

Knowledge is joy

28% of people alive today have never known a world without Wikipedia.

Knowledge is joy

From the moment we learn to speak, we ask questions.

“Why is the sky blue?”

Ever curious, we build telescopes to explore the stars, and submarines to visit the bottom of the ocean. We make art, music, poetry, and prose to explore our world. We crave knowing—the challenge of learning something impossible, or taking that knowledge and creating something never seen before. We delight in the achievement, the discovery, the spark of recognition.

Wikipedia was born 15 years ago. It springs from our need to know, learn, and share amazing things. It is created by people, for people. It belongs to each of us. And now 28% of people alive today have never known a world without Wikipedia.

We celebrate these 15 years by inviting you to share the joy and meaning Wikipedia holds for you.

Let’s celebrate the progress we’ve made: the knowledge we’ve shared, the community that has made this possible, the readers who learn with us, and the joy created every day on Wikipedia.

Knowledge is joy!

Jimmy Wales

BOARD OF TRUSTEES

WIKIMEDIA FOUNDATION

What does Wikipedia mean to you?

Jyoti, India

“It’s the most important source of knowledge whenever I am in need. Thank you so much, Wikipedia.”

Michael, Zambia

“Wikipedia is like an old man that has been to all the corners of the earth full of wisdom and knowledge.”

Vaibhaw, India

“It is the first thing that pops in my head when I ponder about what we have done in past decades to make the planet a better place”

Rudi, Indonesia

“I rely so much on the neutrality point of view that wikipedia offers. I’m 17 now, and Wikipedia has been my friend since I was 10 years old.”

Ali, United States

“Wikipedia is why, even though I spent most of my adult life out of school as a refugee, when I finally got to a safe place and into a university, I was able not only to compete with my peers, but to excel.”

Sharvil, India

“Wikipedia is like an all-knowing grandpa.”

Shirley, United States

“Wikipedia means knowledge about anything anyone would ever want to look up or know about.”

Lilit, Armenia

“Wikipedia has become our way of living, the idea which unites all the editors around the world!”

Ayman, United States

“It is the greatest proof that humans are collaborative social beings.”

Ayunda, Philippines

“It is accessible everywhere. The true nature of knowledge is priceless.”

Irene, Sweden

“Wikipedia is an essential ingredient in the world we must build to ensure a prosperous and sustainable future.”

Jeewantha, Sri Lanka

“I make sure to check out the front page of Wikipedia at least once a day. Wikipedia symbolizes everything a free world should be.”

J.V., Philippines

“Wikipedia is my return to the purest motivation for learning which is curiosity—innocent, fragile, naive, and youthful curiosity.”

Bilal, Syria

“It is my world of knowledge; it is my startup page in my browser. Wikipedia is when you move from reading to editing, from consuming information to producing it. I’m so glad to be part of this great community.”

15 interesting things about Wikipedia since it was launched in 2001.

Millions of people have gathered all of this knowledge by working together from everywhere around the world.

Ward Cunningham designed the wiki, the first internet platform that allowed many people to work on a document at the same time. He named it 'wiki,' a Hawaiian word that means 'quick.' (There is even a wiki-wiki shuttle in Honolulu.)

You know the encyclopedia, but there's so much more.

Did you also know there's a free dictionary, free textbooks, quotes, learning tools, a travel guide, and more?

Researchers can predict the spread of illness from data on Wikipedia.

Researchers from Los Alamos National Laboratory were able to make extremely accurate forecasts about the spread of dengue fever in Brazil and flu in the U.S., Japan, Poland and Thailand by examining three years' worth of Wikipedia search data.

The first Wikipedia exhibition opened on March 17, 2006.

It was held at the Göttingen University Library in Germany and documented the first five years of Wikipedia.

Wikipedia became one of the top 10 websites in the world in 2007.

It's the only non-profit anywhere near the top.

People who work on Wikipedia are called "Wikipedians."

Building the world's largest database of information with people from all over can be challenging. Wikipedians write rules, guidelines and essays to help other people understand being a Wikipedian. For example, "No angry mastodons" means that you shouldn't edit when you're hungry or intoxicated.

The first photo ever uploaded to Commons was a pair of quail.

Speaking of birds and photos, have you heard of pigeon photography? "A homing pigeon was fitted with an aluminium breast harness to which a lightweight time-delayed miniature camera could be attached."

One of the first articles ever written was for the standard poodle.

