

OUR STRENGTH IS IN OUR UNITY

2019 ANNUAL REPORT

Here for the Women
who can't leave
their jobs today

#Enough
Mark's
Betsy DeVos
Kavanaugh
isn't a
justice
nationalpartnership.org

#FairWage
for all workers
nationalpartnership.org

STRONG WOMEN
STRONG FAMILIES
STRONG NATION
nationalpartnership.org

on YOU
politicians lie, people die

STOP
THE
BANS.
nationalpartnership.org

ABORTION
IS
WITH CARE

OUR RIGHTS ARE
ON THE LINE
#saveSCOTUS
nationalpartnership.org

Governor Parson
SHAME
on YOU

national partnership
for women & families
nationalpartnership.org

JUSTICE
MATTERS
nationalpartnership.org

WOMEN WILL
STOP KAVA WALL
national partnership
for women & families

BELIEVE
WOMEN

LETTER FROM THE PRESIDENT

Dear Friends:

This has been a year when we had to fight, night and day, for the soul of this country, when it was entirely clear that our rights, our dignity, and our future were on the line. When our own government put the health care families rely on at risk, tried to gag health care providers from even saying the word “abortion,” wreaked havoc on our country’s family planning network, denied basic services to impoverished immigrant families, attacked the school lunch program, sanctioned discrimination against the trans community, and tore asylum-seeking families apart.

Some of the Trump administration’s most cruel initiatives that the courts had temporarily blocked took effect, making our country meaner and more divided and putting our future at risk. The National Partnership fought back, protecting and whenever possible building on our gains. We used every means at our disposal to continue the progress. Our victories on paid family and medical leave, pregnancy discrimination, fair pay, minimum wage, paid sick days and other issues continued in state after state. At the federal level, we beat back attack after attack on our health care.

We’ve intensified our work to stop disparities in maternity care and maternal health, strengthen the #MeToo movement, and fight bigotry, racism and discrimination in all its forms. We stood up for the free and fair elections that are the foundation of our democracy. We’ve broken down silos in our work and are more purposefully connecting the issues, so more people will understand that wage discrimination affects our ability to access quality health care, lack of paid sick days impedes access to health care and imposes more barriers to abortion services, lack of paid family and medical leave particularly traps women and families of color in poverty, and the inability to access reproductive care prevents women and families from thriving.

We are very proud that we took significant, intentional steps to infuse racial equity into all our work and elevate the compounded effects of both race and gender discrimination, transforming both what we do and how we do it. For us, that meant listening even more to the lived experiences of marginalized women, recognizing that no solution will be effective unless it addresses structural and systemic racism, rejecting solutions that aren’t inclusive of all women, and centering women of color in all of our work.

These and other changes are positioning us to win in the years ahead. As tough as these times are, and as grueling as this work is, we are only becoming stronger and even more determined. I am immensely proud of the work we did together this year and the resistance we continue to mobilize. We couldn’t do any of this without your support. Thank you for being with us every step of the way!

Debra L. Ness

President

ADVANCING RACIAL EQUITY

IN EVERYTHING WE DO, IN EVERY WAY WE CAN

You may have noticed some changes at the National Partnership.

There's been a shift in the way we do our work. That's because we've taken significant, intentional steps to include racial equity in everything we do. We recognize that our country was built on white supremacy and that progressive movements, including those we have actively participated in, perpetuate harm if they uphold the status quo. We are determined not to be part of the problem, and that means no longer pursuing our goals in a race-neutral way. Instead, we're intentionally advancing racial equity and combatting white supremacy, day in and day out. We continue to interrupt the patterns and behaviors we have used in the past. We're working hard to change. Every single day.

ADVANCING RACIAL EQUITY

The National Partnership's mission continues to be to improve the lives of women and families by achieving equality for all women. To do that, we're fighting fiercely against all forms of racism, discrimination and oppression, and centering women of color in all our work. That means using a lens of racial equity and inclusivity as we develop and assess public policies. It means recognizing that no solution can be effective unless it addresses the roots of structural and systemic racism. It means rejecting measures that fail to be inclusive of all women. And it means listening more to the lived experiences of marginalized women and engaging people with diverse perspectives every step of the way as we fight for change.

We're living our values both internally and externally — changing in ways you can see and ways you can't. We're partnering with allies — from Black Mamas Matter Alliance to the National Domestic Workers Alliance and many, many others — and lifting up their work more intentionally than we have in the past.

We're investing in our staff to increase their competencies in racial equity and creating new structures, including an Internal Change Team, to hold ourselves accountable. We've revamped our recruitment, hiring and onboarding processes, and the ways we evaluate staff. Our staff reading and learning group on racial equity has been meeting for more than a year. We brought in our first class of paid interns this summer, because we realize that hiring unpaid interns perpetuates inequities. We're ensuring that the women of color on our staff are

an integral part of the effort to shape policies, hone strategies, improve our materials, and much more.

As we fight to create a more equitable country — where all women can thrive regardless of their race, ethnicity, socioeconomic background, sexual orientation or ability — we are living the values for which we advocate. Transforming our institution, and ourselves, is hard work, but it's making our conversations deeper, our alliances richer, our institution more effective, and each of us stronger. Thank you for supporting us in this work.

We commit to holding ourselves accountable in our racial equity work, and working against racism and sexism in order to strengthen solidarity and movements that help those who are most disenfranchised.

PRESERVING OUR PROGRESS, AGAINST ALL ODDS

This year, the Trump administration and its allies in Congress ramped up their efforts to obliterate and reverse many of our gains — gains that are making life better for women and families and making our country more equitable and just. Every single day, the National Partnership sounds the alarm and fights back. These are just some of the ways.

IN THE TRENCHES FOR QUALITY, AFFORDABLE HEALTH CARE

The National Partnership has long been a leader in improving access to affordable, quality health care that meets women’s needs, and in working to reduce the health disparities that plague our country, including the appalling disparity in maternal health outcomes for Black women.

In September of 2018, we sued the Trump administration in federal court to strike down a rule that would have expanded the availability of discriminatory, inadequate short-term “junk” plans that fail to provide consumer protections contained in the Affordable Care Act (ACA). These plans would have undermined patients’ access to quality, affordable coverage; disrupted insurance markets; allowed insurers to once again charge exorbitant premiums to women and people with pre-existing conditions and to deny plan-holders basic benefits such as maternity and mental health care; and brought back abusive practices that harm

consumers. That’s why, with six other health groups, we demanded that the courts block the rule. The judicial battle continues.

