DOCUMENT RESUME

ED 219 242

SE 038 299

TITLE

Major Private Organizations in the Population Field.

INSTITUTION

Population Crisis Committee, Washington, D.C.

PUB DATE

Jul 82, 13p.

NOTE AVAILABLE FROM

Population Crisis Committee, 1120 19th St., N.W.,

Washington, D.C. 20036 (free) while supply lasts.

JOURNAL CIT

Population; nl0 Jul 1982

EDRS PRICE

MF01/PC01 Plus Postage.

DESCRIPTORS

Environmental Education; *Family Planning; Higher Education; *Nonprofit Organizations; *Organizational Objectives; *Population Education; Private Agencies;

Private Financial Support; *Program Descriptions

ABSTRACT

Today s awareness of world population problems owes much to the work of private organizations. The private sector has traditionally taken the lead in this field, pressing governments of both developed and developing countries to adopt appropriate policies and to extend family planning services and education nationwide. While each organization has its own distinct program, most population organizations work cooperatively to support effective actions and new initiatives in such varied fields as family planning services and communication, contraceptive and demographic research, and political action. Population organizations worldwide now number literally in the hundreds. Therefore, the list of 40.organizations provided (with descriptions of their activities) is highly selective, including only major private organizations with a primary focus on population trends, family planning programs, and reproductive rights. Additional selection criteria include publisher of influential públications, funder or implementing agency of family planning programs, and extensive outreach or influence (implied by an annual budget of \$350,000 or more). A supplementary listing of major professional. membership organizations in the population field, multilateral organizations and government agencies providing population assistance, U.S. foundations providing funding for population programs, and major U.S. (university-based) population study and research centers is also provided. (Author/JN)

Reproductions supplied by EDRS are the best that can be made from the original document.

U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization OrtGibating if

Minor changes have been made to improve reproduction quality

Points of view or opinions stated in this docu ment do not necessarily represent official NIE position or policy

BRIEFING PAPERS ON ISSUES OF NATIONAL AND INTERNATIONAL IMPORTANCE IN THE POPULATION FIELD PREPARED BY THE POPULATION CRISIS COMMITTEE 1120 19th STREET N.W. WASHINGTON D.C. 20036 USA

No. 10

July 1982

Major Private Organizations in the Population Field

Today's awareness of world population problems owes much to the work of private organizations. The private sector has traditionally taken the lead in this field, pressing governments of both developed and developing countries to adopt appropriate policies and to extend family planning services and education nationwide. The multiplicity of organizations in the population field today is a sign of great interest, commitment and vitality. While each organization has its own distinct program, most population organizations work cooperatively to support effective actions and new initiatives in such varied fields as family planning services and communication, contraceptive and demographic research, and political action.

Population organizations worldwide now number literally in the hundreds. Therefore, this listing is highly selective and includes only major private organizations with a primary focus on population trends, family planning programs and reproductive rights. Other selection criteria include: 1) Publisher of influential publications, 2) Funder or implementing agency of family planning programs; and 3) Extensive outreach or influence, as implied by an annual budget of \$350,000 or more (U.S. dollars). All organizations listed are nonprofit, unless otherwise noted.

The following symbols designate specific functions of each organization:

Provision of Funds

= Provision of Contraceptive Services and or Commodities

= Research

= Public Education

= Public Advocacy

= Training

360-Park Avenue South New York, New York 10010 Telephone: (212) 685-5858

1220 19th Street, N.W. Washington, D.C. 20036 Telephone: (202) 296-4012

The Alan Guttmacher Institute (AGI)

The Alan Guttmacher Institute is an independent affiliate of Planned Parenthood Federation of America (PPFA), responsible for policy research and analysis, program evaluation and public education in the fields of fertility regulation, population dynamics, and broadly related areas of health and social policy. Although the major focus has been domestic programs and policies, AGI also works on international population issues. The Washington office maintains liaison with U.S. government agencies and monitors legislative and policy developments. Regular AGI publications include. Family Planning Perspectives, International Family Planning Perspectives, and PPWP Washington Memo The 1981 budget of \$3.1 million was derived largely from foundation grants, individual contributions, and grants and contracts from government agencies AGI employs 60 full-

Chairman of the Board of Directors: C. Arden Miller, President: Jeannie I. Rosoff; Senior Vice President: Richard Lincoln

American Public Health Association (APHA)

Founded in 1872, the American Public Health Association is the oldest and largest association of health professionals in the world APHA's collective membership of 50,000 is distributed among 25 special-interest sections including population, maternal and child health, and international health. The activities of APHA's International Health Programs Division, funded largely by the U.S. Agency for International Development (USAID), include short-term consultations in health, family planning and nutrition and family planning program evaluation studies. APHA's publications include, the American Journal of Public Health, The Nation's Health, Mothers and Children, and Salubritas. APHA's 1982 budget of \$6.3 million includes government contracts, foundation grants and membership dues, the International Health Division employs 28 full-time staff. President: Stanley Matek, M.S., Executive Director: William McBeath, M.D.; Chairperson, Population and Family Planning Section: Irvin M. Cushner, M.D., Director, International Health Programs: Susi Kessler, M.D.

1018 15th Street, N.W. Washington, D.C. 20005 Telephone: (202) 789-5600

PERMISSION TO REPRODUCE THIS

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

122 East 42nd Street, 18th Floor New York, New York 10168 Telephone: (212) 573-8350 Cable: IAFORVS NEW YORK

Association for Voluntary Sterilization (AVS)

The Association for Voluntary Sterilization, Inc. (AVS), founded in 1943, seeks to make permanent contraception available to all adults on the basis of free and fully informed choice. AVS works in the United States, through education and information programs directed toward public and professional communities, service programs of advice to individuals, consultative support for providers of family planning services, and research on scientific aspects of sterilization. International work accounts for the bulk of AVS' 1982 budget of over \$15 million. It includes support for over 100 projects in more than 40 countries directed toward making quality surgical contraception services a basic component of health programs throughout the world. AVS' international work was begun in 1972 with support from USAID, which still provides most of the funds used for AVS international activities. Over the years, these activities have concentrated on establishment of service programs, training of professional and health support staff, educational programs and provision of surgical and operating room equipment. In all, AVS employs about 90 full-time people, about 50 of whom work for the International Division in New York and in regional offices in Dacca and Tunis

President: John C Cutler, M.D., M.P.H, Executive Director: Hugo Hoogenboom; Director, International Division: Terrence W. Jezowski

de

2030 M Street, N.W. Washington, D.C. 20036 Telephone: (202) 783-8400

Telex: 89-2419

Battelle Memorial Institute

Battelle Memorial Institute's Population and Development Policy (PDP) Program, established in 1977 under an agreement with USAID, assists developing countries in the design and implementation of population policies that will contribute to national development goals. PDP provides researchers and government officials in developing countries with technical and financial assistance to review research findings concerning the relationships among population and other development variables. The findings, along with recommendations for policy actions, are disseminated through newsletters, symposia or other appropriate channels to national policymakers and opinion leaders. PDP has a 1982 budget of about \$1 million and a staff of 13.

