

Helping grantmakers

improve the health of all people

Dear Colleague:

Major social and economic changes are underway that have important implications for health funders.

One is economic. After more than four decades as the nation's economic majority, the American middle class has reached what could be a tipping point. Steadily hollowed out over time, it is now falling. Americans without a college degree—including adults who have not finished high school—have especially lost ground.

The other change is immigration, which in 50 years has reshaped the racial and ethnic composition of the United States. Looking ahead, immigration is projected to account for 88 percent of the country's future population increase. By 2065, it is expected that no single racial or ethnic group will constitute a U.S. majority.

Together, these trends mean that America will continue to evolve, requiring health funders to stay attentive, creative, and nimble. From an economic perspective, there will be newly vulnerable families in the communities funders serve. Meanwhile, racial and ethnic shifts will create both challenges and new possibilities for growth. These changes will all have implications for health care access and quality, the makeup of the health care workforce, and people's physical and mental health across the lifespan. They will make it more important than ever for funders' staffs and trustees to reflect the communities they serve.

Complex challenges for health philanthropy lie ahead. GIH's programming will help grantmakers understand and tackle them effectively. Together, we can learn, connect, and grow. I invite you to read about our most recent accomplishments, made possible thanks to the generous support of our Funding Partners.

Sincerely,

A handwritten signature in blue ink that reads 'Faith Mitchell'.

Faith Mitchell, Ph.D.
President and CEO
Grantmakers In Health

2015 by the Numbers

243
Funding
Partners

65
Hands-on
Assistance

25
Articles

4
Reports

11
National
Conferences

32
Webinars

1,724
Event
Registrants

@GIHealth

2,644
Twitter
Followers

2015 Focus Areas

243 GIH FUNDING PARTNERS

As of December 31, 2015

States are grouped by U.S. Department of Health & Human Services Region.

By Assets

Asset data are not available for 7 organizations.

By Geographic Focus

Some organizations have multiple foci.

2015

ACTIVITIES AND PUBLICATIONS

In 2015 Grantmakers In Health (GIH) offered a diverse range of meetings, publications, and webinars, all aimed to advance the field of health philanthropy. Visit www.gih.org for more details about items included in this publication.

MEETINGS

GIH brings together foundation staff and trustees at national conferences and smaller, more focused meetings. These gatherings serve important educational objectives and give grantmakers the opportunity to connect with colleagues.

- *The LGBT Health Funding Summit*, New York, New York, January 27-28 (cosponsored with Funders Concerned About AIDS and Funders for LGBTQ Issues)

- ***Pathways to Health***
Annual Conference on Health Philanthropy
March 4-6 | Austin, Texas

The GIH annual conference is the largest gathering of health funders in the country, providing opportunities for learning, collaboration, and networking.

- *Third Annual Public-Private Collaborations in Rural Health Meeting*, Washington, DC, March 11-12 (cosponsored with White House Rural Council and the National Rural Health Association)
- *National Green Schoolyards Summit*, Chicago, Illinois, May 12-13 (cosponsored with W.K. Kellogg Foundation)
- *Building a Legacy of Healthy Children*, Jackson, Mississippi, June 9-10 (cosponsored with Grantmakers for Children, Youth and Families; W.K. Kellogg Foundation; Mississippi Association of Grantmakers; and Southeast Council on Foundations)
- *Tackling Difficult-to-Crack Healthy Eating Policies*, Sacramento, California, September 29-30
- *Building Public-Private Partnerships to Enhance Disaster Resilience: A Listening Session*, Washington, DC, October 5 (cohosted with the U.S. Department of Health and Human Services' Office of the Assistant Secretary for Preparedness and Response)
- *Advancing Children's Health Care in Texas*, Houston, Texas, October 29, 2015
- *2015 Fall Forum*, Washington, DC, November 19-20
 - *Crafting Media Strategies that Accelerate Policy Change*, Washington, DC, November 19

- *Behavioral Health Equity: Advancing Systems Change*, Washington, DC, November 20

- *LGBT Health Funding Summit*, San Francisco, California November 19-20 (cosponsored with Funders Concerned About AIDS, Funders for LGBTQ Issues, and Northern California Grantmakers)
- *How Can Metrics Inform and Advance Healthy Communities?* Washington, DC, December 4

PUBLICATIONS

GIH publications keep health grantmakers up to date on current issues and the state of the field, and include both quick reads and in-depth reports.