At the same time, the National Partnership stepped up our vigorous defense of the ACA — the greatest advance for women’s health in a generation. Every time the Trump administration tried to undermine, sabotage and repeal this essential law, we educated the public about what was at stake and fought back in every way possible.

During open enrollment season, when the administration walked away from its duty to alert consumers that it was time to sign up for coverage, we stepped up, conducting focused outreach to women and families so they would know they had a short window during which to purchase or renew plans through the health insurance marketplace.

More than **67 million** – roughly half of – women and girls in the United States have a pre-existing condition.

RESISTING ASSAULTS ON OUR EQUALITY AND DIGNITY

The National Partnership works every day to give every woman access to the full range of reproductive health information and services, including abortion care and contraception. We know that reproductive health care is women's health care — and it's under ferocious attack.

Emboldened by the most anti-abortion administration in modern American history, anti-abortion forces at the local, state and federal levels redoubled their efforts to deny women access to abortion and other reproductive health care. In the first half of 2019, the surge in state laws denying reproductive rights included more than 50 abortion restrictions, including bans on abortion in nine states. The National Partnership fought every single anti-abortion initiative, because when our opponents win, women lose autonomy, agency and freedom — and women with low incomes, women of color and young women suffer disproportionate harm. We protested, encouraged our members to support the advocacy groups that are on the ground in states where women's access to abortion is under attack, and provided expert assistance and technical support to allies that are in the trenches.

At the federal level, the Trump administration continued issuing rules and regulations that deny women access to contraceptive and abortion care. This too is a racial justice issue, with women of color, immigrant women and women with low incomes

most likely to suffer when health clinics are forced to restrict their services and withhold information from women seeking care. The National Partnership protested and organized fierce opposition when the administration issued discriminatory rules that undermine the ACA's guarantee of birth control without out-of-pocket costs. These rules would have prevented insurance plans from providing abortion coverage, and dismantled Title X, the country's family planning program, which serves millions of low-income patients and people of color. The Title X rule undermines free speech and medical ethics by forcing doctors and other health care providers to withhold critical information their patients want and need.

ADVANCING ECONOMIC JUSTICE, BLOCKING TRICKERY AND DECEIT

Throughout our history, the National Partnership has been one of the nation's innovators and leaders in advancing economic justice and making our country's workplaces more fair and family friendly. Our goal is a country where no one faces discrimination or harassment and everyone can take time away from work to deal with a serious personal or family illness, or to care for a new child, without losing their family's economic security.

This year, our leadership, partnerships with state and local allies, and intensive policy and advocacy work brought concrete gains. Massachusetts adopted paid family and medical leave and Connecticut, Oregon and Colorado made significant progress toward doing so as well. Many states and cities adopted paid sick days, fair pay and pregnancy discrimination laws. Each victory was hard-fought and meaningful, bringing tangible supports to workers and families.

However, only national laws will ensure that nobody is left behind. Key to making gains at the national level is educating and mobilizing the public; the National Partnership continues to step up our efforts on this front. We've been advocating to raise the minimum wage, pass a fair scheduling law, create fair overtime regulations, shore up measures to prevent sexual harassment and assault, and more. A key measure of our success is the growing public support for paid family and medical leave. A national survey we commissioned found that four in five voters, including three in five Republicans, now support a national paid family and medical leave policy that covers all people who work. That is progress!

But the growing support we helped build has led to some challenges. It resulted in some members of Congress proposing bills designed to look like solutions when we know they are anything but. Some of these sham measures would do little or nothing to solve the problem and others are actually underhanded attempts to reverse our progress. They include paid family and medical leave bills that would leave behind the vast majority of workers who need leave or force people to raid their Social Security in order to take benefits. The National Partnership is using sophisticated strategies to expose the real impact of these measures, build opposition, and hold accountable the lawmakers who are trying to fool people by advancing them.

MAKING GOVERNMENT WORK *FOR* THE PEOPLE

After two years during which the federal government blocked the progress women and families need, 2019 brought a House of Representatives that was more female and more diverse than any in our country's history. The National Partnership moved quickly and successfully to help newly elected lawmakers fulfill their mandate to stop discrimination and violence, protect women's reproductive rights, champion paid leave, make quality health care available to all, advance fair pay, and more. These are just some examples.

SETTING A BOLD AGENDA

To help set an agenda for Congress and share our expertise with officials new to the federal scene, the National Partnership created a simple yet comprehensive policy guide for lawmakers. It provides a roadmap to help them honor the mandate from women across the country whose activism shaped the new Congress. Our *Agenda for Progress* is informed by the struggles of real families. It offers seven specific goals for creating a more fair, just and inclusive country, and specific recommendations to advance each. We released it at a well-attended forum that brought National Partnership leaders together with members of Congress and media. The event was webcast live and our *Agenda for Progress* was distributed to lawmakers across the country and shared with media and opinion leaders. It has served as a stirring call to action for the progressive community.

STRENGTHENING ALLIANCES

One hallmark of the National Partnership's work over the years has been our ability to build and strengthen broad-based coalitions that sometimes include unlikely partners and are more than the sum of their parts. In this era during which national leaders are using misogyny, racism and bigotry of all kinds to divide us, that work is especially important. In fact, key to giving all women and families the ability to succeed and thrive is broadening our work with allies who will stand with us on a range of issues. To that end, we deepened alliances with diverse allies, including: groups led by people of color who have long been leaders on issues central to our agenda; business and professional groups; and others working on vitally important issues such

as fighting hate, promoting the rights of immigrants and asylum-seekers, preventing gun violence, combatting hunger, and more.

This has meant more intentionally engaging diverse women across the country as we fight to protect our health care and reproductive rights, focusing more intentionally on women with low-incomes and women of color in our economic justice work, and expanding our agenda to advocate more vigorously and vocally on issues ranging from protecting and expanding LGBTQ and immigrant rights to stopping gun violence to stamping out bigotry and hate. It has meant centering women of color in all our work.

ADVANCING THE MEASURES WOMEN AND FAMILIES NEED

Working hand-in-hand with leaders in the House of Representatives, the National Partnership helped the new Congress get off to a spectacular start. In its first few months, the House passed several vitally important bills, including the Paycheck Fairness Act — a high priority for the National Partnership because it would help close the wage gap that punishes women of color, and all women, by helping to break harmful patterns of pay discrimination and strengthening workplace protections. The House also passed a bill that would require universal background checks on gun sales.

