

AURORA
HUMANITARIAN INITIATIVE

DONOR REPORT

2017

TABLE OF CONTENTS

A Message from Aurora Humanitarian Initiative CEO	3
Gratitude in Action	5
2017 Events and Achievements	6
• <i>Aurora Prize</i>	7
• <i>Aurora Prize Impact</i>	8
• <i>Aurora Dialogues</i>	19
• <i>Aurora Humanitarian Index</i>	21
• <i>Aurora Gratitude Scholarships</i>	23
Looking forward to 2018 Aurora Prize	30
Aurora Humanitarian Initiative in Numbers	32
The Aurora Community of Supporters	33
How to Support the Aurora Humanitarian Initiative	40

A MESSAGE *from* CEO

Thanks to your support, the Aurora Initiative 2017 turned out to be a true landmark effort bearing significance not only for Armenia but also for the global humanitarian community at large. The Aurora Prize ceremony was attended by CEOs of global companies, founders of some of the world's largest philanthropic foundations, political and religious leaders.

By asserting Aurora's principle of Gratitude in Action, our community helps those who are in need today. Aurora is becoming a global humanitarian movement that will snowball to expand the circle of saviors and those saved.

There are already over 250 like-minded thinkers supporting Aurora. We received two thousand applications from volunteers and over one million people tuned in to the ceremony on social media. On top of that, we have featured in over 500 print publications across the globe.

Last year, the million-dollar award helped towards humanitarian projects in Ethiopia, Rwanda, the Democratic Republic of the Congo and Brazil. Thousands of children received aid in the form of food, shelter and educational grants, in addition to medication and clothing.

As you already know, this year's laureate of the Aurora Prize is Dr. Tom Catena, the only doctor to 700,000 people in Sudan's Nuba Mountains. He nominated three charitable organizations helping doctors in African countries as beneficiaries of the award.

It takes a special brand of person to sacrifice their own life in order to save others, but every one of us can help heroes such as Maggie and Tom by following the principle of Gratitude in Action.

Thank you for being at the core of the Aurora movement.

ARMAN JILAVIAN

CEO, the Aurora Humanitarian
Initiative

AURORA

HUMANITARIAN INITIATIVE

The Aurora Humanitarian Initiative spans a number of projects, including the **Aurora Prize for Awakening Humanity**, the **Aurora Dialogues**, the **Aurora Humanitarian Index**, the **Aurora Gratitude Projects**, the **Aurora Movement** and **100 LIVES**.

GRATITUDE *in* ACTION

Gratitude in Action is the concept that drives the Aurora Humanitarian Initiative. The Aurora Prize co-founders launched the Aurora Humanitarian Initiative with the aim of inspiring those who have received aid in times of crises to express gratitude by offering similar assistance to others. As there are countless survivors around the world who owe their lives to the generosity of others, the co-founders believe we can best acknowledge such benevolence by taking similar action in return. This is **GRATITUDE IN ACTION**.

By involving Aurora supporters around the world, it is the co-founders' hope that this can become a global endeavor that will snowball to increase the circle of saviors, and most importantly, – the number of those saved.

2017 EVENTS *and* **ACHIEVEMENTS**

AURORA PRIZE FOR AWAKENING HUMANITY

The Aurora Prize for Awakening Humanity is a global humanitarian award established to recognize modern day heroes and the exceptional impact their actions have on preserving human life and advancing humanitarian causes in the face of adversity.

The **Aurora Prize honors Laureates** receives a \$100,000 USD grant, as well as the unique opportunity to continue the cycle of giving by nominating organizations that have inspired their work to share a \$1,000,000 USD award. An Aurora Prize Laureate will be named each year between 2015 and 2023 in remembrance of the eight-year Armenian Genocide which lasted from 1915–1923.

The inaugural Aurora Prize was awarded in 2016 to Marguerite Barankitse from Maison Shalom and REMA Hospital in Burundi for the extraordinary impact she has made in saving thousands of lives, caring for orphans and refugees during the country's civil war.

