

THE COMMITTEE

PATRONS

Mrs Elena Echavarria (Bogotá)
Mr Pierre Keller (Geneva)
Professor Bernard Mach (Geneva)

FOUNDATION COMMITTEE

Dr Rupert Spillmann, Honorary President and founder
Mr Hans Rudi Spillmann, President
Mrs Françoise Vermeil, Vice-president
Mr George Petty, Treasurer
Mr Marc Aubert
Mr Michel Barbey
Mr Marc Groothaert
Mrs Carla Hilber del Pozzo
Mr Urs Hofer
Mrs Bente Lambotte
Mr Patrick Spillmann
Mrs Sophie Turrettini
Mrs Natacha Weiss-Scott

ACTION COMMITTEE

Mrs Françoise Vermeil, President
Mrs Daniela Burrus
Mrs Anna-Lucia Giraldo
Mrs Diane Grobet
Mrs Bente Lambotte
Mrs Dominique Loredan
Mrs Judith Monfrini
Mrs Benedetta Spinola
Mrs Sophie Turrettini
Mrs Alexia Urfer
Mrs Isabelle de Vinck

GENERAL SECRETARY

Mrs Cristina M. Fedele
Mrs Diane Grobet

The function's duration of the members of the committees is limited.

PHILOSOPHY

The purpose of our Foundation is to help underprivileged children from the shantytowns in Colombia. In our « Bambi » Homes, we shelter - from their birth to the age of six - children in distress, who have been abandoned or who are orphans.

THE « BAMBI » HOMES

The first « Bambi » Home was opened in Cali in 1985. Today, there are seven homes (a large centre bringing together into a single three homes in Bogotá, three in Cali, one in Darien and two in Medellín). They shelter an average of 1'000 children a year.

A team composed by social workers, teachers and doctors who are responsible for their well-being ensure their dietary, medical and psychological balance.

A national director is responsible for ensuring the smooth running of our activities in Colombia. A close collaboration has been established with the local authorities through l'ICBF (Instituto Colombiano de Bienestar Familiar) who has legal control over all the abandoned children and orphans in Colombia.

THE PROMEFA PROGRAM

Thanks to a donation, we introduced in 2000 a professional training program PROMEFA for parents of our children. It allows them to acquire some personal and professional skills, with the purpose to find some work and as a result to raise their children in an improved environment, with a greater chance for their future.

FINANCING

Our « Bambi » Homes are financed 50% by the Swiss Foundation and 50% by Colombia. Our U.S. branch helps us to finance certain specific programs. We receive donations from private individuals as well as grants from companies, foundations and institutions. Since its existence, our « Bambi » Home in Darien is supported and in large part financed by an association of donors from Spiez (Switzerland).

1. COLUMBIA

With 4 million displaced people within its territories, 70% of whom are women and children, Columbia is one of the countries in the world most affected by this phenomenon. The repercussions are especially serious for the development, security and schooling of those youngest.

Main Activities in 2011: our priority has been to welcome close to 1000 children, aged from 0-6 years, into 7 of our « Bambi » Homes. The improvement of their condition of life being closely linked with that of their parents means that 338 adults were able to benefit from our training programs professionally formed by PROMEFA.

News in brief:

- **Bogotá :** thanks to the generosity of our donors, we have been able to incorporate the Capital's three homes into one home, 'Pedegral', which opened in May 2011.
The promise of our objective was thus kept: **rationalization of costs (-15% in one year), increase in the number of children in care (+22 % in one year), decrease of travel of personnel which resulted in the improvement of the quality of their work!**
This new center welcomes circa a hundred children full board, as well as 45 half board, who **without us, would be delivered in the streets of neighboring slums.**
Some training programs by PROMEFA take place on the premises. It's thanks to this, that Pedegral, situated at the heart of the poorest area, benefits from greater visibility.
- **Cali :** The increasingly severe needs of the ICBF concerning our installations, force us to improve the housing conditions of our children.
- **Medellín :** The two homes in Medellin are characterized by the dynamic partnership with local government and businesses. Aside from nutritional programs, the City Councils give use the two Homes at no cost.

./.

REPORT

2. SWITZERLAND

Due to the tense economic climate and the constant increase in requests of funds, the financing of our activities is increasingly challenging.