ARTICLES

- "Healing All Sons and Brothers: Addressing Gay, Bisexual, and Transgender Boys and Men of Color" by Kristina Gray-Akpa, GIH, January 19
- "Building Our Way to Better Health" by Madelyn R. Adams, Director, Community Benefit, Kaiser Permanente of Georgia, January 19
- "Reforming School Discipline Policies to Improve Children's Success" by Kavitha Mediratta, Head of Racial Equity Programmes, The Atlantic Philanthropies, February 16

- **Annual Conference Guest Essays**
March 2015

- "Pathways to Health: Lessons from the Frontiers of Health Philanthropy" by Faith Mitchell, Grantmakers In Health
- "What's Your Ambition?!" by Jen Algire, The Greater Clark Foundation
- "Philanthropy 3.0: Accountable for Results" by Antony Chiang, Empire Health Foundation
- "Trailblazing Toward Healthier Air" by Philip Johnson, The Heinz Endowments

- "Expanding Impact Through Evaluation" by Eugene Lewit, Consulting Professor, Department of Health Research and Policy, Stanford University, and Paul Jellinek, Principal, Isaaks/Jellinek, March 16

- “Behavioral Health for All” by Joni Schwager, Executive Director, Staunton Farm Foundation, March 16
- “¡Que Viva! Latinos and Health Care in the South” by Ann McMillan, GIH, April 21
- “The Cuban Prescription: Human-Centered Care” by Faith Mitchell, GIH, April 21
- “Kids and Drinking Water: A Glass Half Full or Half Empty?” by Ellen Braff-Guajardo, Program Officer, W.K. Kellogg Foundation, and Kenneth Hecht, Director of Policy, Nutrition Policy Institute, University of California, May 19
- “Health Equity and Social Justice: A Health Improvement Tool” by Georges C. Benjamin, Executive Director, American Public Health Association, May 19
- “Systems, Foundations, and Behavioral Health: Views from Alaska” by Melissa Kemberling, Mat-Su Health Foundation, June 15
- “How Much Do Healthy Communities Cost?” by Nancy O. Andrews, President and CEO, Low Income Investment Fund, July 21
- “Philanthropy and Community Development: Partners In Health” by Meryl Dann, GIH, July 21
- “Advancing Health Equity in Turbulent Times” by Yanique Redwood, President and CEO, Consumer Health Foundation, August 18
- “Fulfilling the Promise of Equality: Ensuring that ‘Health for All’ Extends to Everyone” by Marielena Hincapie, Executive Director, National Immigration Law Center, August 18
- “Bagels, Pasta, and Pajamas: Importing Ideas to Build a Culture of Health” by Karabi Acharya, Director, Global Learning, Robert Wood Johnson Foundation, and Brian Quinn, Assistant Vice President, Research-Evaluation-Learning, Robert Wood Johnson Foundation, August 18
- “Help All Children Grow Up at a Healthy Weight” by John Lumpkin, Senior Vice President, Robert Wood Johnson Foundation, September 15
- “Sparkling a Patient Activation Movement” by Karen Wolk-Feinstein, Jewish Healthcare Foundation, September 15
- “Transforming Philanthropy through Relationships” by M. Gabriela Alcalde, Foundation for a Healthy Kentucky; Len Bartel, Maine Health Access Foundation; Colleen Church, Caring for Colorado Foundation; Kelly Firesheets, Interact for Health; and Jessica Hembree, Health Care Foundation of Greater Kansas City, September 15
- “Recipe for In-Clinic Nutrition Education” by Brenda Sears, The Colorado Health Foundation, October 20
- “Supportive Housing: Strengthening Communities Improving Health,” by Kristina Gray-Akpa, GIH, October 20
- “Exiting Thoughtfully” by Elizabeth Docteur, GIH, October 20
- “Healthy Eating and Active Living: Checking in on Philanthropy’s Investments” by Colin Pekruhn, GIH, November 17
- “Building on Achievements in Extending Children’s Health Coverage” by Elizabeth Docteur, GIH, November 17
- “Youth Mental Health First Aid: Implementation Lessons from Pennsylvania” by Dana Heiman, Brandywine Health Foundation, and Alyson Ferguson, Thomas Scattergood Behavioral Health Foundation, December 15
- “Taking Stock of Lessons Learned from Advocacy to Expand Children’s Coverage: A Recipe for Success” by Elizabeth Docteur, GIH, December 15