2016 AURORA PRIZE ONGOING IMPACT

MARGUERITE BARANKITSE, the 2016 Aurora Prize Laureate, selected the following organizations that inspired her work to share the **\$1 MILLION AWARD**, which has been allocated for 10 initiatives in 5 countries to give no less than **3,000** direct underprivileged beneficiaries a chance for the better future:

2016 AURORA PRIZE: ONGOING IMPACT

The **Fondation Jean-François Peterbroeck** (Belgium) is using the Aurora Prize Award fund (\$333,333) received from the Aurora Prize Award to fund the “INUKA project” in the Democratic Republic of the Congo, which aims to empower girls and young women who’ve been affected by displacement, abandonment, abuse or other hardship via programs aimed at reintegration, education and economic community rehabilitation. Since receiving the funds from the Aurora Prize Award in 2016, the “INUKA project” has been able to hire 9 additional psychologists and social workers, which helped to support up to **500 children**. The funds awarded will continue to have an impact on the INUKA project for the next 4 years.

Additionally the Foundation implements a program to support Burundian refugee students in Rwanda by granting micro-credits and training. Until 2018, the program will save **370 students** from drugs and working as rebel soldiers.

2016 AURORA PRIZE: ONGOING IMPACT

T

he Fondation du Grand Duc et de la Grande-Duchesse (Luxemburg) is using the Aurora Prize Award funds (\$333,333) received from the Award to finance their project providing for **200 Eritrean refugees** arriving in the Mai Aini refugee camp in Ethiopia from Egypt. The project aims to release victims of human trafficking from Egyptian prisons and resettle them into refugee camps in Ethiopia. The funds from the Award will support the project for two years, in addition to providing vocational training and building a training center that can accommodate at least **200 refugees** per year. The Foundation also provides microcredit and scholarship programs that support **over 1,100 Burundian refugees** and locals. The program aims preventing youngsters from being recruited by the militia and preparing them for the future reintegration into their homeland communities.

2016 AURORA PRIZE: ONGOING IMPACT

The **Fondation Partage Luxembourg** (formerly Briderlech Deelen) is using the Aurora Prize Award funds (\$333,333) to offer educational opportunities to young people living in one of the poorest areas of Rio de Janeiro, located in the favela of Morro São Carlos.

The project is called CACEF (Centro de Atividades Comunitarias «Esperança do Futuro») and the funds from the Award will have an impact on the project over the course of 3 years, contributing to a citizen education program for **over 200** underprivileged beneficiaries to give them the skills to protect themselves against the lure of drug traffickers and crime.

Additionally, in conjunction with a Catholic Diocese in Rwanda, The Fondation Briderlech Deelen is dedicating funds from the Aurora Prize Award to improve and upgrade school infrastructure in the Gikongoro Province of Rwanda, and to prevent **650 youngsters** from becoming criminals and enlisting into armed groups.

2016 AURORA PRIZE: ONGOING IMPACT

The three charitable foundations also support the work of Marguerite Barankitse's organization, **Maison Shalom**, which provides social and economic assistance to Burundian refugees in Rwanda. The organization provides funding for the refugees' education (secondary & university) and vocational training, in addition to restoring dignity to orphans, street children, formerly imprisoned children and children of poverty-stricken parents. Since its creation in 1993 Maison Shalom has provided aid to over **30,000 orphans** and **children** in need.

2017 Aurora Prize

NOMINATIONS CAMPAIGN

252

UNIQUE
candidates

The nomination period for the 2017 Aurora Prize lasted from June 1 through September 9, 2016, during which **558 submissions** for **252 unique candidates** were received. Entries were submitted in **14 languages** from **66 countries**.

57 organizations and institutions participated in the nomination process, including: the International Rescue Committee, the Catholic Medical Mission Board, the German Committee for UNICEF, African Mission Healthcare Foundation (AMHF), No Peace Without Justice, Robert F. Kennedy Human Rights, Human Rights First, The Carter Centre, Human Rights Watch, and International Medical Corps.

In its second year, the Aurora Prize saw a **200% increase** in the number of nominations.

Aurora Prize Selection COMMITTEE

The Aurora Prize Selection Committee brings together a group of exceptional individuals with notable achievements in the field of humanitarian affairs and human rights. Members of the Selection Committee review a shortlist of candidates, determining the finalists and the Aurora Prize Laureate by drawing upon their own expertise, the material provided in the nomination forms and additional information.

