

2014 – 2015

Annual Report

01

Message from our Chair and President

2

02

Top Achievements

Birth Control 6 Research 8 Abortion 10 Youth 12 LGBTQ 14 Pop Culture 16 Innovation 18 Affiliate Strength 19 Sex Education 20 Civil Rights 22 Global 24 ACA 26 04

Affiliate and National Financial Data

31

05

Directors and Officers

35

06

Social Media Properties

37

2014 – 2015

Annual Report

03

2014
Affiliate Medical
Services Data

Letter from our Chair and President

Jul Lafer

Chair, Planned Parenthood Federation of America

Cecile Richards

Cecile RichardsPresident, Planned Parenthood
Federation of America

There never has been a more important time to stand for and with Planned Parenthood.

We are at a critical moment in our history. Over the past several months, we have been tested in every way imaginable – and have emerged stronger than ever.

No one would bother attacking Planned Parenthood if we didn't matter. Planned Parenthood's resilient staff and clinicians are making a huge difference in the field of reproductive and sexual health care and in the cultural landscape at large.

This year, we protected and expanded access to health care for women, men, and young people. Despite bosses who want to make our birth control their business, today more than 55 million women now have no-copay birth control thanks to the Affordable Care Act – saving women an estimated \$1.4 billion in its first year alone.

Planned Parenthood health centers continued to provide care in areas of the country where people need it the most. One half of the health centers are located in medically underserved communities. This fall, a Planned Parenthood health center delivered birth control via float plane to a patient in a remote Alaskan village. If the Arctic Circle isn't too far away for Planned Parenthood to provide care, we don't know what is!

Because of Planned Parenthood innovative sex education programs, accessible to anyone with a phone, together with our affiliates we reached 1.5 million young people and adults in the U.S. this year.

No wonder we're at a 40-year low in teen pregnancy in this country. Our global partners also continue to provide sexual health information to young people around the globe, from Nigeria to Ecuador.

Our advocacy efforts never slow down. We are constantly working hard to deepen our partnerships with allies, lobby in state legislatures, and fight in the courts when access to safe and legal abortion is threatened.

Your generosity makes all of this possible. No parent in the world wants their daughter to have fewer rights than they did – so it's up to us to make sure every girl growing up today will be able to control her body, her life, and her opportunities.

Because of you, we are protecting her future. Thank you for your support and leadership.

2014 - 2015 Annual Report

02

Top Achievements

In 2015, Planned Parenthood expanded our reach, providing the health care and education that help millions of people pursue their dreams and realize their full potential. And because health care only enhances people's lives if they have access to it, we advocated for full equity in women's ability to obtain birth control, safe and legal abortion, and basic preventive care. Planned Parenthood Federation of America (PPFA) supports 59 independently incorporated affiliates that operate 661 health centers across the U.S., which have seen 2.5 million patients this year. Our website provides health information – with 60 million visits annually. PPFA partners closely with these affiliates to protect the health and rights of women, men, and young people at the national and state levels. In the pages that follow, we present highlights from a year filled with achievements and breakthroughs.

We protected and expanded access to birth control – and broadened the conversation about how truly revolutionary birth control remains.

Through health centers across the country, Planned Parenthood affiliates continued to train staff and raise awareness about the most effective forms of reversible birth control – IUDs and hormonal implants. These long-acting reversible contraceptives are shown to reduce unintended pregnancy.

In 2015, some insurance companies denied birth control coverage or required women to pay out-of-pocket for their birth control – in clear defiance of the Affordable Care Act. Together with a coalition of women's health groups, we advocated that insurance companies cover all 18 FDA-approved birth control methods for women without a copay – not a curated selection. And we won. The Obama administration ensured that women have access to affordable birth control that works best for them – including birth control pills, the patch, the shot, emergency contraception, the implant, and the IUD.

Planned Parenthood Advocates of Oregon, meanwhile, advocated for a landmark law making Oregon the first state in the nation to require health insurance companies to give a year's supply of the pill, patch, or ring up front.