Director, International Development Study Center: Leonard H Robinson, Jr , Co-Program Managers of PDP: Michael Micklin, Ph D and James Kocher, Ph.D

Columbia University 60 Haven Avenue New York, New York 10032 Telephone: (212), 694-6960 Cable: POPHEALTH NEW YORK

Center for Population and Family Health (CPFH)

The Center for Population and Family Health, Columbia University, has programs both in the United States and abroad CPFH's four major divisions are. International Research and Technical Assistance, Community-oriented Reproductive Health Services for Women, Social Science Research, and Teaching. International activities focus on improved approaches to the delivery of family planning and simple health services appropriate to developing countries. Domestically, CPFH has given priority to problems of adolescent sexuality, fertility and contraceptive practice. CPFH was originally part of the International Institute for the Study of Human Reproduction, founded at Columbia University in 1966. Its estimated 1981 direct expenditures were \$3.5 million. Major funding sources include USAID, U.S. Department of Health and Human Services, and foundation grants. CPFH employs about 60 full-time people.

Director: Allan Rosenfield, M.D.

2031 Florida Avenue, N.W. Washington, D.C. 20009 Telephone: (202) 387-5091

The Center for Population Options (CPO)

Established in 1980, the Center for Population Options seeks to educate adolescents about family planning and reproductive health in order to reduce the incidence of unintended teenage pregnancy and childbearing. CPO has five major projects, the TV Project, the Adolescent Media Project, the Youth Serving Agencies Project, the International Clearinghouse on Adolescent Fertility, and the Public Policy Project. CPO also maintains a resource collection of material relating to adolescent fertility. Publications include two quarterly newsletters, *Population Options* and *Issues and Actions Update*, and a semi-annual newsletter, *Information Summary*, available in English, French and Spanish. Its 1982 budget of \$550,000 is derived from foundation grants and individual contributions. CPO has a full-time staff of 10.

Chair: Henriettá H. Marshall, Executive Director: Judith Senderowitz

1717 Massachusetts Avenue,

Washington, D.C. 20036 Telephone: (202) 667-1142

Cable: CEFPA Telex: 440384

Centre for Development and Population Activities (CEDPA)

CEDPA was founded in 1975 to provide management and supervisory training to Third World family planning, health and development professionals. CEDPA also provides follow-up training, technical assistance and seed money to grassroots-level projects initiated or coordinated by alumni. Ongoing programs include U.S. training workshops for Third World professionals, the Nutrition Management Project, and the Women's Network for Population and Development. CEDPA's 1981 budget of \$750,000 was derived from workshop tuition fees, bilateral and multilateral agency grants and contracts and private grants; it'employs 15 full-time staff.

Chair: Maxine G. Garrett; President: Kaval Gulhati

175 Riverside Drive New York; New York 10115 Telephone: (212) 870-2427 Cable: DOMINICUS

Telex: 224579

27, rue du Commandeur 75675 Paris Cedex 14

France

Telephone: 320.13 45 Cable: INEDEMO

2924 Columbia Pike Arlington, Virginia 22204 Telephone: (703) 979-0100

1302 18th Street, N.W. Washington, D.C. 20036 **Telephone:** (202) 293-2548

810 Seventh Avenue New York, New York 10019 Telephone: (212) 541-7800 Cable: FAMLIPLAN NEW YORK

1029 Vermont-Avenue, N.W. Washington, D.C. 20005 Telephone: (202) 347-8165

Church World Service—Family Life and Population Program

Church World Service's major emphasis is on integrated self-help development programs, but some contraceptive distribution and clinical facility programs are also supported. Established in 1965, the Program publishes a biannual newsletter. Its 1982 budget ot \$373,000 is derived primarily from member denominations of the National Council of Churches of Christ in the U.S.A. and from individual contributions. The full-time staff

of 3 is supplemented by volunteer.

Chairperson, Advisory Committee Doreen Tilghman, Program Director: Iluminada R.

Ģ.

Rodriguez,'M.P.H.

Committee for International Cooperation in National Research in Demography (CICRED)

Founded in 1972, CICRED seeks to facilitate cooperative research among its affiliated 300 national population research centers. It publishes the quarterly Review of Population Reviews in English and French and a Directory of Demographic Research Centres, and organizes seminars and conferences. Funded chiefly by UNFPA and the French government, CICRED has five employees. Chairman: Jean Bourgeois-Pichat

Development Associates

Development Associates is a management and consulting firm that has received U.S. government contracts to conduct a variety of population-related projects in the United .States and Latin America. The firm currently has a USAID contract to provide training to more than 20,000 family planning paramedical and community workers in Latin America and the Caribbean. Previous projects have included training of U.S. and Latin Amrican family planning workers, contraceptive retail sales in El-Salvador, sponsorship of conferences on natural family planning, and nutrition education. Its 1982 budget for population-related projects is \$2.5 million; it has a staff of 14 working on such projects. President: Peter B. Davis, Vice President/Treasurer and Director, Population Programs: Erich Hofmann, Project Director for Latin América/Caribbean: Edward S. Dennison

The Environmental Fund

An educational organization founded in 1973, the Environmental Fund promotes U S adoption of a national population policy. The Fund publishes The Other Side, a bimonthly newsletter, and supports consciousness-raising devices such as a world population clock. Its 1982 budget of \$900,000 is derived from public donations, it has a staff of 12 and several consultants.

Chairman: Garrett Hardin, Ph D., Executive Director: Tom McMahon

Fámily-Planning International Assistance (FPIA)

Established in 1971 as the International Division of Planned Parenthood Federation of America, FPIA provides financial, commodity and technical assistance to organizations in developing countries interested in initiating or expanding family planning programs It has shipped commodities to more than 2,700 institutions in over 100 countries. Current emphasis is on demonstration projects involving the delivery of family planning services. increased involvement of women's and youth organizations, management technical assistance, and family planning programs with income-generating components. The principal source of support is USAID, with additional contributions from Church World Service and individual donors. FPIA's 1982 budget of \$13 million supports more than 100 projects in some 30 countries. FPIA employs 29 full-time staff in New York and maintains field representatives in Nairobi, Manila, Dacca and Miami. Chairperson: Stewart Mott; Director: Daniel Weintraub

The Futures Group

The Futures Group, a research and consulting firm headquartered in Glastonbury, Connecticut, conducts two major USAID-funded projects. The firster entitled RAPID (Resources for the Awareness of Population Impacts on Development), is designed to educate Third-World policymakers on the relationship between population growth and socioeconomic development. Through presentations using computer projections displayed on a television screen, RAPID staff are able to dramatize the effect of various rates of population growth on national goals in sectors such as employment, agriculture and health. Analyses are planned for a total of 40 countries. The second project, entitled Contraceptive Retail Sales Project, involves the provision of technical and financial assistance to Third World countries to improve and expand contraceptive marketing programs. During 1982, the Futures Group expects to spend about \$1.8 million on population-related projects; it has a staff of 15 working in this area.

