2017 ANNUAL REPORT

Elevating Osteoporosis on America's Healthcare Agenda

OUR MISSION

The National Osteoporosis Foundation (NOF) is the leading health organization dedicated to preventing osteoporosis and broken bones, promoting strong bones for life and reducing human suffering through programs of public and clinician awareness, education, advocacy and research.

Established in 1984, NOF is the nation's only organization solely dedicated to osteoporosis and bone health. Our goal is to educate the public and health professionals on ways to prevent, diagnose and treat osteoporosis.

Dear Friends of the National Osteoporosis Foundation,

For more than 30 years, the National Osteoporosis Foundation (NOF) has been committed to raising awareness for osteoporosis and the importance of bone health, as well as curbing the increased incidence of osteoporosis among our aging population and preventing fractures among those at highest risk.

With fracture prevention at the core of everything we do, we're working to reduce the two million fractures caused by osteoporosis every year and protect the 54 million U.S. adults at risk for osteoporosis by ensuring that adults age 50 and over who break a bone receive appropriate osteoporosis testing, diagnosis, treatment and ongoing support. In the U.S. today, ten million adults are already estimated to have the disease and almost 44 million are estimated to have low bone mass, placing them at increased risk for fracture.

On behalf of NOF, we're thankful for your generosity and support of our mission. With your help, we've made substantial progress toward reaching our goals of reducing the number of fractures caused by osteoporosis and improving the lives of those affected by this disease.

As we look back on the past year, we are pleased to report that we know there are effective testing and treatment options available to help patients recognize and reduce their risk for fractures. With your help, we are working to change current health care policies to allow greater access to bone density tests and ensure patients at highest risk for fractures have access to treatment options.

We still have challenges ahead to increase access to bone density testing and to reverse the negative reputation of osteoporosis therapy, but we are making progress and are charting a course for deeper engagement in the future.

In the pages that follow, you'll hear more about NOF's important achievements of 2017. Reaching our goals will only be possible with your continued support and we are grateful for all you do to help further our mission. On behalf of NOF, we thank the NOF Board of Trustees, staff, members, partners, donors, and volunteers, whose support has made our work possible.

Sincerely,

Judy a. Black

Judy A. Black Chairman of the Board

Kenneth G. Saag, M.D. *President*

Break Free from Osteoporosis

Greetings!

2017 was a year of change for the National Osteoporosis Foundation. Amy Porter, the organization's Executive Director and CEO, let the board of trustees know that after seven years of service she was ready for a change. Engaged and interested in the healthcare environment, she wasn't quite ready for full retirement, but eager to spend more time with her beloved husband, John Porter, and her precious grandchildren.

We'd like to pause and celebrate Amy and her service. In 2010, Amy became the CEO and Executive Director of the National Osteoporosis Foundation (NOF). In her role, she was the primary spokesperson to all stakeholder groups. She was responsible for overseeing strategic planning, operations, and administration of the organization. Additional duties included identifying and developing educational and research priorities, enhancing the NOF image and enriching all levels of engagement with patients, caregivers, physicians and the public.

In Amy's first year at NOF, she established the National Bone Health Alliance (NBHA) based on the Biomarkers Consortium model developed at FNIH. Under NOF's management, the NBHA became a successful consortium of over fifty-member organizations joining together to advance research, advocacy and education in osteoporosis and rare bone diseases, and to promote bone health.

We wish Amy well as she embarks on a new professional journey as the Executive Director of the McKnight Brain Research Foundation. The MBRF promotes research and investigation of the brain that underlie the neurobiology of memory with clinical relevance to the problems of cognitive decline and age-related memory loss.

The National Osteoporosis Foundation expresses its deep and sincere appreciation to Amy for her friendship, service, steadfast support and encouragement of the Foundation in support of its mission.

Yours in purpose and progress,

Ef gromp.

Elizabeth Thompson Chief Executive Officer

54 MILLION AMERICANS AT RISK

Osteoporosis is Common.¹

ARE AT RISK OF BREAKING A BONE AND SHOULD BE CONCERNED ABOUT BONE HEALTH

44 MILLION WITH LOW BONE DENSITY

A woman's risk of fracture is EQUAL to her COMBINED RISK OF BREAST, UTERINE AND OVARIAN CANCER. A man is MORE LIKELY to break a bone due to osteoporosis than he is to get PROSTATE CANCER.²

Osteoporosis is serious, even deadly.³

Approximately **75,000** Americans who experience a hip fracture die in the year following the fracture.

Another **75,000** Americans move from the hosipital to a nursing home and never return "home."

EACH YEAR IN THE U.S., APPROXIMATELY 300,000 HIP FRACTURES OCCUR.

The remaining 150,000 Americans never regain their previous function. Six months after a hip fracture, only 15 percent of patients can walk across a room unaided.

EACH YEAR IN THE U.S., FRACTURES CAUSED BY OSTEOPOROSIS RESULT IN MORE THAN

400,000 hospital admissions

2.5 million medical office visits 180,000 nursing home admissions

Osteoporosis is Costly.⁴

\$19 billion ANNUALLY

the cost of OSTEOPOROSIS-RELATED bone breaks to patients, their families and the healthcare system

\$25.3 billion

BY **2025** experts predict that osteoporosis will be responsible for THREE MILLION FRACTURES resulting in \$25.3 billion in costs.

WE SPEND ABOUT \$400,000 PER PATIENT, PER YEAR, ON HIP-RELATED FRACTURE CARE

That amount doesn't include the extra costs that go into moving from a home to assisted living, increased costs for physical therapy, increased costs for assisted living devices to help move around to perform activities of daily living, or the significant costs of wound care and pressure ulcers.

Osteoporosis is treatable and sometimes preventable.⁵

80% NOT TESTED OR TREATED

The disease is responsible for an estimated two million broken bones per year, yet nearly 80 percent of older Americans who suffer bone breaks are not tested or treated for osteoporosis.