Our tradition of **rigorously running administrative costs** remains a priority. More transparent communication will emphasize concrete results of our work and mode of intervention.

Our website has also been carefully re-thought and implemented. Finally, **the Board of our Foundation** is welcoming new members so as to reinforce skills that are already present.

For another year running, the Christmas Circus has assembled 900 participants from three generations, creating thus a link between underprivileged children in Geneva and those in Columbia.

3. USA

New York : On the 26th of October, Columbian Contemporary art was celebrated in New York during the auction « Be Part » in favor of « Bambi » Homes. Paintings, sculptures and photographs donated by 32 artists were assembled with the help of our people in Bogota` as well as by the « American Friends of « Bambi » Homes, under patronage of the Columbian Ambassador to the UN.

**To all of you, donors and those responsible for our private initiatives,
we say a big THANK YOU !**

PRIVATE DONORS

A - B Mr and Mrs David Abbou, Mr and Mrs Antonio Adegas, Baroness Catherine Åkerhielm, Mr and Mrs François Albers, Mr and Mrs Jean-Marc Annicchiarico, Mr and Mrs Giorgio Antognini, The Ambassador Alicia Arango, The Prince and Princess Etienne d'Arenberg, Mr and Mrs Marc Aubert, Mr and Mrs Nicolas Baer, Mr and Mrs Damir Bajric, Mr and Mrs René Barberot, Mr Daniel Barbey, Mrs Lila Barbey, Mr and Mrs Michel Barbey, Mr and Mrs Richard Barbey, Mrs Monique Bardon, Mr and Mrs Antonio Battistini, Mr and Mrs Xavier Battola, Mrs Louis Bégault, Mr and Mrs Patrice Jean Belvalette, Mr and Mrs Peter Bemberg, Mr and Mrs Giovanni Benazzo Burgerhout, Mr and Mrs Stéphane Bensahel, Mr and Mrs Costin van Berchem, Mr Truls D. Berg, Mrs Saskia van Beuningen, Mr and Mrs Albano Bochatay, Mrs Françoise Bodmer, Mr and Mrs Henry C. Bodmer, Mr and Mrs Louis Pierre Boissier, Mr and Mrs Les Bolingbroke, Mr and Mrs Arthur Bolliger, Mr Jean Bonna, Mrs Maryse Bory Randon, Mr Thierry Bottari, Mr and Mrs Alain Boucheron, Mr Christian Bovet, Mr and Mrs Marc Briol, Mrs Laure Brolliet, Mr and Mrs Nicolas Buchel, Mr and Mrs Marc Burrus, Mr Yves Burrus, Mrs Virginie Burrus, Mrs Emmanuela Burrus-Gratry, Mr Friederich B. H. Busse.

C - D Mr and Mrs José Cabrera, Mrs Claude Caillat, Mrs Simone Cartier Gros, Mr Carlo Cattani, Mr Pierre Chaillet, Mr Pierre Chaix, Mr and Mrs Philippe Chandon Moet, Mrs Jean-François Chaponnière, Mr and Mrs Claude Henri Chavanon, Mr et Mrs Eric Chauvet, Mr Ronald Chessex, Mrs Myriam de Colombi, Mr and Mrs Eric Collombin, Mr and Mrs Neville Cook, Mrs Anna Cordes-Meyer, Mr Desmond Corcoran, Mr and Mrs John Nicholas Cotton, Mrs Micheline de Coulon, Mr and Mrs Frédéric Couson, Mr Olivier Coutau, Mr and Mrs Pierre Dayer, Mrs Sandra Dayer, Count and Countess Decazes, Mr Nicolas Defauw, Mr and Mrs Bruno Delale, Mr and Mrs Eric Demole, Mr and Mrs Jean Marc Demule, Mr and Mrs Goei Dexter, Mrs Christina Digman, Mrs Karen zu Dohna, Mr Claude Dormeuil, Mrs Elisabeth Dusendschön, Mr and Mrs Maurice Dwek.

E - F Mrs Antoinette Engel, Baroness de l'Espée, Mr and Mrs Richard Evrard, Mr and Mrs Jean-Claude Faes, Mr and Mrs Benedict Fatio, Mrs Cristina M. Fedele, Mr Charles Firmenich, Mrs Clarina Firmenich, Mr and Mrs Fred Henri Firmenich, Mr and Mrs Pierre Yves Firmenich, Mrs Frédérique Flournoy, Mrs Edith Jeanne Fossati, Mr and Mrs Eric Franck, Mr and Mrs Jean Frei, Mr and Mrs Eric Freymond.

