

POPULATION REFERENCE BUREAU
2019 ANNUAL REPORT

PRB

INFORM
EMPOWER
ADVANCE

Celebrating
90 Years
of Impact

A Letter From the President

One of my most vivid memories of 2019 was standing at the International Conference on Population Development (ICPD+25) in Nairobi surrounded by people dedicated to using evidence to improve lives and communities. It's not the first time that's happened during my tenure as CEO, but such moments never fail to inspire me, serving as a potent reminder of PRB's long legacy and enduring impact.

Now more than ever, policymakers, government leaders, and people around the world are hungry for data to solve problems and drive change, and PRB continues to lead the way. Whether we're analyzing the impact of a citizenship question on the U.S. 2020 Census or developing tools for youth to advocate for their sexual and reproductive health and rights in Kenya and Nigeria, providing evidence for informed decisionmaking is at the heart of everything we do at PRB.

We've been at it for a remarkably long time—PRB was founded in 1929 in the aftermath of a financial crisis that ushered in one of the most tumultuous and challenging eras in American history. Fast forward 90 years and topics like poverty, immigration, and global health remain just as relevant to the world today as they were then. And, so does PRB.

Wherever I go, people constantly tell me stories about the impact our work has had over the years. And while we're very proud and excited to be celebrating the achievements of the past, our sights remain firmly set on the future and the role we'll play in helping the world meet the challenges of the coming decade and beyond.

Of course, none of this would be possible without the support of the many donors, partners, contributors, and members who believe in our mission and work. I also want to acknowledge and pay tribute to PRB staff, both past and present, who continue to demonstrate an unwavering commitment to harnessing the power of evidence to do good in the world.

All the best,

Jeffrey Jordan
President and CEO

2019 Highlights

2019 WORLD POPULATION DATA SHEET RELEASED

Since its debut in 1965, the World Population Data Sheet has become a PRB signature product, relied upon by policymakers, researchers, educators, and students in nearly 100 countries. The 2019 edition provided demographic data on 210 countries across 24 indicators, with a special focus on the history of census taking around the world.

PRB INFORMS DISCUSSION OF THE U.S. 2020 CENSUS

As the United States prepared for its decennial census, PRB produced a preview of what to expect and provided analysis in a series of articles on such topics as the risk of undercounting young children and the impact of a citizenship question had it been added to the 2020 U.S. Census. In partnership with the U.S. Census Bureau, PRB organized the 2019 American Community Survey (ACS) Data Users Conference, which brought together nearly 300 ACS data users.

YOUTH FAMILY PLANNING POLICY SCORECARD FEATURED DURING REGIONAL FAMILY PLANNING MEETINGS

The World Health Organization and FP2020 featured the 2019 edition of the Empowering Evidence-Driven Advocacy (EEDA) project's *Youth Family Planning Policy Scorecard* at regional family planning meetings throughout the year. With support from the Bill & Melinda Gates Foundation, this signature product tracks indicators of youth-friendly family planning services across 16 countries in Africa and Asia.

MEDIA ATTENTION FOR PRB'S CAMPAIGN ON MOTHERS AND HOUSEWORK

PRB's Mother's Day campaign to publicize research about mothers and housework funded by the *Eunice Kennedy Shriver National Institute of Child and Human Development* earned 200 million media impressions, including stories in *The New York Times*, *Washington Post*, *Fortune*, and *Slate*.

IMPACT

“I have received training from PRB on how to combine religious messaging with scientific data. It has enabled us to be better equipped to do our advocacy work for family planning among married couples.”

Cheikh Saliou Mbacke, President, Cadre des Religieux pour la Santé et le Développement (Senegal)

Progress

PACE ADVOCACY YIELDS INCREASED HEALTH BUDGETS IN KENYAN COUNTIES

Budget-advocacy training conducted through the PACE—Policy, Advocacy, and Communications Enhanced for Population and Reproductive Health—project helped achieve health budget increases of up to 8% in Kenya’s Busia, Narok, and Samburu counties.