#BirthControlHelpedMe social media campaign. Within a matter of hours, more than 1,500 supporters wrote comments and posted selfies on Facebook, Twitter, Tumblr, and Instagram, including Teri, who shared the following message: "#BirthControlHelpedMe deploy to a combat zone and serve my country. #armystrong #NotEveryGllsAJoe," and a woman named Elizabeth, who wrote: "#BirthControlHelpedMe be the first person in my family to graduate from college & to have control over my body." This conversation continues to grow louder and stronger as we push forward to expand birth control access to all who need it.

"My private law school blocked me from getting a birth control refill by making me go through crazy hoops and then telling me to stop taking it. Then I found out about Planned Parenthood and went there, and they told me all my options. I chose to get a hormonal implant, which is good for three years, and I was able to get it covered under health insurance with no copay. The implant is the right choice for me because now I have control over my birth control."

Kathryn N.

26 Years Old, Arlington, Virginia

We engaged in research projects leading to cutting-edge health care.

Planned Parenthood researchers participate in the rigorous studies necessary to give women more options to prevent unintended pregnancies.

In February 2015, the FDA approved Liletta, an IUD that is safe and effective for up to three years and is priced at \$50 at qualifying public health clinics. Many Planned Parenthood affiliates participated in the clinical studies that led to the FDA approval of this affordable option for women in the U.S. Planned Parenthood Federation of America Medical Services Department is now working with Medicines 360, the developer of Liletta, to ensure that Planned Parenthood affiliates have clinical staff trained on this new product.

In June 2015, *The Lancet* published a study conducted by Planned Parenthood affiliates and researchers at the University of California, San Francisco, about how training health care providers in contraceptive counseling and insertion of the most effective forms of reversible contraception – IUDs and implants – could affect patients' contraceptive decisions and prevent unintended pregnancies. The first trial of its kind, the study showed the importance of evidence-based provider training in reducing unintended pregnancies. The study results showed that patients whose providers had enhanced training chose highly effective contraception more often and experienced reduced unintended pregnancy over one year. Training based upon the study is now being replicated at additional Planned Parenthood and independent health centers nationwide.

We protected and expanded access to abortion.

Over the past year, we won court victories protecting abortion access. In Indiana, Louisiana, and Wisconsin, we fought back against targeted restrictions of abortion providers – known as TRAP laws – that would have severely limited the practices of abortion providers as well as abortion facilities and made it much harder for women to access safe and legal abortion care.

Thanks to our attorneys' work, we were also able to block a mandatory ultrasound law in North Carolina, which had no medical purpose and would have only served to shame women accessing basic health care.

And in Iowa, we won a significant victory when the state Supreme Court struck down a ban on medication abortion through telemedicine. Had this ban gone into effect, many women would have had to take multiple trips of up to 400 miles to access safe, legal abortion, as more than one-third of lowans live in rural areas.

Because of the advocacy work by Planned Parenthood Affiliates of California, the state of California passed a law authorizing nurse practitioners, certified nurse-midwives, and physician assistants to perform a method of first-trimester abortion, increasing the number of providers and raising abortion access to a gold standard.

Planned Parenthood Federation of America also led a coalition of Returned Peace Corps Volunteers and reproductive health organizations to advocate for the Peace Corps Equity Act – and we won! For the first time in over three decades, Congress extended equitable abortion coverage to Peace Corps Volunteers, who previously had been denied any coverage for abortion, even in the cases of rape, incest, and life endangerment. More than half of all Peace Corps Volunteers are women, and hundreds of volunteers were raped or sexually assaulted between 2000 and 2009.

We advocated for Congress to reject a ban on abortion at 20 weeks because while women should not have to justify their personal medical decisions, the reality is that abortion later in pregnancy is very rare and often happens under very complex circumstances. We lifted up the real-life stories of women and families to remind lawmakers and voters that abortion is a complicated, personal decision that should be made by a woman in consultation with her doctor – not her lawmaker.

"I became pregnant in my mid-twenties, which was a wake-up call for me. My partner was abusive, and the pregnancy made me realize that I needed to escape this man. I knew I could not be tethered to him for the next 18 years; that would have devastated me. I decided to have an abortion, which I was able to do at my local Planned Parenthood health center. Since the government prohibits the use of federal funds for abortion and I couldn't afford it, I borrowed money from a friend.

