

The Guttmacher Institute advances sexual and reproductive health through an interrelated program of social science research, policy analysis and public education designed to generate new ideas, encourage enlightened public debate and promote sound policy and program development.

Timing is everything.

That old adage is the perfect theme for our 2013 Annual Report. Over the last year, the Guttmacher Institute once again demonstrated an uncanny ability to anticipate emerging issues and then marshal the evidence needed to inform the debates. We've honed that ability over our more than 45 years, and it's one of the keys to our success.

This report gives us an opportunity to highlight a year of important accomplishments and to acknowledge the crucial roles played by everyone who has had a hand in making the Institute the thought leader that so many of you rely on. These achievements were made possible only by the contributions of our staff, our Board of Directors and supporters like you.

Day in and day out, the Guttmacher Institute strives to produce the highest-quality policy-relevant research and analysis, and then works to ensure that the evidence needed to inform the debate at critical times gets in the hands of policymakers, advocates and colleagues positioned to use it to promote better policies and programs. The vignettes in this report illustrate just a few of the Institute's successes in this regard, in the United States and worldwide. For example, when the federal contraceptive coverage guarantee was heading for a challenge in the Supreme Court, we were there with evidence documenting the positive impact of the policy on women's out-of-pocket costs for birth control methods. When advocates in Mexico softened the ground for reforming two of the nation's key reproductive health policies, we were poised to release new evidence that eventually helped push through these critical changes. And prior to the flurry of media activity around the 40th anniversary of *Roe v. Wade*, we equipped thousands of journalists with data-rich graphics illustrating the key facts on abortion, helping to bring the evidence to the public conversation.

As many of you know, these accomplishments were made in the face of trying circumstances. Last year brought the retirement of Dr. Sharon Camp, the Institute's fourth president and CEO, whose decade of leadership saw the Institute grow in size and prestige. We also endured the tragic death of Cory L. Richards, our executive vice president and vice president for public policy, who played a pivotal role in guiding Guttmacher's work over a remarkable 38-year career. Yet, despite these losses, we continued to move forward, producing the high-quality and—yes—timely information that the field depends on. That, in many ways, is a tribute to Sharon and Cory and the strength of the organization on which they left an indelible imprint.

Sincerely,

The Guttmacher Institute Management Team

Following 10 years of outstanding leadership, Dr. Sharon Camp retired as President & CEO of the Guttmacher Institute in July 2013. A passionate advocate for sexual and reproductive health and rights who had deep reverence for the role of research in shaping public policy, Sharon personified the Institute's unique blend of science and action. During her tenure, she led the Institute through its evolution into the leading think tank in its field, raising Guttmacher's profile both in the United States and globally. She oversaw a dramatic expansion of the Institute's international activities, the successful launch of a sophisticated communications strategy, and the emergence of Guttmacher as one of the most influential organizations in the sexual and reproductive health arena.

Sharon's successful leadership of the Institute was just the latest chapter in a distinguished four-decade career in the field that was as successful as it was wide-ranging. Her numerous achievements include drafting the landmark ICPD Programme of Action in 1994 and bringing emergency contraception onto the U.S. market through Women's Capital Corporation, the pharmaceutical company she founded. As she moves into a new chapter in her life and career, we thank Sharon for her peerless contribution to advancing sexual and reproductive health and rights worldwide, and for her 10 years of tremendous service at the helm of the Institute.

Visit the video resources page of the Guttmacher Web site to watch Sharon's "Evidence in Action" video, 2012 http://www.guttmacher.org/media/video/

Published a combined **23 fact sheets** and *Issue Briefs* Published **19 News in Context** features Worked with **38 research partners** in 23 countries Published 8 op-eds, blog posts and letters to the editor Worked with **7 communications partners** in 7 countries **4-star rating** from Charity Navigator for the fourth year in a row Authored **21 articles** published in peer-reviewed scientific journals Pinned 65 images onto 11 boards on Guttmacher's Pinterest page Published 16 reports on domestic, global and country-specific SRH issues _____ Gave 43 oral presentations and presented 2 posters at scientific meetings Launched 2 videos, which had a combined total of 4,400 views Tracked **1,011 state legislative proposals** and disseminated 43 state-issue toolkits _____ Disseminated 4 state legislative roundups to media, advocates and policymakers ———— Created 10 infographics in various languages Published 16 articles and 4 For the Record pieces in the **Guttmacher Policy Review** Facebook: **417 posts** and nearly **10,000 followers** at year end (an increase of 44% since 2012) _____ Twitter: more than 700 tweets and nearly 15,000 followers at year end (an increase of 54% since 2012) Named nation's **top-ranked** reproductive health and rights organization for the second consecutive time, according to **Philanthropedia** — More than 1.7 million views of our State Center and more than 1.2 million views of our **State Policies in Brief** Disseminated **4 issues** of the **State News** Quarterly e-newsletter to 1,959 subscribers and 1,338 state legislators Provided technical assistance to advocates and policymakers related to Medicaid family planning expansions in **6 states**, staff from the federal Centers for Medicare and Medicaid Services and the Centers for Disease Control and Prevention Guttmacher.org received nearly 6.6 million page views and 3 million visits, with a daily average of more than **7,100 visits** Published **4 issues** of **Perspectives** on Sexual and Reproductive Health, comprising 20 research articles, 27 digests and 1 Viewpoint Garnered 13,670 print and electronic media citations; 770 total print, TV and radio broadcast interviews; and 9,130 citations in the blogosphere **Top 10 countries** with most site visits: United States, United Kingdom, India, Canada, Philippines, Australia, South Africa, Indonesia, Nigeria and Malaysia Published 4 issues of International Perspectives on Sexual and Reproductive Health, comprising 19 research articles, 1 special report and 22 digests, plus **2 special issues**, 1 in Spanish and 1 in French.