+8%
Health Budget Increases

KANO AND KADUNA STATE LEADERS COMMIT TO ENDING CHILD MARRIAGE FOLLOWING ADVOCACY FROM PACE-TRAINED YOUTH LEADERS

Youth advocates in northern Nigeria, trained through the PACE project, secured policy commitments from state leaders by creating and disseminating compelling, evidence-based advocacy videos focused on ending child marriage and increasing access to youth family planning services.

UGANDA'S MINISTER OF HEALTH PLEDGES SUPPORT FOR INCREASING THE BUDGET FOR FAMILY PLANNING COMMODITIES

After Uganda’s Health Minister read a comic book developed by PRB in partnership with the Coalition for Health Promotion and Social Development Uganda, the Coalition secured her written commitment to support an increased budget for family planning commodities.

IMPACT

“One precious lesson I learned from PRB is that clear communication of science begins with mastering the science of communication. Only then does the evidence painstakingly gained from scientific studies stand a chance to be heard and heeded.”

Parfait Eloundou-Enyegue, Associate Director, Cornell Population Center, Cornell University

By the Numbers

3.7M

Materials requested in print or accessed electronically after initial dissemination activities.

106

Journalists participating in PRB-organized events or supported to attend other workshops and conferences.

67,750

Engagements across social media.

7,400

PRB-generated materials used by other organizations and individuals to support their activities.

77

Communities established and/or supported to promote dialogue with decisionmakers.

855

People trained or supported through capacity-building efforts.

104

News stories on health and population issues resulting from PRB activities.

157

Information products published.

Supporters, Partners, and Contributors

Our work is made possible through the generous support of the following organizations and individuals.

Fiscal year ending September 30, 2019

SOURCES OF SUPPORT

Annie E. Casey Foundation
Appalachian Regional Commission
Association of Monterey Bay Area Governments
AstraZeneca UK Limited
Bill & Melinda Gates Foundation
David and Lucile Packard Foundation
The Education Trust
Eunice Kennedy Shriver National Institute of Child Health and Human Development
Georgetown University-Institute for Reproductive Health
Habitat Seven
Hubert H. Humphrey Fellowship Program, Emory University, Rollins School of Public Health

Junior Achievement USA
Lucile Packard Foundation for Children's Health
Michigan Center on the Demography of Aging, University of Michigan
NORC at the University of Chicago
The Palladium Group
Population Council
Underwriters Laboratories
United Nations Population Fund
United States Agency for International Development
United States Census Bureau
William and Flora Hewlett Foundation

PARTNERS

PRB had the opportunity to collaborate with 78 organizations in 2019.

Advance Family Planning
African Institute for Development Policy
African Union Commission, Human Resources & Youth Division
American Association for the Advancement of Science
Association of African Universities
Association Burkinabé pour le Bien-Etre Familial (ABBEF)
Association des Femmes Juristes de Côte D'Ivoire
Association Ivoirienne pour le Bien-Etre Familial (AIBEF)

IMPACT

“I have reported on sexual and reproductive rights issues for nearly eight years, but it was not until I entered PRB’s Women’s Edition program that I began to see the gaps in my reporting. Now I focus on solution-based articles that explore the dimensions of a problem and provide solutions.”

Joyce Chimbi, Journalist (Kenya)

Supporters, Partners, and Contributors

PARTNERS (continued)

Association of Population Centers

Berkley Center for Religion, Peace, and World Affairs, Georgetown University

Bill & Melinda Gates Institute for Population and Reproductive Health, Johns Hopkins Bloomberg School of Public Health

Cadre des Religieux pour la Santé et le Développement (CRSD)

Canadian Partnership for Women and Children's Health

Center for Excellence in Journalism (Karachi, Pakistan)

The Center for Research on Environment, Health, and Population, Private Services, LLC, Nepal

Centre for the Study of Adolescence (CSA)

Civil Society—Scaling Up Nutrition in Nigeria

Coalition for Health Promotion and Social Development

Communications Consortium Media Center

Converge Development Consultants Ltd

Digital Data System for Development

Deutsche Stiftung Weltbevölkerung (DSW)