50% OF REPEAT FRACTURES COULD BE AVOIDED

with cost-effective and well-tolerated treatments

- Wright NC, et al. JBMR doi:10.1002/jbmr2269 | Lindsay et al. Osteoporos Int. 2005;16:78-85. Wright et al. J Bone Miner Res. 2014;29(11):2520-6.Burge et al. J Bone Miner Res. 2007;22(3):465-75.
- 3 Singer A, et al. Mayo Clin Proc. 2015;90:53-62
- 4 Burge R, et al. (2007) J Bone Miner Res 22:465 | Weaver et al. J Manag Care Spec Pharm. 2017;23(4):461-71.
- 5 Klotzbuecher CM, et al. J Bone Miner Res. 2000;15:721.

2 American Cancer Society

RESEARCH

Bone turnover markers (BTMs) have been recognized as useful tools in clinical practice, but have some short- and long-term fluctuations related to biology and technical variability that have limited their clinical use to date. Among the contributors to the variation in BTM results include analytical methods (e.g., calibration), sample handling (e.g., sample collection) and laboratory performance (e.g., sample analysis). To address these issues, among the NOF's major efforts is the implementation of a number of complementary activities around the harmonization and standardization of the use of these markers that includes the participation of leading academic experts, the diagnostic and pharmaceutical industries, federal government representatives (from the Centers for Disease Control and Prevention, National Institute for Standards and Technology and U.S. Food and Drug Administration) and a number of both commercial and academic laboratories.

The following investigator-initiated studies are part of NOF's Bone Turnover Marker Standardization Initiative Project:

- Inter-Laboratory Comparison Study
- Patient Sample Collection Procedure Standardization Project
- Reference Population Database
- Drug Holiday Study

NOF PROGRAM FUNDING IN 2017

Program Fundraising – \$665,922 [16%] PROGRAMS – \$3,363,849 [80%]

Program Management \$184,287 [4%]

NOF's program funding demonstrates impact and strong return on investment.

PATIENT AWARENESS, EDUCATION AND SUPPORT

NOF helps to ensure that no patient, family member or caregiver feels alone or overwhelmed by the diagnosis of osteoporosis or the effects of the disease. To support those with osteoporosis or looking to learn more about the disease, NOF offers:

- A network of small Support Groups where those affected by osteoporosis can learn more about osteoporosis and how to live with the disease directly from those in similar situations.
- An Online Support Community (http://www.inspire. com/groups/national-osteoporosis-foundation) with more than 40,000 participating members offering peer-to-peer support and advice.

• **NOF.org**, our website offering educational information about osteoporosis, strategies about how to live with the condition and ways connect with others for support and to make a difference in the fight against osteoporosis.

Number of unique visitors average: 116,000 PER MONTH

• In 2017, NOF launched its new Spanish-language website, www.huesosanos.org. The Spanish-language website features the same expert information provided on NOF's English-language website. NOF's most recent prevalence report showed that 2.5 million Mexican-Americans suffer from osteoporosis and low bone mass. The impact of osteoporosis on the Hispanic population nationwide in general, is likely far greater.

PROGRAM HIGHLIGHTS

NOF IN THE MEDIA

Raising Patient Awareness 2017 total media impressions = 750 million 2017 total media placements = nearly 6,000

In 2017, NOF's earned media helped raise patient awareness about osteoporosis and strengthen NOF's position as the authority on bone health. The following links share a selection of NOF's 2017 media highlights.

- Build Your Bones with These 3 Delicious Snacks
 Parade Magazine
- <u>Know Your Bones and How to Take Care of Them</u> at 40 Prevention.com
- New Osteoporosis Guidelines, Treatment Offer Options Chicago Tribune
- <u>10 Things You Didn't Know about Your Bones</u> (and why you should) *Huffington Post*
- <u>Six Reasons to Love Jogging After 50</u> Next Avenue
- NOF introduced the Jumping Jack Challenge— NOF's *Break Free from Osteoporosis* is an awareness and educational initiative that launched in 2015 to help the public learn more about building bone strength and preventing fractures. As part of *Break Free from Osteoporosis*, in 2017, the Jumping Jack Challenge asked participants to film themselves or their family or friends doing 10 jumping jacks in less than 10 seconds, and then post the video to social media— helping to raise awareness and support research in bone health.

SPECIALIZED OSTEOPOROSIS TRAINING TO ADVANCE KNOWLEDGE AND PRACTICE

- In 2017, NOF awarded 1771 CME credit hours to advance clinician expertise in the field of bone health.
- Fracture Liaison Service (FLS) Model of Care training program for healthcare professionals—FLS programs coordinate post-fracture care through a FLS coordinator (a nurse practitioner, physicians' assistant, nurse or other health professional) who ensures that individuals who suffer a fracture receive appropriate diagnosis, treatment and support. NOF is the educational partner for training FLS coordinators and helping healthcare professionals to establish an FLS program.
- Clinical Osteoporosis 2017 (CO17) Orlando, Florida—NOF and the International Society for Clinical Densitometry (ISCD) offered 27 sessions in addition to networking opportunities to benefit all medical disciplines and specialties involved in testing and treating patients with and at risk for osteoporosis and fractures.

MEDICAL DISCIPLINES REPRESENTED AT CO17

NOF IN ACTION THROUGH ADVOCACY

In early 2017, NOF sent a letter to Members of Congress that was signed by 307 federal and state-based organizations urging them not to revoke the Medicare Part D Non-Interference Clause. Subsequently, NOF led a Protect Medicare Part D (PMPD) Working Group to keep abreast of any pending legislation that would impact seniors' access to medications.

