Kızıldar
Kürşad Kızıloğlu Family
Sarah J. Klingrahmmmer
Ekrem Kocagüneli
Emre Kök
Berkin and Demet Koloğu
Can Komar
Michael P. Kopelman
Evren Kopelman
Erman Korkut
Balca Korkut
Ahmet Kortan
Arzu Arda Koşar
Ata Köseoğlu
Kamer Köşereisoğlu
Mustafa Koz
Molly Kramer
Serdar Küçükoğlu
Maria and Murat Küpçü
Namık Kural
Mutlu Kurtoğlu
Gary L. Gilmer
George L. Ricciardelli
Jaca Lama
Michael Lanzeta
Francis Lau
Nicole Lau
Martha Laybourne
Bryan Layer
Elif Lee
Bonita Leung
Maggie Leung
Eda Levent

Yii-Shyun Lin
Carlene Liriano
Keriman Livingston
Zeynep Lokmanoğlu
Hector Longoria
Jom Luca
Robert Luck
Nathalie Mahmoudian
Nerjada Maksutaj
Metin Mangır
Thelma Margaretha
Flo Marinez
Susan Markham
The Marmara, Inc.
Burcu Aytürk and Scott Markowitz
Ewelina Matusz
Christophe Maubert
David Maya
Zehra Dinçer and Matthew Mazur
Lincoln and Leyla McCurdy
Ceki Aluf Medina
Gaurav Mehta
Ayşe Mert
Ahmet Arif Metey
Robert Miller
İçim Miller
Geetali Mohan
Allan Morehead
Allison Morell
Teri Morris
Pelin Muharremoğlu
Elif Selin Mungan
Princy Munk
Murad Murad
Steven A. High and Memduha V. Muratoglu
Cem Bahadır Mutlu
Kaan Nazlı
Mehmet Aydemir Nehrozoğlu
Burcu Nemutlu
Şirin Neysi
Eve Ngan
Kevyn M. Noble
Stephen Norton
Joseph Noto
Mustafa Fehmi Nuhoglu
Lana Obradovic
Osman Yılmaz Öder
Ayşe Z. Öge
Tolga Oğuz
Sevgin Oktay

Onur Önder
Emre and Zeynep Önder
Nuri M Ongan
Sinem Onkur
Adnan Oralı
Oğuz Orcan
Asya Orhon
İbrahim Orhon
Marina Orio
Pınar Örmeci
Meriç Ovacık
Nihat Övütmen
Didem Özaktay
Evren Özargün
Erkin Özay
Necmiye Özay
Ali Kemal Özbiçer
Sercan Özcan
Aytekin Özdemir
Tayfun Özdemir
Brent Özdoğan
Begüm Özel
Simal Özen
Deniz Özenbas
Serhan Özensoy
F. Füsun Özer
Gülveđa Özgur
Eren Özgüven
Gökhan Özhan
Özlem Mutlu Özkan
Mustafa Özkanlı
Zeynep Özkul
Ahmet N. Özman
M. Tamer Özsu
Kevser Öztürk
Zafer Özyurt
Betty Pacis
Kaan Paksoy
Uğur Paksoy
Özlem Palabıyık
Baykan Pamir
Mildead Patterson
Leslie P Peirce
Esin Pektaş
Mary Dwyer Pembroke
Dennis Perales
Gualtiero Piccinini
Emre Polat
Guido Pompilj
Ayşe and Nicholas Porcaro
David H. Primak

