

NAF ANNUAL REPORT // 2015—2016

THE FUTURE IS NOW

DEAR FRIENDS

As NAF students throughout the country settle in to a new school year, we are proud to reflect on where we have come as an organization. More than 90,000 students attend 716 NAF academies in 36 states, including DC and the U.S. Virgin Islands. NAF academies graduate 98% of seniors and 92% of them go on to college.

Leading companies have partnered with NAF for more than 34 years, aligning their industry expertise, community leadership, and workforce development needs to NAF's college and career pathway design. The result has led to greater impact, increased reach, and new designs for successful corporate engagement, as well as "gold standard" tools that collectively define and drive high quality work-based learning and internship experiences for both employers and educators.

NAF partners are stepping up to our challenge. There are now 15 companies signed on to NAFTrack Certified Hiring. By offering hiring benefits to the young people in our network, these organizations are making a statement about how NAF prepares students for their open positions. Additionally, the innovative myNAFTrack online and mobile platform will provide a lifelong connection for students and alumni to employers and job opportunities.

As we look into NAF's future, we must also look at our nation's future and recognize that we are at a pivotal point. There are significant issues plaguing the US economy and education, including vast income inequality, a growing skills gap, and the lack of access underserved students have to education that provides successful futures. In the U.S. today, there are 6 million open jobs and 8 million people are unemployed. NAF is uniquely positioned to bring together leading corporate and community partners, philanthropists, and educators to solve these issues. We will kick off a new strategic plan during the 2016-17 school year that includes strategies to: significantly increase corporate partners and paid internships; increase traction of NAFTrack across the network; administer better quality control over local education programs; and increase evaluation and oversight of Advisory Board quality and outcomes. This will ensure that both NAF and our nation will Be Future Ready.

When you travel through the NAF network in the stories ahead, you'll see a few examples of how NAF students prove they are truly Future Ready. Thank you for providing life-changing experiences for the young people that need them most.

JD HOYE
PRESIDENT, NAF

SANFORD I. WEILL
FOUNDER & CHAIRMAN, NAF

LET'S START HERE

“There are adults that are struggling to find a job, but I have one.”

— Kai Curtis

DC STUDENTS HAVE TENACITY

NAF academies in Washington, DC take internship readiness seriously. Students learn how to seamlessly apply the industry knowledge gained through their academies to a real-world setting by utilizing the Tenacity 1.0 Employability Skills Curriculum. Developed around the three character traits of poise, initiative, and tenacity, this curriculum teaches concepts like dressing professionally, utilizing code switching, writing resumes and cover letters, and using social networks like LinkedIn.

DC students took these character strengths and hit the ground running. With NAF academies open for just two years, students have completed nearly 200 internships. Students from the

Phelps Architecture, Construction and Engineering High School spent their summer interning for Turner Construction, where a redevelopment project took them on a tour of Ronald Reagan National Airport. Cardozo Academy of Information Technology student, Ashleigh Thorne, revamped social media for HR’s college recruitment efforts in her internship at Accenture. Kai Curtis from McKinley Technology High School Academy of Engineering took the metro every day to his internship at the World Bank.

Curtis told *The Washington Post*, “Not everyone gets to say they worked in a government building at my age. There are adults that are struggling to find a job, but I have one.”

WASHINGTON DC

THE MIAMI NAF NETWORK

Working to ensure all students have the opportunity to participate in a high quality educational experience, Miami hosts unique events that involve the entire network of 57 NAF academies, including the Mega Industry Student Conference. This event brings together more than 1,400 students and industry representatives for an event that includes presentations, demonstrations, college displays, and networking opportunities that span NAF's five themes. Students participate in the conference as professionals, attending sessions and networking with peers.

Miami has matched thousands of students with compensated internships and continues to grow these opportunities through innovative practices including getmyinterns.org, an online portal that matches companies with prospective interns.

