

2011 ANNUAL REPORT

REACHING 7 BILLION

DOING MORE WITH THE 2011 WORLD POPULATION DATA SHEET
ADDRESSING YOUTH SEXUAL AND REPRODUCTIVE
HEALTH IN THE MIDDLE EAST

COMMEMORATING INTERNATIONAL WOMEN'S DAY
REPORTING ON U.S. POPULATION TRENDS
IMPROVING DATAFINDER
'ENGAGING' THE PRESIDENT OF BURKINA FASO

DISSEMINATING RECENT FINDINGS FROM DEMOGRAPHIC RESEARCH
EXPANDING PRB'S ROLE IN POPPOV
EDUCATING JOURNALISTS ABOUT EARLY MARRIAGE

MEASURING THE WELL-BEING OF CHILDREN AND FAMILIES
DEVELOPING AN INDEX OF ELDERLY WELL-BEING
TAKING ADVANTAGE OF SOCIAL MEDIA

FOCUSING MORE RESOURCES ON DIGITAL DISSEMINATION
CONDUCTING DATA WORKSHOPS AND BRIEFINGS

REDUCING MALNUTRITION
CREATING NEW ADVOCACY MATERIALS FOR KENYA

MISSION OF PRB

The Population Reference Bureau **informs** people around the world about population, health, and the environment, and **empowers** them to use that information to **advance** the well-being of current and future generations.

INFORM. PRB analyzes complex demographic data and research to provide the most objective, accurate, and up-to-date population information in a format that is easily understood by advocates, journalists, and decisionmakers alike.

EMPOWER. Our commitment to putting information into action sets us apart. PRB builds coalitions and conducts workshops around the world to give our key audiences the tools they need to understand and communicate effectively about population issues.

ADVANCE. PRB works to ensure that policymakers in developing countries and in the United States rely on sound evidence, rather than anecdotal or outdated information, when creating population, health, and environment policies.

PRB'S CORE THEMES AND STRATEGIC APPROACHES

We focus our work around these Core Themes: Reproductive Health and Fertility; Children and Families; Global Health; Population and the Environment; Aging; Inequality and Poverty; Migration and Urbanization; and Gender. We also emphasize two Strategic Approaches: Building Coalitions and Mobilizing Civil Society.

PRB's work is funded by private foundations, government agencies, and individual donors, and we frequently collaborate with other nonprofit organizations and universities. To these partnerships, PRB brings broad expertise and innovative, cost-effective approaches to analysis, information sharing, and capacity building.

TABLE OF CONTENTS

LETTER FROM THE PRESIDENT	1
PROGRAM HIGHLIGHTS 2011	2
CONTRIBUTORS	5
SOURCES OF SUPPORT	5
PARTNERS	6
SUPPORT PRB	6
FINANCIAL STATEMENTS	7
OFFICERS, TRUSTEES, STAFF	8–Inside Back Cover

FOR MORE INFORMATION

If you have questions, or would like to know more about making a gift, becoming a member of PRB, or purchasing a publication, please contact us:

Population Reference Bureau
1875 Connecticut Ave., NW, Suite 520
Washington, DC 20009-5728 USA

Phone: 800-877-9881; 202-483-1100

Fax: 202-328-3937

E-mail: popref@prb.org

Website: www.prb.org

Photo Credits, cover (left to right): © 2003, Sammy Ndwiga, courtesy of Photoshare; © 1989 Henrica A.F.M. Jansen, courtesy of Photoshare; © 2008 digitalskillet/iStockphoto; © 2009 Wendy Leonard, courtesy of Photoshare; © 2008 Mohamed A. Baky Fahmy, courtesy of Photoshare; © 2010 Andre J. Fanthome, courtesy of Photoshare

Photo Credits, page 2 (top to bottom): © 2007 Justin Horrocks/iStockphoto; ©2009 Virginia Lamprecht, courtesy of Photoshare

Photo Credits, page 4 (top to bottom): © 2005 Todd Shapera, courtesy of Photoshare; © 2008 Vikram Raghuvanshi/iStockphoto

LETTER FROM THE PRESIDENT

It is my pleasure to offer my first annual report as president and CEO of the Population Reference Bureau.

This has been a year of growth and accomplishment throughout PRB. We have reached more people in more countries with more content than ever before. As the world saw population reach 7 billion, we took new measures to tell that story in print, through the media, on the web, and by video. PRB reached millions by presenting information that was timely, compelling, understandable, and accurate.

PRB embodies so many of my core values—the importance of sharing data and ensuring that data and research are in the hands of people who need and can use them. Our audiences are extremely broad because population, health, and environment issues affect many areas of life. We are reaching policymakers, the media, educators, students, and researchers, as well as other NGOs and citizens.