Carla Quintana
Hande Ramazanoğulları
Carolyn Reed
Mete Rodoper
Elizabeth Rose
Derya Rose
Banu Roso
Sandra Roth
Beverly Rulf
Gillian Russell
Aylin Ryan
Pamir Saatçioğlu
Ayşe Elif Sabuncu
Burcu Piruze Sabuncu
Ömer Sabuncu
Serdar Şahin
Thomas Saitta
Niloofar Salahi
Sara Salahi
Jean-Marc Saleh
Leyla Saltuk
Ismail Saltuk
Emine Saltuk
Katie Samuels
Justin Samuels
Laura Sandoval
Seda A Şanlı
Erdal Saraç
Özgün Saran
Efdal Savas
Olga Savel
Aycan Sayakçı
Mehmet Saydağ
Ali Cem Saydam
Senem and Can Saydam
Ali Sayer
Ernest Scalberg
Richard Scherr
Eric Schliesser
Katherine M. Ahearn J and Franklin Schulder
Lisa Schupp
Kathryn M Scruggs or Jane E Scruggss
Nurseli and Mustafa Şeker
Özge Selçuk
Remy Seltz
Dilara Semerci
Sven Semmelmann
İsmail Şen
Eli Şen
Ebru Şengül

Nevin Şenkan
Selen Esmeray Senlet
Soner Şenlikci
Gülşah Şenol
Mahmut Şenol
Şehnaz Çin Şensoy
Güneş Şentürk
Susan and Murat Şenyiğit
Oytun Sepin
Ayşe Sepkin
Cüneyt Serdar
Ayfer Şeref
Arif Sezer
Menderes Sezer
Seth Shabo
Kalindi Shah
Inez Sieben
Craig Siegenthaler
Esin Şile
Moses Silverman
Ivan Simic
Emel Singer
Ronald Singh
Herman Singh
Carl A. Skibell
Whitney Skibell
Betty Skibell
Tuğba Çolpan and Reid Skibell
Robert E. Smith and Emily L. Smith
Jasper Socia
Pera Soho, LLC
Rebecca Solow
Levin Somaya
Sinem Sönmez
Tayfun Sönmez
Albert Soto
Serdar Soysal
Milos Spiridonovic
Megan Sramek
St. Thomas Parochial Church
Michael Staniland
Jennifer Stanowick
Mark Steen
Juan Gomez Stolk
Amy Strano
Edward Stroz
Erin Sullivan
Heidi Sulyman
Nilüfer Sümer
Cevdet Süner
Derya Susman

Erin Suvar
Casey Sword
TACAWA Turkish American Culture Association
Leila Tachmamedova
Standley Tamkin
Mehmet Nihat Taner
Ada and Hoa Tang-Truong
Müge Tanık
Tuna Tanrıöver
Burcu Tansu
Murat Tanyeri
Kuzey Taran
Buğra Tarı
Ömür Taşar
Mine Taşcı
Mehmet Ali Taşçı
Bülent Taştan
Mehmet V. Tazebay
Tuğrul Tekbulut
Fiona Teoxon
Emre Tepedelenlioğlu
David Z. Thomases
Cihan Tinaztepe and Gaye Tinaztepe
Michael Tocci
John Tognino
Erinç Tokluoğlu
Yılmaz Tokman
Necil Toktay
Tuğrul Topaloğlu
Deniz Tortop
Annie Tsang
Sinan Tumer
Elçin Tuna
Tuğçe Tuncay
Burak Tuncer
Yasemin Turan
Saygun Türkay
Turkish American Ladies League
Turkish American Cultural Association of MIDBA
Mehmet Kıvanç Turkees
Ahmet Tüysüzoğlu
Ertuğrul Tuzcu
Selahattin T. Tüzün
Mine Kaya Üçtaşlı
Deniz Uğur
Ülkü Ulgur
Tamer Uluakar
İlker Ulutaş
Ezgi Ünal