REPORTS

- *Beyond Grantmaking: Health Foundations as Policy Change Agents* by Eileen Salinsky, March 3
- *Health Reform Five Years Later: Philanthropy Steps Up to the Challenge* by Barbara Masters, MastersPolicyConsulting, and Amanda Rounsaville Welsh, May 15
- *Annual Report 2014*
- *Behavioral Health Survey Results and Funder Directory* by Alison Perencevich, August 4

WEBINARS

Webinars give health foundation staff the opportunity to come together throughout the year to address timely health topics and funding strategies.

- Environmental Health Science Updates: The Basics, the Latest, and the Impacts, January 28 (cosponsored with Health and Environmental Funders Network and Rachel’s Network)
- Enrollment Results and Opportunities for 2015, March 24
- Building a Legacy of Healthy Children in Florida, May 14 (cosponsored with Grantmakers for Children, Youth and Families and the Florida Philanthropic Network)
- Integrated Behavioral Health and Primary Care: Challenges, Opportunities, and Next Steps, May 14
- Health Reform Five Years Later: Philanthropy Steps Up, May 19 (cosponsored by Grantmakers Income Security Task Force)

- Bridging Health and Community Development: Investing in People, Place, and Equity, May 21
- Health Care Innovation Awards: Driving Transformation, May 27
- Young Lives in Limbo: Update on the Status of Central American Child Refugees in the United States, June 3 (cosponsored with Council on Foundations; Grantmakers Concerned with Immigrants and Refugees; Grantmakers for Children, Youth and Families; Hispanics in Philanthropy; International Human Rights Funders Group; and Southern California Grantmakers)
- Constructing Healthy Spaces through Multisector Partnerships, June 9
- King v. Burwell: What You Need to Know, June 16
- Medicaid Expansion: Economic Impact and Sustainability, June 23
- King v. Burwell: What You Need to Know (Part 2), June 30
- Vital Signs: Exploring the New IOM Report, July 2
- Mental Health Literacy: Changing the Community Conversation, July 14
- Improving Access to Healthy Food in Rural Communities, July 15
- Tackling the Social Determinants of Health through Place-Based Initiatives, July 23
- Conversation with the Center for Medicaid and CHIP Services, August 4
- Using Digital Technology to Promote Healthy Food Access, August 6 (cosponsored by Sustainable Agriculture and Food System Funders)
- Provider Perspectives on Improving Health Care, August 13
- Advancing Indigenous Farmworker Health Care, August 26 (cosponsored by Sustainable Agriculture and Food System Funders and the Convergence Partnership)
- Beyond Medicine: Strengthening Community Wellness Approaches, August 26
- Improving Integrated Care with Digital Technology Tools, September 15
- Fostering Partnerships to Improve Native American Health, September 16
- Step It Up! The Surgeon General's Call to Action on Walking and Walkable Communities, September 17
- Making a Difference in Addressing the Graying of HIV and AIDS, September 21 (cosponsored with Grantmakers In Aging, Funders Concerned About AIDS, and Funders for LGBTQ Issues)
- Advancing a Public Health Agenda for Native Communities, September 22 (cosponsored by Native Americans in Philanthropy)
- Building Healthy, Strong, and Vibrant Neighborhoods, October 21
- Partnering to Support Veterans and Military Families, November 4 (cosponsored by Council on Foundations)
- Spreading and Scaling Health Care Innovations that Improve Quality and Lower Costs, December 1
- Addressing the Behavioral Health Needs of Older Adults, December 2 (cosponsored by Grantmakers in Aging)
- Lessons Learned in Supporting Health Care Quality, December 15
- Children's Access and Coverage, December 16

We dedicate this annual report to the memory of Leila May Polintan, without whom none of this work would have been possible. Leila was GIH's Communications Director from 2007 to 2016. She passed away on April 2, 2016 after a courageous 3 1/2 year battle with breast cancer. Leila was known for her good spirits and sense of fun, her ready smile, her infectious laughter, and her great enthusiasm for GIH and the work we do. We truly miss her.