**Miami-Dade County Public
Schools (M-DCPS):**

4th largest school district in US

56 languages

160 countries represented

**1/9 of all students attend NAF
academies**

10 Distinguished academies

MIAMI

BIRMINGHAM ACADEMY OF HEALTH SCIENCES GRADUATE GIVES BACK

As graduates from NAF's first Academies of Health Sciences begin college, they bring their success stories back to where it all started, encouraging all students to be confident, work hard, take advantage of opportunities, and always give back.

Kalyn McMillan is a 2015 graduate of Jackson-Olin High School's Academy of Health Sciences in Birmingham and current student at the University of Southern Alabama. She became statewide President of HOSA Future Health Professionals, traveled to Ghana with the US Ambassador to discuss educational gaps between cities, and most recently attended a summer medical and dental program at Duke University. Always

looking to give back, she launched her own business and uses the proceeds to fund a scholarship for young women interested in pursuing a career in STEM or health sciences.

At the 2016 NAF Next conference, Kalyn said of her experience: "I am beyond grateful to be a graduate from a NAF academy. Without my instructors and mentors, I do not believe I would have surmounted the many hurdles I was faced with growing up in a low-socioeconomic area. My academy helped me realize my potential and discover who I really am. NAF helped re-kindle my fire to become a doctor, and now I won't let anyone extinguish it!"

Birmingham City Schools is home to 11 NAF academies, whose student body is 93% Black/African American.

100% of academy students qualify for free or reduced-price lunch.

COLLEGE	
G R A D U A T E	15
	16

BIRMINGHAM

“The continued growth and prosperity of our region depends largely on an educated, skilled, and inspired workforce.”

— Sanjiv Yajnik

DALLAS

PARTNERSHIP IS KEY IN DALLAS

NAF Board member and Capital One President of Financial Services, Sajniv Yajnik, knows how important it is for students in his home city of Dallas to see the connection between what they are learning in the classroom and what it takes to succeed in college and in the professional world. According to Yajnik, “The continued growth and prosperity of our region depends largely on an educated, skilled, and inspired workforce. Capital One’s support of NAF’s internship program is one of the ways we help to mentor and retain the very best talent in the Dallas area.”

Public-private partnerships between companies in the Dallas area and NAF academies have yielded countless work-

based learning experiences and internships, not only with Capital One, but also with American Airlines, Fidelity, and Verizon.

This year, Capital One brought the education and business communities together for a Future Ready Partnership Celebration, which kicked off the 2016 internship season. NAF academy students from North Texas attended alongside partners from top companies, including Hewlett Packard Enterprise, Microsoft, IBM, JPMorgan Chase, Texas Instruments, and Wells Fargo.

THINKING CREATIVELY IN PORTERVILLE, CA

Porterville, CA is home to 13 NAF academies across NAF’s five career themes and additional themes that serve the needs of its community. Its creative implementation of the NAF curriculum exemplifies NAF’s flexibility. One of four newly Distinguished NAF academies, Harmony Magnet Academy of Performing Arts, combines curricula from multiple themes with NAF’s work-based learning continuum to apply the future-ready learning experience in an arts setting.

At Harmony, career awareness activities are uniquely implemented through the Career Kids capstone project. Students

audition for a role portraying various careers. Career Kids visit 6th grade classrooms across the district, portraying working adults in occupations related to the academies. Each selected student meets a “peer mentor” student from each academy in PUSD, researches an occupation related to that academy, and interviews a community member involved in that occupation. They then create a persona in that career and portray that character to the 6th graders. The performances serve as career awareness for the younger students and as the culminating project for academy students.

The Porterville Unified School District saw its graduation rate increase from 78.1% to 84.3% between 2010–2011 and 2014–2015. Graduation rate for NAF students: 99%.