It simply said, “A dog by which all others are measured.” The English Wikipedia page for poodle is now more than 5,000 words, and includes the many names that people have invented for poodles crossed with other dog breeds: Labradoodle, Poochon, Cockapoo, Spoodle, Maltipoo, Goldendoodle, Schnoodle, Pekapoos, Cavapoo, and Bernedoodle.

Wikipedia helps keep the Internet open and free.

In 2012, the Wikipedia communities blacked out the site to protest Stop Online Piracy Act (SOPA), an Act that free culture advocates believed would negatively impact freedom of speech online.

The second-most-edited English Wikipedia article of all time is about pro wrestling.

From the history, the subculture, the characters, the gimmicks, all the way to the “dramatic elements” and rules... the article has it all.

One of the competition entries for a new Wikivoyage logo was a snake on a magic towel.

Wikivoyage is the free, worldwide travel guide that anyone can edit. We thought the snake was super cute even though it didn't win.

British army officer Sir Adrian Carton de Wiart's Wikipedia article has been retweeted more than 3,500 times.

“Lieutenant General Sir Adrian Paul Ghislain Carton de Wiart VC, KBE, CB, CMG, DSO (5 May 1880–5 June 1963) was a British Army officer and recipient of the Victoria Cross, the highest military decoration awarded for valour ‘in the face of the enemy’ in various Commonwealth countries. He served in the Boer War, First World War, and Second World War; was shot in the face, head, stomach, ankle, leg, hip, and ear; survived two plane crashes; tunneled out of a prisoner-of-war camp; and bit off his own fingers when a doctor refused to amputate them. Describing his experiences in the First World War, he wrote, ‘Frankly I had enjoyed the war.’”

Wikipedians keep lists of controversies and hoaxes on Wikipedia.

One hoax claimed that Lord Byron kept a crocodile and a honey badger as pets. It would not be easy to uncover this hoax—during his lifetime, in addition to numerous cats, dogs and horses, Byron kept a fox, monkeys, an eagle, a crow, a falcon, peacocks, guinea hens, an Egyptian crane, a badger, geese, a heron, and a goat. He took a bear to college when he found that dogs were not allowed.

Behind the scenes, bots do some of the repetitive tasks so that volunteers don't have to.

There are almost 2,000 bots approved for use on the English Wikipedia alone, and they even have names. PhotoCatBot helps people find articles that need images.

It would take over 16 years to read all of Wikipedia.

And that's if you didn't take any breaks, and never slept.

People make Wikimedia great.

Whether it's writing whole articles, correcting tiny typos, making small donations, or just using Wikipedia for research, millions of people around the world unite around Wikimedia's mission of making it possible for everyone to freely share in the sum of all knowledge.

The people behind the Wikimedia projects come from many cultures, have many backgrounds, but share one simple mission.

Here are just some of the tens of thousands of editors, across hundreds of languages, who take pride in developing the Wikimedia projects and helping others in doing the same.

National Aeronautics and Space Administration (NASA) astronaut Terry Virts (left) and European Space Agency astronaut Samantha Cristoforetti, attired in training versions of their Extravehicular Mobility Unit (EMU) spacesuits, participate in a spacewalk training session in the waters of the Neutral Buoyancy Laboratory (NBL). The EVA team at NASA uses MediaWiki, the same software that runs Wikipedia. MediaWiki is developed and supported by the Wikimedia Foundation.

“Wikipedia is for people who have always loved little-known facts, and who get a kick out of documenting things and putting them on a platform like this. It isn’t something that just gets put away.”

Alice Backer

Sharing all knowledge with every person means working to ensure more voices are included in the Wikimedia movement. New Yorker Alice Backer has made it her mission to bring in the voices of underrepresented people on Wikipedia.

Alice runs AfroCROWD editing workshops at the Brooklyn Public Library. She encourages people to edit Wikipedia to help address biases and gaps in coverage on topics relating to people of African descent.

Alice is originally from Haiti, and has been a lawyer for more than ten years. She became involved with Wikipedia in December 2014, founded AfroCROWD in February (known in the U.S. as Black History Month), and is now a member of the board of Wikimedia New York City.

“[AfroCROWD was set up] to bring more people of African descent to the Wikimedia movement through edit-a-thons, through training, and through support,” she explains. “[The events target] subgroups of people of African descent by making it very clear that their language is on Wikipedia, and that they can work in that language when they come to our edit-a-thons if they wish.”