GEORGE CLOONEY
Co-Chair

Co-Founder, Not On Our Watch; humanitarian; performer and film maker

VARTAN GREGORIAN
Member

Co-Founder, Aurora Humanitarian Initiative; President, Carnegie Corporation of New York

OSCAR ARIAS
Member

Nobel Laureate; two-time President of Costa Rica

LORD ARA DARZI
Member

Director of the Institute of Global Health Innovation at Imperial College London

SHIRIN EBADI
Member

Nobel Laureate; human rights lawyer; Iran's First Female Judge

GARETH EVANS
Member

President Emeritus, International Crisis Group; former Foreign Minister of Australia

LEYMAH GBOWEE
Member

Nobel Laureate; Liberian peace activist and women's rights advocate

HINA JILANI
Member

Former UN Special Representative of the Secretary-General on Human Rights Defenders

MARY ROBINSON
Member

Former UN High Commissioner for Human Rights; former President of Ireland

ERNESTO ZEDILLO
Member

Director, Yale Center for the Study of Globalization; former President of Mexico

2017 AURORA PRIZE **LAUREATE** *and* **FINALISTS**

On May 28, 2017, the Aurora Prize for Awakening Humanity was awarded to **DR. TOM CATENA**, a Catholic missionary from Amsterdam, New York who has saved thousands of lives as the only doctor permanently based in Sudan's war-ravaged Nuba Mountains where humanitarian aid is restricted.

For the last nine years, Dr. Catena – known by locals as “Dr. Tom” – has been on-call 24 hours a day, seven days a week at the Mother of Mercy Catholic Hospital, caring for more than 750,000 citizens of Nuba. Moreover, Dr. Catena carries out this herculean feat amidst an ongoing civil war between the Government of Sudan and the Sudanese People's Liberation Movement.

ORGANIZATIONS NOMINATED *by the LAUREATE*

**AKTION
CANCHANABURY**
GERMANY

**AFRICAN MISSION
HEALTHCARE FOUNDATION**
USA

cmmb
**CATHOLIC MEDICAL
MISSION BOARD**
USA

FARTUUN ADAN *and* ILWAD ELMAN

Mother and daughter champions of human rights, women's rights, peace-building, development and the rehabilitation of child soldiers in Somalia through the Elman Peace and Human Rights Centre.

JAMILA AFGHANI

Founder of the Noor Educational and Capacity Development Organization, which promotes the rights of women and girls in Afghanistan, offering them education and enlisting the help of Muslim leaders to support her efforts.

MUHAMMAD DARWISH

One of three remaining doctors in the besieged town of Madaya, Syria – home to 40,000 people – where he performs medical procedures despite his lack of medical training.

DENIS MUKWEGE

Founder of the Panzi Hospital in the Democratic Republic of Congo, offers medical help to survivors of sexual violence, and offers education and legal support.

2017 AURORA PRIZE CEREMONY

Over **940 guests** from **51 countries** attended the Aurora Prize Ceremony on **May 28, 2017** in Yerevan. Among them were the President of the Republic of Armenia Serzh Sargsyan, Catholicos of all Armenians Karekin II, the Aurora Prize Selection Committee members, Charles Aznavour, representatives of **84 humanitarian organizations** and **over 100 Aurora Supporters** and **partners**.

Convening the **AURORA DIALOGUES**

On **May 27–28, 2017**, distinguished humanitarians, academics, philanthropists, business leaders and members of civil society gathered in Armenia for the second annual **Aurora Dialogues**: a series of incisive discussions focusing on the most pressing humanitarian concerns the world faces today. More than **600 people** including students participated at Aurora Dialogues in 2017.

In keeping with the spirit of the Aurora Prize for Awakening Humanity, the Aurora Dialogues bring individuals who work to end the suffering caused by violence into the spotlight, whilst identifying ideas and programs that deliver notable change. The program covered the refugee crisis, bringing both the causes and responses by governments, civil societies and international organizations to the fore, discussing humanitarian relief, education, human rights and societal integration. Through a series of presentations, panel discussions and Q&A sessions, the participants explored the importance of learning from the past, acting in the present and fostering a better future.

ADDITIONAL AURORA DIALOGUES PROGRAMMING

Distinguished academics and humanitarians attending the Aurora events delivered a series of public lectures on today's most pressing humanitarian challenges. These lectures were held at universities throughout the city of Yerevan.

Migration and the Role of Business session at the 2017 Aurora Dialogues. Panelists from left to right: Mark Viso, President and CEO, PACT; Ernesto Zedillo, former President of Mexico; Paul Polman, CEO Unilever.

2017 Aurora Prize Laureate Dr. Tom Catena and 2016 Aurora Prize Finalist Syeda Ghulam Fatima.

Vartan Gregorian presents certificates to the finalist teams of Aurora Humanitarian Project for UWC Colleges.