2015 REPORT OF GIFTS

\$10,000,000 and Above

Joan & Sanford I. Weill & the Weill Family Foundation

\$5,000,000 to \$9,999,999

JPMorgan Chase Foundation

\$2,500,000 to \$4,999,999

Citi Foundation
The James Irvine Foundation

SAP North America

\$1,000,000 to \$2,499,999

AT&T Foundation
Bloomberg Philanthropies
Capital One Financial Corporation
Hewlett Packard Enterprise
Johnson & Johnson
KPMG Foundation
Ludwig Family Foundation

Joseph Plumeri Foundation
RBC Foundation USA
Verizon
Cynthia & Ron Williams
Xerox Corporation

DONORS \$999,999 AND BELOW

NAF is grateful to the companies, foundations, and individuals who help us realize our shared vision of a world in which all young people have the skills, knowledge, and experience needed to thrive. All of this work would not be possible without the support of our generous funders.

\$500,000 to \$999,999

American Express Foundation
Cisco Systems, Inc.
EMC Corporation

The J. Willard and Alice S. Marriott Foundation
Lowell C. McAdam

The Moody's Foundation

\$100,000 to \$499,999

Ursula Burns & Lloyd Bean
Friedman Family Foundation
Julia & John Hinshaw
The Lanterman Foundation

Lenovo
Overdeck Family Foundation
Linda & Jim D. Robinson
Siegel Family Endowment

Kim & Mark Standish
The Travelers Companies, Inc.
Visa Inc.

\$50,000 to \$99,999

Barr Foundation
Dimon Foundation
The Ford Foundation

Linda S. Huber
KPMG LLP
Marriott International, Inc.

MasterCard Worldwide
Skadden, Arps, Slate, Meagher & Flom LLP

\$25,000 to \$49,999

American Institute of Certified Public Accountants
Kathryn & Kenneth Chenault
The Coca-Cola Company

Cravath, Swaine & Moore
DreamWorks Animation
ExxonMobil Corporation
Juniper Networks

Moody's Corporation
State Farm Insurance Companies
Joseph M. Tucci

\$10,000 to \$24,999

Aetna Foundation	Cushman & Wakefield	RBC Capital Markets
Asurion	Robert & Maura Dughi	Salli Schwartz
The Boeing Company	JPMorgan Chase	
CBS Corporation	Kelly Services	

\$5,000 to \$9,999

The Aber D. Unger Foundation, Inc.	JD Hoyer & Donna Florio	Pepper Family Fund
BNY Mellon	Jennifer Morgan	
Courtyard by Marriott	The Ovation Foundation	

\$1,000 to \$4,999

Helen & Timothy Blanch	Hasbro, Inc.	P.W. Feats
Katherine Blasik	The Interpublic Group of Companies	Fred J. Press
Jeffrey & Aileen Brill	Paul Lowe	Katie Robinson
Centre Partners Management	Isabel Mahe	Andrew Rothstein
Lisa Dughi & Brennan Higgins	Bernard Milano	Edward Schmidt
Ted Fischer	Barbara Munn	Kearney & Daniel Staniford
Goldberg/Nash Family Foundation	Hilary Pennington	Julie Thomas
John F. Harrington		Ashley & Scott Woodruff

\$999 and Below

Mary Adams	Debra Bishop	James Cole & Peter Barth
AmazonSmile Foundation	Lori Bitar	Lee Coursey
Brian Angiolet	Andria Blatt	John DeFalco
Anonymous (4)	Patricia Brown	Andrew Demers
Marcy Aycock	Brooke & John Buchanan	Colleen Devery & Leah Michaelson
Tiffany Barfield & Alexander Stephens	Dwayne Callender	Lupe Diaz
Brenda Barry	Nicholas Capps	Jennifer Dick
Laura Beaubien	Meghan Carton	Kristen Dwyer-O'Connor
Joshua Benfield	Tanya Chakraborty	Kevin L. English
Umang Beri	Dee Chambliss	Frederick Esch
Ira M. Berkowitz	Neysa & Daniel Cho	John T. Ettinger