Haluk Ünal
United Minds for Progress
United Way of Dutchess-Orange Region
Metin Ural
Cenk Ural
Arzu Uranlı
Nilüfer Üsmen
Fatih Usta
Ceyda Utku
Yasemin Uyar
İsmail Uysal
Volkan Uzun
Gizem Karslı Uzunbaş
Mete Veyisoğlu
Nevin Vages
Gülin Vardar
Devika Varma
Sinem Varoğlu
William Javier Velazquez
Abdulkadir Veziroğlu
Jackie Vignone
Anthony G. Venegoni
Spencer Wallace
Meg Wallace
Kelly Waters
Wendalin L. Moran Declaration of Trust
David Weinman
Joel Weisberg
Charlotte Whitney
Gülüm Williams
WomenOne
Ozan Yaltı
Tonguç Yaman
Burak Yavuz
Ercan Yener
Emel O. Yıldırım-Richter
Tolga Yıldırım
Oktay Yıldız
Çağlar Yılgör
Hadiye Ayşegül Yılmaz
Aslı Yılmaz
Selma Yılmaz
Debbie Ymalay
Tendü Yoğurtcu
Samuel R. Young
Yixian Yuan
Ethem and Dilek F. Yücel
Cem Tark Yüksel
Nazaket Zamanzade

Gladis Zamparo
Nuriye Güzel Zelef
Ahmet Zeren
Eralda Zhapa

Corporations and Foundations

AmazonSmile Foundation
Apple
American Express Foundation
Bank of America
CBRE Foundation, Inc.
CME Group
GlobalGiving Foundation
Goldman Sachs
Google Inc.
Hermione Foundation
J.P. Morgan Chase
Microsoft
Morgan Stanley
Neuberger Berman
The Elbrun and Peter Kimmelman Family Foundation
The Community Foundation
The Mamdani Foundation Inc
The Pakis Family Foundation

We are the ones guiding donors, keeping up to date with partners, monitoring projects in Turkey and finding new outlets for impact. We are advisors, mentors, influencers and crowd-raisers. Meet our team.

Board of Directors

Özlenen Eser Kalav
Chairman & CEO, Founding Partner, Turkish Philanthropy Funds
Retired Citibank Executive

Mustafa Kemal Abadan
Vice-Chair, Founding Partner, Turkish Philanthropy Funds
Architect/Partner, Skidmore, Owings & Merrill LLP

Gamze Ateş
Treasurer
Editor, Vogue Turkey, and Former Executive, DHL Worldwide

Burcu Mirza
Secretary
Leadership Council, Public Service Center,
Massachusetts Institute of Technology

Bilge Öğün Bassani
Former Senior Fellow, FXB Center for Health and Human Rights at
School of Public Health, Harvard University and Former CEO, FXB
foundation and UN Official

Nakiye Boyacıgiller, PhD
Professor of International Management and
Former Dean of the School of Management at Sabancı University

Huma Gruaz
Founder, President and CEO of Alpaytac

Lawrence Kaye Esq.
Director, Partner, Herrick Feinstein, LLP

Mehmet Lütfi Kırdar
Senior Vice President, Financial Advisor, Morgan Stanley

Aydın Koç
Angel Investor and Former President/CEO, BitBlitz
Communications

G. Lincoln McCurdy
President, Turkish Coalition of America

Gülden Mesara
Vice President of Global Health and Commercial Communications,
Abbvie

Alp Onalan
Software Engineering Manager, Microsoft

Nicholas Porcaro
Architect, Principal SMC Holding LLC and Founder/President,
ANSA, Inc.

Council of Trustees

Haldun Tashman
Chairman Emeritus, Founding Partner, Turkish Philanthropy Funds
Board of Directors, Arizona Community Foundation; Former
Founding Partner of the Tech Group; Founding Partner of Tashco
Industries, Inc. and Trustee of Bolu Community Foundation

Murat Ağırnaslı
Founding Partner, Turkish Philanthropy Funds
CEO, Agime Group LLC

Ziya Boyacıgiller (1953-2014)
Founding Partner, Turkish Philanthropy Funds
Former Faculty, Sabancı University and Retired Executive, Maxim
Integrated

Lou Anne Jensen
Founder and President, Chrest Foundation

Erinch Özada
Founding Partner, Turkish Philanthropy Funds
Managing Member, Galata Business Angels, Turkey