Galvanizing the World, Aurora Dialogues at UWC Dilijan.

The Aurora **HUMANITARIAN INDEX**

The **Aurora Humanitarian Index** was published during the **Aurora Dialogues** as part of a weekend of events which culminated with the presentation of the Aurora Prize. The Aurora Humanitarian Index is a global public opinion survey that follows attitudes and trends towards humanitarian issues. It explores the mindset of the public at large towards the responsibility and effectiveness of humanitarian intervention, as well as the motivations that compel people to intervene on behalf of others.

In 2017, **6,466 people were surveyed** across 12 countries: Argentina, Armenia, France, Germany, Iran, Japan, Kenya, Lebanon, Russia, Turkey, the UK and US.

The findings indicated: increasing apathy among the poorly informed, as well as among older adults; low trust towards the effectiveness of international organizations and governments; growing skepticism about both individual and collective ability to make a difference; and significant ambivalence towards defending social values over perceived self-interest.

The result is growing isolationism, nationalism and populism. The findings also indicate that there are pockets of hope among younger generations, those that are informed to a greater extent, and amongst women.

YOUNG PEOPLE ARE MORE OPEN-MINDED TOWARDS IMMIGRANTS

AUROMA GRATITUDE SCHOLARSHIP PROGRAM

*for United World Colleges and for
the American University of Armenia*

The **\$7 million** Gratitude Scholarship Program was established to thank the people of the Middle East and other countries that offered food and shelter to those displaced by the Armenian Genocide a century ago.

The Scholarship Program will run through 2023.

Established in 2015, the inaugural year of Aurora Gratitude Scholarship Program for UWC was executed with Near East Foundation. The program provides scholarships to at-risk youths from communities that have been affected by conflict, displacement and poverty.

The scholarship program offers recipients an internationally recognized level of education (IB Diploma) within the network of the United World Colleges (UWC).

To date, **21 students** have been granted scholarships and are studying within the network of the UWC thanks to the Aurora Gratitude Scholarship Program.

American
University
of Armenia

Հայաստանի
Ամերիկյան
Համալսարան

In cooperation with Scholae Mundi Armenia, from September 2017 Aurora will grant scholarships to students from Syria, Iraq, Lebanon, Jordan and Egypt to study at the American University of Armenia (AUA). Subjects available include sponsored degrees in Engineering, Computer Science, Data Science, Public Health, etc.

To date, **10 students** have been granted scholarships to study at the AUA.

AURORA GRATITUDE SCHOLARSHIPS RECIPIENTS REFLECTIONS

MAJD SAMER HADDAD

from Jordan currently studying in UWC Robert Bosch in Germany
“I’m so happy that I get to study at UWCRBC and I’m also happy to be part of an initiative that helps other people because it’s terrible to see people suffer and not be able to help them. With this weighing heavily on my mind, I want to help people right now and also in the years ahead; perhaps through my future job.”

AHMAD KONAINAH

from Syria currently studying in UWC Dilijan *“The Gratitude Scholarship Program has granted me this priceless and golden opportunity, opening doors so that I can achieve my dreams far away from ISIS and terrorists. In fact, your generous scholarships help those in need attain their goals and contribute to shaping a future full of peace, prosperity and fairness.”*

NOUR MUNIR IBRAHIM

Palestinian refugee from Lebanon studying in UWC Red Cross Nordic in Norway *“I’m really grateful to have such an opportunity to spend my next two years here. I was not mistaken when I thought that this is the chance that millions of people wish to have. I want to be a doctor, but not for the money. I want to help innocent children and treat them. I was born in a camp and I have experienced some of this for myself.”*

2017 OUTREACH ACHIEVEMENTS

OVER 1,500 ARTICLES and stories covering the Aurora Prize Weekend were published in media outlets around the world.

SOCIAL MEDIA CAMPAIGNS in 6 languages reached by **OVER 69 MILLION** people throughout the year. The 35 day **GRATITUDE IN ACTION CAMPAIGN** started on April 24 with the announcement of the finalists, and by the beginning of the 2017 Aurora Prize weekend social media postings had reached **OVER 15.9 MILLION** people.

Then call for **VOLUNTEERS** resulted in **2,767** applications, twice more than in 2016.

theguardian

THE TIMES

TIME

THE
TABLET

THE WALL STREET JOURNAL.

REUTERS

GLOBAL DAILY

Your world. Your issues. Your news.