Leaving my abusive partner was difficult. The abortion was not. I can't even imagine what my life would be like if I'd carried that pregnancy to term. I would not have been able to continue my education, and chances are high that I would have stayed in my old lifestyle with my abusive partner, too much alcohol, and zero self-respect. I am so grateful that abortion is safe and legal in this country."

Amanda H.

32 Years Old, Houston, Texas

We launched a new movement of young leaders.

Last year, Planned Parenthood Action Fund and PPFA made it official, launching Planned Parenthood Generation Action (or PPGenAction for those in the know) and PPGeneration, respectively, creating a movement. The 2014 Power Tour and Youth Organizing Policy Institute trained and mobilized a whopping 1,000 young activists representing all 50 states and Washington, DC, 40 percent of whom were youth activists of color. Over the course of seven incredible weeks, these young leaders visited seven cities and honed their activist chops.

And PPFA's PPGeneration worked with two campaign partners – Advocates for Youth and Feminist Majority Foundation – to motivate over 12,500 young people across 28 states to get more involved in their communities and become more civically engaged.

"I decided to start the Generation Action chapter at Spelman College after I attended a local meeting about drug testing. The legislation targeted those receiving federal assistance within the African American community, yet I was the only African American in the room. I realized that my classmates would benefit from knowing what's going on legislatively. That's when I decided that I wanted to bring advocacy to campus, including advocacy for keeping abortion safe and legal. I work to make folks understand how important their health is and meeting them where they are. I've now turned my advocacy into my profession: I'm the public policy manager of Georgia for Planned Parenthood Southeast."

Janiene T. 24 Years Old, Atlanta, Georgia

We expanded care to even more LGBTQ patients.

This year, the U.S. Supreme Court recognized that the right to marry extends to same-sex couples in all 50 states. The ruling affirmed what Planned Parenthood already knew – that all couples should be treated equally and that politicians should not get to decide what you do with your body or what your family looks like, and that rights in this country should not depend on the state you live in.

Planned Parenthood believes that reproductive rights are deeply connected to LGBTQ rights and is proud to be a provider of health care and information for so many in the LGBTQ community.

Planned Parenthood affiliates expanded access to hormone treatments for transgender patients, with 26 centers now offering this care in California, Colorado, Maine, Montana, North Carolina, New Hampshire, Nevada, New York, Vermont, and Washington State. Many Planned Parenthood affiliates also now provide programs for LGBTQ youth and allies, creating safe and supportive environments that allow youth to get the information and support they need to make healthy decisions and feel comfortable in their identities.

"I have access to quality and compassionate health care at Planned Parenthood, where I am getting hormone treatment. I'm so glad that not only can I do advocacy work with Planned Parenthood; I can get my health care services here, too."

Brooke B.

20 Years Old, Denver, Colorado

We reshaped the narrative about sexuality through popular culture.

We collaborated with leading celebrities who are outspoken about the right of every person to own their sexuality. And they have stood with us. Scarlett Johansson, Laverne Cox, Selenis Leyva, Jenny Slate, Aisha Tyler, Gabrielle Union, Julianne Moore, Lena Dunham, and other celebs tweeted messages of support with #IStandWithPP.

We worked closely with Lena Dunham during her book tour for *Not That Kind of Girl*, partnering with her in nine cities. When asked by *Vanity Fair* who her heroes were, Dunham said, "The men and women who work at Planned Parenthood health centers across America." We asked Dunham to feature a story line in her HBO show, *Girls*, that destigmatized abortion – and not only did Dunham work closely with us on the storyline and script, we also coordinated publicity in *People*, the most widely read weekly magazine in the nation.

We arranged for MTV's *Virgin Territory* to be filmed at a Planned Parenthood health center (featuring PPFA's Chief Medical Officer, Raegan McDonald-Mosley) and collaborated on the films *Grandma* and *Unexpected* to ensure they handled issues related to unintended pregnancy and pregnancy options, including abortion, accurately and sensitively.