GIH FUNDING PARTNERS

GIH's charge is straightforward yet challenging: serve the field of health philanthropy to improve the health of all people. GIH carries out this mission with the ongoing support of our Funding Partners. Our success as a resource to grantmakers depends on their involvement; together, we can create a home for health philanthropy that constantly evolves to meet the changing needs of the field.

1889 Foundation
 Aetna Foundation, Inc.
 Agua Fund, Inc
 Allegany Franciscan Ministries
 Alliance Healthcare Foundation
 Altman Foundation
 Altman Foundation, The Jenifer
 Archstone Foundation
 Ardmore Institute of Health - Otey Johnson Foundation
 The Assisi Foundation of Memphis, Inc.
 The Atlantic Philanthropies
 Baptist Community Ministries
 Baptist Healing Trust
 Battle Creek Community Foundation
 The Baxter International Foundation
 Claude Worthington Benedum Foundation
 BHHS Legacy Foundation
 Jacob and Hilda Blaustein Foundation
 The Blowitz-Ridgeway Foundation
 Blue Cross and Blue Shield of Minnesota Foundation
 Blue Cross Blue Shield of Louisiana Foundation
 Blue Cross Blue Shield of Massachusetts Foundation
 Blue Cross Blue Shield of Michigan Foundation
 BlueCross BlueShield of North Carolina Foundation
 BlueCross BlueShield of Tennessee
 Blue Shield of California Foundation
 The Boston Foundation
 The Bower Foundation
 Brandywine Health Foundation
 Bristol-Myers Squibb Foundation
 The Morris & Gwendolyn Cafritz Foundation
 The California Endowment
 California HealthCare Foundation
 The California Wellness Foundation
 Cambia Health Foundation
 Cardinal Health Foundation
 CareFirst BlueCross BlueShield
 CareSource Foundation
 Caring for Colorado Foundation
 The Annie E. Casey Foundation
 CDC Foundation
 The Centene Foundation for Quality Healthcare
 Central Susquehanna Community Foundation
 The Children's Fund of Connecticut
 Chuckanut Health Foundation
 The Cleveland Foundation
 The Colorado Health Foundation
 Colorado Springs Health Foundation
 The Colorado Trust
 Columbus Medical Association Foundation
 The Commonwealth Fund
 Community Memorial Foundation
 Con Alma Health Foundation
 Cone Health Foundation
 Connecticut Health Foundation
 Consumer Health Foundation
 Wallace H. Coulter Foundation
 The Jessie B. Cox Trust
 de Beaumont Foundation
 Ira W. DeCamp Foundation
 Delta Dental of Colorado Foundation
 Delta Dental of Minnesota Foundation
 DentaQuest Foundation
 The Duke Endowment
 Empire Health Foundation
 Endowment for Health
 Episcopal Health Foundation
 EyeSight Foundation of Alabama
 Richard M. Fairbanks Foundation, Inc.
 Fauquier Health Foundation
 Fine Foundation
 First 5 LA
 First Hospital Foundation
 Ethel & James Flinn Foundation
 Florida Blue Foundation
 Foundation for a Healthy High Point