Jeff Fagan	Joseph Kahn	David Moore	Patricia Smith
Laura Fidler	Shmuel Kamensky	Ana Morrison	Judith Spitz
Jeanne Friedman	Atul Kapoor	Caroline Mosley	Trudy A. Stallings
Alex Funkhouser	Christel Kaufman	Narasimhamurthi Natarajan	Anne Stanton
Ramji Ganesan	Elizabeth Kelly and Andrew Varani	Network for Good	Keisha Stephenson Taylor
Natasha Ghatak	Steve Kelmar	Shane Okamoto	Bill Taylor
Jennifer Geisler	Jaye & Jonathan Kepniss	Jack O'Kelley	Matthew Thomas
Kerry Gowrie	Joep Koenen	Allison Oldehoff	Bill Toth
Alyssa Grebe	Jeetendra Kumar	Karen Ondrick	Rich Tulikangas
Maureen Griffith	Philip Lamoureux	Arlene Osborne	Union Bank of California
DeAira Handugan	Adam Lechnos	Morgan L. Pulleyblank & Erin Armstrong	John Vazquez
Deanna Hanson	Larry Liding	William Pulleyblank	Reedy Wade
Kate Haydon	James F. List	Dana N. Pungello	A.M. Walls-Windhauser
Michael Henson	Irene Lynn	Scott Puopolo	Joan L. Wills
Wesley Hitchcock	Nicholas May	Pam Reilly	Elease E. Wright
Richard Hooper	Kayla McCaffrey & Scott J. Nitz	The Rice Family	Alyssa Zehnpfennig
Kerstin Howarth	Robert M. Mead	Eric Riso	Ai Wen Zhang
Aazam Irlan	Conrad Meyer	Brad Samuels	
Akili Moses Israel	Adam Meyn	Liz Sawyer-Cunningham	
J. E. Ivester	Vikas X. Mittal	Allison Schiffman	
JJ Burns & Company			

Donors in Kind

Hewlett Packard Enterprise	Skadden, Arps, Slate, Meagher & Flom LLP
Lenovo	

NATIONAL NAFTRACK CERTIFIED HIRING PARTNERS AS OF AUGUST 31, 2016

AT&T	KPMG LLP	The Travelers Companies, Inc.
Cisco Systems, Inc.	Lenovo	Verizon
EMC Corporation	Moody's Corporation	Xerox Corporation
Hewlett Packard Enterprise	Promontory Financial Group	
JPMorgan Chase & Co.	Skadden, Arps, Slate, Meagher & Flom LLP	
Juniper Networks		

FINANCIALS

December 31, 2015 *(with comparative amounts at December 31, 2014)*

	2015		2014	
ASSETS				
Cash and cash equivalents	\$	762,190	\$	472,628
Contributions and grants receivable, net		12,227,431		9,568,109
Other receivables, net of allowance of \$166,809 and \$163,384, in 2015 and 2014		487,953		660,793
Prepaid expenses and other assets		324,630		177,551
Investments		5,881,775		7,937,541
Equipment, furniture and fixtures, net		2,704,504		2,312,629
TOTALS	\$	22,388,483	\$	21,129,251
LIABILITIES AND NET ASSETS				
Liabilities				
Accounts payable and accrued expenses	\$	1,231,890	\$	1,386,369
Deferred revenue		502,421		219,297
Deferred rent liability		241,075		272,823
Amounts held for others		21,085		21,085
Total Liabilities		1,996,471		1,899,574
Net Assets				
Unrestricted	\$	4,464,768	\$	4,464,768
Temporarily restricted		15,397,244		14,234,909
Permanently restricted		530,000		530,000
Total Liabilities		20,392,012		19,229,677
TOTALS	\$	22,388,483	\$	21,129,251

STATEMENT OF ACTIVITIES

Year ended December 31, 2015 (with summarized totals for year ended December 31, 2014)