Protecting the Contraceptive Coverage Guarantee

Guttmacher's body of work on the Affordable Care Act's contraceptive coverage guarantee was instrumental in informing policy discussions, coverage by reporters, editorial writers and columnists, and advocates' messaging. The coverage guarantee was the subject of nearly constant attack and debate throughout the year, and we provided a steady and multifaceted stream of materials that were critical in helping advocates and other stakeholders keep the evidence front and center and push back effectively against opposing interests. The following are some examples of our efforts.

We documented the need for the ACA's reform by showing that large numbers of women lack coverage (Almost 13 Million Women of Reproductive Age Were Uninsured in 2012), that disparities in levels of unintended pregnancy by income are widening (Unintended Pregnancy Remains a Persistent Problem in The United States—Disparities by Income Continue to Grow) and that taxpayers pay a steep price for unintended pregnancy (Births Resulting from Unintended Pregnancies Cost Federal and State Governments \$12.5 Billion in 2008).

- We closely monitored the twists and turns as the administration sought to develop policy to implement the contraceptive coverage guarantee (New Rules Aim to Find Workable Compromise for Contraceptive Coverage Guarantee, New Rules Detail Compromise for Contraceptive Coverage Guarantee, U.S. Supreme Court Takes Up Contraceptive Coverage Guarantee, and Obama Administration Further Clarifies Federal Contraceptive Coverage).
- As the Supreme Court was poised to review the guarantee, Guttmacher released the first data showing that even in its earliest days, the requirement was having a noticeable impact on women's coverage (Study Shows Surge in Privately Insured Women Obtaining Oral Contraceptives with No Out-of-Pocket Costs).

And finally, when the Court heard arguments in the case, our amicus brief made sure that the justices had easy access to the whole body of evidence needed to clarify key points: Contraceptive methods differ dramatically in their effectiveness in preventing unintended pregnancy; methods are not interchangeable medically, or in terms of their appropriateness or ease of use for a given woman at a given point in her life; and cost is a substantial barrier to women's ability to choose and use the best method for them based on their individual circumstances and health needs. (Although the brief was presented to the Supreme Court in 2014, our work was well under way in 2013.)

Using Data Visualization to Drive Change

Guttmacher's innovative use of data visualization—including infographics, motion graphics and interactive maps—to present data in clear, easy-to-grasp visual formats grew in both number and impact in 2013. Without a doubt, our forward thinking and timely release of powerful graphics changed the way our issues were discussed, and informed debates with scientific evidence to support women's reproductive rights and access to services. Three projects were particularly notable.

- Abortion in the United States: To mark the 40th anniversary of *Roe* and help ensure that the national debate on abortion is guided by facts, we created a series of infographics that distilled a wealth of information into five snapshots of abortion in the United States today. These graphics played an important role in shaping media coverage around the anniversary and attracted extensive attention among advocates and others, becoming the quick reference tool of choice in helping to keep the discussion evidence-based. Our behind-the-scenes conversations with columnists, editorial writers and reporters also helped frame reporting around the anniversary.
- Abortion Worldwide: This infographic—released in English, French and Spanish— reached nearly 100,000 people, including prominent social media followers who posted the graphics on their own pages and Web sites. The graphics were used to promote the Global Day of Action for Access to Safe and Legal Abortion in September. The Spanish version "went viral" on Facebook and was used extensively by the CLACAI network of Latin American advocates for access to legal abortion.
- Contraception Is Highly Effective: This graphic made it crystal clear that when used correctly, modern contraceptives are highly effective; it categorically refuted claims by anti-contraception activists that access to contraception somehow leads to more unintended pregnancies and abortions.