GIH FUNDING PARTNERS *(Continued)*

Foundation for a Healthy Kentucky
 Foundation for a Healthy St. Petersburg
 Foundation for Healthy Generations
 Foundation for Community Health
 Genentech Foundation
 George Family Foundation
 The Rosalinde and Arthur Gilbert Foundation
 Grant Healthcare Foundation
 The Greater Clark Foundation
 Greater Milwaukee Foundation
 Greater Rochester Health Foundation
 The Greenwall Foundation
 The George Gund Foundation
 Irving Harris Foundation
 The John A. Hartford Foundation, Inc.
 Harvard Pilgrim Health Care Foundation
 The Harvest Foundation
 Health Care Foundation of Greater Kansas City
 Health Foundation for Western and Central New York
 The Health Foundation of Central Massachusetts, Inc.
 The Health Foundation of Greater Indianapolis, Inc.
 Health Foundation of South Florida
 The Health Trust
 The Healthcare Foundation of New Jersey
 Healthcare Foundation of Wilson
 Healthcare Georgia Foundation, Inc.
 Healthcare Initiative Foundation
 The Heinz Endowments
 Leona M. and Harry B. Helmsley Charitable Trust
 Highmark Foundation
 Conrad N. Hilton Foundation
 The Hitachi Foundation
 HNH Foundation
 Hogg Foundation for Mental Health
 The Horizon Foundation
 Houston Endowment Inc.
 Illinois Children's Healthcare Foundation
 Impact Alamance
 Independence Blue Cross Foundation
 Interact for Health
 Irvine Health Foundation
 Jefferson Regional Foundation
 The Annabella Jenkins Foundation
 Jewish Healthcare Foundation
 Johnson & Johnson
 Robert Wood Johnson Foundation
 The Henry J. Kaiser Family Foundation
 Kaiser Permanente
 Kansas Health Foundation
 W.K. Kellogg Foundation
 Klarman Family Foundation
 Knapp Community Care Foundation
 The Kresge Foundation
 Lancaster Osteopathic Health Foundation
 The Jacob & Valeria Langeloth Foundation
 Legacy Foundation Of Southeast Arizona
 Josiah Macy, Jr. Foundation
 Maine Health Access Foundation
 Marin Community Foundation
 Marisla Foundation
 Mat-Su Health Foundation
 William G. McGowan Charitable Fund
 McKesson Foundation
 Medica Foundation
 The Merck Company Foundation
 MetroWest Health Foundation
 Metta Fund
 Michigan Health Endowment Fund
 Mid-Iowa Health Foundation
 Milbank Memorial Fund
 Missoula Community Hospital Legacy Foundation
 Missouri Foundation for Health
 Montana Healthcare Foundation
 Gordon and Betty Moore Foundation
 The Margaret Clark Morgan Foundation
 Ruth Mott Foundation
 The Mt. Sinai Health Care Foundation
 Movember Foundation
 John Muir/Mt. Diablo Community Health Fund
 Nemours
 New Hampshire Charitable Foundation
 The New York Community Trust

(Continued on Page 6)

GIH FUNDING PARTNERS *(Continued)*

New York State Health Foundation
 Stavros Niarchos Foundation
 The Nicholson Foundation
 North Penn Community Health Foundation
 Northern Virginia Health Foundation
 Northwest Health Foundation
 Obici Healthcare Foundation, Inc.
 Oklahoma Tobacco Settlement Endowment Trust
 Open Society Foundations
 The David and Lucile Packard Foundation
 Lucile Packard Foundation for Children's Health
 Palm Healthcare Foundation
 Partners for Health
 Partners HealthCare
 Paso del Norte Health Foundation
 Patient-Centered Outcomes Research Institute
 Peter G. Peterson Foundation
 The Pew Charitable Trusts
 Phoenixville Community Health Foundation
 Piedmont Health Foundation
 The Piton Foundation
 Pittsburgh Child Guidance Foundation
 The Dorothy Rider Pool Health Care Trust
 Portsmouth General Hospital Foundation
 Potomac Health Foundation
 Pottstown Area Health & Wellness Foundation
 Prime Health Foundation
 Public Health Fund
 Quantum Foundation
 The Rapides Foundation
 Rasmuson Foundation
 RCHN Community Health Foundation
 REACH Healthcare Foundation
 Michael Reese Health Trust
 The Retirement Research Foundation
 The Kate B. Reynolds Charitable Trust
 The Rhode Island Foundation
 Richmond Memorial Health Foundation
 Fannie E. Rippel Foundation
 Riverside Community Health Foundation
 Rose Community Foundation
 Rx Foundation
 St. David's Foundation
 St. Joseph Community Health Foundation
 Saint Luke's Foundation of Cleveland, Ohio
 St. Luke's Health Initiatives
 Salem Health & Wellness Foundation
 Samueli Foundation
 The San Francisco Foundation
 The SCAN Foundation
 Thomas Scattergood Behavioral Health Foundation
 Sierra Health Foundation
 Sisters Health Foundation
 Sisters of Charity Foundation of Canton
 Sisters of Charity Foundation of Cleveland
 Sisters of Charity Foundation of South Carolina
 The Barbara Smith Fund
 Richard and Susan Smith Family Foundation
 Space Coast Health Foundation
 The Otho S.A. Sprague Memorial Institute
 The Staten Island Foundation
 Staunton Farm Foundation
 Stupski Foundation
 Sunflower Foundation: Health Care for Kansans
 Doree Taylor Charitable Foundation
 Moses Taylor Foundation
 Tufts Health Plan Foundation
 UniHealth Foundation
 United Hospital Fund
 United Methodist Health Ministry Fund
 Universal Health Care Foundation of Connecticut, Inc.
 Valley Baptist Legacy Foundation
 Virginia Health Care Foundation
 VNA Foundation of Greater North Penn
 Washington Dental Service Foundation
 Washington Square Health Foundation, Inc.
 Welborn Baptist Foundation, Inc.
 Gary and Mary West Foundation
 Westlake Health Foundation
 The Jesse Parker Williams Foundation, Inc.
 Williamsburg Health Foundation
 Winter Park Health Foundation
 Woodruff Foundation
 Wyandotte Health Foundation

