Annual Report

DEATH WITH DIGNITY NATIONAL CENTER & POLITICAL FUND

2019

AN UNPRECEDENTED YEAR

Table of Contents

Unprecedented	3
Your Impact: The Year in Numbers	4
Death with Dignity Across the Nation	6
Our 2018–2019 Financials	8
The Lasting Impact of Legacy Giving	10
Introducing the Dignity Circle	10
The Right to a Peaceful Death	11

On the cover from left: Representative Patty Hymanson with Maine Death with Dignity's Valerie Lovelace following the 72-68 Maine House of Representatives vote on May 28, 2019

MISSION

The mission of the Death with Dignity National Center is to promote death with dignity laws based on the model Oregon Death with Dignity Act, both to provide an option for dying individuals and to stimulate nationwide improvements in end-of-life care.

DEATH WITH DIGNITY NATIONAL CENTER

DEATH WITH DIGNITY POLITICAL FUND

520 SW 6th Avenue, Suite 1220 Portland, OR 97204-1510 P: (503) 228-4415 F: (503) 967-7064 E: info@deathwithdignity.org

DeathwithDignity.org

/DeathwithDignity @DeathwDignity

BOARD OF DIRECTORS

George Eighmey, JD President Carol Pratt, PhD, JD Vice President & Treasurer Eli D. Stutsman, JD Secretarv Midge Levy, ACSW Lisa Vigil Schattinger, MSN, RN Deborah Ziegler David J. Mayo, PhD (Ex Officio)

STAFF

Peg Sandeen, PhD, MSW **Executive Director** Shaun Fairlee Outreach Coordinator DeVida Johnson **Operations and Fiscal Manager** Peter Korchnak Digital Communications Manager Amy Lavan Leadership Giving Manager Elia Lawatsch, MSW Social Worker Rebecca Schlessinger Content Manager

Unprecedented: Three States in Fifteen Months

Being a leader in our movement has always required patience. Historically, it has taken years to move legislation and shift public opinion. But the whirlwind pace of progress last year proves ours is a movement whose time has come.

In 2018, we won in Hawai'i, a victory 16 years in the making. Then, in April 2019, New Jersey passed an aid-indying statute thanks to the tireless work of advocates on the ground. And just two months later, Maine adopted its own statute, nearly two decades after our initial ballotinitiative campaign. For the first time, multiple states passed aid-in-dying bills in a single year.

YOU HELPED US WIN

These victories would not have been possible without your generous contributions. Pages 4 and 5 detail the advances you and thousands of donors across the country made possible. I'm pleased to share our progress with you, and I hope every one of you know how grateful we are to have your trust and support.

STABILITY AND FLEXIBILITY

By embracing both stability and flexibility, we have honed a strategy

for success. We have made a longterm commitment to expanding our work in additional states through our Dignity50 State Leadership Incubator. At the same time, we have the resources on hand to respond to the urgent needs of a specific campaign, as we did in Maine.

The centerfold map illustrates the breadth and success of our movement in 2018 and 2019.

LOOKING FORWARD

Our ultimate goal of policy reform in all 50 states is ambitious, but our momentum grows every year. The political climate in 2020 will be volatile and we're prepared to break through the noise.

I've been a part of this movement for 25 years and I know we couldn't have gotten this far without your dedication to our work. I'm honored to lead this organization—and to have your steadfast support.

Thank you,

Heorge Cig

George Eighmey, JD President, Board of Directors

Your Impact: The Year in Numbers

Number of co-sponsors of death with dignity bills in Massachusetts and New York, two of our priority states for 2019 and 2020

Number of information, support, and referral requests fielded by our social workers who specialize in working with dying patients

72,079

Number of signatures Maine Death with Dignity volunteers gathered to place an assisted-dying measure on the state ballot The speed with which states are adopting death with dignity laws has accelerated. There's a growing awareness of how important these laws are, how impactful they can be in people's lives.

—PEG SANDEEN, EXECUTIVE DIRECTOR, DEATH WITH DIGNITY AS QUOTED BY ABC NEWS, JUNE 13, 2019

* Individuals who made gifts to Death with Dignity during our last fiscal year, 4/1/2018–3/31/2019

\$113.30

2,728

Gifts made by first-time supporters

Average individual donation

Death with Dignity Across the Nation: May 2018–June 2019

CALIFORNIA: Following a California Superior Court judge's May 2018 decision to invalidate the End of Life Option Act, we leapt into action, filing an amicus brief arguing death with dignity is a fundamental part of endof-life care. While the law has been reinstated, our opponents continue their attempts to overturn it. We're prepared to defend the law from future challenges.

