

{LETTER FROM THE DIRECTOR}

Dear Friends and Partners,

2010 was a landmark year for ENLACE. It represented the culmination of a five-year plan that set an aggressive path for growth. We started out in 2006 partnering with six churches and serving over 5,000 people. In 2010, we equipped 32 churches, serving over 46,000 people and completed 59 sustainable health, infrastructure, and community economic development projects throughout the country. By the close of the year, over 70 new churches had signed up to participate with us in the coming years.

With our proven methodology and a new strategic plan set in place, 2011 marks the beginning of a vision that will radically transform the lives of the poor in El Salvador. By 2015 we plan to equip a total of 100 churches and impact the spiritual and material lives of 250,000 people.

We want to thank you for your incredibly generous support of ENLACE in 2010. Your gifts came at great sacrifice, and we truly appreciate you and your commitment to ENLACE. Please pray about how you can continue to partner with us to see the 2015 vision become a reality!

Blessings and thank you again,

Ron Bueno

Executive Director

2010 Pastors and Church Leaders Retreat

“ In seminary they taught us how to be pastors of our church, but ENLACE taught us how to be pastors of our entire community. ”

–Pastor Mauricio Alvarado
El Zurisadai Church
San Jacinto, Santa Ana

From **2006–2010** ENLACE worked with **49** local church partners that implemented **114** initiatives impacting more than **68,000** people.

● Number of Churches **2006**

● Number of Churches **2010**

● Number of Churches **2015** (projected growth)

	2006	2010
Number of Churches	6	32
Number of Projects	21	59
People Impacted Directly	5,914	46,062
Number of ENLACE Staff	26	35
Funds Raised	\$630,644	\$1,352,440

“ I used to do everything by myself and my ministry to the community was simply visiting the elderly and helping children. ENLACE helped motivate our entire church and showed us how to work together to make a significant impact in our communities. ”

*Pastor Marta Alicia Vaquerano
Palabra de Poder Church
Anemona, San Martin*

In **2010** ENLACE coached **370** pastors and church leaders and trained **1,328** church and community leaders to implement **59** initiatives benefiting **46,042** people.

- **179** home gardens benefitted **895** people
- **4** water systems benefitted **12,667** people*
- **139** latrines benefitted **695** people
- **25** homes benefitted **120** people
- **10** bridge, road and electricity projects benefitting **14,430**
- medical clinics served **10,201** people
- **282** small business loans for a total of **\$300,528** with a **99%** repayment rate

*two water projects still in progress

“After the church began helping the community everything changed. I realized that we’re not here with open hands simply waiting to receive help. God has given each of us the ability and the tools to provide for ourselves.”

Lilian Arevalo
Community leader and new church member
El Espino, San Pedro Perulapan

FINANCIAL OVERVIEW

ENLACE USA REVENUE	2010	2009
Churches & Related Partnerships	\$ 545,062	\$ 531,482
Individuals	\$ 286,898	\$ 330,671
Foundations & Institutions	\$ 511,380	\$ 561,077
Corporations	\$ 9,100	\$ 48,600
Other	\$ -	\$ 272
Total	\$ 1,352,440	\$ 1,472,102

ENLACE USA EXPENDITURES	2010	2009
Administration	\$ 27,872	\$ 23,508
Fundraising	\$ 36,323	\$ 38,494
U.S. Programs	\$ 70,669	\$ 126,055
Missionary Volunteers	\$ 122,391	\$ 207,561
Foreign Programs & Projects	\$ 1,092,075	\$ 1,071,730
Total	\$ 1,349,330	\$ 1,467,348

MINISTRY PARTNERS**

International Concern, Inc.
 World Challenge Inc.
 Southern California Assemblies of God
 CVW Family Foundation
 Ellis Family Charitable Foundation
 Roger and Darlene Van Wagner
 Monty Simons
 Assemblies of God Financial Services
 Jim Reynolds
 Stephen Mann
 Engineers Without Borders
 Jeff McMillen
 Terry Youngblood
 Specialized Storage Systems, Inc.

U.S. CHURCH PARTNERS***

Willow Creek Community Church, IL
 Covenant Family Fellowship, ME
 Meadowbrook Community Church, IL
 Vineyard Christian Church, OH
 SeaCoast Grace Church, CA
 Orange County First Assembly of God, CA
 Shoreline Community Church, CA
 North Park Community Church, CA

U.S. CHURCH CONTRIBUTORS

First Assembly Mira Mesa, CA
 First Baptist Church of San Diego, CA
 Capital Christian Center, CA
 NewSong Church, GA
 The Gateway Church, Inc., IA
 Timberline Church, CO
 Faith Chapel, CA
 Cornerstone Christian Center, AZ
 Hessville Assembly of God, IN
 North Hills, CA
 Foothill Church, CA
 Faith Bible Chapel, CO
 Church at Briargate, CO
 Journey Church, CO
 Glad Tidings Tabernacle, CA
 The Crossing, CA

U.S. BOARD OF DIRECTORS

Larry Kasper, President
 Cristina Robeck
 Priscilla McKinney
 Casey Hale
 Ron Bueno

**Entities contributing at least \$4,500 annually to ENLACE's institutional expenses

***Churches contributing at least \$5,000 annually towards the Church and Community Program

FOREIGN PROGRAMS AND PROJECTS /// \$ 1,092,075

VISION 2015:

To see **100** churches transforming the spiritual and material lives of **250,000** people in El Salvador.

*Complete financial statement available @ www.enlaceonline.org/financials

5405 Alton Pkwy Suite 5A Number 458 Irvine, CA 92604

1-888-675-2313

info@enlaceonline.org / www.enlaceonline.org