

UKRAINIAN AMERICAN OPERATION HUMANITY NON-PROFIT ORGANIZATION

131 Main St. Suite 250, Hackensack, NJ 07601 * P:973.521.9055 * F:973.521.9060 * E:info@uaoh.international

FINAL DISTRIBUTION REPORT

Please type or print clearly. Return electronically to info@uaoh.international or via facsimile to 973-521-9060. Receipt of Final Distribution Report will be acknowledged via email.

SECTION 1: BASIC INFORMATION

DATE OF SUBMISSION: : 11/30/2015

PROJECT NUMBER: 010FG-CC2015-04

NAME OF PRIMARY CONTACT: Charita Shteynberg

Ukrainian American Operation Humanity

EMAIL: charita@uaoh.international

PHONE: 973-651-9055

IMPLEMENTING PARTNER: ELEEMOSYNARY ORGANIZATION «FUND «WAY OF UNITY»

EMAIL: - ednist@ukr.net

PHONE: +38(048) 7062307

*Please complete and return this report once distribution is complete. Use additional pages if necessary.
Photos, stories, and quotes from the recipients are especially appreciated.*

SECTION 2: PROJECT DETAILS

DATE SHIPMENT CLEARED CUSTOMS/RECEIVED BY CONSIGNEE: 08/20/15

CONTENTS OF SHIPMENT (inventory can be attached): NON COMMERCIAL INVOICE/USED Cloths

LOCAL DISTRIBUTION PARTNER(S) (if applicable): Eleemosynary organization «Fund «Way of Unity»

COMMODITY DISTRIBUTION SCHEDULE:

The commodities were distributed according to the following schedule:

No.	Date(s) Distributed	Name and Address of Recipients:	Type of product Distributed
	09/01/15	Bozhkova G.A. (IDP). See story and photo on website	Clother - 4 loose Health Kits- 10 boxes Bed Mats - 2 loose
	09/17/15	Religious community Orthodox parish "Our Lady of Kazan", Kyiv, Ukraine	Linens - 22 boxes Clother - 18 loose
	10/22/15	NGO "Fire 2015" Odessa region. Kominternovskiy district, town. Kominternovo, st. May Day, 39	Health Kits - 33 boxes Medikal Furniture - 10 loose Canes - 8 loose Misc. Medical Supplies - 26 boxes Walkers - 6 loose Wheelchair - 1 loose
	10/20/15	Charitable Organization "Charitable Foundation" Love and goodness ", Kyiv, Ukraine	Clother - 500 loose
	11/20/15	Khabarovsk village council Sarata Region, Odessa Oblast	Health Kits - 6 boxes Crutches, bundle of 3 pair - 1 loose
	11/20/15	NGO "Handicap Kyiv" Iris "", Kyiv, Ukraine	Health Kits - 50 boxes
	11/20/15	Personal needs volunteers: during distribution we had multiple volunteers, for their contribution, they received health kits for their family use.:	Health Kits - 2 boxes
	11/25/15	Rehabilitation Institute of disabled persons Developmental neuropsychiatric Janusz Korczak, Odesa, Ukraine	Health Kits - 100 boxes
	11/28/15	Charitable Organization "International Charitable Foundation "Rehabilitation Center 'Maidan Hospital'"	Health Kits - 100 boxes

		office 11, Sector C, entrance 3, Frunze str., 1, Kyiv, Ukraine	
	12/15/15	City of Mariopol	Health Kits - 200 boxes
	12/21/15	Organization of Veterans of Ukraine "Organization of Veterans of Suvorov district", Odesa, Ukraine	Health Kits - 50 boxes
	12/12/15	Общественная организация "Общество инвалидов Суворовского района г. Одессы", Odesa, Ukraine	Health Kits - 49 boxes

ADDITIONAL QUESTIONS:

- 1. Did the commodity distribution vary from your original plan (in terms of the number/location of beneficiaries, distribution partners, monitoring, etc.)? If so, how?**

We receive multiple requests from different organizations in need, most of the time, we distribute according to most in need.

- 2. Were the commodities of the quality and type that you anticipated? If not, please explain.**

In general, the container was well packed. There was disagreement on the container by the number of kilograms announced the invoice; clothes weight - 6426 kg, but in fact - 5576 kilograms, according to Act №005 / 15 dated 08/20/2015 about the mismatch of the goods described in the packing list.

As it was revealed things weighing 1,000 kg for items was 70-85% used, not suitable for wearing and recyclable, Act № 006/15 from 08/20/2015..

- 3. Other comments:**

BENEFICIARY STORIES, DISTRIBUTION/BENEFICIARY PHOTOS (can be attached on separate page):

See more information and images on : <http://uaoh.international/project-010-fg/>