In addition, NOF commissioned research into what the medication landscape would look like for osteoporosis patients if a national formulary were created to address rising costs. The results were dismal. With limited medications currently available for osteoporosis patients, only three would be included on a formulary (similar to the current VA formulary). Of those medications not included in the formulary, 90% of osteoporosis patients likely use them at some point in their care pathway. Thus, NOF concluded that a national formulary would be detrimental to access to treatment for osteoporosis patients. NOF continues to advocate for lower out-of-pocket costs and access to all available treatments for osteoporosis patients.

As leader of the Fracture Prevention Coalition, NOF has partnered with other leading organizations in the field to support legislation that would increase reimbursement rates for bone density test (DXA) conducted in clinical settings. After a decade-long decline in hip fractures in the U.S., the number is on the rise again, coinciding with a drop in the reimbursement rates for DXA and thousands fewer healthcare professionals now providing bone density tests at their practice.

PHILANTHROPY

SOURCES OF SUPPORT

To accomplish our mission of preventing osteoporosis and broken bones, NOF accepts support from a variety of sources, including individuals, foundations, government sources, and corporations.

In 2017, NOF's sources of support included the following:

Individuals: NOF's many generous individual donors gave more than \$1,102,000, approximately 23% of total annual revenue.

Pharmaceutical Companies: pharmaceutical company funds accounted for 20% of annual revenue.

Other Corporate: corporations support NOF's mission through sponsorships, corporate gifts, educational grants, employee matching programs, in-kind contributions, and more. Corporate support accounted for \$644,000, or approximately 14% of annual revenue.

Other Organizations: support from other organizations, including family foundations and other nonprofits, accounted for \$758,000, or approximately 16% of annual revenue.

THE PAUL G. ROGERS CIRCLE OF CHAMPIONS

This giving circle recognizes individuals and families who are advocates for a healthy America, like NOF's founding Chairman, the Honorable Paul G. Rogers. The members share Mr. Rogers' tradition of action and advocacy to promote bone health and osteoporosis prevention through annual gifts totaling \$5,000 or more. Gifts may be designated to specific program areas of donor interest or given to support NOF's mission and the Honorable Paul G. Rogers' vision of preventing osteoporosis and broken bones and promoting strong bones for life.

2017 CIRCLE MEMBERS

Mrs. Judy A. Black*	Paul D. Miller, M.D., FACP			
Mr. and Mrs. Daniel W. Cummings	Ms. Wendy Williams			
Robert F. Gagel, M.D.* and Margo Cox, M.D.	Deceased Members Mrs. Mary Bernhardt			
Susan L. Greenspan, M.D.*				
Ms. Barbara Hannah Grufferman*	Mrs. Dorothy Bratton Ms. Martha Chestem			
C. Berdon* and Rolanette Lawrence	wis. Maruia Chestem			

Miss Mary L. Cronin Mrs. Lois N. DeConca Ms. Dixie B. Eger Mrs. Jeanne Y. Howard Ms. Mildred T. Krueger Ms. Martha A. Stacy

*NOF Trustee

ENDURING FRIENDS

NOF recognizes the following individuals for their generous contributions for the past 20 years or more. Through their continued dedication and support, these individuals have helped others build, maintain and protect their health for a lifetime of independence.

Mrs. Keith K. Adams Dr. Mercedes M. Agogino Mr. and Mrs. Joseph B. Annenberg Anonymous Ms. Gloria M. Antoniuk Charlotte and Ettore Appella Ms. Katharine Arnstein Mr. Javad Asgari Mr. Joseph L. Ash Mrs. Susan Eastwood Ashton Mr. and Mrs. Andrew Aspromonte Ms. Mae Axelrood Ms. Lillian Ayala Mr. Norman L. Bacon Ms. Lorraine M. Bailey Vivan and Norman Baker Mrs. Harry A. Bancroft Mr. Donn P. Barber Mr. and Mrs. Kenneth D. Barker Mrs. Pearl L. Bass Mrs. Katrina H. Becker Mr. Stanley Beckner Mrs. Merri Bengtson Dr. Emily Hatfield Benner Ms. Iris M. Berezin Mrs. Jennifer N. Blandford Mr. and Mrs. Bruce E. Blankenship Mrs. Norma J. Bloom Ms. Cynthia Blueweiss Ms. Carlene Boyd Mrs. Patricia M. Breehl Mr. and Mrs. Charles M. Breuss Ms. Patricia H. Burke Dr. Richard V. Butler Ms. Joan W. Byrne Mr. Christopher M. Byrnes Mr. Jose L. Campos Mr. Leonard V. Canino Mr. and Mrs. Thomas R. Cardosa

Ms. Marie Carr Ms. Rita I. Chabot Mr. Anthony W. Chan Ms. Edwina Chesky Mr. and Mrs. Jin H. Chin Ms. Carol J. Clark Ms. Irene Clough Ms. Arlene A. Coe Phyllis and George Cohen Mrs. Barbara H. Cohen Mr. and Mrs. Osmond S. Conrad Mrs. Pat Cooley Mr. John E. Corman Mrs. Dario A. Covi Mr. George W. Coxeter Ms. Rosemary F. Craig Mrs. Judith M. Crowhurst Mr. John J. Currier, Jr. Mrs. Gretchen V. Dakin Mr. T. David Daniel Mrs. Marcia Davis Mr. Kenneth W. Decker Mr. and Mrs. David A. Del Padre, Sr. Ms. Blanca Del Rio Mr. and Mrs. W. Roland Denman Mr. Archibald M. Denny, III Mr. and Mrs. James A. Dillon Mr. and Mrs. John W. Dingler Drs. James and Nadine Donachy Mrs. Linda J. Doucette Ms. Lynn F. Drill Mr. Jim Y. Dudhia Ms. Rosemary E. Eastman Mrs. Sue S. Eckstine Mr. Jack J. Edwards Joan and Fredric Ehrich Mr. Irwin E. Ehrlich Mr. Donald G. Eisen Ms. Bettijane Eisenpreis