G - H Mr and Mrs Olivier Gachon, Mr Mario Galvis Belalcazar, Mrs Nancy Garces Saroli, Mr and Mrs Simon Gaston, Mr Jean Genoud, Mrs Sibylle Gigon Jeanrenaud, Mr Etienne Gilbert, Mrs Ava Giordano, Mr and Mrs James Giraldo, Mr and Mrs Marc Girard, Mrs H. von Glutz Reinert, Mrs Marcelle Goerg, Mr José Gonet, Mr Tony Gonet, Mr and Mrs Xavier Gonzalez,

PRIVATE DONORS

G – H Mr and Mrs Thomas Goossens, Mr Marcel de Gottrau, Mr and Mrs Philippe de Gottrau, Mrs Robert Henry Grandjean, Mrs Geertruida Granelli de Croon, Mrs Piera Grassi, Mr and Mrs Jason Green, Mr and Mrs Marc Groothaert, Mr Bertrand Gros, Mr Reto Grubenmann, Mr and Mrs Frank Guemara, Mr and Mrs Hervé Guérin Alliot, Mr Hubert Guerrand Hermès, Mr and Mrs Stéphane Gutzwiller, Mr Luc Hafner, Mrs Anne Marie Hagger, Mrs Aude Hauser Mottier, Mr and Mrs Ilan Hayim, Mr and Mrs Edouard Hegetschweiler, Mr and Mrs Jean Hermanjat, Mrs Sylvie Herren, Mr and Mrs Jack Heuer, Mrs Fay Hodler, Mr Alfred Hofer, Mr Alfred Hoffmann, Baron and Baroness d’Huart, Mr and Mrs Peter Huri, Mrs Anne Hutchings.

I – J Mrs Colette Isoz, Baron and Baroness Daniel Janssen, Baron and Baroness Paul-Emmanuel Janssen, Mrs Muriel Jaques Dalcroze, Mr Stéphane Jorg, Mr and Mrs André Jorge, Mr and Mrs Gérard Justaféré.

K – L Mrs Yvonne Kammer, Mr and Mrs Frank Keane, Mr Pierre Keller, Mr Bruno Albert Kelly, Mr and Mrs Philippe Kern, Mrs Dedo von Kerksenbrock-Krosigk, Mr and Mrs Nicolas Killen, Mr and Mrs Hans Peter Kneubühler, Mrs Brigitte Lacroix, Mrs Muriel Lacroix Ador, Mrs Elisabeth Lagergren, Count and Countess Charles Louis de Laguiche, Mr and Mrs Christophe Lambotte, Mrs Gabrielle Lambotte, Mr and Mrs Gilles Lambotte, Mr and Mrs Nikolaus Langloh, Mr Richard Lefebvre, Mrs Anna Maria Lepori, Mr and Mrs Gian Paolo Leproni, Count and Countess Albert de Limburg Stirum, Mrs Evelyn Juliette de Lint, Mr and Mrs Jacques de Liederkerke, Mr and Mrs Rod Ryan Little, Baroness Hélène de Loë, Mr and Mrs Francesco Loredan, Mr and Mrs Janos Lux.

M – N Prof. Bernard Mach, Mr Alfonso Magin, Mrs Silvia Mallian, Mrs Savina Malsot, Mr and Mrs Philippe Manet, Mr and Mrs Nicola Merlino, Mr and Mrs Luis Mestre, Mr and Mrs Alfred Meyer, Mr and Mrs Dominique Micheli, Mr and Mrs François Micheli, Mrs Dorothee Micheli-Bodmer, Mrs Judith Monfrini, Mr Augusto Montanari, Mrs Marielle Mounier, Count and Countess Christopher Mouravieff Apostol, Mr and Mrs Pierre-Yves Mourgue d’Algue, Mr and Mrs Christian Mustad, Mr Richard Nahmani, Mrs Anne Lise Nerfin, Mr Heder Neves.