Our work during this year made it possible for the House to pass the DREAM and Promise Act of 2019, which would put more than 2 million people with deep roots in our country on a path to become citizens or permanent residents; **the Equality Act,** a historic bill that would prohibit discrimination against LGBTQ people in employment, housing, public spaces, education and more, and strengthen protections against discrimination on the basis of sex; and **the Raise the Wage Act,** which would eliminate the sub-minimum wage for tipped workers and raise the minimum wage, which is especially helpful to women of color who are more likely to hold low-wage jobs due to barriers such as structural racism. At the same time, we put pressure on the U.S. Senate, which we dubbed a legislative

graveyard, to take up these essential bills rather than let them languish.

In another measure of our influence, **Representatives Lauren Underwood and Alma Adams launched the Black Maternal Health Caucus** to improve black maternal health outcomes and make this issue, which the National Partnership has long worked to address, the national priority it deserves to be.

We did all this while working to stave off attacks on immigrants, protect the safety net programs women with low incomes and families rely on, challenge administration efforts to allow discrimination against transgender people, fight federal budget proposals that enrich the already-wealthy and leave the rest of us to fend for ourselves, speak out against voter suppression, and more.

All women need and deserve ...

PAVING THE WAY TO A BETTER FUTURE

Insightful research. Timely, top-notch data analysis. Public policies that improve women's and families' lives. Messages that resonate. Messengers whose voices are welcomed and respected. Discussions that help people understand how state and federal policies will affect them. These are just some of the distinguishing characteristics of the National Partnership's work, and the ways we are fighting back today and shaping the debates we expect to engage in tomorrow.

CONDUCTING RESEARCH AND ASSESSING DATA

In September of 2018, the National Partnership issued *Listening to Mothers in California*, a major survey of more than 2,500 California women that found a significant disconnect between the maternity care they want and the care they end up getting, with the vast majority receiving too many medical interventions during childbirth. The study, conducted in English and Spanish and including an oversample of Black women, identified significant differences by race, ethnicity and insurance status. We released it along with issue briefs focused on what *Listening to Mothers* found regarding disparities in maternity care experienced by Black, Latina, and Asian and Pacific Islander women. Coupled with our *Blueprint for Advancing High-Value Maternity Care Through Physiologic Childbearing*, which offered a series of evidence-informed strategies to improve the country's maternal and infant health outcomes, we are helping policymakers shape solutions that can improve maternal health for years to come.

At a time when policy and law are treating abortion differently from other health services, and false concerns for patient safety are used to justify ideologically driven regulations that target abortion care, the National Partnership teamed with the American College of Obstetricians and Gynecologists to create *The Project on Facility Guidelines for the Safe Performance of Primary Care and Gynecology Procedures in Offices and Clinics*. It concluded that "existing guidelines for facilities performing office-based procedures, including abortion, are already comprehensive and adequate," and that "regulations or laws requiring changes ... are unwarranted and add burden to

women and providers without improving safety." The guidelines were endorsed by more than a dozen prominent, highly respected medical and health groups, including the American Academy of Family Physicians and the American College of Physicians and published in the journal, *Obstetrics & Gynecology*. These guidelines are a powerful tool that will help rebuff anti-abortion lawmakers when they try to impose obstacles to abortion care.

The National Partnership's longtime leadership on economic justice issues has made us the go-to source for accurate, speedy analysis each time the Census Bureau, Bureau of Labor Statistics or other agencies release new data on the wage gap, paid sick days, paid family leave, and other issues affecting workers. Media, policymakers and allies turned to us and, again this year, we provided the analysis that shaped conversations. We took every opportunity to elevate the impact on women of color and workers who are paid low wages each time the data showed a lack of meaningful progress. This year, we also issued the fourth edition of our *Raising Expectations* report, which assessed state laws and regulations governing paid and unpaid leave. The report grades each state on how much they are doing, beyond what federal law requires, to ensure that workers don't have to risk their pay or their jobs when they need time off to care for a new child or a sick family member, recover from illness, or seek health care. Only 12 states received grades of "A" or "B," while 25 earned grades of "D" or "F." The report is providing powerful ammunition as the community works to convince state lawmakers to do better.

CONDUCTING OUTREACH AND EDUCATION

Not satisfied to fight jurisdiction by jurisdiction to stave off attacks on our access to abortion, **the National Partnership worked closely with allies in the pro-choice community to advance pro-active legislation that protects reproductive rights, health and justice.** This has forced our opponents to defend against legislation that secures access to abortion instead of just advancing their dangerous agenda. At the state level, New York passed a law in January that protects the right to abortion, and Illinois and Rhode Island passed similar protections soon after. At the federal level, in March of 2019, our congressional allies introduced the Equal Access to Abortion Coverage in Health Insurance (EACH) Woman Act, with more than 100 co-sponsors in the House of Representatives — and for the first time, the bill was introduced in the U.S. Senate.

Throughout the year, we used both paid and earned media to educate, mobilize and raise the salience of critical issues.

- We helped write the powerful **#MeToo letter**, “To those who seek a better world,” which ran as a full-page advertisement in the *New York Times* in October of 2018; and used our megaphone to build support for the **EMPOWER Act**, which would help stop sexual harassment in the workplace.
- In partnership with state advocates, **we ran public education campaigns** in Louisiana and Wisconsin in the spring of 2018 that shared findings from a National Academies of Sciences, Engineering, and Medicine report that concluded that medically unnecessary regulations undermine access to quality abortion care; this six-figure campaign featured social media and

digital ads, billboards, radio spots and more.

- **Our Instagram story, conducted in partnership with TIME’S UP**, focused on pregnancy discrimination, had tremendous reach.
- We produced and publicized an open letter in support of the **Pregnant Workers Fairness Act** from leading private-sector employers.
- In January of 2019, we produced an animated video, ***We Decide: Demanding the Policies Pregnant People Need to Thrive***, which spotlights the policies women need to make the best possible decisions about pregnancy and parenting and explains how harmful policies — and our failure to pass supportive ones — disproportionately harm women of color.
- In the spring of 2019, **we collaborated with the National Alliance to End Sexual Violence**, which had never before engaged in abortion advocacy, on a highly successful campaign highlighting the fact that misogyny is at the core of how both abortion and sexual violence are treated in our country. The co-branded paid media campaign featured Facebook and Twitter ads, display ads, podcast sponsorships, a co-authored op-ed in *Refinery 29*, and more.

We also used our well-earned reputation as a thought leader to shape conversations and debates. In August of 2018, **we published an issue brief, *Paid Family and Medical Leave: A Racial Justice Issue — and Opportunity***, that broke new ground in looking in-depth at the country’s paid leave crisis and how its consequences can be especially damaging for people of color. It helped reshape conversations about paid leave.