We are continually expanding our digital dissemination strategy, always pushing for new ways to reach key audiences. PRB's Facebook presence began in 2009; and soon after arriving at PRB, I was challenged to start PRB's Twitter feed. At first, I wondered if Twitter were only for teenagers and celebrities. But I turned around and challenged the staff to use it, and we held a contest for the "best tweets" as voted on by staff and the Board of Trustees. Our funders and partners, teachers, students, and others also post interesting content, and our followers grew to almost 400 in a short period of time. Those followers have over a half-million followers, and every day we can see how people who did not know of PRB are learning about what we do and the value of our data and analysis. You can follow us on Twitter: @PRBdata.

PRB is supported by major grants that create and sustain large and important projects, and by core support that ensures that we can continue to grow and innovate. I am gratified that so many funders value what we do and find it of benefit to them and the constituencies they serve.

We thank those funders who make it possible for us to do this work. We are also deeply indebted to the many individual contributors who help us bring new researchers into PRB and create new programs, and who care about our work and the ways in which we contribute to real and lasting solutions. I want to personally thank each and every one of you.

Sincerely,

Wendy Baldwin

PROGRAM HIGHLIGHTS 2011

21

The number of countries represented by participants in PRB's webinar for the release of the *2011 World Population Data Sheet*.

Reaching 7 Billion. The world population milestone of 7 billion was generally acknowledged to have been reached in late October 2011. Hundreds of news outlets posted PRB's press release that explained this milestone, and these news outlets reach millions around the world. Many reporters interviewed PRB demographers, notably National Public Radio's All Things Considered and Morning Edition, NBC Nightly News, Washington Post, USA Today, Wall Street Journal, TIME, Ms. Magazine, the Atlantic, Canada TV, Agence France Presse, TV Globo (Brazil), China Radio International, and the Hindustan Times. This important demographic event brought increased visibility to PRB's flagship publication, the *World Population Data Sheet*, and to our new video "7 Billion and Counting."

Doing More With the 2011 World Population Data Sheet. The release of the *2011 World Population Data Sheet* on July 28 was significantly more focused on digital dissemination. The event of world population reaching 7 billion during 2011 was our major theme. In addition to the data sheet, we created a 3-minute video, designed an interactive world map that shows 16 demographic variables by country, and published the *Population Bulletin* "The World at 7 Billion." Taking the place of a press briefing was a live webinar led by three PRB demographers; 127 people from 21 countries listened to the webinar.

PRB and the Johns Hopkins Population Center held the 5th annual Symposium on Policy and Health, focusing on the effects of military deployment on family health.

Reporting on U.S. Population Trends. PRB's reports and analyses of important demographic trends in the United States help journalists, policymakers, educators, and others understand recent and emerging demographic issues and their societal implications. A *Population Bulletin*, "America's Aging Population," examined the characteristics of the current and future U.S. population ages 65 and older and considered the costs and implications of an aging population. PRB staff also authored a report on "First Results From the 2010 Census" that provided an overview of key population trends, and a chartbook that profiled the Appalachian region. We helped journalists interpret new data from the U.S. Census Bureau and conducted original analyses that identified emerging issues for U.S. families, such as the growing proportion of young men living with their parents. PRB staff were interviewed by the Associated Press, the New York Times, USA Today, the Wall Street Journal, and dozens of other media outlets.

Improving DataFinder. In August, we upgraded PRB's popular DataFinder, a data tool that visitors use to search hundreds of demographic variables for thousands of places around the world. We expanded and modernized the data visualizations by adding trend graphs, stacked bar charts, and crosstabs, in addition to maps and tables. To broaden DataFinder's audience, we use Twitter to highlight the wide range of data available, taking advantage of world events to disseminate PRB data and analysis via social media.

12,000

Number of copies of *The World's Women and Girls 2011 Data Sheet* distributed to audiences around the world.

Focusing More Resources on Digital Dissemination. PRB's English, French, and Spanish websites reached more than 1.4 million visitors this year, representing 213 countries and territories. We published hundreds of pieces of new content, including Web-exclusive articles, reports and policy briefs, data sheets, webcasts and audiocasts, blogs, and online discussions. We also published content through PRB's Facebook page, and on YouTube and iTunes. Seventeen PRB Discuss Online sessions were conducted by PRB staff and by colleagues from such organizations as USAID, Duke University, Population Council, Pathfinder, John Snow Inc., and the Johns Hopkins University. Topics included chronic diseases, international migration, child marriage, and aging. PRB's digital dissemination capabilities are funded in large part by the William and Flora Hewlett Foundation and the David and Lucile Packard Foundation. Other funding is provided by the United States Agency for International Development, the *Eunice Kennedy Shriver* National Institute of Child Health and Human Development, the Alfred P. Sloan Foundation, and the National Institute on Aging.