Mrs. Patricia A. Ela Miss Marcia L. Elstein Mrs. Dolores C. Eriksen Ms. Maria A. Espinoza Mrs. Bonnie Falla Ms. Karen Faust Mr. John H. Fenton Mrs. Doris J. Fenvessy Mrs. Gee Gee Ferrier Mr. Robert A. Ferris Mr. G. Patrick Finley Ms. Marion Fischel Mrs. Carrolyn C. Fleishman Mr. John F. Fleming, Jr. Mrs. Mary A. Fodor Mr. and Mrs. Lawrence Forte Mrs. Joanne Fox Dr. Robert W. Freeman Mr. Eugene T. Frosio Miss Jan L. Fulton Mr. Kevin D. Gaquin Mrs. Stephen E. Garfinkel Ms. Hazel A. Garland Mr. Edward L. Gauchat Miss Cathryn C. Gaunt Mrs. Yetta Gelber Ms. Roberta Geller Mr. and Mrs. John B. Giacoletti Mrs. Ramon Gibson Mr. Craig R. Giles Ms. Sallie Ann S. Gill Mr. George S. Ginsberg Mr. and Mrs. Arthur E. Girard Mrs. Ruth A. Glace Mr. and Mrs. Jay H. Gold Mr. and Mrs. M. H. Goldberg Miss Judith L. Goldstein Mr. and Mrs. Marvin W. Goldstein Mrs. Ruth M. Goodrich

Ms. Bettie K. Graham Mr. and Mrs. Donald E. Gray Ralph Greenway, DDS Ms. Goldie P. Gross Mr. and Mrs. Richard D. Gross Mr. William A. Grosse Ms. Suzanne Guilford Ms. Elaine D. Guilfoyle Ms. Mary E. Haberman Mr. and Mrs. Bruce D. Hainsworth Ms. Kay Hamilton Mrs. Gloria S. Hamilton Ms. Vivian Hangaris Ms. Edna Hansen Mr. and Mrs. Robert C. Harrell Ms. Maryann Harrington Mrs. Adrian Hartman Mr. Paul L. Heiman Ms. Carrie Hirtz Mrs. Ann L. Hogarth Mr. and Mrs. Joseph C. Hoopes, Jr. Mrs. Jayne E. Hopkins Mrs. Lila Horowitz Ms. Bernice C. Hrdlichka Mr. Barry W. Hubbard Mrs. David M. Hudiak Mr. and Mrs. Earle P. Hurley Ms. Nancy E. James Ms. Judith Janowitz Miss Suzanne L. Jasper Ms. Janice Jensen Mrs. Robert G. Johnson Ms. Sharon F. Johnson Cecelia and Robert Jolls Mr. Jack Joseph Ms. Barbara A. Kanning Ms. Dorothy Kasten Ms. Barbara L. Kauffman Mrs. Virginia B. Kirch

PHILANTHROPY

ENDURING FRIENDS (CONT.)

Mr. and Mrs. Frank S. Kirkland, Sr. Mrs. Adrienne Kirshbaum Ms. Rochelle Klein Ms. Judith A. Koelmel Ms. Jeanette Z. Kops Mrs. Phyllis M. Krest Ms. Lenore Krugman Ms. Linda G. Laitine Ms. Diane Lason Mr. Gerald Laughman Ms. Svlvia Lee Ms. Barbara A. Lentz Miss Gladys M. Lerch Mr. Walter Lesniaski Mr. Allen M. Levine Ms. Barbara Levine Ms. Gerda Levy Mr. Warren Lewis Ms. Barbara J. Lilley Mrs. Margaret A. Lind Dr. and Mrs. Theodore G. Lindeman Mr. Martin A. Lindsay Ms. Betty S. Lindsey Mr. and Mrs. Alvin S. Lipson Ms. Martha P. Littlefield Ms. Elizabeth Loughlin Ms. Linda A. Lovette Pat and John Lucchetti Ms. Evelyn M. Lutz Mr. and Mrs. George T. Macdonald Mr. Nicholas J. Mancuso Ms. Nancy Manozzi Mr. and Mrs. Richard W. March Mrs. Irving L. Margolin Ms. Carole A. Marier Mrs. Irma Y. Martinez Mr. and Mrs. Norman S. Martinsen Carolyn and Kun Mau Ms. Jean M. May Mr. Leonard Mazeikas Mrs. Lorraine M. McAllister Mrs. Dianne E. McCahill Shirley and Larry McCulloch

Mr. John J. McCune Mrs. Myrna C. McInerney Mr. and Mrs. Robert McLean Ms. Ethel B. Mendelssohn Mr. Irving D. Miles Mr. Burton Millard, Jr. Mrs. William E. Miller Ms. Lois Miller Mrs. Lynn Miller Pamela and Christopher Mitchell Mr. James Monahan Ms. Leslie Montroll Mr. Clarence A. Moore Mr. and Mrs. William R. Moore, Jr. Mrs. Judy Morris Ms. Eleanor Moushegian Mr. Mark E. Mroz Mrs. Joan Mucciarone Miss Viola G. Muller Mrs. Jean R. Mulvaney Ms. Lenore T. Munroe Mr. Paul J. Myatt, Jr. Dr. Margaret E. Myers **Miss Beatrice Netherton** Ms. Joyce M. Netto Ms. Joyce Neves Mr. Bill Newkirk Mrs. Martha S. Newton Mr. Gene E. Nicholson Miss Johanna Noble Mrs. Sue Norton Mr. Cord W. Ohlenbusch Ms. Marylyn Oppenheim Mr. John A. Pancetti Mr. and Mrs. Raymond P. Para Mrs. Robert R. Parks Paula and Robert Parris Mrs. Robert H. Patch Vicky and John Patronis Ms. Mary L. Perfect Ms. Judy R. Perry Mrs. Eugene Perry Mr. and Mrs. Donald J. Peterson Mr. and Mrs. Gregory Petrosky