OUR STRENGTH IS IN OUR UNITY

- 2019 GALA DINNER -

The National Partnership's 2019 gala was a night to remember! We honored two inspirational, newly elected members of Congress who are champions for racial equity, economic justice and women's health: Representative Deb Haaland (NM), one of the first Native American women elected to Congress and a woman who knows from personal experience the pressures faced by single, low-income mothers; and Representative Lauren Underwood (IL), the youngest African American woman ever to serve in the House and a champion for women's health, fair pay, measures to end discrimination and harassment, and paid leave.

We were thrilled to have hundreds of business and government leaders, women's and civil rights champions, members of the legal and labor communities, and other generous supporters at the event, which featured a moving tribute to EMILY's List Founder Ellen R. Malcolm. Representative Rosa DeLauro (CT) presented our Lifetime Achievement Award to Malcolm, who skillfully led the National Partnership's board of directors for more than 25 years.

The event highlighted our fight against racism, discrimination and oppression of all kinds. The National Partnership is centering women of color in all our work, we know that it is more important than ever that we defeat attacks on health care, abortion and workplace protections. At the event, we reaffirmed our vow to continue fighting until we win comprehensive policies that make life better for women and families. We are grateful for the steadfast, generous support of all those who joined us that evening.

"I realize that for many of us, success depends not only on our strengths but on the strengths of other individuals and on amazing organizations like the National Partnership for Women & Families. Helping more women stand strong for women's health, reproductive rights, and economic justice are ways we can make positive change and help women like me find and achieve success."

— Representative Deb Haaland

"The National Partnership for Women & Families has played such an important role in improving our health care system, protecting and expanding our rights, and ensuring equality and fairness for all. I am in Congress today because I had a story to tell and I had a perspective to bring — as a woman and as an American with a pre-existing condition — that needed to be represented in Congress, to protect the rights we're fighting to keep."

— Representative Lauren Underwood

"We — you and I — support the Partnership because we care very deeply about helping women and families... We're both appalled and energized by the ongoing assault on our rights by the Trump-led right wing. The National Partnership gives us a way to fight back, to focus the conversation on the policies women need, and to tally victories that improve the lives of women and families."

— Ellen R. Malcolm, founder of EMILY's List

"Women are claiming their power. We are raising our voices and we intend to win. This is a time for audacity — a time to be bold. It's our turn and our time. Time for us to take the future into our own hands. To become the founding mothers and daughters of a new age for America, a nation powered by our diversity, drawing strength from the rich tapestry of our lives."

— Debra L. Ness, president of the National Partnership

THANKS TO OUR SUPPORTERS

The generosity of our dedicated donors enables the National Partnership to be a powerful voice in the effort to achieve equality for all women. We gratefully acknowledge all of our supporters for their steadfast commitment and investment in our work.

VISIONARY PARTNERS

Martha Ehmann Conte
Diana Divecha
Linda Fienberg and Jeffrey Bauman
Sally Gottesman
Nina B. Matis
Sheli and Burt Rosenberg
The Rosenthal Family Foundation:
Jamie Rosenthal Wolf, Rick Rosenthal and
Nancy Stephens
Sheryl Sandberg
Solidarity Giving

LEADERSHIP PARTNERS

Sheila C. Cheston and Graham Dower
Gladys G. Cofrin and Daniel P. Logan
Patricia Dinner
Isabel P. Dunst
Jamie S. Gorelick and Richard E. Waldhorn
Pamela H. Grissom
R. May Lee and John P. Hall III
The Morningstar Philanthropic Fund
Sharis Arnold Pozen and Thorn Pozen
Marjorie Randolph
Diane Robertson and David Noll
Jodi J. Schwartz
John Thain

TRUSTEES

Anonymous
Arronson Foundation
Stephanie Davis
Bettina Duval
W. Neil Eggleston
Erwin Family Foundation
Gina Harman
M. Suzanne and Lawrence E. Hess
Shreya Devendra Jani and Michael Parini
Irene R. Kaplan
Peter V. Lee
Suzanne Lerner
Judith and Elliott Lichtman
Ellen R. Malcolm
Paulette J. Meyer and David A. Friedman
Nicole and Allan Mutchnik
Debra L. Ness
Nancy and Miles Rubin
Laura Scheuer
Peggy and James Tranovich
Gail Wagner, MD

CAPITAL PARTNERS

Nancy Adler and Arnold Milstein
Anonymous
Richard J. Baron and Jane B. Baron
Anne and Jeff Bingaman
Nancy L. Buc
Annie Burns and John Monahan
Catawamteak Fund of the Maine Community
Foundation
Ranny Cooper and David Smith
Barbara and Christopher Creed
Laurie B. Davis and Joseph M. Sellers
Giselle and Brian Hale
Deirdre Lyell, MD
Judith F. Mazo
Tom Montag
Melanie and Larry Nussdorf
Ruth and Stephen Pollak
Richard P. Rome
Wendy-Sue Rosen
Pauline A. Schneider
Marc M. Seltzer
Jeffrey Z. Slavin
Mary Ann Stein
Anne D. Taft
Laura Wertheimer and Andrew Pincus
Marcy Wilder and Aurie Hall
Wendy C. Wolf
Zofia and David Wright

EXECUTIVE PARTNERS

Anonymous (2)
Madeleine and David Arnow
Julie Aronson
Jane C. Bergner
Yonatan Berkovits and Jane Metcalf
Caryl S. Bernstein
Brach Family Fund
Candace Carroll and Len Simon
Sally Determan
Deborah Dwork and Ken Marek
Carol Tucker Foreman
Frances E. Goldman Philanthropic Fund
Nikki Heidepriem
Ronne and Donald Hess
Jeffrey and Brenda Kang
David Kendrick, MD
Peter R. Kolker
Kronowitz/Lewis Donor Advised Fund
The Lerner Family Foundation (Marley Lerner)
Barbara S. and David M. Lipman
Victoria J. Perkins
Robert Pollock
Chris Sale
Philippa Scarlett
Betty and Jack Schafer

Clara J. Shin
Shari Simon and Dave Parker
Susan K. Stern and Jeffrey Stern
Helen R. Trilling
Cathy Unger
D. Jean Veta and Mary Ann Dutton