Manager, RAPID Project: Malcolm Donald; Manager, CRS Project: Betty Butler Ravenholt

Triangle Drive and Highway 54 Research Triangle Park, North Carolina 27709

Telephode: (919) 549-051" Cable: IFRP RESEARCH TRIANGLE PARK NC

Telex: 579442

18-20 Lower Regent Street London SW1Y 4PW **United Kingdom** Telephone: 01 839-2911

Cable: IPEPEE

International Fertility Research Program (IFRP)

The International Fertility Research Program was established in 1971 with USAID support as a research center to identify and evaluate new and improved methods of fertility regulation. Through its international collaborator network of 251 clinical centers in 47 countries, IFRP collects and analyzes data on a variety of fertility control methods as well as on reproductive health and maternity care. From these data, over 380 scientific papers have been published. IFRP also provides technical assistance and training to researchers and research institution and developing countries and supports National Fertility Research Programs in six countries. These national programs joined together in 1977 to form the core of a new International Federation for Family Health, which includes both national and international organizations as members and which receives USAID support through IFRP. In addition to its USAID support, IFRP receives other government and private research contracts and foundation grants. Its 1982 budget is \$6-4 million. IFRP employs 100 full-time staff in North Carolina and maintains regional offices in Colombia and Ghana.

Chairperson of the Board: Sharon L Camp, Ph.D; Executive Director: D. Malcolm Potts, M.D., Ph.D.; Executive Secretary of IFFH: Sulaiman S., M.D.

International Planned Parenthood Federation (IPPF)

The International Planned Parenthood Federation was founded in 1952 by leaders of eight national family planning associations to provide an international link for family planning activities. Today, IPPF members include independent family planning associations from 108 countries where volunteers and full-time professionals work to provide family planning services through clinics and mobile units, training, public Information, formal and nonformal education, policy analysis and legislative reform. These private programs have opened the way for government action in many countries and still provide the only source of family planning information and supplies in some countries. Current emphasis is on community-based contraceptive distribution programs. The largest international private voluntary organization involved in any aspect of development, IPPF receives contributions from 27 governments as well as from private donors. In 1981, grants and commodities received by IPPF for support of its international office and affiliate programs totaled about \$50 million, with local associations and governments in developing countries providing an additional \$15 million for local use. A worldwide network of volunteers contributes most of the labor and is responsible for setting policies and objectives. The International Office in London employs 110 full-time people, including the regional bureaus for Asia, Europe, the Middle East and North Africa. Regional offices for Africa and the Western Hemisphere are located in Nairobi and New York respectively.

President: Azıza Hussein, Secretary General: Carl Wahren

105 Madison Affenue New York, New York 10016 **Telephone:** (212) 679-2230

Cable: WHIPPFE Telex: 620661

IPPF's Western Hemisphere Region, established in 1955, coordinates the work of 40 national family planning associations in Latin America and the Caribbean, provides commodities and technical assistance to 35 of them, arranges training programs, and conducts program-oriented research such as its 1981 study of unmet needs in family planning WHR issues several publications and provides advisory services to governments. The regional budget for 1982 is \$34.4 million, and commodities valued at \$2.8 million are projected for delivery. The Regional Office employs 48 full-time staff. President, Regional Council: Felipe Costa, Chairman, Executive Committee: Jill Sheifield; Regional Director: Hernan Sanhueza, M.D.

P.O. Box 3360 Chapel Hill, North Carolina 27514 Telephone: (919) 967-7052 €

Cable: IPAS

International Projects Assistance Services (IPAS)

International Projects Assistance Services was founded in 1974 to extend surgical family, planning services in the developing world. Major IPAS programs include: the Clinic Loan Fund, which assists local physicians to establish clinics providing abortion and voluntary sterilization services, the distribution of low-cost menstrual regulation equipment, training for medical personnel, and conferences. IPAS 1982 budget of \$350,000 is derived entirely from private contributions and equipment sales, it has a staff of 8. Chairman of the Board: Donald A Collins; Executive Director: Charanne C. Clarke

1611 Connecticut Avenue, N.W. Washington, D.C. 20009 Telephone: (202) 797-7778 Cable: COALITION WASHINGTON DC

International Women's Health Coalition (IWHC)

The International Women's Health Coalition works with women's groups in developing countries to create health care delivery systems for women, including family planning and menstrual regulation. Established in 1980, the IWHC provides technical assistance, training materials, contract ptive commodities and funding to Third World women's organizations. Its 1982 budget of \$504,000 is derived entirely from contributions from individuals and foundations; it has a headquarters staff of 5

President: Merle S. Goldberg

Hoken Kaikan Bekkan, 1-1 Sadohara-cho, Ichigaya, Shinjuku-

Tokyo 162 Japan

Telephone: (03) 268-5875 Cable: JOICFP JAPAN

The John's Hopkits University 550 North Broadway Baltimore, Maryland 21205 Telephone: (301) 955-8558

Telex: 87-909

1424 K Street, N.W. Washington, D.C. 20005 Telephone: (202) 347-7774

1110 Vermont Avenue, N.W.,
Suite 950
Washington, D.C. 20005

Washington, D.C. 20005 Telephone: (202) 467-6767

1330 Boylston Street Chestnut Hill; Massachusetts 02167

Telephone: (617) 731-1700 Cable: PATHFIND-BOSTON

Japanese Organization for International Cooperation in Family Planning (JOICFP)

JOICFP is a private organization established in 1968 that provides assistance to family planning programs in developing countries and seeks to educate the Japanese public on global population issues. JOICFP works closely with the Japanese government, particularly in the areas of training, commodity procurement, and designing bilateral family-planning programs. Other major activities include, promotion of integrated family planning, nutrition and parasite control projects in 12 Asian and Latin American countries; sponsorship of international conferences and training seminars, development of educational materials, and liaison with political and business leaders and mass media representatives. In addition to the monthly JOICFP News and quarterly JOICFP Review, JOICFP has published several books and monographs. Its 1982 budget is \$4.2 million; it has a full-time staff of 33.