Mr. James Peuse Martha S. Philion, M.D. Mrs. Janine G. Pincumbe Mrs. Phyllis Pinner Ms. Rita Pollack Mrs. Pamela P. Pond Miss Prudence M. Potthoff Mr. Richard H. Pratt Mrs. Doris B. Pree Ms. Lois L. Propp Mrs. Harold C. Pryor Ms. Pamela Rafton Ms. Barbara E. Rapp Ms. Eva A. Raub Patton Ms. Rose M. Reed Mr. and Mrs. Sidney Reisch Ms. Nancy F. Remak Ms. Luanne Rhodes Mr. and Mrs. Mark A. Rineherd Mr. John C. Ringle Ms. Florence Ritzer Ms. Norma Rivera Ms. Lori Roback Dr. Tracey L. Robinson Mr. John J. Robrecht, III Ms. Felice M. Rosenthal Ruth and Joseph Roth Mrs. Gail G. Ruddiman Miss Madeline A. Ryan Mr. and Mrs. Richard C. Sames Ms. Elaine Sauer Mr. Donald D. Sbarra Mr. William W. Scales Mrs. Karen A. Schaefer Mr. James W. Schmitt Naomi and David Schrier Ms. Elaine B. Schunter Ms. Caryl H. Schwartz Ms. Roberta E. Scurti Mr. and Mrs. George Seidel Mr. Jordan P. Selden Ms. Thelma S. Seligman Mrs. Charles B. Seton Mr. and Mrs. John C. Sewell

Julianna and Gerald Seyfried Ms. Helen S. Shalit Mr. John Sheehan Miss Nancy J. Sheets Mrs. Lois F. Shepherd Jean'ne Shreeve, Ph.D. Mrs. Myra G. Singer Mr. William G. Sly, Jr. Mrs. Elizabeth A. W. Smith Ms. Anne Smith Mrs. Franca Smolizza Ms. Beatrice K. Sowald Ms. Paula G. Spielberg Ms. Janet Stansbury Ms. Anita D. Stern Mr. Ronald L. Stewart Ms. Ruth Stober Ms. Hellen W. Strassner Ms. Lura L. Strawn Ms. Frances D. Styles Ms. Ethel Sulkis Mrs. Ethel E. Sumida Dr. and Mrs. Neil S. Superfon Mr. Don J. Svet Mr. William Swenson Ms. Doris Szala Ms. Mimi Szep Ms. Lillian A. Tanaka Mrs. Sandra K. Thiele Ms. Dorothy M. Thoma Ms. M. Leslie Thompson Ms. Mary Lou Thornburg Ms. Irene B. Thurman Ms. Norma Tiefenbrunn Mrs. Elizabeth H. Tobias Mrs. Virginia Trapletti Ms. Sharon Urban Ms. Ernestine L. Urken Mrs. Barbara J. Vande Water Ms. Barbara Wagger Ms. Mary Wagner Dr. and Mrs. Aron Wajskol Mr. and Mrs. Donald J. Waldner Miss Barbara Walker

PHILANTHROPY

ENDURING FRIENDS (CONT.)

Mrs. Althea V. Walton Ms. Albina E. Warbrick Ms. Vera Ward Mrs. Valerie B. Washburn Mr. David C. Waters Ms. Christine A. Watkins Mrs. June Watson Ms. Barbara Watts Mrs. Pauline S. Weaver Mr. Arnold J. Weiner Mr. Solomon M. Weiss Ms. Rosanne M. Weiss Mr. Arnold M. Weiss Mr. and Mrs. David P. Welsch Mrs. Muriel R. Wemmer Mr. and Mrs. Gil Weyhaupt Ms. and Mr. Laura Wheeler Ms. Meredith A. Whelan Mrs. Helen J. Wilkicki Mrs. Minnie Wilkov Mrs. Juli A. Wilson Mr. and Mrs. Thomas G. Wolfgang Ms. Riva S. Wollen Ms. Patricia G. World Mr. and Mrs. William D. Wuerfel Ms. Judy J. Wydick Ms. Kathy Wyss Mr. Mitsuru Yamaguchi Ms. Alice S. Yamashita Mr. and Mrs. Thomas I. Ziegler

FOUNDER'S CIRCLE

NOF honors those who have directed their support to help others build, maintain and protect their bone health through a planned gift to the organization.

Anonymous Mrs. Judy A. Black* Dennis M. Black, Ph.D. Lynda F. Bonewald, Ph.D. Mr. Robert Brisacher Kathy and Gary Cadle Dr. Jane Cauley Mrs. Elizabeth P. Courville Mrs. Nancy C. Davis Mrs. Lois N. DeConca# Ms. Jane R. Dummer Thomas A. Einhorn MD, PC Sol Epstein, M.D. Murray J. Favus, M.D. Ms. Evelyn M. Feller Ms. Irene P. Fuller# Deborah T. Gold, Ph.D. Ms. Margaret A. Goldman Mrs. Carol J. Green Mrs. Elizabeth T. Heim# Marc C. Hochberg MD, MPH Mrs. Doresa D. Jones Dr. Frederick S. Kaplan, M.D. Anne Klibanski, M.D. Henry M. Kronenberg, M.D. Ms. Jacqueline J. Lambert Joan M. Lappe*, PhD, RN, FAAN Angelo A. Licata, M.D., Ph.D. Mrs. Annalisa Maddy# Velimir Matkovic MD, PhD Ms. Marian A. Matticole Michael McClung, M.D. Ms. Lillie Mae McPhetridge# Ms. Barb Miller Ms. Ida Miller# Eric Orwoll, M.D. Ms. Margaret L. Rigby# Mr. Clifford J. Rosen Philip D. Ross, Ph.D. Dr. Elizabeth Shane, M.D. Kathy M. Shipp, PT, PhD Ms. Grace Silagy# Stuart Silverman, MD, FACP, FACR Lee S. Simon, M.D. Ms. Sharon Jean Sprague Ms. Mary Beth Summary Mrs. Arlene Tashlick John D. Termine, Ph.D. Mrs. Marion H. Tuohey Ms. Josephine Walker# Ms. Josephine Walker# Ms. Jessie Watson# Ms. Dorothea C. Wayland# Ms. Rosalie Womble Ms. Jennie Wood

*NOF Trustee, #deceased

ANNUAL GIVING

NOF thanks all of our contributors for their generous gifts over the past year. You have helped sustain and enhance our core programs and have moved us closer to our goal of helping all Americans achieve healthy bones for life. With your support, we are working to change the course of osteoporosis to prevent fractures before they happen; sparing millions of Americans from the pain, disability and loss of independence that fractures cause.