O – P Mr and Mrs Patrick Odier, Mr and Mrs Karim Ojeh, Mrs Bianca Olivero, Mrs Arielle Oltramare, Mr and Mrs Yves Oltramare, Mr and Mrs Juan Antonio Olvera, Mr and Mrs Frederik Christian Ortiz de Haas, Mr Thierry Oulevay, Countess Leella Palffy, Mr Jacques Michel Paquet, Mr and Mrs Pierre du Pasquier, Mrs Jean Pastré, Mr and Mrs Hubert Patry, The Hon Charles Pearson, Mrs Evelyne Peten, Mrs Gilles Petitpierre, Mrs Georges F. Perreard, Mr and Mrs Alain Perrot, Mr and Mrs Charles Antoine de Pesters, Mr and Mrs Edi Pfister,

PRIVATE DONORS

O – P Mr and Mrs François Pictet, Mr and Mrs Hubert Pictet, Mr and Mrs Georges Pissot, Mr and Mrs Helmut Pohlmann, Mr and Mrs Daniel Pometta, Mrs Solène Porcherot, Mr and Mrs Mario del Pozzo Hilber, Mr and Mrs Augustin Premrou, Mr Georges de Preux, Mr and Mrs Christopher Purshouse.

Q – R Mrs Marie José de Quevedo, Count Federico Radicati di Primeglio, Mr and Mrs Maxime de Raemy, Mrs Clara Restrepo, Mr and Mrs Fernando Rey Lozano, Mrs Isabelle de Rham, Baron Georg von Richter, Mrs Marina Risberg, Mr and Mrs Rocca, Mr and Mrs Lorenzo Rocco di Terrepadula, Mrs Adeline Roguet Kern, Mr Bernard Rollandin, Countess Lilian Rossi di Montelera, Mrs Sylvie Rostagnat, Mr and Mrs Andreas Rotheli, Mr and Mrs François Rumpf, Mrs Alexandra Ryan Donikyan.

S – T Mr Stanislas de Sadeleer, Mr and Mrs Olivier Saen, Mr and Mrs Andrea Salina-Amorini, Mr and Mrs James Saltissi, Mr Paul Saurel, Mrs Heidi Schenker, Mr Ernst A. Scherz, Mrs Danielle Schmid, Mr and Mrs Roger Schober, Mr and Mrs Kenneth Scott, Mrs Christine de Senarclens Combe, Countess Louisa Seilern, Mr and Mrs Francisco Serrano, Mr and Mrs Denis Séveris, Mrs Ursula Sieber-Fehr, Mr and Mrs Tejinder Raj Singhal, Mr Marc de Skowronski, Mr and Mrs Hans Rudi Spillmann, Mr Daniel Staebler, Mr Heinz Staehli, Mr and Mrs Andreas Stotzer, Mr Jean-Louis Sunier, Mr and Mrs Cyrus Tabatabay, Mr Dubravko Tandarić, Mr and Mrs Jacques Thomann, Mr Jean-Paul Tissières, Mrs Alexandra de la Tour d'Auvergne, Miss Sofia Trujillo, Mrs Catherine de Tscherner, Mr and Mrs Bénédict Turrettini, Mrs Bernard Turrettini, Mr and Mrs Jean Turrettini, Mrs Robert Turrettini.

U – V Mr Hilmi Unver, Mr and Mrs Christian Valentini, Mrs Anne Marie Varioso, Mr and Mrs Hoger Veith, Mr and Mrs Guy Vermeil, Mr Jean Daniel Vermeil, Mr and Mrs Luc Vermeil, Mrs Silvana Verrey Brovarone, Mr and Mrs Dorothee Vildé de Ségner, Dr. Mattheus Vischer.

W - Z Mr and Mrs Jean-Jacques Weber, Mrs Bettina Wicht, Mrs Hélène Wiser, Mr and Mrs Stephan Woernle, Mr and Mrs Anthony Zammar, Mr Zufferey, Mrs Christine Zürflüh, Mr and Mrs Guy Frédéric Zwahlen, Mr and Mrs René Zwahlen, As well as four donors wishing to remain anonymous.

We thank the many people who have offered their time and contributed to the purchase of equipment for the Foundation.