Alice has been involved with the free culture and knowledge movements since 2005, first as part of Global Voices Online, where she covered goings-on in African and Caribbean countries. “The notion of making sure that underrepresented communities

are better heard online, that’s already something that’s a passion,” she says.

Wikipedia writers have historically lacked diversity. But the editing workshops she runs also have high rates of female attendance. “People concerned with cultural preservation, which includes language, which includes memory of the important personalities in the cultural group... those cultural organisations tend to be run by women,” she says.

For Alice, the most important aspect of these events is including as many voices as possible. Even their mission statement uses many descriptors to cover as wide a range as they can.

“[Wikipedia is] the first thing that pops up when you want to Google

something. That’s the most important thing that I start the trainings with,” she says. “It’s for people who have always loved... little-known facts, and who get a kick out of documenting things and putting them on a platform like this. [It] isn’t something that just gets put away.”

Born in Haiti

Joined Wikipedia in 2014

Favorite article is
Alice Garoute

Lionel Allorge

With millions of images available online, it's easy to think that sharing and using those photos ends with just a click and a save. But the rights to many of these photos still belong to their photographer, and require permission or payment to use. This is often true of even iconic images, such as pictures of national monuments or historical events.

That's why Lionel Allorge, a photographer and programmer from France, began to release his photography under free licenses to Wikimedia Commons. Unlike conventionally copyrighted images, images released under Creative Commons licenses do not require permission with every use.

"I took pictures for Wiki Loves Monuments, a yearly event where people try to take pictures of places that are of historical interest," says Lionel. "In France, we are pretty rich with these monuments, so it became kind of like a game to try to take a picture of all of them."

Recently, Lionel worked with ToucanWings, a team of aerial photographers, to shoot the Palace of Versailles, a major French landmark, from the air. Aerial photographs of the palace exist, but those photos were not free to use.

"Everybody was pleased with what we did, especially the people [who run the Palace]," he says. "Before, they had to pay to use photos from the sky taken by professionals. Now, because the photos [we took] have a free license, they can reuse it whenever they want."

Born in France

Joined Wikipedia in 2006

Favorite Wikipedia page is aerial photography

about Wikipedia, not knowing whether it's truthful. But now most people I know trust it as the first place to go when you want to find out about something," he says. "I think the main success factor of Wikipedia is really that it is free as in beer, and free as in freedom."

Lionel has more recently become involved with "GLAM" projects, (partnerships between galleries, libraries, archives, museums, and Wikipedia).

"We are working with ceramic factory called Sèvres near Paris, well known for their traditional French ceramics," explains Lionel. "We are filming the people making those ceramics so we can save that knowledge for future generations."

He says being able to contribute to Wikipedia in an area that is not a part of his profession has been refreshing. What's even more exciting for Lionel is how wildly perceptions of Wikipedia have changed over time.

"At first, everyone was suspicious

“I think the main success factor of Wikipedia is really that it is free as in beer, and free as in freedom.”

A close-up portrait of a middle-aged man with short, wavy grey hair. He is looking slightly to the left of the camera with a neutral expression. He is wearing a dark brown suit jacket over a white collared shirt with thin blue stripes. The background is a soft, out-of-focus green.

“I believe Hindi is incomplete without Urdu, and that Urdu is incomplete without Hindi. If you want to develop one, you must also develop the other.”

Ahmed Nisar

Hundreds of languages are spoken in India, but there is no one national language. Instead, the constitution recognizes 22 languages with official status. Wikimedians in India are passionate about finding a home for each of these languages in Wikipedia.

That's where academic Ahmed Nisar Syed comes in. As a contributor to Wikipedia in not one, but four languages—Urdu, Telugu, Hindi and English—Ahmed edits across articles covering religion, philosophy, geography, politics, languages, and science.

Ahmed celebrates the close connection between many languages and cultures in India, an intimacy reflected in the cooperation between Wiki projects in Hindi and Urdu. “I believe Hindi is incomplete without Urdu, and that Urdu is incomplete without Hindi,” he explains. “If you want to develop the Hindi Wikipedia, you must develop the Urdu Wikipedia and vice versa.”

Ahmed was born in Madanapalle, a small city in the southeastern state of Andhra Pradesh. Today, he lives and works in Pune. When Ahmed started editing Wikipedia, he was one of just two active Indian editors on Urdu Wikipedia. Today, he counts fourteen active editors in India and more in Pakistan.