				2015	2014
	UNRESTRICTED	TEMPORARILY UNRESTRICTED	PERMANENTLY UNRESTRICTED	TOTAL	TOTAL
SUPPORT AND REVENUE					
Contributions and grants	\$ 1,228,514	\$ 11,266,016	\$ –	\$ 12,494,530	\$ 7,225,276
Membership fees	1,130,511	–	–	1,130,511	1,013,175
Registration fees	872,150	–	–	872,150	669,660
Special Event	1,882,705	–	–	1,882,705	1,432,273
Contract revenue	740,983	–	–	740,983	302,988
Interest and dividends, net	157,793	17,289	–	175,082	166,306
Net realized and unrealized (loss) gain on investments	(66,737)	(2,374)	–	(69,111)	42,215
Other income	3,500	–	–	3,500	28,291
Net assets released from restrictions	10,118,596	(10,118,596)	–	–	–
Total Support and Revenue	16,068,015	1,162,335	–	17,230,350	10,880,184
EXPENSES					
Program services	11,999,436	–	–	11,999,436	11,289,785
Supporting services	2,839,755	–	–	2,839,755	2,654,699
Management and General Fundraising	1,228,824	–	–	1,228,824	1,203,094
Total Supporting Services	4,068,579	–	–	4,068,579	3,857,793
Total Expenses	16,068,015	–	–	16,068,015	15,147,578
Change in Net Assets	–	1,162,335	–	1,162,335	(4,267,394)
NET ASSETS					
Beginning of year	4,464,768	14,234,909	530,000	19,229,677	23,497,071
END OF YEAR	\$ 4,464,768	\$ 15,397,244	\$ 15,397,244	\$ 20,392,012	\$ 19,229,677

BOARD OF DIRECTORS

Members of the NAF

Board are leaders in their fields and advocates for improving education and workforce development in the United States.

Sanford I. Weill

Chairman
Founder, NAF
Chief Executive Officer
Casa Rosa Ventures LLC

Kenneth I. Chenault

Vice Chairman
Chairman and Chief Executive Officer
American Express Company

Eugene A. Ludwig

Secretary
Founder and Chief Executive Officer
Promontory Financial Group, LLC

Sanjiv Yajnik

Treasurer
President, Financial Services
Capital One

Jeffrey A. Brill

Partner
Skadden, Arps, Slate, Meagher & Flom LLP

Ursula M. Burns

Chairman and Chief Executive Officer
Xerox Corporation

Lynne Doughtie

Chairman and Chief Executive Officer
KPMG

Robert C. Dughi

Executive Chairman
U.S. Retirement Partners

Barbara Benioff Friedman

Trustee Emerita, *Cornell University*
Vice-Chair of Overseers, *Weill-Cornell Medical College*

Alex Gorsky

Chairman and CEO
Johnson & Johnson

John Hinshaw

Executive Vice President and
Chief Customer Officer
Hewlett Packard Enterprise

JD Hoye

President
NAF

A. Kirk Lanterman

President
Kirlan Venture Capital

Harold McGraw III

Chairman Emeritus
McGraw Hill Financial

Jennifer Morgan

President, North America
SAP America, Inc.

Joseph J. Plumeri II

Vice Chairman
First Data Corporation

Marc Reed

Executive Vice President and
Chief Administrative Officer
Verizon

Larry Renfro

Vice Chairman
UnitedHealth Group
CEO
Optum

James D. Robinson III

General Partner and Co-Founder
RRE Ventures

Robert Schwartz

Francis Keppel Professor of
Practice in Educational Policy and
Administration
Harvard Graduate School of Education

Salli Schwartz

Global Head of Investor Relations
& Communications
Moody's Corporation

David Siegel

Co-Chairman
Two Sigma Investments, LLC

Mark A. Standish

Managing Partner
Deimos Asset Management LLC

David Steward

Chairman
World Wide Technology

Joseph M. Tucci

Former Chairman and CEO
EMC Corporation

Ronald A. Williams

Chairman and Chief Executive Officer
RW2 Enterprises, LLC

Jackie Burgos

Chair, NAF Alumni Leadership
Council & 2004 NAF Alumna
Director, Strategy & Business
Development
Viacom

218 WEST 40TH STREET
5TH FLOOR
NEW YORK, NY 10018
212.635.2400
NAF.ORG

🐦 @NAFCAREERACADS
#BEFUTUREREADY