INDIVIDUALS

\$25,000 OR MORE

Mrs. Mary Bernhardt# Mrs. Judy A. Black* Ms. Martha Chestem# Mrs. Jeanne Y. Howard# Ms. Mildred T. Krueger# C. Berdon* and Rolanette Lawrence Ms. Martha A. Stacy#

\$5,000 - \$24,999

Mrs. Dorothy Bratton# Miss Mary L. Cronin# Mr. and Mrs. Daniel W. Cummings Mrs. Lois N. DeConca# Ms. Dixie B. Eger# Robert F. Gagel, M.D.* and Margo Cox, M.D. Susan L. Greenspan, M.D.* Ms. Barbara H. Grufferman Elizabeth Heim and Margaret Rigby Memorial Fund Paul D. Miller, M.D., FACP Ms. Wendy Williams

\$1,000 - \$4,999

Anonymous (5 donors) Ms. Jean M. Buckley Mrs. Ann W. Cahouet Mr. Blair G. Childs* Ms. Helen O. Chong Ms. Nancy E. Coleman Michael Cook, JD* Ms. Bernell Doschadis# Sally Fullman, Ph.D. Ilene and Philip Giaquinta Ms. Anita Gomez-Palacio Ms. Marguerite D. Hark Mr. and Mrs. Daniel G. Hooke Karl L. Insogna, M.D.* David L.* and Phyllis J. Kim Dr. and Mrs. Thomas J. Kofler Meryl S. LeBoff, M.D.* Mrs. Virginia Levenhagen# Ms. Barbara Levin E. Michael Lewiecki MD, FACP FACE* Mrs. Edna Lewis Mr. Ning Li Mrs. Barbara J. Luboff Kenneth W. Lyles, M.D.* Mrs. Dorothy G. Magers Mr. Todd D. Never The Honorable John E. Porter and Amy M. Porter* Ms. Wendy Rosenow Ms. Stephanie Ross and Mr. Dallas Salisbury Mr. and Mrs. Munir N. Saltoun Ms. Dorothy Scholz# Dr. Peggy Steffel Mr. Lee D. Taylor Ms. Debbie Zeldow

\$500 - \$999

Anonymous (7 donors) Douglas C. Bauer, M.D.* Denise and John Calicchio Ms. Barbara S. Deland Mr. Marc Dinerman Mr. Rahul Emani Ms. Debra A. Erikson Mr. Bruce Feffer Mr. and Mrs. Richard A. Flyg Mrs. Claire Gill James M. Gill, M.D.* Ms. Judith E. Girard Ms. Betty E. Hemmeter Ms. Jimmie Mae Heng Ms. Mirabai Holland and Mr. Frank Marino Ms. Jean S. Kidder Thomas Koinis, M.D.* Ms. Mary H. Korey

Ms. Cecelia M. Lance Joan M. Lappe, PhD, RN, FAAN* Mr. Richard M. Leder Ms. Rebecca V. Linsenbardt Ms. Janet M. Lyman Mr. and Mrs. Ron A. McGimpsey Ann C. Miller, M.D.* Mary Oates, M.D.* Ms. Gita N. Pancholy Mr. and Mrs. Donald J. Peterson Barbara and Alan Saabye Ms. Lenore R. Salzman Ms. DeAnn Shaffer Ms. Virginia D. Simpson Frederick R. Singer, M.D.* Ethel S. Siris, M.D.* Mr. Stephen W. South Ms. Ruth M. Steegmann Steven W Strode, M.D., MPH* Mrs. Marcia W. Treiber Ms. Judith W. Warner Ms. Barbara J. Washburn Mr. and Mrs. Thomas G. Wolfgang Dr. and Mrs. Bruce A. Wooley

\$250 - \$499

Mr. David A. Alexander Anonymous (54 donors) Ms. Morley T. Bland Mr. Gary A. Bleiberg Ms. Faith Braff Mr. and Mrs. David W. Brown Mr. and Mrs. Ronald F. Caldwell Dr. Wei-Lie Chang, DDS Ms. Carol J. Clark Phyllis and George Cohen Mr. Robert Composto Mrs. Maria T. Donahoe Mr. Jack J. Edwards Mrs. Frances Elfstrom Ms. Amy H. Fisher Mr. Keven G. Forrest

Ms. Suzane Forsythe Ms. Elaine Franco Lauren and Steven Friedman Ms. Marilyn T. Gaddis Dr. Edward Gage Ms. Pat A. Gill Mr. Henry Hecht Ms. Lynne Hermle Graham Hill, DO **Dolores and Marshall Johnson** Ms. Lisa Jones Lt. O. J. Karnes USN (Ret) Ms. Rosemary A. Kisker Mrs. Helen S. Knippen Mr. Avram D. Kornberg Judith R. Kuskin, JD, MSW, LCSW Mrs. Tiffany LaFleur Mr. Robert J. Laurino Ms. Barbara A. Lentz Ben and Sharon Levitan Mr. Thomas W. Liu Ms. Cynthia Luppen Ms. Betsy C. Mack Ms. Carole A. Marier Ms. Enetta I. McCann Janice A. McDougall Dr. Paul Milller Mrs. Catherine Pepper Milo Ms. Zareen T. Mirza Ms. Alvah S. Parker **Emily and Ira Polk** Mr. and Mrs. Gene M. Pranzo Mr. Thomas Roberts Ms. Joan Rothfuss Kathy and Ron Schoeneck Heidi Skolnik, MS, FACSM* Sherry and Stephen Spargo Mr. Arthur T. Taitt Mr. and Mrs. Robert S. Understein* Jane and Stuart Weitzman Ms. Patricia G. World

ANNUAL GIVING

CORPORATIONS/FOUNDATIONS/ORGANIZATIONS

\$100,000 OR MORE

Amgen, USA International Society for Clinical Densitometry Eli Lilly and Company Medtronic, Inc. The Paget's Disease Foundation, Inc. Pharmaceutical Research and Manufacturers of America Radius Health, Inc.