The Washington Post

The Armenian Weekly

HAARETZ

VANITY FAIR

Associated Press

Hürriyet

ВЕДОМОСТИ

Le Monde

DER TAGESSPIEGEL

THE TIMES OF INDIA

РИА НОВОСТИ

COMMUNITY MEMBERS TESTIMONIALS

“One can only be proud of being a little part of Aurora.”

María Elena Agüero, Secretary General, Club de Madrid

“We all have a role in addressing global challenges. It can work if we all unite, therefore we need to be engaged.”

George Clooney, Co-founder, Not On Our Watch; humanitarian; performer and film maker; Co-chair, Aurora Prize Selection Committee

“So many devote their lives to saving people. I hope the Aurora Prize will be known and recognized worldwide and I hope people will step up and join in the initiative.”

Elisabet Engellau, Director, IGLC Global Leadership Development Practice, INSEAD The Business School for the World

“The way we are going to solve world problems is through brave individuals like the Aurora Laureates who are in different places every day; giving and doing. There are thousands of people like the Aurora Laureates. I think the Aurora Prize is very powerful idea.”

David Ignatius, Columnist and editor, Washington Post

COMMUNITY MEMBERS TESTIMONIALS

“Aurora is important because it brings global minds together, where we can actually talk freely. It creates a space where people can network and see how to take the struggle for human rights further.”

Chika Oduah, Nigerian - American Journalist

“Being able to recognize and celebrate people who make a difference is incredibly important. Aurora creates awareness, and issues cannot be solved without awareness.”

Paul Polman, Chief Executive Officer, Unilever

“We all need to join our efforts towards rebuilding human values and creating a better future. This relates to all nations.”

Ralph Yirikian, General Manager, Vivacell MTS Armenia

“The Aurora Gratitude Scholarships program has an important mission: giving an opportunity to young people who come from areas of conflict and complicated experiences at an early age; offering them a chance to thrive in the future and to change the world for the better.”

Veronika Zonabend, Impact investor and social entrepreneur; founding partner, UWC Dilijan College and IDeA Foundation

LOOKING FORWARD *to* 2018 AURORA PRIZE

The finalists of the 2018 Aurora Prize will be announced on **April 24, 2018**, the annual day of remembrance of the Armenian Genocide. The \$1 million Aurora Prize, established on behalf of the survivors of the Armenian Genocide and in gratitude to their saviors, will be awarded for the third time on **June 10, 2018 in Armenia**.

The laureate is invited to share \$1million with organizations which inspire their work. The award ceremony is a culmination of the weekend of special events that will take place on **June 8-10, 2018**. Pre-eminent humanitarians, academics, philanthropists, human rights defenders, elected officials, journalists and business leaders from around the world will gather for the purpose of galvanizing action to address today's most pressing humanitarian challenges and to celebrate the best of humanity.

2018 AURORA PRIZE NOMINATIONS

 509

UNIQUE
candidates

 115

COUNTRIES

Nominations were submitted from **MAY 29** to **SEPTEMBER 8, 2017.**

AURORA *in* NUMBERS

Donor contributions*	\$9,992,460
Co-Founders contributions *	\$26,350,860
Cumulative expenses to date*	\$36,343,320
Budgetary forecast 2017-2018	\$8 million
Number of donors	253

**As of July 1, 2017*

The Aurora COMMUNITY *of* SUPPORTERS

The Aurora Humanitarian Initiative was founded in 2015 by three philanthropists committed to honoring the memory of those who survived the Armenian Genocide by supporting projects that honor their saviors. Over the last two years, the co-founders have been **joined by over 250** like-minded individuals and organizations inspired to join the Gratitude in Action movement. We received **2000 applications from volunteers** and over **one million** people tuned in to the ceremony on social media. On top of that, we have featured in over **500 print publications** across the globe.

Thanks to growing support the Aurora Humanitarian Initiative will be able to tackle new crises and challenges, and offer life and hope to the vulnerable. Together, their work will urge those fortunate enough to have been rescued and given a new chance at life to express their own gratitude by becoming part of a new generation of saviors.

THE CO-FOUNDERS INVITE ALL THOSE WHO SUPPORT THIS VISION TO JOIN THE MOVEMENT.