In 2014, Ahmed was honored by his fellow editors for his extraordinary contributions to Telugu Wikipedia. The award, titled the Komarraju Lakshmana Rao Wikimedia Puraskaram,

is named after Komarraju Lakshmana Rao, the first modern historian of the Telugu language. The honor encouraged him to get more involved.

Ahmed has been part of outreach events for Wikipedia in both Telugu and Urdu languages across India. He has also developed an integrated plan for the promotion of Persian script-based Indic Wikipedias, such as Urdu.

As an academic, Ahmed keeps a keen eye on classical Urdu literature available in several highly respected libraries. “Talks are going on with few institutions [about the] digitization of their library books on Unani medicine,” he says. “I strongly believe that these kinds of projects will definitely help to do some better work.”

He hopes that other people will contribute to Wikipedia in their native language, so that Wikipedia can become a bridge between traditional cultures and modernity, preserving cultural heritage for generations of future knowledge seekers around the world.

Born in India

Joined Wikipedia in 2009

Favorite Wikipedia article is about the universe

The Goodall family from Tierra del Fuego are globetrotters. The family has been chronicling their adventures on their website, and say that using Wikipedia has been an integral part of their journey.

The Museo Soumaya is the most visited museum in Mexico City. It is also the site of the longest continuous Wikimedia edit-a-thon ever recorded.

“If grandmothers, mothers edit Wikipedia, they feel how important the work is that they do, and how important it is to make a heritage for future generations.”

Susanna Mkrtchyan

Susanna Mkrtchyan is a grandmother on a mission: She's working to give Armenian students the same educational opportunities as students who live in the United States—and she's using Wikipedia to do it.

Susanna is a professor in the field of database and system research. Two years ago, she started using the English she learned as a student to translate English Wikipedia into Armenian and Russian. On the Armenian Wikipedia, she focuses on Armenian history and education.

From the capital city Yerevan, Susanna incorporates editing Wikipedia into her life, finding time between her professional calling and taking care of her family. "When I'm not stirring the soup, I'm working on Wikipedia."

Her twin grandsons used to bring her articles about basketball to edit on Wikipedia, so she told them, "Create an account and edit yourself." And Susanna was the perfect teacher to show them the ropes.

"I want our young people to have high education because, after the collapse of the Soviet Union, our education collapsed, too, a little," she says. "That's why I want to take Wiki projects into universities and schools."

Susanna realized Wikipedia could create an environment for scientists inside Armenia and abroad to collaborate and resolve problems.

She attended Wikimania 2011 in Haifa, Israel, and talked with Wikimedia Foundation representatives about starting a chapter in Armenia.

Soon after, Susanna began organizing activities to meet with the Armenian Wikipedia administrators and editors. Not only did she help found the Wikimedia Armenia chapter, she is its first president. "Now we have a more or less active group and we all help each other to make the Armenian Wikipedia better." She hopes more people will consider offering their talents to Wikipedia Armenia.

"Wikipedia, editing in Wikipedia helps you to better organize your speech," says Susanna. She also believes it teaches tolerance for other people.

"If grandmothers, mothers edit Wikipedia, they feel how important the work is that they do, and how important it is to make a heritage for future generations," she said.

Born in Armenia

Joined Wikipedia in 2010

Favorite Wikipedia article is The 7 Habits of Highly Effective People

Emna Mizouni

In 1991, Tunisia became the first nation in Africa to connect to the internet. Today, it is one of the most connected countries in the Middle East and North Africa, with a thriving community of digital activists and free culture advocates. One of these is Wikimedian Emna Mizouni.

Emna works for Carthagina, a non-governmental organization in Tunis that raises awareness about Tunisian history and heritage. She helps make images of Tunisia available to the public through community projects like Wiki Loves Monuments on Wikimedia Commons, the world's largest freely-licensed media repository.

"I'm very concerned about the heritage and history, so this is an important thing for me," she says. "To promote Tunisian heritage through [this] photo contest... [our] monuments, historical sites, cuisine, tradition, customs, everything."

Wiki Loves Monuments is a volunteer-led international photo contest that encourages people to contribute freely-licensed images of local historical monuments and heritage sites in their region. According to the Guinness Book of Records, it holds the world record for largest photography competition. Each year, more than 300,000 photos are added through the contest.