SLEATER KINNEY LOVES

PLANNED PARENTHOOD

Artwork by Molly Schiot

We also joined with legendary riot grrrl rock band Sleater-Kinney on their "No Cities to Love" tour to create the Riot 4 Repro tour – with affiliate volunteers handing out condoms, selling T-shirts, and helping concert goers sign up for the "My Health, My Life, No Matter What" pledge to lobby legislators to stop interfering in women's health care decisions.

Continuing Planned Parenthood's strenuous efforts to fight abortion stigma in popular culture, we partnered with the 1 in 3 Campaign to educate people that nearly a third of American women have an abortion at some point. With President Cecile Richards leading the way by sharing her own abortion story, we amplified the voices of Planned Parenthood patients and supporters who have had an abortion.

We expanded access to health care – through technology and innovation.

For patients living in rural areas, getting access to health care can be a challenge. But those in Alaska, Idaho, Minnesota, and Washington State now can talk with a Planned Parenthood provider online, face-to-face, through real-time video technology – and then receive birth control or an STD test kit and treatment (if necessary) in the mail.

Patients in California can download an app called Planned Parenthood Direct, enabling them to order an at-home STD kit and then return it to the lab in a prepaid, self-addressed envelope. These programs are in the pilot stage, and we will work to expand them as we continue to learn from patients and providers about their experiences.

This generation of patients doesn't want to wait for care – and why should they? Currently patients in 31 of 59 affiliates can book an appointment any time, night or day, through online appointment scheduling – and to date patients have booked over 400,000 appointments at over 375 health centers. As online health care delivery evolves, Planned Parenthood evolves with it.

We helped strengthen affiliate operations.

We helped affiliates improve the patient and staff experiences within their health centers. We implemented the Patient Activity Tracker at 12 affiliates, enabling them to track the patient's entire visit in real time. We launched a program to reduce patient wait times and increase productivity by creating more efficient workflows at four pilot health centers – resulting in an average 25% decrease in patient waiting time and a 30% increase in total visits per hour.

We continued our CEO program to onboard new affiliate CEOs, giving four new and eight interim CEOs the tools they need to build and leverage leadership skills, build connections with staff across the federation, and enhance awareness of the resources available to their affiliates. We helped several affiliates return to financial health to ensure patients continued to receive the services they need. We also provided grants to a number of affiliates for increased security measures.

We "got real" **about** sex education.

Over 90 percent of parents and teens support sex education in both middle and high school – and Planned Parenthood is the largest provider of sex education in the United States, reaching 1.5 million young people and parents in 2014. This year, Planned Parenthood League of Massachusetts completed a rigorous research study showing that students who received their middle school curriculum, *Get Real: Comprehensive Sex Education That Works*, waited until they were older to have sex. As a result, the program has been placed on the U.S. Department of Health and Human Services Teen Pregnancy Prevention Evidence Review, a listing of programs showing evidence of effectiveness in reducing teen pregnancy, sexually transmitted infections, and associated sexual risk behaviors. *Get Real* is widely used across the United States in over 215 schools in 14 states.

We also continued to provide innovative digital education for teens and young adults with an emphasis on meeting the needs of African American and Latino youth, who experience significant disparities in sexual and reproductive health. Our digital education combines the science of what helps young people to engage in healthy behaviors and what young people like to do online. Close to 350,000 youth have engaged with our teen apps and more than 425,000 have used our decision-making tools for adults.

Our Chat/Text program, reaching young people in moments of urgent need, is more popular than ever – with over 500,000 conversations with live health educators to date. Teens who need an answer right away to an urgent question – such as what to do if they need emergency contraception after unprotected sex – only need to go as far as their phone or computer to get help.

"The Get Real curriculum is powerful for teens and their families in a very important way: It provides young people the truth about what is happening in their bodies, what it means, and how to understand both sex and sexuality ... On different nights, my kids would come home with 'homework' – to ask me about my own experiences, to ask me what I believe, to discuss with me case scenarios that were germane to their realities. Get Real makes it a little less awkward and a lot easier to have those important conversations. Get Real means parents are able to make real headway in helping young teens learn to navigate the road ahead."