2015

ANNUAL REPORT

BOARD OF DIRECTORS

CHAIR

ROBIN MOCKENHAUPT, PH.D., M.P.H., M.B.A.
Robert Wood Johnson Foundation

VICE CHAIR

WENDY J. WOLF, M.D., M.P.H.
Maine Access Health Foundation

SECRETARY

DAVID FUKUZAWA, M.Div., M.S.A.
The Kresge Foundation

TREASURER

CHET HEWITT
Sierra Health Foundation

MEMBER-AT-LARGE

PETER LONG, PH.D.
Blue Shield of California Foundation

PRESIDENT

FAITH MITCHELL, PH.D.
Grantmakers In Health

JANDEL T. ALLEN-DAVIS, M.D.
Kaiser Permanente Colorado

PATRICIA BAKER, M.S.
Connecticut Health Foundation

ANTONY CHIANG, J.D.
Empire Health Foundation

PATRICIA DOYKOS, PH.D.
Bristol-Myers Squibb Foundation, Inc.

JACQUELINE MARTINEZ GARCEL, M.P.H.
New York State Health Foundation

GARTH GRAHAM, M.D., M.P.H.
Aetna Foundation, Inc.

BILLIE HALL, M.S.P.H.
Sunflower Foundation: Health Care for Kansans

ROBERT HUGHES, PH.D.
Missouri Foundation for Health

ANTHONY ITON, M.D., J.D., M.P.H.
The California Endowment

OCTAVIO MARTINEZ, JR., M.D., M.P.H., M.B.A., F.A.P.A.
Hogg Foundation for Mental Health

SCOTT MOYER, M.P.H.
The Jacob & Valeria Langeloth Foundation

JOSEPH ROSIER, JR., C.P.A.
The Rapides Foundation

DOLORES ROYBAL, PH.D., M.S.W.
Con Alma Health Foundation

BRENDA R. SHARPE, M.S.
REACH Healthcare Foundation

GIH STAFF

FAITH MITCHELL, PH.D.
President and CEO

MARY BACKLEY
Vice President for Finance and Administration

OSULA EVADNE RUSHING, M.S.
Vice President for Program and Strategy

DAVID CHURCHILL
Database and Website Specialist

MERYL DANN M.S.
Research and Development Assistant

NICOLE DREISBACH, M.P.H.
Program Director

KRISTINA GRAY-AKPA, M.S.W.
Program Director

BETH HARRIS, M.A.
Development Advisor

SUMINTRA JONAS
*Director of Executive Operations and
Assistant to the President*

KIRSTIN JONES
Administrative Assistant

ANN McMILLAN, M.S.W.
Program Director

COLIN PEKRUHN, M.P.P.
Program Director

ALISON PERENCEVICH, M.P.H.
Program Director

LEILA POLINTAN, M.A.
Communications Director

BRITTANY SERAPHIN
Administrative Assistant

EILEEN SALINSKY, M.B.A.
Program Advisor

LINDA TABACH
Administrative Assistant

KATHERINE TREANOR, M.S.W.
Senior Program Director