PRESIDENTIAL PARTNERS

Naomi Aberly
Anonymous
The Batir Foundation
Linda and Lawrence Becker
Lucy Wilson Benson
Robert Berenson
Nicole G. Berner
Leah Binder
Lauren Birchfield Kennedy and
Joseph P. Kennedy, III
Melvyn Blum
Ye-Alain Bois
Melissa Cadwallader and Bill Kramer
Susan and Dixon Butler
Julia Butler
Ealena Callender, MD
Lindsay Carlson
Drs. Christine Cassel and Michael McCally
Beth Chardack
Ellen Chesler and Matthew J. Mallow
Carolyn Clancy
Julia Penny Clark
Wilma L. Coble
Josephine C. Conlon
Serena Connelly
Jennifer Daley
Shari Davis
Elias and Wendy Dickerman
Corinna and Adrian Dragulescu
Maxine Finkelstein
Mary and Daniel Frantz
Brian Friedman
Gina and Ronald Glantz
Judith C. Glass
Sandy and Barry Goldstein
Barbara Golub
Veronica Gomez-Lobo
Wendy Greuel
Dale Harburg
Judy Honig and Stephen Robb
Joanne Howes
Hugh and Elizabeth Fullerton Full Circle Fund
Antonia B. Ianniello
Wendy L. Kahn
Barry Karas and Bruce Green
Jeannie Kedas
Donald Keller
Vincent E. Kerr
Candice Kislack

Catherine and James Koshland
 Laura and Gary Lauder
 Ariel and Jennifer Lavinbuk
 Marta Jo Lawrence
 Jill Lesser
 Dr. Sharon L. Levine
 Robin Lofquist
 Janet McDavid
 Ilse Melamid
 Dalinda and Antonio Ness
 Olivieri Johnston Family Foundation
 Laura Quigg
 Harriet Rabb
 Claire Reade and Earl Steinberg
 Lynne Rosenberg
 Ann Rosewater
 Carol Sakala
 Ellen Schneider
 Ricki Seidman
 Linda and Stanley Sher
 Wendy R. Sherman and Bruce Stokes
 Deborah Simon
 Linda Singer and Michael Lewis
 Solov Family Trust
 Natalia Sorgente
 Francine S. Stein
 Allison Stockman
 Heather Straub, MD
 Jamiene Studley and Gary Smith
 Tina Tchen
 Eleanor Tillinghast
 Carrie Tilton-Jones and James Tilton
 Tobey, Julie and Lucy Roland Philantropic
 Fund
 Melissa Tully
 Karen Turner
 John Vanderstar and Liz Culbreth
 Anna Walker
 Jon Weintraub
 Sally Wells
 Deborah and Marcus Wilkes
 Paula Wolk
 Sophia Yen

LEADERSHIP COUNCIL

We gratefully acknowledge the generous supporters of the National Partnership's Leadership Council — donors who have made a significant investment in our paid family and medical leave campaign and provide ongoing counsel and advice on our efforts:

Martha Ehmann Conte
 Diana Divecha
 Isabel P. Dunst
 Linda Fienberg and Jeffrey Bauman
 Giselle and Brian Hale
 Marjorie Randolph
 Gail Wagner, MD

ACTION PARTNERS

Eleanor D. Acheson and Emily C. Hewitt
 Melanie Aitken
 Marilyn Allan
 Linda Auerbach Allderdice
 Craig and Elspeth Alper, in memoriam of
 Jeanne Marie Alper
 Hank Alpert
 Lee Anderson
 Anonymous (5)
 Julie Applegate
 Sarina Arcari
 Annette Awe

Hannah Banks
 Jennifer Barron Fishman
 Sonya Baskerville
 Cecily E. Baskir and John A. Freedman
 Sylvia Becker
 Diana Belden
 Lynne Benatovich
 Joseph Benstein
 Sandra Berg
 Susan Berger
 Martha Bergmark and Elliott Andalman
 James Bickley
 Nancy Bleeker
 Mary Blondin
 Margaret Bobbitt
 Latasha Boone
 Victoria Bor
 Brooksley Born and Alex Bennett
 Liz Boydston
 Carol Bradford
 Bruce Bradley
 Claire and Ralph Brindis
 Renee Brown
 Suzanne Browning
 Kathleen Bruton
 Julia Buck
 Cynthia Buell
 Friederike Buelow
 Paola Buendia
 Lori Bukoski and Edward Dunne
 Wayne H. Bylsma, PhD
 Stephanie Byrne
 Ryan Cahoon
 Jeannie Caicedo
 Layne Calabro
 Nancy Duff Campbell
 Kathleen Canter
 Anne-Marie Cappellano
 Mary Carol
 Barbara-Ann Cavanaugh
 Vidhya Chandu
 Dorothy Chappell
 Joy A. Chapper
 Mark Charles
 Margaret Chen
 Gail Chock
 Adrienne Choksi
 MaryBeth Jarvis Clark
 Mary Clark
 Ann E. Clift
 Carol Clothier
 Ashley Cochran
 Ann F. Cohen
 Elizabeth Colton
 Constance Cordovilla
 Beth Cornell
 Carolyn F. Corwin
 Dian Francesca Cuccinello
 Dr. Linda Daniel
 Eleanor Daniels
 Susan Davids
 The Hon. Linda Kay Davis
 Shanell Davis-Bryant
 Sharon Dayton
 Katie Deegan
 Gabriella Delacorte
 Dianne Delaney
 Tina DeLapp, EdD, RN, FAAN
 Miriah Denbo
 David Dettman
 Lisa Diebel
 Janie Digh
 Claire Dorey
 Karyl Draper
 Sheri Duxin

Stewart Edelstein
 Laura Eisele
 April Elliott
 Meredith Emmons
 Liz Enagonio
 Nancy Encarnacion
 Barbara Engel
 Catherine Evans
 Debby Evans
 Caren Kagan Evans, ECI Communications
 Sarah K. Faulkner
 Pam and Rich Feinstein
 Walter Fenska
 Sara Fernald
 Kirsten Firminger
 Mary-Christy Fisher
 Eliot Fishman
 Rebecca Fishman
 Matt Flickinger
 David Florkowski
 Nancy M. Folger
 Virginia Franco
 Cindy Frank
 Pamela Franzen
 Linda S. Freed
 Kaitlyn Gallander
 Diana Gonzalez Gandolfi and Daniel Wolfson
 Nancy Garrison
 Julia Geniesse
 Teral Gerlt
 Constance Gill
 Andrea Glenn
 Marji Gold
 Nancy Gold
 Nancy Goldberg
 Kerry Golden
 Todd Goldin
 Amy Goldman
 Rachel Goldstein
 Zola D. Golub
 Samuel and Grace Gortlitz Foundation
 Eileen Gray
 Marcia and Michael Greenberger
 Marianne Greene
 Lauren Greenspon
 Gary Greenstein
 Jacquelyn Griffith
 Brenda Gunnels
 Sandra Gutierrez, Abriendo Puertas / Opening
 Doors
 Goldie Gutmann
 Ingrid Hale
 Laura Hamilton
 Jennie Chin Hansen
 Elizabeth Harley
 Robin Harmatz
 Janie Hart
 Jody Hecht
 Nancy Hendry and Bill Baer
 Julie Herres
 Milagros Hilbert
 Susan Tyler Hitchcock
 Crickett Hoffman
 Eileen and Eric Holmboe
 Shelby Hopkins
 Katrina Horan
 Lauri Hughes
 Dr. Sara Imershein
 Judith Inserra
 Amanda Jablonsky
 Christine A. Jacobs
 Ruth M. Jaeger and Albert H. Kramer
 Barbara Janks
 Zoe Jantzen
 Lindsay Johnston