Lisa Goldblatt Grace

Parent and Social Worker, Boston, Massachusetts

We showed how women's health care intersects with civil rights.

Planned Parenthood Federation of America and Planned Parenthood of Central North Carolina marched side by side with leaders of the Moral March movement in Raleigh, North Carolina, to protest the extreme efforts not only in North Carolina's state legislature, but across the nation, to restrict fundamental human rights for people of color and low-income people.

To mark Black History Month, Planned Parenthood Action Fund celebrated the courageous leadership in the Black community that pushes our nation toward a more equal and just society. Planned Parenthood Action Fund highlighted 99 Dream Keepers – one for each year since Planned Parenthood's founding – who have demonstrated that we are stronger together in our commitment to the fight for racial reproductive justice.

Their achievements range from the paradigm-shifting filmmaking of **Ava DuVernay** to the Reproductive Justice movement leadership of **Cherisse Scott,** from the hard-hitting analysis of **Jamilah Lemieux** to the gender-busting art and advocacy of **Laverne Cox.** These leaders inspire us to break down barriers to opportunity posed by poverty, racism, sexism, and oppression and to continue our work to end racial health disparities so that all communities are the healthiest they can be.

We expanded our global work.

For more than 40 years, Planned Parenthood Global has partnered with grassroots organizations to ensure that women, men, and young people in some of the world's most neglected areas have access to the health care they need.

This year, we expanded our global efforts and supported several key initiatives.

We piloted Global Mobile – a joint effort by Planned Parenthood and the United Nations Population Fund (UNFPA) – using mobile technology to connect young people around the world with health information and services.

In April, we supported a youth campaign in support of rights-based sex education in schools and provision of sexual and reproductive health services for all students.

And this summer, in Nicaragua, we supported a coalition that brought partners with expertise in strategic litigation together with media and communications experts, youth, and more. Together, they raised awareness about very early pregnancy and the need for safe abortion. Supported by social and traditional media, street actions, and coalition work, the campaign has garnered national and local radio and television coverage, and is shifting the climate around reproductive rights in the region.

We worked to protect access to health insurance for everyone.

The Affordable Care Act (ACA) has enabled more Americans than ever before to receive health insurance. But in *King v. Burwell*, this historic gain could have been wiped out. The U.S. Supreme Court decided whether or not to overturn a core component of the ACA which would have caused 4.1 million women in 34 states – including 1.4 million women of color – to lose their health insurance subsidies, making their coverage unaffordable.

The Court's 6-3 ruling was a victory for low- and middle-income women and families, securely establishing that the ACA is woven into the fabric of our health care system. Planned Parenthood Federation of America and Planned Parenthood Action Fund led the way in sending the message to anti-ACA politicians that they have already wasted five years trying to take away affordable coverage for millions of people, and it's time to move on.

"Health insurance had been inaccessible to me. It felt like a luxury. With the help of a Certified Applications Counselor at Planned Parenthood, I was able to enroll in a plan that met my needs. And with the help of a financial subsidy I qualified for, I could enroll in a plan that fit my budget too. I now have a plan that provides no-copay preventive care and affordable mental health services. For the first time in four years, I have a sense of security because I don't have to choose among rent, educational expenses, or a visit to the doctor. Because of the ACA, I can stay healthy."

Delma L.

23 Years Old, Austin, Texas

03

Health Impact of Planned Parenthood Affiliates

635,342

Pap tests and breast exams performed.

271,539 Pap tests performed

363,803 breast exams performed

71,717 women whose cancer was detected early or whose abnormalities were identified

2,945,059

Birth control information and services provided.

931,589 emergency contraception kits provided

578,681 unintended pregnancies averted by Planned Parenthood contraceptive services*

4,218,149

Tests and treatment for sexually transmitted infections provided.