COMPANIES AND INSTITUTIONS

Anne Frank Fonds, Bâle
 Bolliger & Tanzi SA, Viganello
 CBA Asset Management SA, Genève
 Club Richelieu, Genève
 Collège St. Louis, Genève
 Commune de Bardonnex
 Commune de Bellevue
 Commune de Cologny
 Commune de Collonge-Bellerive
 Commune de Genthod
 Commune Pregny-Chambésy
 Commune de Vandoeuvres
 Commune de Veyrier
 Evangelische Kirchgemeinde, Thoun
 Etude Borel & Barbey, Genève
 Etude Borel & Barbey (for an anonymous institution)
 Fondation Air France, Paris
 Fondation Alfred et Eugénie Baur, Genève
 Fondation de Bienfaisance de la Banque Pictet & Cie, Genève
 Fondation Carl & Elise Elsener, Ibach
 Fondation Hoffmann, Morges
 Fondation Nordonia Charitable, Vaduz
 Fondation Veolia Environnement, Paris
 Fondation Hans Wilsdorf, Genève
 Fondation Oak Ltd, Genève
 Fondation Sandoz, Pully
 Fondation Sanitas, Davos
 Fondation Walter et Bertha Gerber, Berne
 Katolische Kirchgemeinde, Wädenswil
 Kirchgemeinde Laupen, Laupen
 Logitech SA, Romanel-sur-Morges
 Mantegazza Immobiliare, Lugano
 Moonflowers Holdings Ltd, Genève
 Œuvres Hospitalières Ordre St. Maurice & St. Lazare, Genève
 Olympic Trust, NZ
 Philanthropica Consulting, Genève
 Schindler Management AG, Ebikon
 Shanghai Overseas SA, Genève
 Sine Tempore de Kostine & Partner, Gstaad
 Tassi Trust, Genève
 VCT Vector Gestion SA, Nyon
 Ville de Genève, Délégation Genève Solidaire
 Ville de Lancy
 Ville de Sion
 Ville de Thônex

DONORS

DONATIONS' ORIGIN

**FINANCIAL STATEMENT
FOR THE PERIOD JANUARY 1ST - DECEMBER 31 ST, 2011**

	31.12.11 CHF	31.12.10 CHF
Revenues		
Bank interest	228.04	261.27
Donations *	655'771.35	715'832.21
Donations / events' profit **	96'696.25	101'263.00
Specific donations (contribution to salary account)	100'000.00	154'000.00
Donations / PROMEFA funds	4'210.15	5'559.55
Foreign exchange profit	0.00	3'514.79
Extraordinary revenues	102'049.87	114.85
	958'955.66	980'545.67

* With the sustain of the Geneva State

Charges

Wages (covered by an anonymous donator)	94'600.00	97'600.00
Social insurances (covered by an anonymous donator)	23'735.45	25'045.70
Interest and bank charges	798.90	2'465.02
Administration expenses	8'978.10	10'135.65
Office expenses Foundation and website **	29'430.20	6'762.03
Postage and CCP expenses	2'852.65	1'704.05
Marketing expenses	20'481.90	16'175.20
Travel and representation costs	3'210.10	4'958.57
Insurance	272.40	270.40
Donations and grants	682'866.29	928'283.41
Special grant Colombia	160'517.11	116'956.27
Cost of events	5'603.35	5'007.20
Foreign exchange loss	4'335.75	0.00
	1'037'682.20	1'215'363.50
Profit / (Loss)	-78'726.54	-234'817.83

** With the sustain of the Foundation Hans Wilsdorf

./.

BALANCE SHEET
DECEMBER 31 ST, 2011

	31.12.11	31.12.10
	CHF	CHF
Assets		
Cash	508.25	353.25
Postfinance	52'494.67	19'084.22
Bank liquidities	304'795.49	335'579.88
Current account (insurance policies)	0.00	1'672.30
Withholding tax due	267.82	267.82
Debtors	0.00	363.40
Transitional assets	0.00	19'306.35
Real estate	218'790.00	271'700.00
	576'856.23	648'327.22
Liabilities		
Creditors	4'505.10	313.55
Transitional liabilities	6'264.00	3'250.00
Special reserve project « Promefa »	450.00	400.00
Capital	644'363.67	879'181.50
Profit / (Loss)	-78'726.54	-234'817.83
	576'856.23	648'327.22

These accounts were executed according to Swiss Gaap RPC 21 and to Zewo's recommendations.

They were approved by the General Assembly on March the 8th 2012, after examination by the accountants and the auditor BDO SA, Geneva.

The annual report and the financial statements are available at the Foundation.