Developing Radio Partners

Direction de la Santé de la Mère et de l'Enfant (DSME) of the Ministry of Health and Social Action (MOHSA), Senegal

Education Sub Saharan Africa

Ethiopian Academy of Sciences

Family Planning 2020

FHI 360

Gapminder

General Conference of Seventh-Day Adventists

Global Citizen, LLC

Global Women's Institute

GOAL

Harvard University, Harvard Center for Population & Development Studies

I Choose Life - Africa

Institute for Reproductive Health, Georgetown University

Instituto Promundo

Institut Supérieur des Sciences de la Population, Université de Ouagadougou

International Center for Research on Women

International Initiative for Impact Evaluation, Inc. (3ie)

International Social Survey Programme

International Youth Alliance for Family Planning

Kenya Reproductive & Maternal Health Services Unit, Ministry of Health

Kenya National Council for Population and Development, Ministry of Devolution & Planning

Knowledge for Health (K4Health) Project

Lake Victoria Basin Commission (LVBC)

Middle-Space Multi-links Concept Ltd

Ministry of National Development Planning, Population, and Development Department (Zambia)

National Council for Tertiary Education (Ghana)

The National Opinion Research Center at the University of Chicago

National Population Council Ghana

National Population Council Uganda

The Nature Conservancy

O'Hare Data and Demographic Services, LLC

Olam Lang Women Initiative (OLLWI)

ONG Femmes-Santé-Développement

IMPACT

“I utilize the skills I built through PRB’s Policy Communication program to strengthen the capacity of youth advocates within the sexual and reproductive health space in Kenya. The epic moment was getting a seat at Kenya’s Bill & Melinda Gates Foundation table planning for ICPD.”

Lynette Ouma, International Youth Alliance for Family Planning

Supporters, Partners, and Contributors

PARTNERS (continued)

Ouagadougou Partnership Coordination Unit
 PAI
 The Palladium Group
 Pan American Health Organization
 Pathfinder International
 Philippine Business for Social Progress, Inc.
 Planetary Health Alliance
 Population and Sustainability Network
 Population Association of America
 Population Council
 Population Economics Research
 Research Council of Norway
 SERAC-Bangladesh
 Si Jeunesse Savait
 The Society of Gynaecology and Obstetrics of Nigeria (SOGON)
 The White Ribbon Alliance for Safe Motherhood Kenya
 Women's Action Group Zimbabwe
 University of South Florida
 Woodrow Wilson International Center for Scholars
 Worldwatch Institute
 Zambian Statistical Agency
 Zanzibar Nurses Association

Through their contributions, the individuals listed here allowed PRB to fund essential program expansion and organizational innovations during the year.

CONTRIBUTORS

George Ainslie	George Cernada**
Jodie T. Allen	Kenzu Chan
Amazon Smile Foundation	Joel E. Cohen
Albert F. Anderson	Carol De Vita
M. G. Anderson	DKT International
Christine Bachrach*	Peter Donaldson
James L. Baldwin	Marriner Eccles**
Michelle Behr	Ecotrust*
Nancy A. Bliss	Ward Elliott
Jane K. Boorstein	David and Sonja H. Ellis
Warren Y. Brockelman	Laurence L. Falk
Roderick Burrell	Kathryn A. Foster
William Butz	Jeremy Frey-Wedeon
James R. Carter	Janine Gawel
Julie A. Caswell	Linda W. Gordon*