651.695 HIV tests conducted

171,882 STIs diagnosed, enabling people to get treatment and to learn how to prevent the further spread of STIs

2014 Affiliate Medical Services Data¹

- 1. Patient Care Provided by Planned Parenthood Affiliate Health Centers from 10/01/13 09/30/14
- 2. Reversible Contraceptive Methods, Women (percentage) chosen by Planned Parenthood Clients Receiving Contraceptive Services, 2014

Oral	35.1%
Other/Unknown	19.7%
Nonprescription Barrier	16.8%
Progestin-Only Injectables	11.9%
IUD	6.9%
Combined Hormone Ring	4.1%
Contraceptive Implant	3.6%
Combined Hormone Patch	2.0%
(rounded to nearest tenth percent)	(PPFA, 2014)

- A colposcopy examination aids in the diagnosis and treatment of abnormal growth cells in the cervix. LEEP and cryotherapy are treatments for abnormal growths.
- 4. Primary Care Services: Some affiliate health centers offer primary care services, which may include treatment of acute and chronic disease, minor office procedures, evaluations for referral to specialists, authorization for hospital care, health assessments, and well-person/well-child preventive maintenance. Other affiliate health centers provide limited Family Practice Services, which may include assessment and management of uncomplicated conditions related to the skin (e.g., acne, contact dermatitis, tinea corporis, etc.); the gastrointestinal system (e.g., diarrhea, gastroenteritis, irritable bowel syndrome, etc.); ear, eye, nose. throat, and respiratory system (e.g., bronchitis, conjunctivitis, sinusitis, etc.); medication management of previously evaluated controlled hypertension; and medication management of previously evaluated hypothyroidism.
- 5. Some examples in this category include WIC services (a federally funded nutrition program for low-income women, infants, and children up to the age of five), pediatric care, and immunizations, including hepatitis vaccinations.
- 6. A service is a discrete clinical interaction, such as the administration of a physical exam or STI test or the provision of a birth control method. In 2014, Planned Parenthood health centers saw approximately two and a half million patients, collectively delivering nearly 10 million services during over four million clinical visits.

STI/STD Testing & Treatment	
STI Tests, Women and Men	3,533,522
Genital Warts (HPV) Treatments	32,233
HIV Tests, Women and Men	651,695
Other Treatments	699
	4,218,149
Contraception	
Reversible Contraception Clients, Women ²	2,009,307
Emergency Contraception Kits	931,589
Female Sterilization Procedures	718
Vasectomy Clients	3,445
	2,945,059
Canaar Saraaring and Brayantian	
Cancer Screening and Prevention Pap Tests	271,539
HPV Vaccinations	24,063
Breast Exams/Breast Care	363,803
Colposcopy Procedures ³	20,736
LEEP Procedures ³	1,621
Cryotherapy Procedures ³	446
Cryotherapy Freedaires	682,208
	00_,_00
Other Women's Health Services	
Pregnancy Tests	1,172,989
Prenatal Services	17,419
	1,190,408
Abortion Services	
Abortion Procedures	323,999
Other Services	
Family Practice Services, Women and Men ⁴	33,060
Adoption Referrals to Other Agencies	2,024

55,912

4,763 **95,759**

9,455,582

Total services⁶

Urinary Tract Infections Treatments

Other Procedures, Women and Men^5

04

Combined Balance Sheet: National and Affiliates

June 30, 2015 [All Amounts In Millions]

	Affiliates	National Office	Eliminations [b]	Total [a]
Assets				
Current Assets	719.1	83.7	-22.6	780.2
Property, Equipment, Endowment, Other	713.9	299.4	-4.0	1,009.3
Total Assets	1,433.0	383.1	-26.6	1,789.5
Liabilities & Net Assets				
Current Liabilities	127.6	52.1	-22.6	157.1
Mortgages, Notes Payable, Other	105.0	46.6	-4.0	147.6
Total Liabilities	232.6	98.7	-26.6	304.7
Net Assets				
Unrestricted	515.8	118.6		634.4
Property & Equipment, Net	381.3	24.3		405.6
Temporarily Restricted	130.7	115.7		246.4
Permanently Restricted	172.6	25.8		198.4
Total Net Assets	1,200.4	284.4		1,484.8
Total Liabilities & Net Assets	1,433.0	383.1	-26.6	1,789.5

Combined Revenue and Expenses: National and Affiliates

Combined Statement of Revenue, Expenses & Changes in Net Assets: National and Affiliates

For The Year Ended June 30, 2015 Operating & Other Funds [All Amounts In Millions]