\$25,000 - \$99,999

Bristol-Myers Squibb Company Brownstein Hyatt Farber Schreck Kermit Gitenstein Foundation, Inc. Hologic Inc. Pfizer Inc. Pharmavite Premier Healthcare Solutions, Inc. Roche Diagnostics Corporation Sunsweet Growers, Inc. UCB Biopharma SPRL

\$5,000 - \$24,999

AgNovos Healthcare American College of Rheumatology C & A Biondo Foundation Paul and Pearl Caslow Foundation CMGRP, Inc. Delaware Community Foundation The Endocrine Society Excel Continuing Education, Inc. Fidelity Charitable Gift Fund Schwab Charitable Fund Springer-Verlag London Ltd. Weisscom Partners Inc.

\$1,000 - \$4,999

A & Z Pharmaceutical Inc. American Association of Clinical Endocrinologists American Academy of Family Physicians American Endowment Foundation The American Gift Fund Anonymous Bone Index Finland Brotherhood Foundation

Ann and Frank Cahouet Foundation Jerome & Laura Dorfman Charitable Fund I. J. Feldman Foundation The Feuerring Foundation Goldman Sachs Philanthropy Fund JMA Foundation Juvent Regenerative Technologies Corporation Medimaps Group The Merck Foundation Morgan Stanley Global Impact Funding Trust, Inc. National Health Council Network For Good Optasia Medical, Inc. Practitioner-Care Silicon Valley Community Foundation Thompson Brands, LLC Samuel Weinstein Family Foundation Whiteford, Taylor & Preston, LLP

UNDER \$1,000

Alexion Pharmaceuticals, Inc. Alliance for Aging Research America's Charities Amgen Pac-Match Program Arizona Community Foundation

Arkansas Community Foundation The Ayco Charitable Foundation Foundation for Osteoporosis **Research and Education GE** Foundation Matching Gifts Program Melvyn and Irene Greenstein **Family Foundation** Hogan Lovells US LLP Holland Foundation Inc. IBM Employee Services Center/ **Retiree Charitable Campaign** JustGive Mark Krueger & Associates, Inc. The Samuel J. & Ethel LeFrak Charitable Trust Marian Medical Center My Tribute Gift Foundation, Inc. Northrop Grumman Corporation Rare, Ltd. **Renaissance** Charitable Foundation, Inc. Martin and Rhoda Safer Memorial Fund **UBS Donor Advised Fund** United States Bone and Joint Initiative Wasatch Osteoporosis Foundation

YourCause LLC

NOF SUPPORT STATEMENT

To accomplish its mission, NOF accepts support from a wide breadth of diversified sources, including individuals, foundations, government sources and corporations.

While some of these funds may be restricted to specific projects, NOF maintains its independence and objectivity in accordance with the National Health Council's guiding principles. NOF does not endorse any product, service or point of view, but does inform the public about all FDA-approved therapies, as well as the availability of other appropriate products and services as part of its educational responsibility to the public and healthcare professionals.

CORPORATE ADVISORY ROUNDTABLE

- A & Z Pharmaceutical, Inc. Adora Agnovos Healthcare Amgen Bone Index Bristol-Myers Squibb Data Centrum Communications, Inc.— Health Monitor Network
- Eli Lily & Company Foodcare, Inc. Hologic, Inc. Impactwear Inspire Juvent – Regenerative Technologies Corporation Medi US Medtronic
- Mission Pharmacal Pfizer, Inc. Pharmavite Practitioner Care Radius Health Roche Diagnostics Tarsa Therapeutics UCB

2017 BOARD OF TRUSTEES

Judy A. Black Brownstein Hyatt Farber Schreck, LLP Washington, DC *Chairman*

Kenneth G. Saag, M.D. University of Alabama at Birmingham Birmingham, Alabama *President*

Susan Greenspan, M.D. University of Pittsburgh School of Medicine Pittsburgh, Pennsylvania *Vice President*

Barbara Hannah Grufferman Author and Journalist New York, New York *Secretary*

Ann C. Miller, M.D. Sanofi Cambridge, Massachusetts *Treasurer*

C. Berdon Lawrence L3 Partners, LLC Houston, Texas *Trustee-at-Large*

Douglas C. Bauer, M.D. University of California, San Francisco School of Medicine San Francisco, California

Susan Bukata, M.D. UCLA Orthopaedic Center Los Angeles, California

Blair Childs Premier, Inc. Washington, D.C. **Michael Cook, JD** Liles Parker Washington, D.C.

James M. Gill, M.D., M.P.H. Delaware Valley Outcomes Research Newark, Delaware

Karl Insogna, M.D. Yale Core Center for Musculoskeletal Disorders New Haven, Connecticut

David L. Kim The Iambic Group Bethesda, Maryland

Thomas F. Koinis, M.D. Duke Primary Care Durham, North Carolina

Anne F. Lake, DNP, FNP-BC, ONPC Wake Forest Baptist Medical Center Winston Salem, North Carolina

Joan M. Lappe, Ph.D., RN, FAAN Osteoporosis Research Center, Creighton University Omaha, Nebraska

Meryl S. LeBoff, M.D. Brigham and Women's Hospital Boston, Massachusetts

Kenneth W. Lyles, M.D. Center for the Study of Aging and Human Development Durham, North Carolina

Mary Oates, M.D. Pacific Central Coast Health Center Santa Maria, California **Andrea Singer, M.D.** Georgetown University Hospital Washington, D.C.