PROGRAM HIGHLIGHTS 2011

Educating Journalists About Early Marriage. In February, PRB organized a study tour for journalists on early marriage in southern Senegal. During the five-day tour, the journalists visited clinics, schools, and adolescent reproductive health programs in the Kolda region, where early marriage rates are among the highest in the country. After the study tour, the journalists produced print and broadcast stories on early marriage that attracted national attention. The most talked-about coverage was a front-page story on Senegal's leading newspaper, which included a two-page spread with photos, illustrations, and interviews with the governor of the region, clinic staff, school officials, and high school students. The governor of the region communicated to one of the journalists that the radio broadcasts in local languages about Kolda's high rates of early marriage had provoked public discussions and that local women had recently formed a new organization to combat early marriage.

Taking Advantage of Social Media. The PRB Twitter feed (@PRBdata), begun on July 19 in preparation for the release of the *2011 World Population Data Sheet*, complements PRB's Facebook page. And the numbers of followers for both is growing daily. PRB's Twitter allows us to address a current topic with a meaningful "headline" and a link to the content on the PRB website, for example: "In #Niger, men's #literacy rate more than twice as high as women's (ages 15-24). Compare countries with #Datafinder! bit.ly/qtNN7C." And by re-tweeting, PRB can highlight the work of other organizations. Social media offers content to people who then can easily share and comment on that content.

Disseminating Recent Findings From Demographic Research. Several projects benefited from PRB's wide range of dissemination strategies. PRB and the Johns Hopkins Population Center held the 5th annual Symposium on Policy and Health, focusing on the effects of military deployment on family health; this symposium was funded by the *Eunice Kennedy Shriver* National Institute of Child Health and Human Development (NICHD). Also with NICHD funding, we created two Web Forums on PRB's website—on education in the United States and on the population impacts of natural disasters. Each forum features a set of web materials such as articles, interviews, blogs, online discussions, and presentations. These forums share the work of other NICHD-funded Population Centers. A hallmark of our work with the University of Michigan, funded by the National Institute on Aging, is the e-newsletter *Today's Research on Aging*, which informs health care professionals, financial planners, and educators about research relevant to their fields of practice.

Creating New Advocacy Materials for Kenya. PRB and the National Council for Population and Development (NCPD) launched the *Kenya Population Data Sheet 2011*, in June in Nairobi. The data sheet portrays the latest national and regional demographic, health, and environment data in Kenya with a summary of the findings. Also launched were three policy briefs, developed jointly by NCPD and PRB, that focused on family planning as a development priority in Kenya.

Commemorating International Women's Day. To commemorate the 100th anniversary of International Women's Day, PRB released *The World's Women and Girls 2011 Data Sheet*. This wallchart presents the latest data on the socioeconomic status of women and girls in more than 180 countries, with a focus on demography, reproductive health, education, work, and public life. In addition to disseminating more than 12,000 print copies of the publication, the data sheet was launched on PRB's website with an interview with Nafis Sadik, former executive director of UNFPA; and a web article, blog post, fact sheet, and PowerPoint presentation. Journalists from PRB's Women's Edition program produced a variety of stories and broadcast programs, reaching millions with information on topics related to women's and girls' reproductive health and rights, including safe motherhood, girls' education, delayed age of marriage, and decisionmaking regarding family planning and contraception.

'Engaging' the President of Burkina Faso. Under PRB's IDEA project, and in collaboration with the National Council for Population (CONAPO) in Burkina Faso, PRB produced an innovative multimedia presentation that became the keynote address at the recent international conference, "Population, Development, and Family Planning in West Africa: An Urgency for Action," held in Ouagadougou, Burkina Faso, last February. The president of Burkina Faso opened the conference, which provided a forum for country teams and donors to identify ways to meet the need for family planning and generate commitment for reinvigorated action in West Africa.

Conducting Data Workshops and Briefings. Through workshops, webinars, and briefings, PRB helps U.S. data user communities understand and access federal data sources that can strengthen their analytical capabilities and decisionmaking. PRB continued its partnership with the Annie E. Casey Foundation to provide training for the foundation's nationwide network of state-level KIDS COUNT projects. In 2011, PRB organized a workshop for more than 50 child advocates from around the country, providing updates on new data sources and training them to use data to measure the well-being of children in their communities. PRB also organized and co-hosted two congressional briefings on the importance of the American Community Survey.