Anne Jolliffe
 Susan C. Joseph
 Nora Joseph
 Amy Juried
 Elizabeth Kaehler
 Peggy Kampa
 Barbara Kaufmann
 Moira Keefe
 Carolyn Kehrli
 Hazel Keimowitz
 Cynthia Kellogg
 Ann Kempfski
 Jennivere Kenlon
 Rebe Kennedy
 Anne Kent
 Iris Kepniss
 Elizabeth Kiesling
 Angela Kimball
 Judith Kincaid
 Patricia King
 Anne Krantz
 Gayle and Robert Krughoff
 Carol Kuhr
 Alisan Kula
 Lisa Laidlaw and Russell Bry
 Jessica Lam
 Charlene L. Land
 Sylvia Law
 Janet Lawson
 Ellen W. Lazar
 Legacy II Philanthropic Fund at the Community
 Foundation of Greater Buffalo
 Katherine Leland
 Donna Lenhoff and Michael Jacobson
 Lenzner Family Foundation
 Lauren Leslie
 Debra Fried Levin
 Felice J. Levine
 Linda Lipton and Steve Lubet
 Susan Liss and Fred Reiner
 Dana Macdonald
 Julie Magilen
 Sherrie R. Marcy
 Deborah Marlow-Mejia
 Mira Nan Marshall
 Emily Marwell
 Michael Matthews
 Judy Maullar
 Katherine Maynard
 Karla McCandless
 Justine McCarthy
 Kathryn McDonald
 Dr. Maggie McFadden
 Sandra McFeeley
 Noelle McInerney
 Sandra McKinnon
 Tracey McNeil
 Edward McTaggart
 Doris Messner
 Regalena Melrose
 Sherry and Gerald Merfish
 Alicia Miller
 Heather Miller
 Debbie Miller
 Laurie Miller
 Annie Miller
 Ann S. Mindicino
 Mary Minton
 Anita Minturn
 Mitzvah Fund of New Mexico
 Ann F. Monroe
 Denise Moody
 Amb. Connie Morella
 Sveta Morris
 Mortimer & Mimi Levitt Foundation

Elaine and Bruce Muirhead
 Dr. Carol C. Mukhopadhyay
 Shirley Muney
 Lissa Muscatine
 Elinor Neuhauser
 Helene Nseir
 Sara O'Connor
 Mary O'Neill
 Linda Oliver
 Ellen Olshansky
 Margot and Joe Onek
 Velma Parness
 Lauren Pedley
 Anna Penn
 Judith Perlson
 Susan Perry
 Cecilia Perry
 Marcie Peterson
 Anna Petrov RD
 Julian Pitt
 Aaron Polkey
 Kendra Poteet
 Averill Powers
 Tracy Prezeau
 Mark Prosser
 Margaret Pucci
 Lynell Raiche
 Jennifer Ramos
 Madeline Reno
 David Reuben and Gail Greendale
 Lisa Richards
 Anne Riolo
 Ratanna Rios
 Edward Risley
 Michele Ritzman
 Marion Robinson
 Donna Robinson
 Pat Rosenbloom
 Lauren Rother
 Emily Rothman
 Sarah Round
 David Roush
 Michele Rozinek
 Sherwin Rubin
 Kathryn Russell
 Leann Saagim
 Elaine Sabatino
 Marcia Sachs
 Barbara Sakuma
 Yvonne Saldana
 Bettylu and Paul Saltzman
 Dell Salza
 Catherine Samuels
 Kristin Sancken
 Ellen Sandler
 Carole Sandman
 Rhetta Sapp
 D'cady Sarahchild
 Nancy Sattan
 Karen Savage
 Theresa Savery
 Margaret Sazani
 Rosemary Schaffer
 Regina Schauer
 Tamar Scheartz
 Ted Schell
 Becky L. Schergens
 Becky Schergens
 Lois Schiffer
 Erica Schipper
 Arlene Schler and David Flannery
 Monica Schmude
 Eleonore Schneider
 MaryEllen Scirbona
 Judy Seabridge

Jeffrey Sechrest
 Phyllis N. Segal
 Mina Shamsaei
 Marlene Share
 Robin Share
 Bruce and Peggy Sherman
 Lisa Simpson
 Marjorie R. Sims
 Maxine and Daniel Singer
 Iris Smith
 Gail Smith
 Shoshanna Sofaer
 The Sooner Foundation
 Betsie Spann
 Mary Gay Sprague
 Kathleen Stacy
 Marion Steininger
 Christine Stone
 Jayme Stroud
 Susan Summers
 Dr. George Taler
 Diana Taylor and Jay Folberg
 Sara Thacker
 Thomas Strikwerda and Donna Stienstra Fund
 Jennie Thompson and Robert Levy
 Diane Thompson
 Jessica Tipple
 Margaret Trawick
 Lisa Trigg
 Gina Truex
 Yoma Ullman
 MaryLou Vanderburg
 Daniel van Leeuwen
 Ellen Vargyas
 Debra Walker
 April Wallace
 Irvin Nathan and Judith Walter
 Janet and Steven Weinberger
 Marley S. Weiss
 Tonya Wells
 Lisa Wells
 The Westport Fund
 Nancy S. Weyant
 Dorothy Whipple
 Victoria Wicks
 Laura Williams
 Brenda Williams
 Sallie Wilmot
 Sonya D. Winner
 H. Leabah Winter, MS, MPH
 Charlie Worthley
 Ayrol Young
 Karen Pesapane Zdravec
 Charlene Zietsma
 Janet Zimmerman
 Suzana Zorca
 Nora Zorich

CORPORATIONS

AbbVie
 Adobe
 American Benefits Consulting
 AmeriHealth Caritas
 Anne Lewis Strategies, LLC
 Anthem, Inc.
 Avalere Health
 Avenue Solutions
 Bayer
 BlueCross BlueShield Association
 Blue Cross Blue Shield of Massachusetts
 Blue Cross Blue Shield of Minnesota
 Blue Shield of California
 Buying Time, LLC
 Care.com

