At a glance

Our key achievements in 2013

health service's provided

580,000

policy and/or legislative changes in support of sexual and

reproductive health and rights

Who we are

IPPF is a global service provider and a leading advocate of sexual and reproductive health and rights for all. We are a worldwide movement of national organizations working with and for communities and individuals.

Member Associations and collaborative partners

Millions 33,000+

of volunteers

of Member Associations have a written HIV workplace policy on non-discrimination

of our funding goes to countries with low or medium levels of

human development

of Member Associations have at least one staff member who is under

of Member Associations

young person on their

have at least one

governing board

Our work contributes to four Millennium Development Goals:

equality

health

25 years old

∓⁶ HIV and AIDS

people received

Highlights from each population conference declaration include:

development agenda.

Regional advocacy successes

declarations to shape the post-2015

As part of the ICPD Beyond 2014 Review, IPPF convened civil society to engage in

and influence inter-governmental regional

AFRICA

88 commitments that set out concrete actions and Africa's post-2015 population priorities

ARAB WORLD

A call for the elimination of female genital mutilation, early and forced marriage, and gender-based violence

THE AMERICAS AND THE CARIBBEAN

The first-ever inter-governmentally agreed definition of sexual rights

EUROPE

A call to end practices that violate reproductive rights of women and girls, such as requiring parental or spousal consent for services

ASIA PACIFIC

A call for the review and repeal of laws that criminalize abortion

More than half of our service delivery points are community-based distributors

If you would like to support the work of IPPF or any of our Member Associations by making a financial contribution, please visit our website www.ippf.org or contact IPPF Central Office in London, UK.

Published in August 2014 by the International Planned Parenthood Federation

4 Newhams Row United Kingdom

tel +44 (0)20 7939 8200 web

fax +44 (0)20 7939 8300 email info@ippf.org

UK Registered Charity No. 229476

service delivery

points

Gynaecological

Maternal and child health

24.8m HIV-related (including STIs)

Location of our service delivery points 41% Urban Peri-urban and rural

* Due to rounding, numbers presented in this document may not add up precisely to the totals provided and percentages may not precisely reflect the absolute figures † The numbers of unintended pregnancies and unsafe abortions averted are estimated using Marie Stopes International's Impact 2 model.

‡ Couple years of protection refers to the total number of years of contraceptive protection provided to a couple.

Advocacy successes, by country 2005–13

142 **Member Associations** contributed to

policy and/or legislative changes in support or defence of sexual and reproductive health and rights

IPPF's advocacy creates an enabling environment to increase access to services, promote sexual rights and gender equality, and reduce stigma and discrimination. Member Associations make a significant difference to the lives of millions by advocating for changes to laws and policies in support of sexual and reproductive health and rights, and opposing those that are harmful.

Asociación Puertorriqueña Pro-Bienestar de la Familia (PROFAMILIA)

The Puerto Rican government passed a law that prohibits workplace discrimination based on sexual orientation or gender identity. PROFAMILIA volunteers and staff worked with politicians and other organizations, participated in public hearings, and engaged the media for support to help bring about this change.

Association Pour la Promotion de la Famille Haitienne (PROFAMIL)

Following advocacy and technical input from PROFAMIL, the Haitian government revised the penal code to decriminalize abortion in certain cases. Abortion is now permissible in circumstances of foetal malformation or abnormality; previously, it was only allowed to save the life of a woman.

Association pour le Bien-Etre Familial/Naissances Désirables (ABEF-ND)

ABEF-ND engaged the support of other national organizations and networks whose efforts convinced the government to allocate funding for the first time ever to purchase contraceptives. Previously, contraceptive procurement in the Democratic Republic of Congo depended solely on donor support.

Alliance of Solidarity for the Family (ASFF)

> IPPF's collaborative partner in Seychelles provided technical support in the development of a revised version of the country's 2001 HIV and AIDS policy. The updated version calls for targeted prevention and support activities for sex workers, men who have sex with men, and people who

Sudan Family Planning Association (SFPA)

SFPA worked with community leaders, decision makers and parliamentarians to discuss the importance of enforcing the national law on children's rights that protects girls from female genital mutilation. As a result, the Ministry of Social Affairs issued a new decree that enforces the law in three Reproductive Health Alliance of Kyrgyzstan

RHAK worked with the government to design a training course for gynaecologists to provide youth-friendly information and services. As a result, the Ministry of Health passed a law that requires all gynaecologists who provide services to young people to complete the training.

Societatea de Educatie Contraceptiva si Sexuala

In Romania, SECS worked with a coalition of 17 organizations to block proposed legislation to require 'crisis pregnancy counselling' and a five-day waiting period before an abortion procedure. Women would also have been required to sign a document stating 'life begins at conception' before being allowed an abortion.

Afghan Family Guidance Association (AFGA)

Women in Afghanistan have access to implants for the first time, following their inclusion on the Special List of Contraceptives. AFGA worked with the Ministry of Public Health's National Board of Medicines and is one of only two organizations now authorized to provide this

Respect Educate Nurture (RENEW)

In Bhutan, RENEW helped draft a domestic violence bill and continued to advocate for amendments during the drafting stage. The Association met regularly with parliamentarians to engage their support to enact the law that criminalizes domestic violence and clarifies the legal grounds for prosecuting perpetrators.

Tonga Family Health Association (TFHA)

The government of Tonga revised its national youth strategy which now includes a specific objective on the sexual and reproductive health of young people. TFHA provided technical input on young people's sexual and reproductive health needs and advocated that the strategy addresses these needs.

Advocacy successes, by theme 2013

Member Associations contributed to

policy and/or legislative changes in support or defence of sexual and reproductive health and rights

services for young people

Access to safe and legal abortion

Promoting sexual Access to and reproductive contraception

sexual and

violence

gender-based

National budget

allocations for

SRH, including

contraception

with HIV

Support for people living

SRHR of vulnerable populations