President: Nobusuke Kıshı, Chairman; Kazutoshı Yamajı, Executive Director: Chojiro

Johns Hopkins Program for International Education in Gynecology and Obstetrics (JHPIEGO)

Established in 1974 with support from USAID, JHPIEGO provides specialized short-term training courses for physicians, hospital administrators and other health professionals designed to upgrade their medical and management skills in reproductive health. More than 4,000 persons have participated in JHPIEGO programs through 1981, making it the major source of such specialized training in the world. Training programs are conducted at the Johns Hopkins Medical Institutions and at in-country training centers located in 9 African countries, 10. Asian countries and 9 Latin American countries. The instruction emphasizes the care of pregnant women, management of infertility, and promotion of the use of effective contraception. JHPIEGO also provides funds, medical equipment and educational materials on reproductive health to support training activities. JHPIEGO's 1982 budget of \$6.5 million is primarily from USAID, it has about 50 employees President: Theodore M. King, M.D., Ph.D., Director: Ronald T. Burkman, M.D.

National Abortion Rights Action League (NARAL)

Founded in 1969, NARAL is a U.S. membership and lobbying organization dedicated to keeping abortion legal. NARAL has more than 140,000 members and 38 affiliates throughout the United States, and emphasizes the development of political action networks through local community organizing and public education. The nonprofit NARAL Foundation sponsors local educational projects. The NARAL Political Action Committee (NARAL-PAC) is involved in federal and state elections and informs NARAL members of candidates positions on abortion. NARAL's publications include brochures, fact sheets and a monthly newsletter. Its 1982 budget of about \$3.4 million is derived from membership dues and contributions. NARAL has a full-time headquarters staff of 20, 5 others are employed outside Washington, D.C.

President: Robin Chandler Duke, Chair of Board of Directors: Elinor Yeo, Executive-Director: Nanette Falkenberg

National Family Planning and Reproductive Health Association (NFPRHA)

Organized in 1970 as the National Family Planning Forum, NFPRHA is an advocacy group concerned with the delivery and availability of family planning services in the United States. Its roughly 1,000 members are primarily government-funded agencies involved in the provision of family planning and related health services. NFPRHA follows legislative and administrative developments affecting reproductive health issues, conducts policy research analysis, provides technical assistance, and publishes a monthly newsletter and a quarterly magazine. Its budget for the fiscal year beginning July 1981 is about \$700,000. Funding sources include private donations, membership dues, and government and foundation grants. NFPRHA has a full-time staff of 9.

President: Dorothy Mann; Executive Director: Roy Morgan

The Pathfinder Fund

The Pathlinder Fund is a public foundation established in 1957 by Dr. Clarence Gamble. It is now one of the largest private U.S. organizations involved in international family planning work. Pathfinder's programs emphasize fertility services, women's programs and population policy. During its 1981 fiscal year, it made 214 grants to individuals and organizations located in more than 50 countries. Publications include the *Pathpapers* series, technical books and manuals, and training films. The 1981 fiscal year budget of \$8.2 million was provided by grants and contributions from individuals, 20 foundations and USAID. Pathfinder employs 41 full-time staff at its headquarters in Boston and maintains field offices in Bangladesh, Brazil, Chile, Colombia, Egypt, Indonesia, Kenya and Turkey.

Chairperson of the Board: Richard B. Gamble; Executive Director: Howard K. Gray, Jr.

ERIC Full Text Provided by ERIC

New York, New York 10019 Telephone: (212) 541-7800 Cable: PARENTHOOD, N Y

27-35 Mortimer Street London WIN 7RJ United Kingdom Telephone: 01-637-9582

One Dag Hammarskjold Plaza New York, New York 10017 Telephone: (212) 644-1300 Cable: POPCOUNCIL, NEW

YORK

Telex: 234722 POCO UR

1120 19th Street, N.W. Washington, D.C. 20036 Telephone: (202) 659-1833 Cable: CRISIS WASHINGTON

Telex: 440450

The Johns Hopkins University 624 North Broadway Baltimore, Maryland 21205 Telephone: (301) 955-8200 Cable: POPINFORM

Planned Parenthood Federation of America (PPFA)

The Pfanned Parenthood Federation of America, also called Planned Parenthood/World Population (PP/WP), was founded in 1916 by Margaret Sanger as a private, nonprofit U.S. organization to provide national leadership in the birth control movement. Today, it is the largest member association of IPPF, with 188 affiliates in the United States operating more than 750 clinics which serve over 2 million patients a year in 45 states. Major PPFA activities include a range of reproductive health services, training, review of medical standards, public information, reproductive rights advocacy and support for overseas programs. The 1981 budget was about \$153 million, derived from private contributions, clinic fees and government contracts and grants, of which \$130 million was for local affiliates and \$23 million for PPFA headquarters. PPFA employs about 150 full-time staff in New York and an additional 18 people in its regional offices located in-Atlanta, Chicago and San Francisco.

Chairperson, Board of Directors: Jean Mahoney, Chairperson, Executive Committee: Donald Buzard; President: Faye Wattleton'>

Population Concern

Population Concern organizes fundraising campaigns to support population and development projects throughout the world and seeks to broaden public awareness in Britain about world population issues. Population Concern is under the auspices of the British. Family Planning Association Its total income in 1981 exceeded \$400,000, which included private contributions and matching grants from the European Economic Commission Campaign Director: Eric McGraw

The Population Council

The Population Council is an international scientific and professional organization established in 1952. The Council conducts multidisciplinary research and provides technical, and professional services in the broad field of population. The Council's Center for Biomedical Research seeks to develop and improve contraceptive methods through wide-scale clinical studies, laboratory research and training. The Center for Policy Studies carries out social science research and seeks to advance applications of its research to social policies. The International Programs Division assists institutions in developing countries in research and action programs. Publications, designed primarily for professionals, include. Fact Books, two journals, Studies in Family Planning and Population and Development Review, and monographs. Its 1981 expenditures of \$13.7 million were derived from foundation grants, individual donations, USAID, UNFPA, and the governments of Australia, Belgium, Canada and the Netherlands. The Population Council employs about 150 full-time staff at its New York headquarters and 19 people overseas. Its regional offices are located in Cairo, Mexico City and Bangkok, the regional-office for sub-Saharan Africa is currently managed from New York.

Chairperson of the Board: Robert H. Ebert; President: George Zeidenstein

Population Crisis Committee (PCC) and the Draper Fund

The Population Crisis Committee was founded in 1965 by early U.S. leaders in the population movement, including General William H. Draper, Jr., for whom the Draper Fund was named PCC's focus is almost entirely international. The Education and Public Policy Division educates U.S. policymakers, media representatives and other influential groups about world population problems. Publications include. Draper Fund Reports, Population Briefing Sheets, Country Status Reports, and Legislative and Policy Update The Diplomatic Liaison Division works with government officials overseas and with international organizations. PCC's Special Projects Fund provides grants to established organizations for family planning projects in the major developing countries. Of PCC's 1981 budget of \$2.2 million, about halfwas expended for grants. Funding sources include individual contributors, foundations, the UNFPA, and U.S. corporations. PCC employs a staff of 28, including executive volunteers.