Cigna
Citi
Cresa
CVS Health
Deloitte LLP
Eli Lilly and Company
Equal Exchange, Inc.
Facebook
Fresenius Medical Care NA
General Electric
Google
Heidepriem & Associates
Humana
Impact Communications, Inc.
iStar Inc.
Jennings Policy Strategies
Johnson & Johnson
JLL
Keller Benefit Services/OneDigital
Kohn Pedersen Fox Associates PC
LeaveLogic
Levi Strauss & Co.
LMB Boutique
L'Oréal USA
Lyft
Mager and Associates LLC
Mercer
Merck
Microsoft Corporation
Morgan Stanley
Northrop Grumman Corporation
NVG, LLC
Pacific Gas and Electric Company
Penn Quarter Partners
Pfizer Inc.
PoliTemps
PR Solutions, Inc.
Procter & Gamble Company
PWR
Spotify
Starbucks Coffee Company
Uber Technologies
Unilever
UPS
UnitedHealth Group
UrbanSitter
Vertex Pharmaceuticals
Zillow Group

FOUNDATIONS

ABIM Foundation
Aetna Foundation, Inc.
American College of Cardiology Foundation
Anonymous (2)
California HealthCare Foundation
Community Safety Foundation
Feminist Majority Foundation
Ford Foundation
Georgetown Women's Law and Public Policy Fellowship Program
Glickman Sacks Family Charitable Fund
Huber Foundation
The William and Flora Hewlett Foundation
Human Rights Campaign Foundation
Judy Family Foundation
The Marjorie Cook Foundation
The Moriah Fund
New Venture Fund
New York State Health Foundation
Robert Wood Johnson Foundation
Rockefeller Family Fund
The Steptoe Foundation
Transforming Birth Fund
Wilson Sonsini Goodrich & Rosati Foundation

Yellow Chair Foundation

LAW FIRMS

Akin Gump Strauss Hauer & Feld LLP
Bredhoff & Kaiser, PLLC
Caplin & Drysdale
Clifford Chance US LLP
Cohen Milstein Sellers & Toll PLLC
Covington & Burling LLP
Cravath, Swaine & Moore LLP
Davis, Polk & Wardwell LLP
DLA Piper
Hogan Lovells US LLP
James & Hoffman
Jones Day
Katten Muchin Rosenman LLP
Kirkland & Ellis LLP
Lichtman & Rosenblum, PLLC
Morrison & Foerster LLP
Motley Rice LLC
Munger, Tolls & Olson LLP
Perkins Coie LLP
Relman, Dane & Colfax PLLC
Sheppard Mullin Richter & Hampton LLP
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP
White & Case LLP
Wiley Rein LLP
Wilkinson Walsh + Eskovitz LLP
Williams & Connolly LLP
WilmerHale
Zuckerman Spaeder LLP

ORGANIZATIONS & UNIONS

AARP
AcademyHealth
AFL-CIO
AFSCME
Alliance for Justice
American Academy of Family Physicians
American Association for Justice
American Board of Medical Specialties
American Civil Liberties Union
American College of Obstetricians and Gynecologists
American College of Physicians
American Constitution Society for Law and Policy
American Council of Learned Societies
American Federation of Teachers
American Nurses Association
America's Health Insurance Plans
Ascend at the Aspen Institute
Association Of Community Affiliated Plans (ACAP)
Association of Flight Attendants - CWA
Communication Workers of America
Council of Medical Specialty Societies
EMILY's List
Families USA
Family Values @ Work
Federation of American Hospitals
International Brotherhood of Electrical Workers
International Brotherhood of Teamsters
Jobs with Justice
Mississippi Center for Justice
NARAL Pro-Choice America
National Employment Law Project
National Family Planning and Reproductive Health Association
National Health Law Program
National Quality Forum

National Women's Health Network
National Women's Law Center
NCQA
People for the American Way
PhRMA
Planned Parenthood Federation of America
Service Employees International Union
United Food & Commercial Workers International Union
United Mine Workers of America
Volunteers of America
Women Employed
WomenHeart
Yale/YNHH Center for Outcomes Research and Evaluation
Zero to Three

FINANCIALS

**National Partnership for Women & Families and
National Partnership for Women & Families Action Fund**
Consolidated Statement of Financial Position as of March 31, 2019

ASSETS	
Cash and cash equivalents	\$ 1,852,880
Investments	18,495,331
Grants and pledges receivable	2,915,807
Accounts receivable	84,079
Prepaid expenses	181,433
Fixed assets, net of accumulated depreciation and amortization of \$1,147,829 for 2019	137,373
Security deposit	64,244
Total Assets	\$ 23,731,147
LIABILITIES	
Accounts payable and accrued liabilities	\$ 206,906
Accrued salaries and related benefits	965,051
Deferred revenue	145,420
Deferred rent	200,421
Total Liabilities	\$ 1,517,798
NET ASSETS	
Without donor restrictions	\$ 3,858,112
With donor restrictions:	
Purpose and time restricted	4,300,574
Investments in perpetuity	14,054,663
Total with donor restrictions	18,355,237
Total Net Assets	\$ 22,213,349
TOTAL LIABILITIES AND NET ASSETS	\$ 23,731,147

All figures above are based on amounts reported in the audited financial statements for the fiscal year ended March 31, 2019.

**National Partnership for Women & Families and
National Partnership for Women & Families Action Fund**

Consolidated Statement of Activities and Changes in Net Assets for the year ended March 31, 2019