PROGRAM HIGHLIGHTS 2011

“Nutrition on the Rise,” a PRB multimedia presentation, was featured at a Scaling Up Nutrition meeting attended by 150 nutrition experts and ministers of health from developing countries.

Journalists visited adolescent reproductive health programs in southern Senegal during a study tour. Early marriage rates in this region are among the highest in the country.

POPPOV

PRB is now the secretariat of the PopPov Network, a global project to support research on the relationships between reproductive health, population, and economic development.

Measuring the Well-Being of Children and Families. The long-term social, demographic, and economic vitality of the United States depends largely on the well-being of its children. The KIDS COUNT project of the Annie E. Casey Foundation gives policymakers an annual report card on the well-being of America’s children. For more than 20 years, PRB has played an integral role in data analysis and technical assistance, including the *2011 KIDS COUNT Data Book* and the KIDS COUNT online database. With funding from the Foundation for Child Development and the Casey Foundation, PRB developed new state-level indices of child well-being. PRB staff also completed the collection of more than 200 indicators of well-being for counties, school districts, and cities in California for the Lucile Packard Foundation for Children’s Health.

Developing an Index of Elderly Well-Being. Population aging creates economic, social, and political challenges for many nations. The lack of a standard summary measure of elderly well-being hampers the assessment of policies and programs targeting the elderly and inhibits the extent to which nations can learn from one another. In collaboration with the Global Aging Program at Stanford University’s Center on Longevity, PRB finalized a composite index for comparison of well-being in older populations in 12 selected countries including the United States. The final report and two fact sheets are on PRB’s website. The findings and data visualization have captured the attention of academic and policy audiences, engaging them in debates about what factors best illustrate the overall status of older populations.

Expanding PRB’s Role in PopPov. PRB is now the secretariat of the PopPov Network. PopPov is a global project supported by the William and Flora Hewlett Foundation and the Research Councils of the UK, the Netherlands, France, and Norway to support research that helps explain the relationships between reproductive health, population dynamics, and economic development, while strengthening North-South research partnerships. PRB is providing oversight of the research agenda and managing the website (www.poppov.org) and other dissemination and administrative activities. In addition, PRB’s responsibilities include the 2012 annual PopPov researchers meeting in Accra, Ghana.

Addressing Youth Sexual and Reproductive Health in the Middle East. *Facts of Life: Youth Sexuality and Reproductive Health in the Middle East and North Africa* is one of the PRB publications developed with support from the Ford Foundation/Cairo that drew attention to the urgency of acknowledging and addressing the needs of young people for sexual and reproductive health information and services. At the “Youth and Adolescents’ Health Conference,” organized by the Egyptian Family Health Society, PRB launched the bilingual (English and Arabic) *Egypt Youth Data Sheet*, developed in collaboration with the Population Council. The data sheet draws on results from the Population Council’s 2009 Survey of Young People in Egypt. These publications highlight the importance of focusing on youth at a time when the region is undergoing rapid social changes.

Reducing Malnutrition. PRB launched a multimedia presentation on malnutrition, “Nutrition on the Rise,” at the September meeting of the UN General Assembly, with support from the Bill & Melinda Gates Foundation. The presentation was featured at a special all-day meeting that focused on a new global movement called SUN (Scaling Up Nutrition). The meeting, attended by 150 nutrition experts as well as ministers of health and other high-level leaders from selected developing countries, discussed SUN’s first year of progress and how to strengthen action in taking the movement forward. In response, the presentation was also made at a U.S. congressional briefing and to the annual Global Business Alliance Forum.