Ensuring Ongoing Support for Publicly Funded Family Planning Services

With contraception emerging as a front-page issue for the first time in decades, and with the impending implementation of the Affordable Care Act raising questions about the ongoing need for publicly supported family planning services, Guttmacher released a stream of data and analyses that documented the continuing and critical role these services continue to play in ensuring access for the most disadvantaged women. We made that case through a series of reports and journal articles, pieces in the Guttmacher Policy Review, news releases, News in Context pieces and a motion graphic, and ensured that these materials informed press coverage and reached the policymakers and advocates who could use them most effectively. These publications included a ground-breaking literature review—The Social and Economic Benefits of Women's Ability to Determine Whether and When to Have Children—and new Guttmacher research showing the critical contribution that publicly funded family planning makes in enabling women to avoid unintended pregnancy, the savings to taxpayers from helping women avoid pregnancies they do not wish to have and the extent to which family planning centers are the only source of health care for many low-income women. All of this evidence was incorporated into the video Publicly Supported Family Planning Services Are Essential, which was released in both English and Spanish. In addition, a series of articles in the Guttmacher Policy Review ("Besieged Family Planning Network Plays Pivotal Role," "Vigilance Needed to Make Health Reform Work for 'Essential Community Providers," and "Title X: An Essential Investment, Now More Than Ever") demonstrated the continuing need for the Title X national family planning program and the nationwide network of safety-net family planning providers.

Promoting Family Planning and Safe Delivery in the Developing World

Building on our history of conducting rigorous research to support access to family planning and maternal care in those places where such access is most lacking, Guttmacher conducted two studies documenting the ongoing need for these services among the world's poorest women. We strategically released one and highlighted the other during the global Women Deliver Conference in Kuala Lumpur, where they would reach a large audience of policymakers, providers, advocates and journalists.

- Our report Trends in Contraceptive Need and Use in Developing Countries in 2003, 2008, 2012: An Analysis of National Surveys showed clearly that, within the developing world, the poorest countries are lagging far behind those that are better off in meeting the demand for contraception, a finding that can help target resources where they are most needed. We found that nearly three-quarters of all women in the developing world who have an unmet need for contraception reside in the 69 poorest countries, and are only one-third as likely as women in higher income developing nations to be using modern contraceptives.
- The Institute's report Adding It Up: The Need for and Cost of Maternal and Newborn Care—Estimates for 2012 showed that, of the 287,000 women worldwide who die of pregnancy-related causes and the three million newborns who do not survive the first month of life, most of these deaths are preventable because they result from treatable conditions.

In documenting the many women with unmet contraceptive needs, the many who do not deliver in a health facility and the poor quality of services in many facilities—as well as the lack of adequate care that many women and newborns receive—these reports provide comprehensive and compelling evidence that can be used to design and improve reproductive health interventions.

Improving Access to Contraception in Mexico

In November, when we published the report Unintended Pregnancy and Induced Abortion in Mexico, advocates in the country were on the cusp of winning an important victory for reproductive health and rights—a shift to centralized purchasing and distribution of contraceptive supplies (rather than having state health ministries decide if and how much they would invest in supplies). Our report, which documented regional inequities and gaps in access to contraceptive services, fueled the final push to make this policy change a reality. We also played a pivotal role in informing Mexico's new six-year plan on adolescent sexual health released by CONAPO, the National Council on Population. CONAPO's head of adolescent and sexual health, a panelist at our launch event, had stated publicly that abstinence would be at the core of the new plan. However, vociferous criticism of the abstinence-only focus in the face of our report's findings had a significant effect. When the plan was released a few weeks later, its focus had shifted to improving adolescents' access to modern contraceptives and using mass media campaigns, including TV, radio and social media, to ensure that adolescents know where they can obtain contraceptive counseling and supplies.

of Support

Individual Donors

\$10,000+ Anonymous (2) **Peggy Danziger**

Stanley Eisenberg **Monica Miller Douglas Mitchell** Cory L. Richards Roberta Schneiderman Paul Sperry

Fred and Alice Stanback Peter Wheeler and **Elizabeth Munro** Laurie Schwab Zabin

\$5.000-\$9.999

Sonja K. Binkhorst Willard B. Brown **EcoTrust Foundation** David S.P. Hopkins **Dale Anne Reiss** Jennifer and Jonathan **Allan Soros Foundation**

\$2,500-\$4,999

Carol H. Tolan

Anonymous (2) **David T. and Sharman Altshuler**

The Sylvan C. Coleman, Clarence B. Coleman and Joan F. Coleman **Charitable Foundations**

Matthew Coles Darlee Crockett Deborah DeWitt Robert A. Diamond Melissa Lynn Gilliam Clare Gregorian