	Affiliates	National Office	Eliminations [b]	Total [a]	_
Revenue					
Non-Government Health Services Revenue	309.2			309.2	
Government Health Services Grants & Reimbursements	553.7			553.7	[c]
Private Contributions and Bequests	218.5	201.2	-66.2	353.5	[d]
Support from Affiliates		16.9	-16.9	0.0	
Other Operating Revenue	65.2	14.5		79.7	
Total Revenue	1,146.6	232.6	-83.1	1,296.1	

Summary of financial activities for the year ended June 30, 2015

Our broad base of committed donors provides approximately 87 percent of the national organization's revenue and 19 percent of affiliate revenue – evidence of our powerful grassroots support.

Planned Parenthood Federation of America, Inc., is a tax-exempt corporation under Internal Revenue Code section 501(c)(3) and is not a private foundation (Tax ID #13-1644147). Contributions are tax deductible to the fullest extent available under the law. Planned Parenthood affiliates have similar tax status.

The IRS classifies the Planned Parenthood Action Fund as a 501(c)(4) not-for-profit organization. Contributions are not tax deductible. Many Planned Parenthood affiliates operate ancillary organizations with similar tax status.

A list of all organizations that received contributions from PPFA during the year that ended June 30, 2015, may be obtained by writing to PPFA, 123 William Street, New York, NY 10038. Audited financial statements are available on the PPFA website.

[a] National organization figures reflect operations of Planned Parenthood Federation of America, Inc., Planned Parenthood Action Fund, Inc. (including its related organizations, the Planned Parenthood Federal PAC, Planned Parenthood Votes, and Community Outreach Group, LLC), and Voxent for the year ended June 30, 2015. Affiliate figures reflect the operations of 61 Planned Parenthood affiliates and are based on amounts reported in affiliate audited financial statements for fiscal years ended during 2014.

- [b] Payments and receipts between affiliates and the national organization have been eliminated. These include dues and rebates. Related adjustments have been made to the balance sheet.
- [c] The report groups revenue by source (either government or nongovernment) rather than the manner of disbursement (income versus grants and contracts). Payments from Medicaid managed care plans are listed as "Government Health Services Grants and Reimbursements" to reflect the ultimate source of the funds.
- [d] Includes foundation grants, corporate contributions, and support from more than 518,000 active individual contributors. This also includes \$53.8 million of bequests.
- [e] Expenses do not include capitalized expenditures for property, plant, and equipment and repayment of related loans, but do include depreciation and amortization of such property, plant, and equipment and interest expense on such loans.

For The Year Ended June 30, 2015 Operating & Other Funds [All Amounts In Millions]

[in a mean and mean	Affiliates	National Office	Eliminations [b]	Total [a]	_
Expenses					_
Domestic Programs					
A. Medical Services	782.3			782.3	
B. Sexuality Education	48.3			48.3	
C. Public Policy	39.3			39.3	
D. Engage Communities	9.1	16.7	-3.0	22.8	
E. Increase Access		130.8	-52.4	78.4	
F. Build Advocacy Capacity		33.1	-9.4	23.7	
G. Renew Leadership		4.1	-0.6	3.5	
H. Refresh Our Brand		4.6	-0.8	3.8	
Total Program Services	879.0	189.3	-66.2	1,002.1	
Supporting Services					
A. Management and General	145.0	19.4		164.4	
B. Fundraising	41.3	26.3		67.6	
Total Supporting Services	186.3	45.7		232.0	
Other Expenses					
A. Payments to Related Organizations	19.1		-16.9	2.2	
B. Non-Program Related	1.0			1.0	
Total Other Expenses	20.1		-16.9	3.2	
Total Expenses	1,085.4	235.0	-83.1	1,237.3	[e]
Excess of Revenue Over Expenses	61.2	-2.4		58.8	
Other Changes In Net Assets	2.1	-0.2		1.9	
Net Assets: Beginning of Year	1,137.1	287.0		1,424.1	
Net Assets: End of Year	1,200.4	284.4		1,484.8	