Advisory Board

Ayşe Cihan Sultanoğlu / Assistant Secretary-General and
Director, United Nations Development Program

Pradeep Kashyap / Vice Chair, American India Foundation

John Tognino / Chairman and CEO of Pepper Financial Group and
former Executive Vice President, NASDAQ and Merrill Lynch

Elmira Bayraslı / Co-founder of Foreign Policy Interrupted and
Visiting Fellow at the New America Foundation

Christophe Maubert / Director at Robertet SA

James W. Lewis / Co-founder of Vietnam Partners and former
Managing Director of Morgan Stanley

Francis J. Ricciardone / Vice President at Atlantic Council and
former US Ambassador to Turkey

Young Professionals for TPF Board

Erman Ağırnaslı
Ömer Çorluhan
Aylin Ryan
Ayşe Sabuncu
Gülşah Şenol

Management

İlhan Akbil
President and Incoming CEO

Şenay Ataselim-Yılmaz, PhD
Chief Operating Officer

Melis Figanmeşe
Program Assistant

Goncagül Ay
Program Assistant

Jenny Acosta
Accounting

Executive Committee

Özlenen Eser Kalav
Mustafa Kemal Abadan
Şenay Ataselim-Yılmaz
Lawrence Kaye
Burcu Mirza
Bilge Öğün Bassani

Audit Committee

Gamze Ateş
Civan Gökay
Cengiz Yağız

Communications Committee

Burcu Mirza
Gamze Ateş
Elmira Bayraslı
İdil Çakım
Huma Gruaz
Gülengül Öncel

Governance and Nominations Committee

Mehmet Lütfi Kırdar
Aydın Koç
G. Lincoln McCurdy
Bilge Öğün Bassani
Haldun Tashman

Investment Committee

Mustafa Kemal Abadan
Özlenen Eser Kalav
Ersin Karaoğlu
Özgür Karaosmanoğlu

Interns

Nihan Gencerliler
Halim Nasuhioğlu
Erin Eser

Audit

Dadia Valles Vendiola, LLP

Legal

Herrick Feinstein LLP

Copywriter

Melis Figanmeşe

Design

+37 Studio for Design

Financial discipline and responsible investing is at the heart of running TPF. Transparency, reliability and efficiency allow our grants to have maximum impact.

2015	
ASSETS	Cash \$949,000
	Investments \$4,688,472
	Other Receivables \$6,331
	Property and Equipment \$3,235
	TOTAL ASSETS \$5,647,038
LIABILITIES	Accounts Payable \$8,743
	TOTAL LIABILITIES \$8,743
NET ASSETS	Unrestricted \$3,329,655
	Temporarily Restricted \$252,295
	Permanently Restricted \$2,056,345
	TOTAL NET ASSETS \$5,638,295
	TOTAL LIABILITIES & NET ASSETS \$5,647,038
REVENUE	Contributions \$842,331
	Interest and Dividend Income \$41,780
	Fees \$37,246
	Realized Gains (Losses) \$156,189
	Unrealized Gains (Losses) (\$200,415)
	TOTAL REVENUE \$877,131
GRANTS AND EXPENSES	Programs \$1,110,482
	General & Administrative \$311,064
	Development \$32,041
	TOTAL GRANTS & EXPENSES \$1,453,587
	Increase in Net Assets (\$576,456)
	Net Assets at Beg. of Year \$6,214,751
	NET ASSETS AT END OF YEAR \$5,638,295

Turkish Philanthropy Funds
is a tax-exempt organization
described in Section 501(c)(3)
of the Internal Revenue Code
and your gifts are tax-deductible
to the full extent provided by law.
Tax ID: 20-8392006.

Turkish Philanthropy Funds
216 E 45th Street
7th Floor
New York, NY 10017

P 212 530 8988
F 212 661 9350
E info@tpfund.org
www.tpfund.org