Carl E. Kessler Family **Foundation** James McCarthy Barbara J. Meislin

Frederic S. and Frances E. Nathan Mary Shallenberger Susheela D. Singh **Jeffrey Michael Smith** Sidney Stern Memorial

Trust Judy N. Tabb Lou Turner Zellner

\$1,000-\$2,499

Anonymous (7) Edna B. Balmat John W. and Mary Ann Beckley Judith E. Belsky

Claude and

Barbara Burnett

R. Alta Charo **Barbara Christwitz** Jane Cottingham **Holly Kyle Crystal** Mary C. Currie Jacqueline E. Darroch Kenneth and Mary Edlow **Enivar Charitable Trust**

Doris Foster Foundation Cynthia A. Gómez Jonathan R. Goodman Maniu Hingorani Hans A. Huber

Sherry F. Huber **Kathy Hudson** Lynne Huffman and **Allan Reiss** Sandra and Sidney Jacobson

Dawn Johnsen Kenneth M. Jones and **Carol Koury** Lawrence and

Lucille Kaplan Dennis G. and Joanne Keith Marion K. Kellogg Susan Kennedy Ralph and Marjorie Koldinger

Caron M. Lee Mary D. Lindsay Ann G. Loeb Nyovani Madise Jeanne Marrazzo Victoria Mills and

John Flock **Patricia Aikins Murphy Nadine Peacock** The Jay & Rose Phillips

Family Foundation of Minnesota **Ellen Rautenberg** William and Eleanor Revelle Pablo Rodriguez Sara Seims **Shore Family Foundation**

Janet Singer Laura Slavin Gustavo Suárez Jan H. and Susan J. Suwinski

Alfred W. and Susan C. Tate **Elizabeth Trumbull** Dagmar S. and George L. Unhoch Alfredo Viail

Marshall Weinberg Wichita Falls Area Community Foundation - John

Hirschi Donor Advised William B. Wiener Don E. Wineberg Theodore W. and Gertrude K. Winsberg

\$500-\$999 Anonymous (8) **Aaron Abend** Joel W. Ager. Jr. Sharon W. and Sam Allison

George P. and Angel Z. Avery The Ruth N. Barber CLAT **Nancy Bates Audrey Bingel Robert and Michael Blum Eleanor and George Bollag** Harry and Angela Brodie Sharon L. Camp

George C. and Fanny E. Carroll Tina L. Cheng John L. Cleveland, Jr. Margot P. Close **Linda Dominguez** Frances L. Downing Carola Eisenberg Jonathan L. Entin Michele Fabrega Charlotte Fischer Alene H. Gelbard Don C. Gentry **Felice Gonzales** Caroline D. Greene

Alan E. and Brigid M. Guttmacher **Helen Harvey** Alexandra Heinz Jenny A. Higgins Douglas W. Holdridge James R. Hollingsworth Margo V. House The Richard R. Howe

Barbara Gross

Jane C. Hughes Renee R. Jenkins Elise F. Jones Gerri Kav Vicky Kleinman Bernice K. Lasker The Lifshutz Foundation Joanne Lyman Ruth and

Foundation

Walter H. MacGinitie James W. Mahoney Jean B. Mahoney Laura Mamo Corey N. Martin

Janet and Vincent Martin Edith R. Matthai **Thomas and Musa Mayer** Sarah Tuchler McElvaney Thomas W. Merrick and

Elaine Murphy Glenna R. Michaels Joan Wheeler Morgan **Constance Murray** Elizabeth L. Myers Irene Mylan Ben Owen Kira Pilot **Robert T. Porter** Quadra Foundation. Inc. Kathleen Randall Michael D. Resnick Michael Roe **David Rosen Ruth Sample** Ruth L. Scheuer Eric H. Seele J. Shaffer Jeanne Silvers Steven W. Sinding Bonita M. Singal Jean A. Smith **Adam Sonfield** Jane N. Spragg Thomas E. and

Dee Stegman Susan Lee Steinhauser and **Daniel Greenberg Dick and Penny Stevens** Stephen and Jeanette Tabb

Anne D. Taft Cristina Villarreal Velásquez **Paul Weber Monique Weil Richard Weinberg**

Kim S. and Kathleen Wennesland Michael S. West **Kevin Whaley Thomas Wisnowski Christine Wolak**

\$250-\$499 Anonymous (1)

Gordon R. Wright

F. Towne Allen and **Linda Portnov Allen Amv Allina** Susan W. Almy Clifford E. Anderson Rima D. Apple Rosemary E. Armstrong