05

Directors and Officers

Planned Parenthood Federation of America Board of Directors 2015-2016

Chair Members

Jill Lafer Dharma E. Cortés Diane Max

Stephen DeBerry Rev. Timothy McDonald Vice Chair Juanita (Nita) Francis Alexis McGill Johnson

Vice Chair Juanita (Nita) Francis Alexis McGill Johnson
Naomi Aberly Colleen Foster Laura Meyers

Linda Gruber Margot Milliken
Treasurer Cathy Hampton Donya Nasser

Michael Newton Maryana Iskander Kimberly Olson Kate Jhaveri Anna Quindlen

Secretary Dr. Paula Johnson Nathalie Rayes

Veronica Dela Rosa David Karp Dale Reiss

Mini Krishnan Joe Solmonese

Maria Theresa Kumar Dayle Steinberg

Ken Lambrecht Judy Tabar

Planned Parenthood Action Fund Board of Directors 2015-2016

Chair Members

Laura Tucker Naomi Aberly Alexis McGill Johnson

Phillip Agnew Kim Molstre

Vice Chair Lori Carpentier Donya Nasser

Michael Vachon Stacy Cross Timothy Stanley

Michael VachonStacy CrossTimothy StanleyGov. Jim Doyle*Sen. Nina Turner

Treasurer Joanne Egerman Urvashi Vaid Julianna Smoot

Secretary
Kiki McLean * Honorary Director

Officers & Senior Leadership Team

President
Cecile Richards

Executive Vice President & Chief Experience

Officer

Dawn Laguens

Executive Vice President & Chief Operating Officer

Melvin Galloway

Executive Vice President,

Health Care Kim Custer

Chief Information Officer

Tom Subak

Chief Medical Officer

Raegan McDonald-Mosley, M.D., M.P.H, FACOG

Chief Development Officer

Jethro Miller

Senior Vice President & General Counsel

Debra Alligood White

Chief Financial Officer
Wallace D'Souza

Chief Human Resources Officer

Dannette Hill

Vice President & Executive Director,

Planned Parenthood Global

Latanya Mapp Frett

Vice Presidents & Senior Leaders

Vice President, Health Care Innovation
Jill Balderson

Vice President, External Medical Affairs Vanessa Cullins, M.D., M.P.H., M.B.A.

Vice President, Planned Parenthood Experience

Molly Eagan

Vice President, Operations & Strategic Initiatives

Rebecca Epstein

Vice President, Communications

Eric Ferrero

Vice President, Education

Leslie Kantor, Ph.D.

Vice President, Health Outcomes & Performance Optimization

Katie Magill

Vice President, Public Policy & Government Affairs

Dana Singiser

Senior Medical Advisor Carolyn Westhoff, M.D.

Vice President, Information Services

Rebecca Willett

Planned Parenthood Federation of America is a founding member of the International Planned Parenthood Federation (IPPF), which is comprised of Member Associations working in 170 countries. IPPF's Governing Council has 24 members representing each global region.

President/Chairperson Naomi Seboni, Ph.D. *Treasurer*Sujatha Natarajan

Director-General Tewodros Melesse

06

Social Media Properties

Planned Parenthood Health

- f facebook.com/PlannedParenthood
- @PPFA (twitter.com/PPFA)
- @PlannedParenthood (instagram.com/plannedparenthood)
- t plannedparenthood.tumblr.com
- youtube.com/plannedparenthood

Planned Parenthood Global

- ppglobe (twitter.com/ppglobe)
- t genhealth.tumblr.com

Planned Parenthood Action

- f facebook.com/PlannedParenthoodAction
- PPact (twitter.com/ppact)
- @ppact (instagram.com/ppact)
- t ppaction.tumblr.com
- pinterest.com/ppaction

Latinos for Planned Parenthood

- f facebook.com/PlannedParenthoodEspanol
- @latinos4pp (twitter.com/latinos4pp)

Planned Parenthood Black Community

@PPBlackComm (twitter.com/ppblackcomm)

Planned Parenthood Generation Action

- facebook.com/PlannedParenthoodYouth
- PPGenAction (twitter.com/ppgenaction)
- @PPGenAction (instagram.com/ppgenaction)