Emna, along with other community members from Northern Africa, have organised three editions of the annual contest in Tunisia since 2013. The contest has attracted thousands of images from volunteers, ten of which are selected as winners every year.

Born in Tunisia

Joined Wikipedia in 2013

Favorite Wikipedia article is Ramadan Bey Square.

It's been a challenging few years for the country, which played a key role in 2011's Arab Spring—also documented on Wikipedia. Emna sees free knowledge as a positive way to move forward.

"Everyone is aware about the importance of having this information on Wikipedia, so we are trying to contribute as much as we can," she says. "We are delivering a new image [of] Tunisia. We are showing the world the real Tunisia."

"I fell in love with Wikimedia projects, and I tried to spread the word," she says. "I joined now, so I can contribute and I see the importance of contributing. It's aligned with the objective of my NGO, I have to do it. It's a must-do thing."

Emna says the Wikimedia projects can even be used as a form of advocacy, for example to express opposition to terrorism that has taken place in the area. When Tunisia's Bardo National Museum was attacked in 2015, volunteers contributed images of the museum, and expanded related Wikipedia articles. "We're resisting by doing this," she explains. "It's not only Tunisia who is concerned with the terrorism. Tunisia is joining the league of other countries, occidental countries."

“The positive energies of it, the wanting to make the world better, that’s Wikipedia for me. That’s what I want to share with people.”

Thank you to our contributors!

Wikipedia gives us the ability to share, know, and learn with the entire world. And it's the generosity of people all over the world that keeps Wikipedia free and going strong. Donors are a rare and special few: about 1% of Wikipedia readers donate. We appreciate that they support all of Wikipedia—from our useful everyday facts to our most magical, obscure reaches.

We are grateful for all donations. We give special thanks to those who gave over 1,000 USD this year:

MAJOR BENEFACTORS

Apple Employee Matching Gifts
Laura and John Arnold
Peter Baldwin and Lisbet Rausing
Cards Against Humanity
craigslist Charitable Fund
Google Employee Matching Gifts
Mary Graham
Humble Bundle
John S. and James L. Knight
Foundation
Microsoft Employee
Matching Gifts
Jim Pacha
Alfred P. Sloan Foundation
Stavros Niarchos Foundation
Anonymous Donors (5)

PATRONS

Fund for Second Nature
GE Employee Matching Gifts
Frans Guepin
Keel Foundation
Jack Little
MathWorks
The Shor Family Foundation
Kimberly Sweidy & Raymie Stata
Boris and Inara Teterev
Foundation
Tripling Elephants
Two Sigma Investments, LLC
Yardi Systems, Inc.
Anonymous Donors (6)

LEADING DONORS

John Abele
Brad Abernethy
Anurag Acharya and Madhuri
Chattopadhyay
Adobe Employee Matching Gifts
Bank of America Employee
Matching Gifts
Boeing Employee Matching Gifts
Tor Braham
Chris Brown
Annette Campbell-White
Chevron Employee
Matching Gifts
Carl de Marcken
William Deramus
Ranae DeSantis
The Durst Organization LP
Jennifer Eckstine
Maran Elancheran - Newgen
KnowledgeWorks
The Grainger Foundation
Holly Gray
The Gray Family (Calgary, AB)
William and Lorna Hattler
Mark Heising and
Elizabeth Simons
Hewlett Packard Foundation
Employee Matching Gifts
Home Improvement Leads
Hanna Hopp
John Horne
David Humm

Lawrence & Elaine Irell
Foundation
Susan Isabel Foundation
In memory of Jizo
Steve Kass
Takashi & Saori Kousaka
Jeffrey Lamkin
The Lehoczky Escobar Family
Level 39
Tungare Manohar Family
Foundation
In memory of the late
Colin Marks
Markle Foundation
Mediander
Bill McCune
Ruth and Peter Metz
Family Foundation
Roberto Mignone
Fred Miller
The Montgomery
Family Foundation
Sheila Mossman
Anton Murashov
Newsmax Media Inc.
Open Data Institute
Oracle Corporation Employee
Matching Gifts
Pediapress GMBH
Perforce Foundation
Drew Perkins
William Prinzmetal