Felipe Gozon	Jennifer Madans	Karl M. Schmitt
Edward Guay	David Maddox	Valdemar Schultz
Philip Harvey*	Elizabeth Maguire*	Clifford Selby**
William W. Holland	Fabian Martín	Allison Semancik
Edwin W. and Janet G. House	Mary C. McEniry	Shenandoah Foundation***
Elizabeth A. Hughes	D. J. Mellema	Mary Slemmons*
Eleanor Iselin	Charles B. Nam	Dick Solomon
J. Timothy Johnson***	Debora Nandja	Michael C. Stevens
Brad Jokisch	Margaret Neuse**	Bertram Strieb
Elise F. Jones*	Clyde Phillips	Te Hsiung Sun
Jeffrey Neil Jordan	Webster P. Phillips*	Chris Tarp
John R. Kahn	Marie Price	Bobby Uppercut
Lawrence Kintisch	Carol Prorok	Pietronella van den Oever
Ben Knudson	Stanley Reedy	Eric A. Wagner
Mary M. Kritz	Carlos Rivadeneira	Bonnie and Dirk Walters
William Kurtz	Terise Robers	John R. Weeks
Willie B. Lamouse-Smith*	Ricardo R. Rodriguiz	Jesse Wells
Thomas LeGrand	John and Libby Ross	Gooloo S. Wunderlich
Gary E. Leinen	James Rubenstein	Richard A. Woods*
Terri Ann Lowenthal	Jefferson Ruiz	Clarence J. Wurdock
	Jennifer Sciubba	
	Victor J. Schoenbach	

* Denotes contribution of \$500 or more.
 ** Denotes contribution of \$1,000 or more.
 *** Denotes contribution of \$5,000 or more.

Financials

For the fiscal year ended September 30, 2019

Financial Position

ASSETS

Current Assets

Cash and cash equivalents	\$ 2,734,685
Grants and contracts receivable	810,008
Prepaid expenses and other current assets	152,993
Total current assets	3,697,686

Property and Equipment, at Cost

Furniture and equipment	991,354
Leasehold improvements	849,134
Less - accumulated depreciation and amortization	(1,447,742)
Net property and equipment	392,746

Long-term investments 9,971,719

Total assets \$ 14,062,151

LIABILITIES AND NET ASSETS

Current Liabilities

Accounts payable and other accrued expenses	\$ 610,272
Accrued compensation	249,033
Deferred dues and subscriptions	14,914
Deferred rent, short term	141,014
Advances received for grants and contracts	2,554,857
Total current liabilities	3,570,090

Long-term deferred rent 565,956

Total liabilities \$ 4,136,046

Net Assets

Without donor restrictions

Undesignated	\$ 250,000
Designated by Board	9,619,225
Total without donor restrictions	9,869,225

With donor restrictions 56,880

Total net assets 9,926,105

Total liabilities and net assets \$ 14,062,151

Activites

REVENUES

Grants, Contracts, and Cooperative Agreements

	Without Donor Restrictions	With Donor Restrictions	Total
Federal Government	\$ 6,054,056	\$ -	\$ 6,054,056
Foundations	4,490,280	-	4,490,280
Investment return, net	229,034	-	229,034
Contributions	39,389	-	39,389
Dues and subscriptions	37,455	-	37,455
Sale of publications	10,511	-	10,511
Total revenues	\$ 10,860,725	-	\$ 10,860,725

EXPENSES

Program Services

International programs	\$ 8,309,982	-	\$ 8,309,982
U.S. programs	1,505,741	-	1,505,741
Communication programs	1,222,303	-	1,222,303
Total program services	11,038,026	-	11,038,026

Support Services

Management and general	403,509	-	403,509
Fundraising	56,102	-	56,102
Total support services	459,611	-	459,611
Total expenses	11,497,637	-	11,497,637

Decrease in net assets before net realized and unrealized gain on investments

Net realized and unrealized gain on investments	7,789	-	7,789
---	-------	---	-------

Change in net assets (629,123) - (629,123)

Net assets, beginning of year 10,498,348 56,880 10,555,228

Net assets, end of year \$ 9,869,225 \$ 56,880 \$ 9,926,105

2019 Revenue by Source

2019 Expense Ratio

Ninety-six cents of every dollar raised by PRB goes to fund our program activities.

Full audited financial statements are available upon request.

**POPULATION REFERENCE BUREAU
2019 ANNUAL REPORT**

1875 Connecticut Avenue, NW, Suite 520
Washington, D.C. 20009 USA
800-877-9881
communications@prb.org

PRB

INFORM
EMPOWER
ADVANCE

Stay connected with PRB

@PRBData

PRB.ORG