CONTRIBUTORS

Jodie T. Allen
 Michael Allen
 George A.O. Alleyne
 Albert F. Anderson
 Wendy Baldwin*
 Michelle Behr
 Erik E. & Edith Bergstrom*
 John C. Beyer
 F. Robert Bielski
 Joanne E. Blewett
 Nancy A. Bliss
 Donald Bogue
 Pirkko Borland
 David Brooks
 S. Earl Brown
 Marcia Brown
 William Butz*
 Julie A. Caswell
 George P. Cernada*
 Robert W. Christopherson
 Edwin J. Cohn
 Cynthia T. Cook
 George L. Cowgill
 Barbara B. Crane
 George Dailey
 William V. D'Antonio
 Carol De Vita
 William L. Denneen
 Peter and Nancy Donaldson
 William S. Donnell
 Marriner & Leni Eccles*
 Ecotrust
 Bert T. Edwards
 Paul & Anne Ehrlich
 Alfred W. Eipper
 Ward Elliott
 David & Sonja H. Ellis
 Eldon Enger
 Laurence & Carol L. Falk
 John J. Flynn
 Jennifer Rose Fogel
 Howard N. Fullerton
 Michael Gardner
 Alene Gelbard
 E.J. George
 Gillespie Foundation*
 Helen W. Gjessing
 Linda W. Gordon
 Mr. & Mrs. William H. Greer Jr.
 Alyson Greiner
 Edward Guay
 Kenneth Haddock
 Vivien & David Hanson
 Don Harlor
 Philip Harvey
 Evan B. Hazard
 John P. Healam
 Daniel Hebding
 Lenneal Henderson
 Trudy Knicely Henson
 Jack A. Hollon
 Edwin & Janet W. House
 Sherry F. Huber*
 John Iceland
 Robin D. Ikeda
 Hank Imus
 Eleanor Iselin
 J. Timothy Johnson
 Sara Johnson
 Elise F. Jones
 Jens Junghans
 Alice Bee Kasakoff
 Bruce Knecht
 Suzanne Kunkel
 William Kurtz
 Milton Lehman
 Wendell G. Lindsay Jr.
 Juanita Tamayo Lott*
 Terri Ann Lowenthal
 Thomas A. Madden
 David Maddox
 Jaqueline S. Majewski
 Alfred C. Maldonado
 Myron G. Max
 Margaret McCann
 Edward N. Meldahl
 D.J. Mellema
 Thomas W. Merrick & Elaine Murphy*
 Faith Mitchell-Brown
 William D. Mosher
 Eugene Mulligan
 Anne Firth Murray
 Thomas Naff
 Charles B. Nam
 Margaret Neuse*
 Leonello Paoloni
 Patricia L. Parker
 Nancy C. Parlin
 Jeffrey Passel
 Robert M. Pedraglia
 Webster P. Phillips
 Clyde Phillips III
 David Plane
 David O. Poindexter
 Mary G. Powers
 Francis L. Price*
 Jim Protsenko
 Peter A. Roberts
 Ian R.H. Rockett
 Ricardo R. Rodriguez
 Harry M. Rosenberg
 John A. Ross
 Sharon Stanton Russell
 Richard H. Sander
 Victor J. Schoenbach
 Michael K. Schutz
 Lallie Scott
 Peter Seidel
 Clifford L. Selby*
 Arthur Siegel
 Frank W. Sinden
 Timothy Smeeding & Marcia Carlson
 Stanley K. Smith
 Dick Solomon
 Lee & Byron Stookey
 Te Hsiung Sun
 Sherwin A. Swartz
 Lee M. Talbot
 Chris Tarp
 Charles Teller
 James W. Thompson
 Martin Vaessen*
 Pietronella van den Oever
 Jean van der Tak*
 Eric A. Wagner

SOURCES OF SUPPORT

Bonnie & Dirk Walters
 John R. Weeks
 Mary Beth Weinberger
 Jo Lynne Whiting
 Mary Louise Williams
 Linda B. Williams
 Charles V. Willie
 Timothy & Wren Wirth
 Michael Wright
 Gooloo S. Wunderlich
 Montague Yudelman*
 Appalachian Regional Commission
 Brandon Roberts + Associates, LLC
 Annie E. Casey Foundation
 Compton Foundation, Inc.
 Ford Foundation
 Foundation Center
 Foundation for Child Development
 Bill & Melinda Gates Foundation
 William and Flora Hewlett Foundation
 National Council of La Raza
 National Institute on Aging
 David and Lucile Packard Foundation
 Lucile Packard Foundation for Children's Health
 Eunice Kennedy Shriver National Institute of Child Health and Human Development
 National Institute of General Medical Sciences
 Alfred P. Sloan Foundation
 Stanford Center on Longevity
 United Nations Population Fund
 United States Agency for International Development
 United States Census Bureau
 United Way

* Denotes contribution of \$1,000 or more.

Contributors, Sources of Support, and Partners during fiscal year ending September 30, 2011.

PARTNERS

AED
Agence Francaise de
Développement, France
African Institute for Development
Policy
African Population and Health
Research Center
Alexandria Regional Centre
for Women's Health and
Development, Egypt
Aspen Institute
Association Burkinabé pour le
Bien-Etre Familial
Association of Population Centers
Association Sénégalaise pour le
Bien-Etre Familial
Assiut University, Department of
Reproductive Health, Egypt
CARE
Centre for Development and
Population Activities (CEDPA)
Center for Arab Women Training
and Research
Center for Global Development
Child Trends, Inc.
Coastal Resources Center,
University of Rhode Island
Conservation International
Conservation Through Public
Health
Consortium of Reproductive
Health Associations, Ethiopia
Economic and Social Research
Council of the United Kingdom
Egyptian Family Health Society
EngenderHealth
FHI 360
Futures Group
Gapminder Foundation
Bill & Melinda Gates Institute for
Population and Reproductive
Health, Johns Hopkins
University
George Washington University
Georgetown University
German Foundation for World
Population (DSW)
Global Health Strategies
Gynuity
Hopkins Population Center, Johns
Hopkins University
ICF Macro
Institute of International Education
Institute de recherché pour le
développement, France
International Center for Journalists
International Center for Research
on Women
Internews
Ipas
Johns Hopkins University Center
for Communication Programs
John Snow, Inc.