President: Fred O. Pinkham, Ph.D., Vice President: Sharon L. Camp, Ph.D.; Chairman, Special Projects Fund: Robert B: Wallace

Population Information Program (PIP)

The Population Information Program develops and distributes comprehensive technical information on fertility control methods, family planning programs, demographic issues, and related health concerns. PIP's Population Reports are detailed reviews of research findings on specific subjects, six English reports are issued each year with French, Spanish, Portuguese and ArabicItranslations. In addition, PIP coordinates, collects, and abstracts information for POPLINE, the computerized population information retrieval system which is made available through the U.S. National Library of Medicine. PIP ' maintains an international distribution network of over 80,000 names. Established in 1972, PIP is funded by USAID, and its budget for the fiscal year beginning June 1981 was \$1.9 million. PIP employs 25 full-time staff.

Director: Phyllis T. Piotrow, Ph.D.

110 Maryland Avenue, N.E. Washington, D.C. 20002 Telephone: (202) 544-3300 Cable: POPINST

777 United Nations Plaza New York; New York 10017 Telephone: (212) 687-3366

1337 Connecticut Avenue, N.W.

Washington, D.C. 20036 Telephone: (202) 785-4664

New York New York 10017 Telephone: (212) 687-6020

110 Maryland Avenue, N.E. Washington, D.C. 20002 Telephone: (202) 546-5030

212 Fifth Avenue, Suite 412 New York, New York 10010 Telephone: (212) 889-8660

Northwestern University 875 North Michigan Avenue Chicago, Illinois 60611 Telephone: (312) 649-2990 Cable: PARFR

130 Nickerson Street Seattle, Washington 98109 Telephone: (206) 285-3500 Telex: 152348-Domestic, 4740019-International

The Population Institute (PI)

The Population Institute is an educational organization founded in 1969. Its programs are designed to create awareness of population issues among U.S policymakers, media representatives, and the general public. The Communication Center, based in New York City, works with national media in the developing world, the Population Action Council (PAC) is concerned with building a grassroots constituency for global population issues Pl publishes two monthly newsletters, Popline and International Dateline Its 1982 budget of \$842,000 is derived mainly from foundation grants and individual contributions; it has a staff of 16.

Chair: Mary-Jane Snyder, President: Rodney Shaw, Director, Communication Center: David Poindexter: Director, PAC: Werner Fornos

Population Reference Bureau (PRB)

Founded in 1929, the Population Reference Bureau is the oldest private, educational and research organization providing information on population issues. PRB publications include: Population Bulletin (reports on specific topics), Intercom (international newsletter in English and Spanish), Interchange (a quarterly review for population educators); various Data Sheets such as the "World Population Data Sheet" with demographic data for 178 countries; Population Trends and Public Policy (policy reports), and a variety of special publications. A library and demographic information service is available to the public. The 1982 budget of \$1.2 million is supported by private contributions, memberships, publication sales and government contracts. PRB has a full-time staff of 25. Chairman of the Board: Michael P. Bentzen, President: Robert P. Worrall, Ph.D.

Population Resource Center

The Population Resource Center, incorporated in 1975, seeks to strengthen support for national and international population programs. The Center brings together experts from universities, research institutes and population organizations with leaders from toundations, government and private industry in small group meetings and works with corporate leaders to promote greater involvement of the business sector in population The 1982 operating budget of approximately \$400,000 is provided by private foundations, corporations and individuals. It has a staff of 10

Chair of the Board: Irving S. Friedman, Ph.D., President: S. Bruce Schearer, Ph.D., Washington Representative: Anne Harrison Clark

Population Services International (PSI)

Population Services International, established in 1970, designs and implements subsidized contraceptive retail sales programs (also called social marketing) using modern business techniques such as market analysis, field-tested packaging, extensive advertising and direct mail solicitation. Major projects have included those in Bangladesh, Colombia, Kenya, Mexico and Sri Lanka. In the United States, the emphasis has been on sales and other programs to reach male teenagers. PSI's 1982 operating budget of \$3.6 million includes government contracts and some individual and foundation contributions. PSI has a full-time staff of 5 Executive Director: Robert L. Cıszewskı

The Program for Applied Research on Fertility Regulation (PARFR)

Located at Northwestern University, PARFR provides scientific and technical assistance and funding support to U.S. and foreign institutions for applied research in the field of fertility regulation. Priority is given to the development of new or improved contraceptive methods appropriate for use in developing countries and to programs involving collaboration between U.S. and foreign institutions. Founded in 1972, PARFR also sponsors, and publishes the proceedings of, technical workshops for internationally-recognized scientist and clinicians from many disciplines. Research Frontiers in Fertility Regulation, a parterly research review, is available at no charge. PARFR awards cost-Regulation, a terterly research review, is available at no charge. PARFR awards cost-reimbursable bagreements to researchers of up to \$66,000. Its 1982 budget of \$1.5 million is chier, derived from USAID; it has a staff of 8.

Director: John J. Sciarra, M.D., Ph.D.; Director of Technical Assistance: Gerald I. Zatuchni, M.D., M.Sc.; Director of Administration: Diane Krier-Morrow, M.B.A.

Program for the Introduction and Adaptation of Contraceptive Technology (PIACT)

PIACT's objective is to increase contraceptive use and acceptability by helping developing countries modify or adapt contraceptives and related informational materials to the cultural and physical characteristics of local people PIACT also provides technical assistance on new product introduction, local manufacturing, quality control and logistic management. PIACT's International Loan Fund assists developing countries in the transfer of contraceptive technology. PIACT publications include. a Product Newsletter, a monograph series, and an abstract service on contraceptive products and methods. Its

P.O. Box 12194 Research Triangle Park, North Carolina 27709

Telephone: (919) 541-6000

122 East 42nd Street, 18th Floor New York, New York 10168 Telephone: (212) 573-8350 Cable: WORLDFED NEW YORK

Telex: 425604

85-37 Grosvenor Gardens London SW1W OBS United Kingdom Telephone: 01-828-4242 Cable: FERTILIS LONDON SW1

Telex: 919229

1776 Massachusetts Avenue, N.W.

Washington, D.C. 20036 Telephone: (202) 452-1999

5116 North Portland Okjahoma City, Oklahoma

T/elephone: (405) 946-3333

1346 Connecticut Avenue, N/W.

Washington, D.C. 20036 Telephone: (202) 785-0100 estimated 1982 budget of \$1.5 million is derived from foundation grants and project funds from the UNFPA, International Development Research Centre, and the British-Overseas Development Administration. PIAGT employs 25 staff in its Seattle technical headquarters and maintains offices in Geneva, Jakarta, Manila, Mexico City and Washington, D.C.