NEVADA: In 2019, we worked with State Senator David Parks to introduce a death with dignity bill. The bill passed out of its originating committee but did not advance to a floor vote. We are laying the foundation for the next session by building on our strong relationships in the statehouse and growing a network of grassroots supporters.

 \odot

DEATH WITH DIGNITY MOVEMENT IN 2019

States with a death with dignity statute States with death with dignity legal by court decision

NEW YORK: As a founding member of the Alliance for Medical Aid in Dying, we are working with state-based and national organizations to advance policy reform in the Empire State. If legislators pass the proposed law next year, 20 million more Americans will gain access to expanded end-of-life options.

NORTH CAROLINA: We continue to support the grassroots organization, Dying Right North Carolina. In 2018, its Executive Director, Ed Tiryakian, organized the state's first conference on medical aid in dying, engaging hundreds of medical professionals and citizens. Ed and other advocates continue to meet with state legislators; lawmakers again considered a death with dignity bill in 2019.

States considering death with dignity in 2019 States with no legislative activity in 2019 MAINE: In partnership with the grassroots Maine Death with Dignity, we worked throughout 2018 on a ballot-initiative campaign, gathering 72,079 signatures to place a measure on the state ballot. In early 2019, we set our sights on the statehouse, collaborating with lawmakers, advocates, and lobbyists to advance a bill. Five years of dedication paid off in June 2019, when Governor Janet Mills signed the Maine Death with Dignity Act into law.

NEW JERSEY: In March 2019, New Jersey lawmakers passed the Aid in Dying for the Terminally Ill Act. When Governor Phil Murphy signed the bill into law in April, he stated, "we must give patients the humanity, respect, and compassion they deserve."

I am committed to working alongside the Death with Dignity National Center to ensure all terminally ill New Yorkers have the right to decide how they die. —JONATHAN PARTRIDGE, ADVOCATE, NEW YORK

Our 2018–2019 Finances*

Consolidated Statements of Financial Position

	 2019	2018		
ASSETS				
Cash and cash equivalents	\$ 677,115	\$	156,291	
Contributions receivable	\$ 25,000		-	
Prepaid expenses and other assets	\$ 5,130	\$	4,513	
Investments	\$ 2,417,858	\$	709,408	
Property and equipment, net	\$ 7,349	\$	10,878	
TOTAL ASSETS	\$ 3,132,452	\$	881,090	
LIABILITIES				
Accounts payable and accrued expenses	\$ 53,024	\$	45,438	
TOTAL LIABILITIES	\$ 53,024	\$	45,438	
NET ASSETS				
Net assets without donor restrictions:				
Undesignated	\$ 962,708	\$	751,353	
Board designated	\$ 2,072,037	\$	68,982	
Property and equipment, net	\$ 7,349	\$	10,878	
Total net assets without donor restrictions	\$ 3,042,094	\$	831,213	
Net assets with donor restrictions	\$ 37,334	\$	4,439	
TOTAL NET ASSETS	\$ 3,079,428	\$	835,652	
TOTAL LIABILITIES AND NET ASSETS	\$ 3,132,452	\$	881,090	

* The amounts in the sections "Consolidated Statement of Financial Position" and "Consolidated Statements of Activities" are derived from audited financial statements for the 2019 fiscal year, which ran from April 1, 2018, to March 31, 2019. Full financial statements for the year as well as tax forms are available at DeathwithDignity.org/About/Financials; hard copies are available at 520 SW 6th Avenue, Suite 1220, Portland, OR 97204.