Nassim Assefi Alben F. Bates and Clara G. **Bates Foundation**

Carol Bauer **Beachcomber Fund** Marvin Rellin Ruth G. and Carl Benson Marilyn Blackwell Robert L. Blake Sharon Bloomgarden Carol M. Boardman **Wendy Bostwick** Simone Boutet Margaret C. Bowles **Jane Braus** Sarah S. Brown Mari P. Budnick Martin Burke and **Barbara Spicher**

John Chamberlain Elizabeth R. Cole Clare Coleman Lida L. Coleman Joe Copeland **Elaine and William Culbert** Lawrence J. D'Angelo Peter D'Ascoli Norma S. Damashek Matthew D. Davis **Elizabeth Toll Davis** Thomas D. Davis **Thomas Dayss** Leah D. Dick Patricia Donovan **David and Wena Dows** Gifford B. Doxsee

Eleanor Drey Manuel and Carol Dupkin Susan D. Edelheit Anke A. Ehrhardt Parfait M. Eloundou-Enyegue Charles S. Faulkner, II **Adam Fletcher**

Michelle Fox **Aaron Frankel** Sarah W. French **Fay Friedman Nomi Fuchs-Montgomery** Dr. and Mrs. S. Raymond

Anna M. Forbis

Gambino

Sheryl P. Gardner

Marianne Gawain Davis Patty Gelfman Sofia M. Gruskin **Pratima Gupta** Laurence B. Guttmacher Marcella S. Hardy John E. Harriman **Charles Hedberg** Margaret A. Hefner

Judith B. Herman

Dale and Stephan Hoffman Doris B. Holleb Jane H. Hope Richard A. Horvitz Jaroslav F. and

Barbara S. Hulka David H. Irish Stella Jacobs Ellen Jaffe-Gill **Anna Street Jeffrey** Ronald C. and Sandra Johansson

Nancy L. Johnson Nancy K. Jones Jane Gaar Kahan Henry O. Kandler Janet Kidd

Theodore H and

Carolyn T. Kirk Michael Klitsch and Jean Rodie

Ann Kolker **Marilyn Lalor** Jack G. Levine and Jeanette W. Melley

Marion Fennelly Levy John Light **Beth Lindberg-Prather Edith Linn Elizabeth Macomb**

Gregory Marton and Debbie Seidell Jane Mattlin Marie C. McCormick

Beverly McPhail James McSpadden **Brenda Milum** Douglas P. Mitten and

Deborah Franklin Mitzvah Fund of New Mexico Susan D. Monell Nancy P. Moore William E. Morrison Grant Morrow, III and

Cordelia W. Robinson Sara F. Moser Jennifer Mullendore Barbara P. Nash Kenneth Nechin and

Annette Bicher Robert Newton Edgar Peara Elizabeth and

Robert W. Peelle Jason Petitte Maureen Plimier Suzanne Poppema and John Cramer

Laura Quigg Mr. and Mrs. Abraham A. Raizen Meghana Reddy Rebecca Redett

Bonnie Reed Norman Reimer Phebe G. and

James L. Richards Rebecca Robertson Alan D. Romberg William A. and Connie Root Sara Rosenbaum

Elizabeth F. Sayman Glenn H. and Mary S.

Schnadt Victor J. and Marion Schoenbach **David Schwendner** Joyce A. Scott

Margie F. Seigle Judith A. Seltzer and Robert D. Mare **Fumiko Shido Cynthia Skogsberg**

Christopher T. Smith Elizabeth A. and Benjamin R. Smith **Patricia Sorenson**

Barbara Sorkin Scott J. Spear Francine S. Stein **Daniel Stein** Wanda B. Stephens Gail Stern and Ari Frede Curtis M. and Juliane T. Stevens

Dale Stewart and Keith Knox Judith Stonefield

Lee and Byron Stookey William Strugger **Cynthia Summers**

Cindy Swessel-Hofer Norman C. and Barbara L. Tanner Clifford W. and Mary K. Terry Nancy M. Theriot **Amy Tsui** Richard D. and **Madeleine Wachter** William and Katherine Waddill Laura Wertz Julia T. White **Harold Wilensky** Kenneth I. Winston Jonathan Wittenberg Phyllis R. Yale Barbara Yanni Norman W. Youngsteadt

Foundations and Other Institutional **Donors**

Daniel Zedek

Anonymous (4) **Argosy Foundation** Fred H. Bixby Foundation The Brico Fund **Brush Foundation Educational Foundation** of America Ford Foundation **Bill & Melinda Gates Foundation Wallace Alexander Gerbode Foundation**

David B. Gold Foundation Lisa and Douglas Goldman Fund The Grove Foundation

Gynuity Health Projects The Irving Harris **Foundation**

The William and Flora **Hewlett Foundation** International Planned **Parenthood Federation**

Ipas JPB Foundation F.M. Kirby Foundation Likhaan Center for Women's Health Inc.