President: Atiqur Rahman Khan, M.D.; Executive Director: Gordon W. Perkin, M.D.

Research Triangle Institute (RTI)

Research Triangle Institute, a large multi-disciplinary research organization founded in 1958, includes the Integrated Population Development Planning (IPDP) Office, which provides assistance to central planning units in about 20 developing countries in the field of population and development planning. Funded entirely by USAID, IPDP's 1982 budget is \$1.5 million, it has 10 staff members and includes an African regional office in Lome, Togo.

Head, JPDP Office: James C. Knowles, Ph.D.

World Federation of Health Agencies for the Advancement of Voluntary Surgical Contraception (WF/SC)

Founded in 1975, the World Federation is composed of 37 national member organizations. It seeks to advance the acceptance and availability of voluntary surgical contraception worldwide through the development of background papers, policy statements, and standards and guidelines on a broad range of technical, political and legal issues, and through technical assistance to members and international conferences.

President: Azızur Rahman, M.D. (Bangladesh); Executive Secretary, ad interim: Beth

Atkins, M.P.H. (U.S.A.)

World Fertility Survey (WFS)

Established in 1972, the World Fertility Survey an international research program designed to assess national fertility trends. WFS supports scientifically designed national sample surveys of fertility behavior, the resulting data can be compared on an international scale. Currently, 42 developing countries are participating in the WFS program, and 20 developed countries are conducting related fertility studies. WFS publishes numerous technical reports and papers on its findings. A project of the International Statistical Institute, the WFS is being undertaken with the collaboration of the United Nations and in cooperation with the IUSSP. Financial support is provided principally by the UNFPA and USAID, other developed countries, particularly the United Kingdom, have provided additional support. For the fiscal year beginning in July 1981, WFS' budget was \$4.6 million, WFS employs a full-time staff of 66.

Project Director: Halvor Gille

Worldwatch Institute

Founded in 1974, Worldwatch Institute is a policy research organization that brings global issues to the attention of the press and public through publication of *Worldwatch Papers* (approximately 6-9 annually) and major books (1-2 annually). Subjects covered include, renewable energy sources and policies, population trends, community participation projects, labor and economic prospects, and progress in the transition to a sustainable society. The Institute's 1982 budget of \$560,000 is funded by various private foundations, United Nations agencies, and publication sales. It has a full-time staff of 12

President: Lester R Brown

·World Neighbors

World Neighbors is an international, non-sectarian grassroots organization working at the village level in 20 developing countries. Family planning activities are assisted in 15 countries and include support of clinic and mobile services, community-based contraceptive distribution, and information and education. Publications include two quarterly newsletters and booklets. In the fiscal year beginning July 1981, \$206,000 was allocated to family planning activities. World Neighbors is completely privately-funded, with individuals contributing over half of its funds; it has a headquarters staff of 41.

President: James O. Morgan; Responsible Parenthood Coordinator: Bob Curtis

Zero Population Growth (ZPG)

Zero Population Growth, established in 1968, works to mobilize broad public support for population stabilization in the U.S. and worldwide. With about 12,000 members and 35 U.S. chapters, ZPG advocates adoption of a comprehensive U.S. population policy. Publications include the ZPG Reporter and a series of brochures and factsheets. Its 1982 budget of \$578,000 is derived from membership dues, foundation grants and individual contributions; it has a full-time staff of 10.

President: Joyce Laman; Executive Director: Carole L. Baker

ERIC Full Text Provided by ERIC

8

Supplementary Listing

Following are listings of the major professional membership organizations, multilateral organizations, government agencies, U.S. foundations that provide population assistance, and the major U.S. population study centers. For more extensive listings and detailed descriptions, consult the following directories: Guide to Sources of International Population Assistance, 1982 (New York: United Nations Fund for Population Activities, 1982); Directory of the Population-related Community of the Washington, D.C. Area (Washington, D.C.: Population Reference Bureau, 1981); and Lovejoy's College Guide by Clarence E. Lovejoy (New York: Simon and Schuster, Inc., 1981) 15th edition.

Major Professional Membership Organizations in the Population Field

American Public Health Association (APHA), 1015 15th Street, N.W., Washington, D.C. 20005, U.S.A.

Association for Population/Family Planning Libraries and Information Centers—International, Carolina Population Genter Library, University Square, East 300-A, Chapel Hill, N.C. 27514, U.S.A.

International Union for the Scientific Study of Population (IUSSP), 34, rue teles Augustins, 4000 Liege, Belgium

Population Association of America (PAA), P.O. Box 14182, Benjamin Franklin Station, Washington, D.C. 20044, U.S.A. World Population Society (WPST, 1337 Connecticut Avenue, N.W., Washington, D.C. 20036, U.S.A.

Major Multilateral Organizations Providing Population Assistance

Food and Agriculture Organization (FAO), Via delle Terme di Caracalla, 00100 Rome, Italy, Population assistance in 1980 \$4.0 million, Contact. Mohammed Abbas, Assistant to the Assistant Secretary General.

International Labor Organization (ILO), CH 1211, Geneva 22, Switzerland, Population assistance in 1980. \$6.0 million.

Contact. Kâilas Doctor, Chief, Population and Labor Policies Branch. Employment and Development Department

United Nations Secretariat, New York, New York 10017, U.S.A., Population assistance in 1980. \$37.9 million; Contacts: Dr Leon Tabah, Director of Population Division, Svein Nordbotten, Chief, Demographic and Social Statistics Branch; and Gustavo Perez-Ramirez, Chief, Development Administration Branch, Department of Technical Cooperation for Development.

United Nations Children's Fund (UNICEF), 6th Floor, 866 United Nations Plaza, New York, New York 10017, U.S.A., Population assistance in 1980: \$9.3 million, Contact. Mary Hollosteiner, Advisor, Community Participation

United Nations Educational, Scientific and Cultural Organization (UNESCO), Place de Fontenoy, 75007 Paris, France, Population assistance in 1980: \$6.7 million, Contact. Dragoljub Najman, Assistant Director General for Cooperation for Development and External Relations.

United Nations Fund for Population Activities (UNFPA), 220 East 42nd Street, New York, New York 10017, U.S.A.;

Population assistance in 1981: \$136.4 million, Contact. The Hop. Rafael M. Salas, Executive Director. Note. UNFPA is the principal source of funding for most population programs implemented by the various United Nations agencies. It also provides direct support to governments and to some non-governmental organizations.