To review our financial statements, visit **DeathWithDignity.org/About/Financials**

Consolidated Statements of Activities

	2019					2018						
	r	Without Without Without donor donor donor restrictions Total restrictions		donor	With donor restrictions		Total					
REVENUE & SUPPORT Contributions	\$	3,185,668	\$	62,075	\$	3,247,743	\$	1,215,388	\$	2,180	\$	1,217,568
In-kind contributions	\$	18,000		-	\$	18,000	\$	36,473		-	\$	36,473
Investment income, net	\$	30,877		-	\$	30,877	\$	1,801		-	\$	1,801
Other income	\$	63		-	\$	63	\$	454		-	\$	454
Net assets released from restrictions:												
Satisfaction of purpose restrictions	\$	29,180	Ş	(29,180)			\$	2,019	\$	(2,019)		-
TOTAL REVENUE & SUPPORT	\$	3,263,788	\$	32,895	\$	3,296,683	\$	1,256,135	\$	161	\$	1,256,296
EXPENSES Program services												
Public education	\$	189,271		-	\$	189,271	\$	189,639		-	\$	189,639
Communication	\$	141,422		-	\$	141,422	\$	202,396		-	\$	202,396
Oregon Plus One	\$	461,013		-	\$	461,013	\$	269,774		-	\$	269,774
Total program services	\$	791,706		-	\$	791,706	\$	661,809		-	\$	661,809
Management & general	\$	127,507		-	\$	127,507	\$	117,162		-	\$	117,162
Fundraising	\$	133,694		-	\$	133,694	\$	129,551		-	\$	129,551
TOTAL EXPENSES	\$	1,052,907		-	\$	1,052,907	\$	908,522		-	\$	908,522
Change in net assets	\$	2,210,881	\$	32,895	\$	2,243,776	\$	347,613	\$	161	\$	347,774
NET ASSETS Beginning of year	\$	831,213	Ş	4,439	\$	835,652	\$	483,600	\$	4,278	\$	487,878
End of year	\$	3,042,094	\$	37,334	\$	3,079,428	\$	831,213	\$	4,439	\$	835,652
	_		_				_		-			

The Story Behind the Financials

We have been a people-powered organization since day one. Our coffers have never been filled by large corporate contributions or multi-year government grants.

The Lasting Impact of Legacy Giving

Planned gifts had an immense impact on our finances last year. We received \$2,185,301 from the estates of six visionary donors. These generous donors provided the death with dignity movement with a strong foundation for the years ahead.

Similar to the first \$1 million bequest we received in 2002, we will continue our careful and strategic approach to stewarding gifts. We use these contributions both to sustain our organization for the long haul and to make a critical short-term impact, as we did to bolster Maine's state-based campaign. By providing support to Mainers when they needed it most, we ensured they had the resources to achieve an historic victory.

We remember our supporters for their dedication to the cause, which lives on through their legacy giving.

Introducing... THE DIGNITY CIRCLE

The Dignity Circle honors those who have included Death with Dignity National Center in their estate plans.

YOUR TRUSTED PARTNER

We work in partnership with you to devise a planned giving strategy that meets your financial priorities, honors your personal values, and reflects your philanthropic vision.

JOIN THE DIGNITY CIRCLE

Dignity Circle members receive special invitations to events and regular updates on our work. To learn more about joining the Dignity Circle, please contact Leadership Giving Manager Amy Lavan at (971) 808-2851 or amy@deathwithdignity.org.

I hope to see death with dignity laws passed in every state—but if I'm not here to see it, my legacy gift ensures others are. —**STEPHANIE BORDEAUX, FLORIDA**

The Right to a Peaceful Death

By Michael Edberg, California

My daughter, Christine Whaley, died of melanoma last year after using California's End of Life Option Act. Her good death—and her commitment to advocating for the right of all Americans to decide how they die—inspires me to support Death with Dignity.

ADVENTUROUS AND TALENTED

Over the years, I watched Christine become an adventurous and talented woman. I cherish the memories I have of her painting, dancing, and mastering her favorite recipes. I will always remember the good times we had together.

Michael Edberg with his daughter, Christine

Christine received her cancer diagnosis in 2012. She was 36 years old.

For nearly six years, she took charge of her treatment plan and fought like a warrior through physical pain and emotional tumult. She shared her story with newspapers and dedicated her final months to doing everything she could to promote death with dignity as an end-of-life option. She did it all with her characteristic courage, determination, and wit.

A GOOD DEATH

On August 25, 2018, Christine used the California law. She died peacefully at home, according to her wishes. In my final communication with her, I told her she had inspired and touched so many people with her strength and kindness.

As I reflected on her life and her death, I knew I wanted to become an advocate for aid in dying. Having the option would be a gift and a relief for people like Christine, who do not want to die, but who are dying.

Christine's cause has become mine. It is my way of honoring her memory. 🖶

Portland, OR 97204 520 SW 6th Ave. #1220

DeathwithDignity.org | 🗗 DeathwithDignity | 🎔 @deathwdignity