The London School of **Hygiene & Tropical** Medicine

The John D. and Catherine T. **MacArthur Foundation** Marie Stopes International **New Directions Foundation** The David and Lucile **Packard Foundation**

Population Council Population Services International **Prospect Hill Foundation**

Public Health Institute Society of Family Planning United Nations Foundation **Wallace Global Fund** Wiancko Charitable **Foundation**

Mary Wohlford Foundation

Governments and Multilateral **Agencies**

Centers for Disease Control and Prevention Dutch Ministry of Foreign Affairs National Institute of Child Health and Human Development, National Institutes

of Health Office of Population Affairs, **Department of Health and Human Services**

Maternal and Child Health Bureau, Health **Resources and Services** Administration

Norwegian Agency for Development Cooperation Swedish International

Development Cooperation Agency United Kingdom Department for International

Development UNFPA, United Nations **Population Fund**

We wish to thank the many generous individuals, colleague organizations and foundations whose support in 2013 helped us

Cory L. Richards Memorial Scholarship Fund Donors

launch the Cory L. Richards Memorial Scholarship. **Norman Reimer Susy Lerner**

Anonymous (2) **Advocates for Youth Amy Allina** Sharon W. and Sam Allison Linda G. Anderson **Jessica Arons** Nassim Assefi

Bank of America Matching Gifts Program

Robert W. Blum Sarah S. Brown **Brush Foundation Catholics for Choice Center for Reproductive Rights** R. Alta Charo

Richard Chasin Clare Coleman Matthew Coles

Robert Barker

Roberta F. Colton **Communications Consortium**

Media Center Michael Connor Corporate Power, Inc. Jane Cottingham **Darlee J. Crockett Peggy Danziger** Leila Darabi **Philip Darney** Jacqueline E. Darroch

Clinton E. Deveaux

Deborah DeWitt

Robert A. Diamond Patricia Donovan Diana W. Eyestone **Family Planning Councils** of America, Inc. **Lawrence Finer** Marlene G. Fried

Nomi Fuchs-Montgomery Vanessa N. Gamble **GE** Foundation Melissa Lynn Gilliam **Chris Godbold**

Jessica Gonzalez-Rojas **Patty Greenwald Clare Gregorian** Alan E. Guttmacher

Linda V. Harris Alexandra Heinz The William and Flora Hewlett

Foundation David S.P. Hopkins **Kathy Hudson** Jane C. Hughes **Ibis Reproductive Health**

Deborah Jacobs Renee R. Jenkins Lisa Kaeser Andrea I. Kane

Ann Kolker Mary A. Kopec Allen Tamara J. Kreinin

Jack Lippes Nyovani Madise Jodi Magee Lisa Malley Laura Mamo **Denny P. Marcotte** Jeanne Marrazzo **James McCarthy** Thomas W. Merrick The Moriah Fund **Patricia Aikins Murphy** Barbara P. Nash **Elizabeth Nash National Abortion Federation** The National Campaign to **Prevent Teen Pregnancy National Family Planning and**

Marion F. Levy

Reproductive Health Association National Women's Law Center Laurie Olsen The David and Lucile **Packard Foundation** Gordon W. Perkin **Planned Parenthood Federation of America** Suzanne Poppema **Malcolm Potts**

Kathleen Randall

Ellen Rautenberg

Sara Rosenbaum Roberta Schneiderman Margie F. Seigle Sara Seims Mary Shallenberger Steven W. Sinding Susheela D. Singh Jeffrey M. Smith Frances H. Snedeker Beatriz M. Solis Jennifer and Jonathan Allan **Soros Foundation** Scott J. Spear **Paul Sperry** Francine S. Stein Gustavo Suárez The Summit Foundation Judy N. Tabb Alfred W. and Susan C.Tate **Amy Tsui** Paul F.A. Van Look Cristina Villarreal Velásquez Susan Wean Jonathan Wittenberg The Mary Wohlford Foundation Jim Young Laurie Schwab Zabin Lou T. Zellner

Dale Anne Reiss

Cecile Richards

Michael D. Resnick

Board Alumni Association

Amy Allina Sharon W. Allison Nassim Assefi Lyndon Babcock Robert W. Blum Sarah S. Brown **Willard Cates** R. Alta Charo **Peggy Danziger Philip Darney** Robert A. Diamond **Linda Dominguez** M. Joycelyn Elders Diana W. Eyestone Henry W. Foster Vanessa N. Gamble Cynthia A. Gómez Alan E. Guttmacher Sally J. Guttmacher David S.P. Hopkins **Kathy Hudson** Renee R. Jenkins Marion F. Levy **Jack Lippes** Jean B. Mahoney **Malcolm Potts Bonnie Reed Sharon Rives Nancy Robbins** John C. Robbins Ruth L. Scheuer Margie F. Seigle Beatriz M. Solis Scott J. Spear Alfredo Vigil Don E. Wineberg