World Bank, 1818 H. Street, N.W., Washington, D.C. 20433, U.S.A., Population assistance in 1981 \$12.5 million, Contact Dr. John R. Evans, Director, Population, Health and Nutrition Department

World Health Organization (WHO), 1211 Geneva 27, Switzerland, Population assistance in 1980 \$41.9 million, Contacts:

Dr. Angele Petros-Barvazian, Director, Division of Family Health, and Dr. Alex Kessler, Director, Special Programme of Research, Development and Research Training in Human Reproduction.

Major Governmental Agencies Providing Population Assistance

Australia: Australian Development Assistance Bureau, P.O. Box 887, Canberra City, A.C. T. 2601 Australia. Population assistance in 1979: \$3.1 million.

Belgium: Administration Generale de la Cooperation au Developpement, 5, place de Champs de Mars, 1050, Brussels, Belgium; Population assistance in 1979: (\$1.8 million.

Canada: Canadian International Development Agency, \$22 Bank Street, Ottawa, Ontario K1A 0G4, Canada, Population assistance in 1979: \$12.8 million.

Denmark: Danish International Development Agency, Amaliegade 7, DK-1256, €openhagen K, Denmark, Population assistance in 1979 \$9.3 million.

Finland: Ministry for Foreign Affairs of Finland, Department for International Development Co-operation, Frohajankatu 18B, 00130, Helsinki 13, Finland, Population assistance in 1979: \$538,000.

Germany, Federal Republic: Federal Ministry for Economic Co-operation, Government of the Federal Republic of Germany, Karl-Marx Str. 4-6, P.O. Box 120 322, 53 Bonn 12, Federal Republic of Germany, Population assistance in 1979: 535.3 million.

ERIC

9 /1 ()

Japan: Japan International Cooperation Agency, 2-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo, Japan, Population assistance in 1979: \$25.1 million

Netherlands: Ministry of Foreign Affairs, Plein 23, The Hague, Netherlands, Population assistance in 1979. \$13.8 million.

New Zealand: Ministry of Foreign Affairs, Private Bag, Wellington, New Zealand, Population assistance in 1979. \$623,000.

Norway: Norwegian Agency for International Development, Box 8142 Oslo-Dep., Oslo-1, Norway, Royal Norwegian Ministry of Foreign Affairs, Box 8114, Oslo Dep., Oslo 1, Norway, Population assistance in 1979. \$40.3 million.

Sweden: Swedish International Development Authority, S-105, 25, Stockholm, Sweden, Population assistance in 1979. \$47.6 million.

Switzerland: Direction of the Corporation for Development and Humanitarian Aid, Palais Federal, Federal Department for Foreign Affairs, Eigerstrasse 73, CH 30003 Bern, Switzerland, Population assistance in 1979. \$1.5 million.

United Kingdom: Ministry of Overseas Development, Eland House, Stag Place, London SW1E-5DH United Kingdom, Population assistance in 1979: \$19.9 million.

United States of America: Office of Population, Science and Technology Bureau, U.S. Agency for International Development, Washington, D.C. 20523, U.S.A., Population assistance in 1981: \$189.9 million.

Major U.S. Foundations Providing Funding for Population Programs

The following listing includes only those foundations that provide more than \$1 million annually to population programs and that have population specialists on their staff. In addition to these four foundations, there are literally flundreds of U.S. toundations that provide funding to some aspect of population work. Most foundations have very strict guidelines and generally fund projects that are closely related to their specific areas of interest. In most cases, the bulk of a toundation is funds is committed to well-established programs. Competition for funds is keen—only about 1 in \$0 proposals submitted to the larger foundations is funded.

Organizations and individuals seeking funding for population-related projects are advised to consult the *Foundation Directory* or the Foundation Center in New York and Washington, D.C. in order to identify the foundations likely to be most interested. It is also advisable to send a letter of inquiry in advance of submitting a proposal in order to ascertain that the proposed project meets the foundation's funding criteria.

The Ford Foundation, 320 East 43rd Street, New York, N.Y. 10017, Contact. Oscar Harkavy, Chief Program Offices

The William and Flora Hewlett Foundation, 325 Middlefield Road, Suite 200, Menlo Park, Cal. 94025, Contact. Anne Firth, Mucray Program Officer.

The Andrew W. Mellon Foundation, 140 East 62nd Street, New York, N.Y. 10021, Contact J. Kellum Smith, Vice President.

The Rockefeller Foundation, 1133 Avenue of the Americas, New York, N.Y. 10036, Contact Sheldon J Segal, Ph.D., Director, Population Sciences Division.

Major U.S. Population Study and Research Centers

Baylor Medical College, Houston, TX. The College conducts reproductive science research funded by the National Institute of Child Health and Human Development (NICHD).

Brown University, Providence, RI. The Population Studies and Training Center conducts research and offers M K and Ph.D. degrees in conjunction with the Department of Sociology.

University of California, Berkeley, CA. The Graduate Group in Demography, Program in Population Research, offers M.A. and Ph.D. degrees.

University of California, Los Angeles, CA. The Department of Sociology offers M.A. and Ph.D. degrees 'The School of Public Health is involved in population research and training.

University of California, San Diego, CA. The University conducts reproductive science research funded by NICHD.

University of California, San Francisco, CA. The University conducts reproductive science research funded by NICHD.

University of California Extension/Santa Cruz, Santa Cruz, CA. Provides technical assistance and training in Africa and Asia funded by the U.S. Agency for International Development (AID).

Case Western Reserve University, Cleveland, OH. The University conducts reproductive science research funded by NICHD=

University of Chicago, Chicago, IL. The Population Research Center conducts research and training and offers M.A. and Ph.D. degrees. The Community and Family Study Center also does training and research, largely funded by AID.

University of Connecticut, Storrs, CT. The Department of Sociology offers M.A. and Ph.D. degrees, and the University conducts training courses for international population professionals.

Columbia University, New York, NY. In conjuction with the School of Public Health, the Center for Population and Family Health offers M.P.H. and Dr.P.H. degrees, it also conducts research funded by AID. The University also conducts reproductive science research funded by NICHD.

Cornell University, Ithaca, NY. The International Population Program conducts research and offers M.A. and Ph.D. degrees in conjunction with the Sociology Department, and the Master of Professional Studies is offered through other related departments.

ERIC

₁₀ • •

Duke University, Durham, NC. The Center for Demographic Studies offers M.A. and Ph.D. degrees in conjunction with the departments of Economics and Sociology.

Emory University, Atlanta, GA. The Regional Training Center provides training for U.S family planning workers and issues several publications, primarily on contraceptive, methods.

Florida State University, Tallahassee, FL. The Center for the Study of Population conducts research and offers M.S. and Ph.D. degrees in various population-related subjects.