Kenya Association of Health and
Science Journalists
Kenya Obstetrical and
Gynaecological Society
Management Sciences for Health
Medical Research Council of
South Africa
Men Can Stop Rape
Michigan Center on the
Demography of Aging,
University of Michigan
Migration Policy Institute
National Committee for Maternal
and Neonatal Health, Pakistan
National Coordinating Agency for
Population and Development,
Kenya
The Netherlands Organization for
Scientific Research
O'Hare Data and Demographic
Services, LLC
Pan American Health Organization
Pan Arab Project for Family Health
of the League of Arab States
PATH
PATH Foundation Philippines, Inc.
Pathfinder
PHE Ethiopia Consortium
Population Action International
Population Association of America
Population Council
Rahnuma-Family Planning
Association of Pakistan
Reproductive Health Supplies
Coalition
Research Council of Norway
Save the Children
School of Public Health, Makerere
University, Uganda
Sierra Club
Sonke Gender Justice Network,
South Africa
The Elders
Tostan
Uganda Radio Network
Uganda Reproductive Health
Network
United Nations Children's Fund
University of Ghana
White Ribbon Campaign, Canada
Woodrow Wilson International
Center for Scholars
World Bank
World Health Organization
World Wildlife Fund

SUPPORT PRB

CONTRIBUTIONS from individuals help sustain PRB and enable us to fund essential program expansion and organizational improvements. Your gift, in any amount, will help us continue to inform, empower, and advance.

THERE ARE SEVERAL GIVING OPTIONS FOR PRB DONORS — Please Choose the Option That's Right for You:

ONLINE GIFTS: To make a donation online, visit our website, www.prb.org, and click on *Donate Now*.

CREDIT CARD GIFTS: Using your Visa, MasterCard, or American Express, you may contribute to PRB by visiting our website or calling 800-877-9881.

CHECKS: Donations by check should be made out to the Population Reference Bureau and mailed to the address below.

DONATE MONTHLY: To set up a monthly donation plan, please contact our Executive Office at 202-939-5460. You determine the duration and the amount you wish to give each month, and you can make changes to your plan at any time.

TRIBUTE DONATIONS: The next time you make a donation to PRB, consider doing so in memory of someone or to commemorate a birthday, holiday, or other special occasion. A special acknowledgment will be sent to your designees. Visit our website to download a form, or call PRB's Executive Office.

PLANNED GIFTS: Consider putting PRB in your will. Our newsletter, *PRB Matters*, outlines giving opportunities and provides valuable information about estate planning. To receive *PRB Matters* or to speak with a professional about planning your estate, please contact our Executive Office. *PRB Matters* is available online at www.prb.org.

For information about making gifts of stock, our matching gift program, contributing through the Combined Federal Campaign, and other giving opportunities, please contact our Executive Office.

POPULATION REFERENCE BUREAU

1875 Connecticut Ave., NW
Suite 520
Washington, DC 20009
USA

202 483 1100 PHONE
202 328 3937 FAX
popref@prb.org E-MAIL
www.prb.org WEBSITE

STATEMENTS OF

FINANCIAL POSITION

For the fiscal year ended September 30, 2011

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$4,177,459
Accounts receivable	434,218
Prepaid expenses and other current assets	75,586

Total current assets **4,687,263**

PROPERTY AND EQUIPMENT, AT COST

Furniture, equipment, and leasehold improvements	856,709
Less—accumulated depreciation and amortization	<751,145>

Net property and equipment **105,564**

Long-term investments **5,164,969**

Total assets **\$9,957,796**

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payable and other accrued expenses	\$138,540
Accrued compensation	141,067
Deferred dues and subscriptions	45,023
Deferred rent	36,455
Deposits/subleases	16,510
Advances received for grants and contracts	3,311,556

Total current liabilities **3,689,151**

Long-term deferred rent **212,918**

Total liabilities **3,902,069**

NET ASSETS

Unrestricted	250,000
Unrestricted—Board designated	5,753,847
Permanently restricted	51,880