CO-FOUNDERS

NOUBAR AFEYAN

*Senior Managing Partner and CEO,
Flagship Pioneering; Inventor,
Entrepreneur and Venture Capitalist*

VARTAN GREGORIAN

*President, Carnegie Corporation
of New York; Aurora Prize
Selection Committee Member*

RUBEN VARDANYAN

*Impact Investor and Social
Entrepreneur; Co-Founder,
IDeA Foundation*

BENEFACTORS

ALBERT AVDOLYAN

*Co-Founder, Telconet
Capital; Philanthropist*

SAMVEL KARAPETYAN

*Founder and President, Tashir
Group; Philanthropist*

SERGEY SARKISOV

*Founder, Shareholder and President,
RESO-Garantia; Philanthropist*

DONORS

ADIBEKYAN FAMILY FOUNDATION *for* **ADVANCEMENT**

RUBEN AGANBEGYAN & VERONIKA MISYUTINA

MARINE ALES

SERGEY AMBARTSUMYAN

AMERIABANK

RUBEN ARUTYUNYAN & ANAHIT ANTONYAN

VLADIMIR AVETISSIAN

CHARLES AZNAVOUR

KAIRAT BORANBAYEV

MIKHAIL BROITMAN

ERIK BUGULOV

ARTUR DZHANIBEKYAN

EY (ERNST & YOUNG)

PIERRE & ANNE-SOPHIE GURDJIAN

MICHAEL KAVOUKJIAN

SUMBAT OGANOV

ELENA ORLOVA

SERJ TANKIAN

NORAIR TEVANYAN

NICOLAUS & CHRISTIANE WEICKART

We also acknowledge the support of 23 contributors who choose to remain anonymous.
As of September 1, 2017

SUPPORTERS

Anna Afeyan
Levon & Ana Afeyan
Grant Alaverdian
Suren & Julia Ambartsumyan
Mikael & Ani Asiryan
Carol B Aslanian
Emma Arakelyan
Gar0 Armen & Alice Saraydarian
Edik Arutyunyan
Ara Bagdasarian
Igor Borisenko
Jutta Bosch
Foundation for Regional Development
and Competitiveness DAR
Lord Ara Darzi
Taline Demirdjian Bachian
Jacques & Patricia Der Megreditchian
Vartan Dilanyan
Moses Dzavaryan
Tim Flynn & Holli Rowan
Fruitful Armenia Foundation
Armen & Artcvik Garslian
Stepan Gevorgyants
Andrey Grudin & Olga Odintsova
Maria Guleghina
Mikhail Harutyunyan & Narine Aghasaryan
Rafael Hovhannisyan

David Ignatius
Armen Karapetyan
Tigran Khachaturov
Igor Khalatian
Sergey Kogogin
Kololian Family
Alexey Komov
Mikhail Kusnirovich
Anna Mayilyan
Shant & Christine Mardirossian on behalf
of Near East Foundation
Valery Medzhlumian
Alexander & Viktoria Merzlenko
Carolyn Mugar
Gor Nahapetyan
Geoffrey Nicholson
Konstantin Orbelyan
Vladimir Potapov
Hasmik Papian
John Prendergast
Alexander Revzin
Hakob Sarkissian
Armen Sarukhanyan
Manfred Schepers
Andrei Sharonov
Richard Shemesian
Sergey Smbatyan

We also acknowledge the support of 23 contributors who choose to remain anonymous.
As of September 1, 2017

SUPPORTERS

Vladimir & Liana Smirnov

Joyce & Joseph Stein

Olga Surikova

Natalia Tischendorf

Arman Voskerchyan & Kristina Ter-Kazarian

Gagik Zakaryan

Veronika Zonabend

The Bolshoi Theatre of Russia

Common Purpose

Hover State Chamber Choir

Matenadaran Institute of Ancient Manuscripts

Doubletree by Hilton Yerevan

Filishin Ltd.