University of Florida, Gainesville, FL. The Demographic Studies Program of the Center for Latin American Studies offers M.A. and Ph.D. degrees.

Fordham University, Bronx, NY. The Department of Sociology and Anthropology offers M.A. and Ph. D. degrees

Georgetown University, Washington, DC. The Center for Population Research of the Joseph and Rose Kennedy Institute of Ethics Offers an M.A. degree in conjunction with the Department of Sociology.

George Washington University, Washington, DC, The AID-funded Population Audio-Visual Resource Service distributes films on population problems and family planning programs.

University of Georgia, Athens, GA. The Sociology Department offers M.A. and Ph.D. degrees

Harvard University, Cambridge, MA. The Center for Population Studies coordinates population-related research in a variety of disciplines. The Department of Population Sciences of the School of Public Health offers M S and D Sc degrees in population sciences. The University also receives NICHD funds for reproductive science research.

University of Hawaii, Honolulu, HI. The East-West Population Institute conducts research, provides training for professionals in the population field, and offers the M.A. and Ph.D. degrees. The University's Population Studies Program offers M.A., M.S., M.P.H., M.D. and Ph.D. degrees in several population-felated disciplines. The School of Public Health's International Health Program offers M.A. and Ph.D. degrees and has an AID grant to train health workers in family planning.

Howard University, Washington, DC. The School of Human Ecology and the Department of Sociology offer M.A., M.S., and Ph.D. degrees

University of Illinois, Urbana, IL The Population Dynamics Group of the Coordinated Science Laboratory conducts research and provides training. The Department of Sociology offers M.A. and Ph.D. degrees

lowa State University, Ames, IA. The Department of Sociology offers M.S. and Ph.D. degrees.

Johns Hopkins University, Baltimore, MD. The AID-funded Program for International Education in Gynecology and Obstetrics provides training to health professionals, and the Population Information Program publishes reports and maintains a computerized information retrieval system. The Department of Population Dynamics conducts social science research partly funded by NICHD and AID and offers M.S., Dr Sc. and Ph.D. degrees. The Department of International Health offers population-related courses.

University of Maryland, College Park, MD. The Department of Sociology offers M'A and Ph D. degrees

University of Massachusetts, Amherst, MA. The Population Resarch Institute Offers M.A. and Ph. D. degrees in conjunction with the Sociology and Anthropology Departments

Meharry Medical College, Nashville, TN. The International Center for Health Sciences provides training to health, professionals under an AID grant

Michigan State University, East Lansing, MI. The Population/Resources Center and the Department of Sociology offer M A and Ph D. degrees

University of Michigan, Ann Arbor, MI. The School of Public Health houses the Center for Population Planning, which conducts research partially funded by AID grants and offers the M.P.H., M.H.S.A., M.S. and Ph.D. degrees. The Population Studies Center associated with the departments of Sociology and Economics also offers M.A. and Ph.D. degrees. The University conducts reproductive science and demographic research funded by NICHD.

University of Minnesota, Minneapolis, MN. The Center for Population Studies offers M. A. and Ph.D. degrees in conjunction with the departments of Sociology, Geography and History.

Northwestern University, Chicago, IL. The AID-funded Program for Applied Research on Fertility Regulation funds fertility control research projects.

University of North Carolina, Chapel Hill, NC. The Carolina Population Center is engaged in demographic research partly funded by AID and NICHD and offers M.A., M.Sc., Ph.D. and D.P.H. degrees. The Department of Medicine administers the AID-funded Program for International Training in Health (INTRAH), which conducts health training in Africa and the Middle East. The Department of Biostatistics administers the AID-funded International Program of Laboratories for Population Statistics (POPLABS), which assists developing countries in the collection and analysis of demographic data and publishes scientific reports and manuals. The University also houses the Center for Population and Environment Education and the International Project for Teaching Cases in Family Planning Administration (POPCASE).

Ohio State University, Columbus, OH. The Population Studies Program in the Department of Sociology offers M.A. and Ph.D. degrees.

Pennsylvania State University, University Park, PA. The Population Issues Research Office conducts multidisciplinary research and offers M.A. and Ph.D. degrees in various specializations.

University of Pennsylvania, Philadelphia, PA. The University conducts demographic and reproductive science research funded by NICHD. The Population Studies Center/Graduate Group in Memography offers M.A. and Ph.D. degrees.

University of Pittsburgh, Pattsburgh, PA. The University conducts NICHD-funded reproductive science research. The Population Division offers M.A. and Ph.D. degrees, and the Graduate School of Public Health offers degrees in public policy administration.

Princeton University, Princeton, NJ. The Office of Population Research conducts demographic research funded by NICHD and offers the Ph.D. degree, it also publishes *Population Index* in conjunction with the Population Association of America.

University of Southern California, Los Angeles, CA. The Population-Research Laboratory conducts research and provides training. The Department of Sociology offers the Ph.D. degree.

Stanford University, Stanford, CA, The Food Research Institute within the Department of Applied Economics conducts research and offers the M.A. and Ph.D. degrees.

University of Texas, Austin, Austin, TX.The Population Research Center conducts demographic research funded by NICHD. The Department of Sociology offers the Ph.D. degree.

University of Texas, Dallas, TX. The University conducts reproductive science research funded by NICHD.

University of Texas, Houston, TX. The Center for Demographic and Population Genetics conducts research, and the University receives NICHD funds for reproductive science research. The School of Public Health offers the M.P.H. degree.

University of Texas, San Antonio, TX The University conducts reproductive science research funded by NICHD#

Tulane University, New Orleans, LA. The Department of Sociology offers M.A. and Ph.D. degrees, and the School of Public Health offers the M.P.H. and other population-related study programs. The University receives AID funding for social science research.

Vanderbilt University, Nashville, TN. The Department of Sociology and Anthropology offers M.A. and Ph. egrees, and the University conducts reproductive science research funded by NICHD.

Wake Forest University, Winston-Salem, NC. The Bowman Gray School of Medicine conducts contraceptive research funded by AID.

University of Washington, Seattle, WA. The Center for Studies in Demography and Ecology offers M.A. and Ph.D. degrees The University-also conducts reproductive science and demographic research funded by NICHD.

University of Wisconsin, Madison, WI. The Center for Demography and Ecology conducts social science research funded by NfCHD and offers M.A. and Ph.D. degrees.

Yale University, New Haven, CT. The Economic Demography Program offers M A. and Ph.D. degrees.

Additional Copies Free in Limited Quantity

POPULATION

Major Private Organizations in the Population Field No. 10 July 1982

Non-Profit Org
S Postage
PAID
Washington D C
Permit No. 42771

113412 E L R 3 E
MR ROBERT W. HOWE
DIRECTOR
ERIC/SMEAC
1200 CHAMBERS RD #310
COLUMBUS OH 43212