Board

Patricia Aikins Murphy Wendy Bostwick Lida L. Coleman **Matthew Coles** Jane Cottingham **Robin Chandler Duke** (Emerita)

Darlee Crockett Deborah DeWitt Parfait M. Eloundou-

Enyegue Melissa Lynn Gilliam Caroline D. Greene **Clare Gregorian** Sofia M. Gruskin Jenny A. Higgins Jane Hughes **Dawn Johnsen** Imane Khachani Nyovani Madise **James McCarthy** Laura Mamo Corey N. Martin Jeanne Marrazzo **Nadine Peacock Ellen Rautenberg Dale Anne Reiss** Michael Resnick **Pablo Rodriguez** Sara Rosenbaum Roberta Schneiderman Mary Shallenberger Steven W. Sinding **Jeffrey Smith Paul Sperry** Judy N. Tabb Alfred "Bill" W. Tate Amy Tsui Lou Turner Zellner Paul F.A. Van Look **Cristina Villarreal** Velásquez **Charles F. Westoff** (Emeritus)

Officers

(Emerita)

Kendell Burroughs Susheela Singh and **Cynthia Summers** Acting President & CEO **Kendell Burroughs** Chief Financial Officer

Laurie Schwab Zabin

Susan Cohen and **Rachel Benson Gold** Acting Vice President for

Public Policy Susheela Singh Vice President for

Research **Cynthia Summers**

Vice President for Public Education

Jonathan Wittenberg Vice President for Institutional Development

Staff EXECUTIVE

Michelle Bellinger Juel Brathwaite-Alleyne **Erin Brown Greta Cottington** Evaristo Cruz, Jr. José Jimenez Isatou Jobarteh **Amy Lieberman David Massuh Lenny Munitz** Mercedes Pérez **LaShawn Roberts Ernest Sabater Humberto Saddler** Elizabeth Vega

PUBLIC EDUCATION

Allyson Vélez

Frances Althaus Haley Ball Lauren Carmin Peter Doskoch Joerg Dreweke **Nina Grigoriev Louis Guzik Dore Hollander** Shawna-Kaye Lester Jessica Malter Melissa Martin Lisa Melhado Sandhya Ramashwar Kathleen Randall **Jared Rosenberg Judith Rothman Gustavo Suárez** Dan Tarnowski John Thomas Rebecca Wind

PUBLIC POLICY Sneha Barot Heather Boonstra Susan A. Cohen **Rachel Benson Gold Kinsey Hasstedt Elizabeth Nash Gwendolyn Rathbun** Andrea Rowan **Adam Sonfield** Yana Vierboom

RESEARCH **Suzette Audam** Akinrinola Bankole **Amanda Berry** Nakeisha Blades Alyssa Browne Liz Carlin **Marjorie Crowell** Michelle Eilers **Lawrence Finer** Lori Frohwirth **Jennifer Frost Vivian Gor** Rubina Hussain Meghan Ingerick Jenna Jerman Vinita Jethwani Rachel K. Jones Megan Kavanaugh Sarah Keogh Kathryn Kost Joon Pyo Lee Laura Lindberg **Praise Lyiewuare** Isaac Maddow-Zimet **Ann Moore** Tsuyoshi Onda Jesse Philbin Gilda Sedgh Melissa Stillman **Aparna Sundaram** Alyssa Tartaglione Michael Vlassoff **Elizabeth Witwer**

SENIOR FELLOWS Jacqueline E. Darroch

CONSULTANTS

Vanessa Woog

Mia Zolna

Stanley H. Henshaw Fatima Juárez Elena Prada Lisa Remez John Santelli **Athena Tapales**

As of April 15, 2014

/////*ASSETS*

Cash and cash equivalents	\$ 1,932,185
Certificates of deposit	5,236,320
Investments	19,436,861
Grants receivable	16,660,404
Other receivables	220,483
Prepaid expenses and other assets	344,032
Security deposits	65,257
Deferred debt issuance costs - net	383,300
Fixed assets - net	11,134,129
Total assets	\$ 55,412,971

December 31, 2013

||||||LIABILITIES AND NET ASSETS

L	ia	b	il	iti	e	S

Accounts payable and accrued expenses	\$ 965,490
Postretirement benefits payable	407,431
Deferred rent payable	224,662
New York City Industrial Development Agency bonds	9,805,000
Total liabilities	11,402,583
Net assets	
Unrestricted	
Undesignated	3,087,345
Board-designated endowment fund	6,485,116
Net investment in property and equipment	1,712,429
Total unrestricted	11,284,890
Temporarily restricted	27,870,260
Permanently restricted	4,855,238
Total net assets	44,010,388
Total liabilities and net assets	\$ 55,412,971