Frederick R. Singer, M.D. John Wayne Cancer Institute Santa Monica, CA

Ethel S. Siris, M.D. College of Physicians and Surgeons Columbia University Medical Center New York, New York

Heidi Skolnik, MS, CDN, FACSM Nutrition Conditioning, LLC Englewood Cliffs, New Jersey

Gail Sheehy Author, Journalist, Lecturer New York, New York

Steven W. Strode, M.D., M.Ed., M.P.H. Arkansas Agency for Social Security Disability Determination Little Rock, Arkansas

Robert S. Understein, CPA Government Transformation Initiative McLean, Virginia

EX-OFFICIO TRUSTEES

Felicia Cosman, M.D. Regional Bone Center West Haverstraw, New York Editor-in-Chief of Osteoporosis International

Michael Lewiecki, M.D., FACP, FACE New Mexico Clinical Research and Osteoporosis Center Albuquerque, New Mexico Editor of Osteoporosis International

FINANCIAL STATEMENTS

NATIONAL OSTEOPOROSIS FOUNDATION

STATEMENT OF FINANCIAL POSITION

December 31, 2017 (with comparative information as of December 31, 2016)

ASSETS

	2017	2016						
CURRENT ASSETS Cash Accounts receivable Contributions receivable Prepaid expenses Inventory	\$ 1,579,813 33,655 137,998 113,561 8,097	\$ 1,506,979 25 373,806 105,072 6,736						
TOTAL CURRENT ASSETS	1,873,124	1,992,618						
PROPERTY, at cost, net	15,584	29,280						
OTHER ASSETS Contribution receivable, net of current Investments	89,668 3,515,621	89,668 3,104,776						
TOTAL OTHER ASSETS	3,605,289	3,194,444						
TOTAL ASSETS	\$ 5,493,997	\$ 5,216,342						
LIABILITIES AND NET ASSETS								
CURRENTLIABILITIES Accounts payable and accrued expenses Deferred revenue	\$ 185,186 92,999	\$ 293,929 440,580						
TOTAL CURRENT LIABILITIES	278,185	734,509						
OTHER LIABILITIES Deferred rent	149,310	145,446						
TOTAL LIABILITIES	427,495	879,955						
NET ASSETS Without donor restrictions With donor restrictions	3,842,302 1,224,200	3,090,102 1,246,285						
TOTAL NET ASSETS	5,066,502	4,336,387						
TOTAL LIABILITIES AND NET ASSETS	\$ 5,493,997	\$ 5,216,342						

NATIONAL OSTEOPOROSIS FOUNDATION

STATEMENT OF ACTIVITIES

Year Ended December 31, 2017 (with summarized comparative information for the year ended December 31, 2016)

	2017				2016	
		Without		With		Summarized
SUPPORT AND REVENUE	Dono	r Restrictions	Dono	r Restrictions	Total	Total
Grants and contributions	\$	1,270,635	\$	1,278,436	\$ 2,549,071	\$ 1,435,806
Contract revenue		-		-	-	15,000
Investment income		411,561		2,351	413,912	160,221
Membership dues		82,925		271,265	354,190	392,325
Royalties and consulting income		380,505		-	380,505	358,487
Interdisciplinary Symposium on						
Osteoporosis		390,450		-	390,450	426,906
Legacies and bequests		444,941		-	444,941	436,303
Publications sales		148,808		-	148,808	79,825
Donated services and materials		2,321		-	2,321	34,069
Miscellaneous income		6,949		-	6,949	1,383
Net assets released from restrictions:						
Satisfaction of program restrictions		1,574,137		(1,574,137)	-	
TOTAL SUPPORT AND REVENUE		4,713,232		(22,085)	4,691,147	3,340,325
EXPENSES						
Program Services						
National Bone Health Alliance		1,228,053		-	1,228,053	1,172,613
Professional education		1,082,839		-	1,082,839	880,812
Patient education		286,791		-	286,791	207,164
Communication		283,249		-	283,249	311,464
Membership		106,045		-	106,045	82,050
Research		9,331		-	9,331	185,856
Advocacy		367,541		-	367,541	169,270
Total program services		3,363,849			3,363,849	3,009,229
Supporting Services						
Fundraising		665,922		-	665,922	583,086
Management and general		184,287			184,287	78,913
Total supporting services		850,209			850,209	661,999
TOTAL EXPENSES		4,214,058			4,214,058	3,671,228
CHANGE IN NET ASSETS BEFORE						
COMBINATION WITH PAGETS DISEASE FOUNDATION		499,174		(22,085)	477,089	(330,903)
ASSETS RECEIVED IN COMBINATION WITH PAGETS DISEASE FOUNDATION		253,026			253,026	<u> </u>
CHANGE IN NET ASSETS		752,200		(22,085)	730,115	(330,903)
NET ASSETS, beginning of year		3,090,102		1,246,285	4,336,387	4,667,290
NET ASSETS, end of year	\$	3,842,302	\$	1,224,200	\$ 5,066,502	\$ 4,336,387

ABOUT THE NATIONAL OSTEOPOROSIS FOUNDATION (NOF)

Established in 1984, the National Osteoporosis Foundation is the nation's leading health organization dedicated to preventing osteoporosis and broken bones, promoting strong bones for life and reducing human suffering through programs of awareness, education, advocacy and research. NOF works to improve patient care and support for those who have broken bones due to osteoporosis. NOF is the nation's only health organization solely dedicated to osteoporosis and bone health.

National Osteoporosis Foundation 251 18th Street South, Suite 630 Arlington, VA 22202 www.nof.org