Grand Hotel Yerevan

Hermitage

Karen Demirchyan Sports and Concert Complex

Koor Wines

Opera Suite Hotel

RESO Insurance

ROSGOSSTRAKH Armenia

TSD Technologies

Zangezur Copper Molybdenum Combine CJSC

Zorah Wines

Zvartnots International Airport

FRIENDS

Narine Abgaryan

Armine Afeyan

Anastasia Aleksandrova

Arman Aleksanian

Seda Ambartsumian

Alexey & Maria Anischenko

Mikael Aramian

Annabella Arutyunyan

Marat Atnashev

Marat Atnashev

Sergey Azatyan

Anush Babajanyan

Arman Badeian

Diana Badeian

Edgar Baghdasaryan

Vadim Balashov

Kim Bardakian

**We also acknowledge the support of 23 contributors who choose to remain anonymous.
As of September 1, 2017**

FRIENDS

Armine Barkhudaryan
Ekaterina Bolshakova
Alexei Buza
Hayk Demoyan & Lusine Matevosyan
Alexei Dolgikh
Artashes Emin
Comfort Ero
Jonathan Fanton
Harutyun Galoyan
Vigen Galstyan
Vilen Garamov
Rafael Gevorkyan
Salpi Ghazarian
Ashot & Anahit Ghazaryan
Peter Goorjian
Arman & Irina Gukasyan
Gevorg Hakobyan
Ingrid Hamm
Armenouhi Hovannisian
Hayk Hovhannisyan
Team of IDeA Foundation
Arman Jilavian
Diana Kardumyan
Zaven Khachikyan
Chulpan Khamatova
Roudolf Kharatian

Andranik Khodzhikyan
Lesley-Anne Knight
Maria Korneeva
David Krikorian
Stephen Kurkjian
Aren Malakyan
Eleonora Malkhasyan
Levon Malkhasyan
Ina Mandre
Edgar Manukyan & Ella Rukhkyan
Gayane Martirosyan
Vahan Martirosyan
Tigran Matulyan
Alexei & Kristina Medvedev
Denis Moiseychev
Arno Mosikyan
Pedro Mouratian
Rachel & Paul Nadjarian
Mariam Nanumyan
Nana Nazarian
Aryeh Neier
Galina Nesterova
Valeriya Pavlova
Michael Peretzian
Arev Petrosyan
Ksenia Petrova

We also acknowledge the support of 23 contributors who choose to remain anonymous.
As of September 1, 2017

FRIENDS

Michael Posner
Nicola Reindorp
Robert & Alicia von Rekowsky
Georges Ruiz (P. Lancon SA)
Armine Sahakyan
Tamara Sahakyan
Diana Sardaryan
Sergey Sarkissov
Team of Sberbank Private Banking
Eric Schwartz
Team of Skolkovo IEMS
John Stanmeyer
Ara Tadevosyan
Robert Tateossian
Anna Ter-Hovakimyan
Mego Terzian
Hrant Vardanyan
Margarita Vardanyan
Vahan Vardanyan
Makhar Vaziev
Gevorg Voskanyan
Karina Yakubova
David & Alena Yang
Artyom Yerkanyan
Maria Zhog
David Zokhrabyan

American University of Armenia
Armenian Genocide Museum-Institute
Armenian Missionary Association of America
Hovhannes Tumanyan Museum
Komitas Museum-Institute
Media Initiatives Center
Russian-Armenian University
TEDx Yerevan
Tumo Center for Creative Technologies
UWC Dilijan
Yerevan State Medical University
Yerevan State University

Cinema Star Armenia
Enterprise Holdings
Five Star Cinema
Karas Wines
Keush Winery
Kino Park at Yerevan Mall
Moscow Cinema
Romanov Cinema

We also acknowledge the support of 23 contributors who choose to remain anonymous.
As of September 1, 2017

PARTNERS

AGBU

DENTONS

Edelman

ՀԱՅՓՈՍ
HAYPOST

International Crisis Group
WORKING TO PREVENT
CONFLICT WORLDWIDE

NOT
ON OUR
WATCH

SCHOLAE MUNDI
foundation for new
educational opportunities

USC Dornsife
Institute of
Armenian
Studies

AURORA PRIZE CEREMONY GENERAL SPONSORS

**Thank you for being at the core of the Aurora community.
Please continue to support Aurora and help build a global
humanitarian movement.**

You can support Aurora Initiative organizations online at
AURORAPRIZE.COM/EN/DONATE or via Facebook at **FACEBOOK.COM/AURORAPRIZE/**

The Aurora Humanitarian Initiative is represented by three organizations:

AURORA PRIZE
FOR AWAKENING HUMANITY

The Aurora Humanitarian Initiative Foundation in US is a a tax-exempt public charity under Sections 501(c)(3) and 170(b)(1)(A)(vi) of the United States Internal Revenue Code.

Donate in USA

Bank details:

Account number in Citibank: **006780860972**

Swift code: **CITIUS33** (For international wire transfers)

ABA/ROUTING #021000089 (for wire transfers within U.S./domestic)

Account name: **Aurora Humanitarian Initiative Foundation Inc.**

The 100 LIVES Foundation in Switzerland is a tax-exempt charity organization under paragraph 1, sub-paragraph f) and paragraph 3 of Article 9 of the Law of Taxation of Legal Entities of Switzerland.