Total net assets **6,055,727**

Total liabilities and net assets **\$9,957,796**

ACTIVITIES

For the fiscal year ended September 30, 2011

	UNRESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUES, GAINS, AND OTHER SUPPORT			
GRANTS AND COOPERATIVE AGREEMENTS			
U.S. Government	\$3,669,077	\$—	\$3,669,077
Foundations	4,226,414	—	4,226,414
Contributions	85,215	—	85,215
Dues	68,288	—	68,288
Sale of publications	31,817	—	31,817
Interest and dividends	213,445	—	213,445
Total revenues	8,294,256	—	8,294,256
EXPENSES			
PROGRAM SERVICES			
International programs	5,060,094	—	5,060,094
Communications	1,161,235	—	1,161,235
Domestic programs	1,546,430	—	1,546,430
Total program services	7,767,759	—	7,767,759
SUPPORTING SERVICES			
Management and general	341,634	—	341,634
Fundraising	64,114	—	64,114
Total expenses	8,173,507	—	8,173,507
Increase in net assets before realized and unrealized gains	120,749	—	120,749
Realized and unrealized gains on investments	<81,920>	—	<81,920>
Change in net assets	38,829	—	38,829
Net assets, beginning of year	5,965,018	51,880	6,016,898
Net assets, end of year	\$6,003,847	\$51,880	\$6,055,727

Full audited financial statements are available upon request.

PRB STAFF

Seated, left to right: Emily Sullivan, Marissa Pine Yeakey, Charlotte Feldman-Jacobs, Kristen Devlin, Rachel Yavinsky, Diana Lavery, Alexandra Hervish, Donna Clifton, Pietronella van den Oever, Toshiko Kaneda

Middle row, left to right: Deborah Mesce, Rhonda Smith, Jason Bremner, Paola Scommegna, Trisha Moslin, Wendy Baldwin, James Gribble, James Scott, Linda Jacobsen, Ellen Carnevale, Holley Stewart, Judi Jackson, Dottie Ferrell

Top row, left to right: Eric Zuehlke, Mark Mather, Lisa Aronson, Lindsey Amato, Genevieve Dupuis, Lakesha Dawson, Kelvin Pollard, Maura Graff, Mia Foreman, Tyjen Tsai, Carl Haub, Mahesh Karra

Not pictured: Liz Bayer, Jean D'Amico, Adrienne Dale, John Davis, Kate Gilles, Karen Hardee, Teresa Henderson, Marlene Lee, Tom Merrick, Elaine Murphy, Farzaneh Roudi-Fahimi

PRB TRUSTEES

Seated, left to right: Elizabeth Chacko, Montague Yudelman, Margaret Neuse

Standing, left to right: Michael Wright, Marcia Carlson, Wendy Baldwin, Martin Vaessen, Stanley Smith

Not pictured: George Alleyne, Felicity Barringer, Bert Edwards, Richard Hokenson, Francis Price

Photos: Mattox Photography.

OFFICERS, TRUSTEES, STAFF 2011

OFFICERS

MARTIN VAESSEN, Chair of the Board, Director, International Health and Development Division, ICF Macro Inc., Calverton, Maryland

MARGARET NEUSE, Vice Chair of the Board, Independent Consultant, Washington, D.C.

STANLEY K. SMITH, Secretary of the Board, Professor and Director, Bureau of Economic and Business Research, University of Florida, Gainesville

RICHARD F. HOKENSON, Treasurer of the Board, Director, Hokenson and Company, Lawrenceville, New Jersey

WENDY BALDWIN, President and Chief Executive Officer, PRB, Washington, D.C.

TRUSTEES

GEORGE ALLEYNE, Director Emeritus, Pan American Health Organization/World Health Organization, Washington, D.C.

FELICITY BARRINGER, National Correspondent, The New York Times, San Francisco

MARCIA CARLSON, Associate Professor of Sociology, University of Wisconsin, Madison

ELIZABETH CHACKO, Associate Professor of Geography and International Affairs, George Washington University, Washington, D.C.

BERT T. EDWARDS, Retired Partner, Arthur Andersen LLP, and former CFO, U.S. State Department, Washington, D.C.

FRANCIS L. PRICE, President and CEO, Interact Performance Systems and Magna Saxum Partners, Cleveland, Ohio, and Anaheim, California

MICHAEL WRIGHT, Managing Director for Coastal East Africa, World Wildlife Fund, Washington, D.C.

MONTAGUE YUDELMAN, Former Director, Agriculture and Rural Development, World Bank, Washington, D.C.