Qualcomm Employee
Matching Gifts
Rear Admiral Gametools
Ed Reed
RetailMeNot
Philip Rogers
Bow Ruggeri
In memory of Jerry Saloas
Adriana Sarmiento
Selz Foundation
Shaked Family, Tel Aviv
The Shifting Foundation, in honor
of Samuel M. Seaman
Russel Simmons
Yael Taqqu and Jeremy Levine
Tradebot Ventures, Inc.
Corporate Gifts
Tupperware
Aber D Unger Foundation
Peter Wheeler and
Elizabeth Munro
Yahoo Employee Matching Gifts
David and Monica Zwirner
Anonymous Donors (24)

SUSTAINING DONORS

4Subsea AS
ACON Laboratories, Inc.
AIG Employee Matching Gifts
Alexander Aizman
Amina Omar Assem Akil
David R Albrecht
In memory of Tim Allen
Bernard Alvarez
American Express Employee
Matching Gifts
Ameriprise Financial Employee
Matching Gifts
Amgen Foundation Employee
Matching Gifts
In loving memory of
Professor T. R. Anantharaman,
U.C. College, Alwaye, India
Ansel, Alison & Alden Ashby
Dalibor Antonic

AON Foundation Employee
Matching Gifts
Greg Apodaca
Applied Materials Employee
Matching Gifts
Maite Arango
Etienne Ardant
Dimitris Armaos
AT&T Employee Matching Gifts
Jesse Ausubel
AutoDesk Employee
Matching Gifts
François Badelon
R & A Bandela
Andy Barcus and Cheryl True
Cornelia Bargmann
Leora Barish
Baseline Telecom, Inc
Douglas Bates and Mini Pathria
Kathy Bates
Battelle Employee Matching Gifts
Peter Baumann
Ben Bayer
Jack Baylis
Beach Audio
Heather Bendler
Stefan Bengtsson
Andy & Elliot Berndt
Jayashree and K.S. Bhaskar
Big Wheel Brigade
Graeme Birchall
The Bitcoin Community
Bitcoin VPS by LibertyVPS
Blackburn Family Fund
BlackRock Employee
Matching Gifts
Bloomberg Employee
Matching Gifts
Honoring Beverly & George Bond
James S. Bostwick
Daniel Brönnimann
Bristol-Myers Squibb Employee
Matching Gifts
Ernest L. Bruns and
Sue Ann Kendall

Thomas Buhr
David Bydeley
CA Technologies Employee
Matching Gifts
In honor of Glen Cain
Brian Cairns
Nina Callas
Craig Campbell
Rob Capps
Timothy Carey
Raul Carmenate
Jason Carroll
William Cassidy
Casual Connect and Indie Prize
CedarCide
Ian Chan
Nathan Chan
Jim Chervenak
Stuart Cheshire
James Cho and Sophia Kim
Michael Choy and
Shannon Moffett
Nicholas Chu
Charles Clark
In memory of
Mattie Ruth Galloway Clark
Suzanne Clausen
P&C Collins Fund
Ryan Conlon
Conoco Phillips Employee
Matching Gifts
John and Lenore Cooney
Thomas Cooper
Blackburn Family Fund
couponfollow.com
couponlab.com
Craigslist Charitable Fund
Custom On It
Cyan
The Daboosh Family
The Davidoff Family Fund
Claudine Co and Danny Dawson
Laszlo Deak
Dell Employee Matching Gifts

Department of Signals and
Systems, Chalmers University
of Technology, Gothenburg,
Sweden
Stephen & Elizabeth Detwiler
Deutsche Bank Americas
Employee Matching Gifts
Dev Bootcamp
Hester Diamond
Alex Dingle
DirecTV Employee
Matching Gifts
Walt Disney Company Employee
Matching Gifts
Sibbald Doan
In Memory of Paul L. Donoho
Matthew Dorton
Kathleen Doster
Michael and Denise Doyen
Douglas Durst
Mark Duttweiler and
Christine Pajak
eBay Employee Matching Gifts
Kenneth Eddings
Ron Bailey and Bill Edwards
Larry and Kas Eldridge
Evgenia Emets
Todd Enders
Ericsson Employee
Matching Gifts
EWCY Foundation
Exelon Employee Matching Gift
Exxon Mobil Employee
Matching Gifts
Peter Farrell
Megan and Matthew Feinberg
David Ferguson and Nidhi Kalra
In memory of Joseph A Fleck Jr
Margaret Flickinger
Carla & Charlie Flournoy
Norm Fogelsong
Lesley Ford
William Ford
Gale Freeman
In memory of Amie Frischer