Donate in Switzerland

Bank details:

Account name: **100 Lives Foundation**

USD account: **0206-00197488.60W**

USD IBAN: **CH59 0020 6206 1974 8860 W**

EUR account: **0206-00197488.70K**

EUR IBAN: **CH58 0020 6206 1974 8870 K**

CHF account: **0206-00197488.01T**

CHF IBAN: **CH69 0020 6206 1974 8801 T**

Securities account: **0206-00197488.S1 (USD)**

Bank: **UBS AG Paradeplatz 6, 8001 Zurich**

SWIFT: **UBSWCHZH80A**

Correspondent bank: **UBS AG**

(for USD only) **Stamford CT**

Washington Boulevard 677

06912-0300 Stamford

SWIFT: **UBSWUS33**

Correspondent bank: **UBS Deutschland AG**

(for EUR only) **Bockenheimer Landstrasse 2-4**

60306 Frankfurt am Main

SWIFT: **UBSWDEFF**

Initiatives for
Development
of Armenia

The IDEa Foundation in Armenia is a charity foundation that implements strategic charitable initiatives in Armenia and throughout the world, including the Aurora Prize.

Donate in Armenia

Please indicate the **AURORA PRIZE FOR AWAKENING HUMANITY** as the purpose of your donation

Donate in USD

USD payment intermediary

CITIBANK NA, NEW YORK

SWIFT: **CITIUS33**

Beneficiary's bank **AMERIABANK, YEREVAN**

SWIFT: **ARMIAM22**

Account number: **15700 20212750101**

Account name: **INITIATIVES FOR DEVELOPMENT
OF ARMENIA CHARITY FOUNDATION**

Donate in EURO

EUR payments intermediary

COMMERZBANK AG, FRANKFURT / MAIN

SWIFT: **COBADEFF**

Beneficiary's bank: **AMERIABANK, YEREVAN**

SWIFT: **ARMIAM22**

Account number: **15700 20212750146**

Account name: **INITIATIVES FOR DEVELOPMENT OF
ARMENIA CHARITY FOUNDATION**

Donate in RUB

RUB payments intermediary

SBERBANK, MOSCOW

SWIFT/BIC: **044525225**

Correspondent account: **30101810400000000225**

TAX code: **7707083893**

Beneficiary's bank: **AMERIABANK, YEREVAN**

Correspondent account: **30111810900000000371**

Account number: **15700 20212750158**

Account name: **INITIATIVES FOR DEVELOPMENT
OF ARMENIA CHARITY FOUNDATION**

Donate in AMD

AMD beneficiary's bank: **AMERIABANK, YEREVAN**

SWIFT: **ARMIAM22**

Account number: **15700 20212750100**

Account name: **INITIATIVES FOR DEVELOPMENT OF
ARMENIA CHARITY FOUNDATION**

To partner with the Aurora Humanitarian Initiative please contact us at

PARTNERSHIP@AUORAPRIZE.COM

For additional information on how to support the Aurora Humanitarian Initiative please

contact us at **+374 60 700 808** (Armenia), **8 (800) 991-2036** (U.S. toll-free)

or email **DONATE@AUORAPRIZE.COM**

For general inquiries please contact **INFO@AUORAPRIZE.COM**

WWW.AUORAPRIZE.COM

GRATITUDE *in* ACTION

Gratitude in Action is the concept that drives the Aurora Humanitarian Initiative. The Aurora Prize co-founders launched the Aurora Humanitarian Initiative with the aim of inspiring those who have received aid in times of crises to express gratitude by offering similar assistance to others. As there are countless survivors around the world who owe their lives to the generosity of others, the co-founders believe we can best acknowledge such benevolence by taking similar action in return. This is **GRATITUDE IN ACTION**.

By involving Aurora supporters around the world, it is the co-founders' hope that this can become a global endeavor that will snowball to increase the circle of saviors, and most importantly, – the number of those saved.

GELEBTE DANKBARKEIT
GRATITUDE IN ACTION
БЛАГОДАРНОСТЬ В ДЕЙСТВИИ

LA GRATITUDE EN ACTION
ԵՐԱՆՏԱԳԻՏՈՒԹՅՈՒՆՆԷՐ Ի ԳՈՐԾ
GRATITUD EN ACCIÓN