2019

	Without donor restrictions	Purpose and time restricted	Investments in perpetuity	Total
REVENUE AND SUPPORT				
Grants	\$ 443,231	\$ 3,944,226	-	\$ 4,387,457
Contributions	1,014,133	844,231	-	1,858,364
Program service revenue	269,295	-	-	269,295
Interest and investment income, net of fees	356,465	-	-	356,465
Special event, net of expenses of \$519,545 for 2019	616,083	-	-	616,083
Rental Income	36,664	-	-	36,664
Honoraria	22,801	-	-	22,801
License fees	6,527	-	-	6,527
Other Income	25,274	-	-	25,274
Net assets released from restrictions	4,634,570	(4,634,570)	-	-
Total Revenue	\$ 7,425,043	\$ 153,887	-	\$ 7,578,930
EXPENSES				
Program Services:				
Health Care Policy	\$ 3,809,954	-	-	\$ 3,809,954
Work and Family	2,433,633	-	-	2,433,633
Advocacy	190,965	-	-	190,965
Communications	677,642	-	-	677,642
Outreach, Member and Public Education	140,940	-	-	140,940
Total Program Services	\$ 7,253,134	-	-	\$ 7,253,134
Supporting Services:				
Resource Development	1,229,430	-	-	1,229,430
General and Administrative	387,790	-	-	387,790
Total Program Services	1,617,220	-	-	1,617,220
Total Expense	8,870,354	-	-	8,870,354
Change in net assets before other items	(1,445,311)*	153,887	-	(1,291,424)
OTHER ITEMS				
Ralized and unrealized gain on investments	957,787	-	-	957,787
Provision for uncollected pledges	(9,750)	-	-	(9,750)
Change in Net Assets	\$ (497,274)	\$ 153,887	-	\$ (343,387)
Net assets, beginning of year	\$ 4,355,386	\$ 4,146,687	\$ 14,054,663	\$ 22,556,736
Net assets, end of year	\$ 3,858,112	\$ 4,300,574	\$ 14,054,663	\$ 22,213,349

* Board authorized use of reserves for select program investments.

All figures above are based on amounts reported in the audited financial statements for the fiscal year ended March 31, 2019.

BOARD & STAFF

BOARD OF DIRECTORS

Sharis Arnold Pozen

Chair
Clifford Chance US LLP | Washington, DC

R. May Lee

Vice Chair
New York, NY

Chris Sale

Treasurer
Washington, DC

Shreya Devendra Jani

Secretary
New York, NY

Debra L. Ness

President
National Partnership for Women & Families
Washington, DC

Nicole G. Berner

Service Employees International Union
Washington, DC

Sheila C. Cheston

Northrop Grumman | Falls Church, VA

Ranny Cooper

Weber Shandwick | Washington, DC

W. Neil Eggleston

Kirkland & Ellis LLP | Washington, DC

Linda D. Fienberg

Washington, DC

Jeannie Kedas

First Look Media | New York, NY

Judith L. Lichtman

National Partnership for Women & Families
Washington, DC

Ellen R. Malcolm

EMILY's List | Washington, DC

Nina B. Matis

iStar Inc. | New York, NY

Philippa Scarlett

Cupertino, CA

Pauline A. Schneider

Washington, DC

Joe Solmonese

Gavin/Solmonese | New York, NY

Marcy Wilder

Hogan Lovells US LLP | Washington, DC

Affiliations are listed for identification purposes only.

STAFF

Tucker Ball

Chief Digital Officer

Alex Baptiste

Policy Counsel, Economic Justice

Sarah Coombs

Senior Health Policy Analyst

Corinna Dragulescu

Director of Finance

Natasha Ewell

Office Manager

Katherine Eyster

Deputy Director, Economic Justice Programs

Sarah Fleisch Fink

Vice President for Policy and Strategy

Dani Gillespie

Health Program Assistant

Dawn Godbolt

Health Policy Analyst

Shaina Goodman

Director of Policy, Reproductive Health & Rights

Stephanie Green

Health Policy Associate

Emma Hernandez

Executive Assistant

Rachel Hicks

Development Assistant & Database Administrator

Jess Hood

Digital Communications Manager

Travis Hunter

Director of Information Technology

Llenda Jackson-Leslie

Senior Communications Specialist

Mariah Kitchin

Communications Assistant

Blismeli Leon-Depass

Georgetown Women's Law and Public Policy Fellow

Judith L. Lichtman

Senior Advisor

Sarah Lipton-Lubet

Vice President for Reproductive Health & Rights

Erin Mackay

Associate Director, Health Information Technology
Programs

Jessica Mason

Senior Policy Analyst, Economic Justice

Michelle McGrain

Federal Affairs Manager, Economic Justice

Laura Meyer

Economic Justice Program Assistant

Nikita Mhatre

Reproductive Health & Rights Program Assistant

Erika Moritsugu

Vice President for Economic Justice

Debra L. Ness

President

Alexandra Nseir

Campaign Communications Specialist

Lauren Paulk

Policy Counsel, Reproductive Health & Rights

Vasu Reddy

Senior Policy Counsel, Economic Justice

Carol Sakala

Director of Childbirth Connection Programs

Dominique Small

Front Office Assistant

Amaya Smith

Vice President for Marketing & Communications

Debbie Stillman

Vice President for Development

Grace Strome

Deputy Chief of Staff

Jessi Leigh Swenson

Director of Outreach & Engagement,
Reproductive Health & Rights

Ginna Van Schoick

Director of Development Operations

LaKisha Wiley

Accounts Payable Specialist

Debbie Wilkes

Chief of Staff

Karen Pesapane Zdravec

Associate Director, Digital Fundraising &
Data Management

KAVANAUGH-GRAHAM,
CRYBABY
TEMPER TANTRUMS
ARE NOT EVIDENCE
#BelieveSurvivors

We believe Dr Ford
We still believe Anita Hill
We #BelieveSurvivors

WOMEN
WILL REVOLT

nationalpartnership.org
Like a
WOMAN
DISMISSED
#CallKavanaugh

#Believe

PROTECT
WITH CARE

STAND
WITH
BLACK
WOMEN

KAVA

NOPE

#STOPKAVANUGH UNITFORJUSTICE2019.COM

BEAT
HER

I STAND WITH
DR CHRISTINE BLASEY
FORD & ALL
SURVIVORS

OUR MISSION

to improve the lives of women and families by achieving equality for all women.

OUR VISION

a just and equitable society in which all women and families can live with dignity, respect and security; every person has the opportunity to achieve their potential; and no person is held back by discrimination or bias.

OUR VALUES

We strive to live these values in our daily work. They guide our advocacy and interactions with the outside world and they shape our internal culture and the ways we work with each other.

PASSIONATE ABOUT MISSION

We are deeply committed to creating a more just and equitable country for all people.

VISIONARY

We evolve with the times and create solutions for a better future with courage, creativity and a willingness to push boundaries.

COLLABORATIVE

We seek to lift up partners, build bridges and unite communities and constituencies for maximum impact and lasting change.

AFFIRMING AND INCLUSIVE

We work to center diverse perspectives and leadership, and we are committed to fighting against racism and systemic oppression.

TRUSTED AND KNOWLEDGEABLE

We provide respected expertise rooted in the lived experiences of the women and families we advocate for.

PEOPLE FIRST

Within our organization, we strive for a culture where every member of our team can thrive and feel valued.

1875 Connecticut Avenue NW, Suite 650 · Washington, DC 20009
202-986-2600 · www.NationalPartnership.org

NationalPartnership

@NPWF

@NPWF