Statement

of Activities

PUBLIC SUPPORT AND REVENUES					Year end	ded Dece	ember 31, 2013
AND OTHER SUPPORT	UNRE	STRICTED	TEMPORARI RESTRICT		PERMANENTLY RESTRICTED		TOTAL
Contributions	\$ 5	22,335	139,72	26		\$	662,061
Contributions - bequest	2,0	58,750					2,058,750
Grants and contracts from government agencies	1,0	62,276					1,062,276
Grants from private organizations			8,734,16	5			8,734,165
Grants from global organizations			9,143,78	5			9,143,785
Publication income and other revenue		83,443					83,443
Investment income - operating		55,391					55,391
Net assets released from restriction	14,2	52,745	(14,252,74	5)			0
Total public support and revenues	18,0	34,940	3,764,93	1			21,799,871

EXPENSES				
Program services				
Research	7,118,661			7,118,661
Public education	3,691,835			3,691,835
Public policy	1,823,937			1,823,937
Total program services	12,634,433			12,634,433
Supporting services				
Management and general	2,955,077			2,955,077
Fundraising	653,486			653,486
Total supporting services	3,608,563			3,608,563
Total expenses	16,242,996			16,242,996
Change in net assets before investment income - endowment,				
and postretirement benefit plan adjustment	1,791,944	3,764,931		5,556,875
Postretirement benefit plan adjustment	172,141			172,141
Investment income - endowment	1,047,298	912,002		1,959,300
Change in net assets	3,011,383	4,676,933		7,688,316
Net assets - beginning of year	8,273,507	23,193,327	4,855,238	36,322,072
Net assets - end of year	\$ 11,284,890	\$ 27,870,260	\$ 4,855,238	\$ 44,010,388

Revenue

Expenditures

We invite you to join the thousands of individuals who support the Guttmacher Institute—voted the nation's leading reproductive health and rights organization in a survey of experts conducted by *Philanthropedia*. Because Guttmacher does not accept assistance from companies or other entities that might want to influence our findings, we rely on the generosity of informed individuals like you to sustain our work. You can make a difference now with

- a check payable to Guttmacher Institute;
- a credit card donation through Guttmacher.org, or by mail or telephone;
- a donation of stocks, bonds, real estate or property;
- a grant from a family or community foundation or trust; or
- a matching gift from your employer.

By including the Guttmacher Institute in your will, you can become a member of our Legacy Circle, a special group of supporters dedicated to ensuring that the Institute's unique model of policy-relevant research and evidence-based advocacy endures for generations to come.

Should you choose to make a gift through your estate plans, it is important to ensure that the Guttmacher Institute is listed as the recipient. The Institute's address is 125 Maiden Lane, 7th Floor, New York, NY 10038, and our tax I.D. number is 13-2890727. For additional information, please contact Michelle Bellinger, Development Associate, at 1-800-355-0244, ext. 2237, or mbellinger@guttmacher.org.

Legacy Circle

Sharon W. and Sam Allison
Margaret F. Anglin
Nassim Assefi
Leonard and Gretchan Broom
Jerry D. Busch
Sharon L. Camp
D. Lamar and Evelyn M. Cason
R. Alta Charo
Matthew Coles
Annette P. Cumming
Robert A. Diamond
Linda Dominguez
Patricia Donovan

Mary C. Drazy

Elizabeth S. Fitzsimmons
Henry W. Foster
Theresa Gloster
Cynthia A. Gómez
Alan E. and Brigid M. Guttmacher
William Hogan
Steven Lagerfeld
Ellen L. Konrad
Marion Fennelly Levy
Ann G. Loeb
Claudia M. Parks
Daniel E. Pellegrom
Ann F. Schafer

Mary Beth Stinton
Judy N. Tabb
Marshall Weinberg
Ginia D. Wexler
Laurie Schwab Zabin

The estates of: Sonja K. Binkhorst Margaret B. Gloster Monica Miller Cory L. Richards William G. Robertson, Jr. Felicia Stewart Contact the Guttmacher Institute to learn more about our work, ask questions about sexual and reproductive health and rights, subscribe to periodicals or e-mail announcements from the Institute, obtain reports, fact sheets and policy briefings or make a contribution.

www.guttmacher.org

125 Maiden Lane, 7th Floor, New York, NY 10038 1301 Connecticut Avenue, NW, Suite 700, Washington, DC 20036 E-mail: info@guttmacher.org Tel: 212-248-1111 Fax: 212-248-1951

Give online @ www.guttmacher.org/support

Mary Shallenberger