STAFF

EXECUTIVE OFFICE

WENDY BALDWIN, President and Chief Executive Officer

WILLIAM P. BUTZ, President and Chief Executive Officer*

LINDSEY AMATO, Program and Development Associate

CAROLE WALKER, Executive Assistant*

ADMINISTRATION AND FINANCE

JAMES E. SCOTT, Chief Financial and Operating Officer

LISA ARONSON, Program Assistant

ADRIANNE DALE, Information Technology Consultant

JOHN DAVIS, Information Technology Specialist

LAKESHA DAWSON, Accounting Coordinator

DOTTIE FERRELL, Manager, Finance and Administration

TERESA HENDERSON, Administrative Assistant/Receptionist

JUDI JACKSON, Human Resource Specialist

TRISHA MOSLIN, Program Financial Manager

COMMUNICATIONS AND MARKETING

ELLEN CARNEVALE, Vice President

MARY MEDERIOS KENT, Senior Demographic Editor*

PAOLA SCOMMEGNA, Senior Writer/Editor

TYJEN TSAI, Writer/Editor

ERIC ZUEHLKE, Editor

DOMESTIC PROGRAMS

LINDA A. JACOBSEN, Vice President

JEAN D'AMICO, Senior Research Associate

GENEVIEVE DUPUIS, Research Analyst

DIANA LAVERY, Research Associate

MARLENE LEE, Program Director, Academic Research and Relations

MARK MATHER, Associate Vice President

NADWA MOSSAAD, Research Associate*

KELVIN M. POLLARD, Senior Demographer

INTERNATIONAL PROGRAMS

JAMES GRIBBLE, Vice President

LIZ BAYER, International Fellow at the United States Agency for International Development

JASON BREMNER, Program Director, Population, Health, and Environment

DONNA CLIFTON, Communications Specialist

KRISTEN DEVLIN, Program Assistant

VICTORIA EBIN, Senior International Media Specialist*

CHARLOTTE FELDMAN-JACOBS, Program Director, Gender

MIA FOREMAN, Policy Analyst

ASHLEY FROST, Senior Policy Analyst*

KATE GILLES, Policy Analyst

JENNAY GHOWRWAL, Program Assistant*

MAURA GRAFF, Policy Analyst

CAROLINA HALL, Program Assistant*

CARL HAUB, Senior Demographer

ALEXANDRA HERVISH, Policy Analyst

TOSHIKO KANEDA, Senior Research Associate

MAHESH KARRA, Policy Analyst

MARYA KHAN, Senior Policy Analyst*

DEBORAH MESCE, Program Director, International Media Training

KARIN RINGHEIM, Senior Policy Adviser*

FARZANEH ROUDI-FAHIMI, Program Director, Middle East and North Africa

SALLY SALISBURY, Knowledge Management and Communications Adviser, seconded to Health Policy Project*

MEGAN SCHMITT, International Fellow at the United States Agency for International Development*

RHONDA SMITH, Associate Vice President

HOLLEY STEWART, Senior Maternal-Newborn and Reproductive Health Adviser, seconded to Africa's Health in 2010

EMILY SULLIVAN, Program Assistant

RACHEL YAVINSKY, Policy Associate

MARISSA PINE YEAKEY, Policy Analyst

VISITING SCHOLARS

KAREN HARDEE, President, Hardee Associates LLC

THOMAS MERRICK, Program Adviser in Health and Population for the World Bank Institute

ELAINE MURPHY, International Health Consultant; Chair of the Board, Willows Foundation; Member of the Board, Options for Youth; and Member, editorial review board of the Journal of Health Communication: International Perspectives

PIETRONELLA VAN DEN OEVER, International Development Consultant

INTERNS

KATA FUSTOS

ERIKA GAVENUS

RONIT LEIB

JACLYN MARRINAN

WILL THOMPSON

DOROTHY WEI

JONATHAN WHITEHOUSE

HIGHLIGHTS OF THE 2011 ANNUAL REPORT

Reaching 7 Billion

Doing More With the 2011 World
Population Data Sheet

Reporting on U.S. Population Trends

Improving DataFinder

Focusing More Resources on Digital
Dissemination

Educating Journalists About Early
Marriage

Taking Advantage of Social Media

Disseminating Recent Findings From
Demographic Research

Creating New Advocacy Materials
for Kenya

Commemorating International
Women's Day

'Engaging' the President of Burkina
Faso

Conducting Data Workshops and
Briefings

Measuring the Well-Being of
Children and Families

Developing an Index of Elderly
Well-Being

Expanding PRB's Role in PopPov

Addressing Youth Sexual and Repro-
ductive Health in the Middle East

Reducing Malnutrition

www.prb.org

POPULATION REFERENCE BUREAU

1875 Connecticut Ave., NW
Suite 520
Washington, DC 20009 USA

202 483 1100 PHONE
202 328 3937 FAX
popref@prb.org E-MAIL