David Fry
Paul Funk
F5 Networks Employee
Matching Gifts
Kevin Gamble
Bill and Melinda Gates Foundation
Employee Matching Gifts
Gay Chemists Support Fund
Ken Geib
Genentech Employee Matching Gifts
Alan George
James S George
Betty Harrell Gerlack
John Giannandrea
Reed Gleason
Richie Goldman
Robert J Gordon
J. Alex Graeffe
Grainger Employee Matching Gifts
Brad Grantham and Kris Ingram
Green Bicycle Fund
Lawrence Greenfield
Russ & Barbara Guard
Mary Beth Guard
Linne Ha
Alexandre Haag
Paul Haahr
Joanna Haas
Hamilton Foundation
Robert Hanek
The Harrity Family
Aaron and Stacy Harsh
Janet and Richard Hart
Wayne Hathaway
Healers Who Share
Vanessa Heckman and Brett Babin
Paul Henry
Nathan Herring and
Ms. Miller Sherling
Jim Hobart
Nicholas Hodulik & Jonathan Taylor
Kenneth Holden
Jay Hormel
In Memory of William B. Howland
HSBC Employee Matching Gifts
Celia and Daniel Huber

Robert and Beth Hurt
IBM Employee Giving
Carla and Philippe Ibrah
IMF Employee Matching Gifts
Imnarchitecture.com users group
Inserto
Intetics Co.
Intuit Foundation Employee
Matching Gifts
IT Works Inc.
Douglas Jaffe
Kent Janer
JobDiva, Inc.
Dan Jones
Jay Jones
Jay Jones
Shaynon MaGee Jordan
Boyan Jovanovic
JP Morgan Chase Employee
Matching Gifts
Juniper Networks Foundation
Employee Matching Gifts
Kevin Kassing
James Kelley
The Casey Kelsey Family
Kern Charitable Fund
Jack Kessler
Michael W Kidd
Bennett Killmer & Julie Hirschfeld
Ben Kim and Julie Myung
In honor of Harold King
Sam King
Nanette Kinkade
The Kipping Family
Ficus and Beth Kirkpatrick
In honor of SJ Klein, Jr. and
Jimmy Wales
Knowledge. Collaboration.
Progress. |M|
Don and Jill Knuth
Semyon Kruglyak
Gene Kusmiak
En Souvenir de Real Labelle
Lam Research Employee
Matching Gifts

Lawrence Livermore Employee
Matching Gifts
Peter Large & Mandy Loomis
Linda Lee
Yanfang Lei
Elizabeth and Jon Leonard
Leon Levy Foundation
Lincoln Loop
Gregg & Libby Lindahl
Christopher J. Lingle
LinkedIn Employee Matching Gifts
John Longres
Liza Loop
Dan Lowry Family
Marilyn Lucht
Yonghao Luo
Benjamin E Lutch
MABTOOLS
Matthew Mackall
William and Christina Maddox
Nathan Mak
Anup Mantri
Maple Tree Fund
Lars Markhus
Darrin Massena
Charles Maxfield and Gloria F. Parrish
Foundation
May Family Foundation
Elizabeth McGlynn
Mike McGuffin
McKesson Foundation
McKinsey & Company Employee
Matching Gifts
In memory of Joseph K McLaughlin
Ms. Caryl and Janice McNeilly and Dr.
Robert E. Williamson
Medtronic Foundation Employee
Matching Gifts
Stephen Memishian
Andrew Merritt
Sam Meshberg
Stephen Mildenhall
J Michael Miller, President, Sebastian
Brown Productions, Inc.
Kelly T. Miller

Steven Miller & Pat Meyer
Ryan Mills
In honor of Trudy Milne
Dr. L. David Mirkin, MD
Jamie Molaro and Ian Reasor
In memory of Carmen and
Andrew Moore
David S Moore Bouleware
Morgan Stanley Employee
Matching Gifts
Miles Morland
For Sam Mott
Amy Mullen
N.C.W. Foundation
National Instruments
Seth Neiman
Gregory Nelson
In loving memory of Elissa Newlander
Jerrold Newman/Willowridge
Partners, Inc.
Mariya Nomanbhoj
Nordic Naturals, Inc.
No Starch Press
Nvidia Employee Matching Gifts
Lennox Olney
John & Rita Ousterhout
Kurt Overley
Jhilmil Pandit & Punchhi Pandit
Gideon G Panter, MD
Paradox Interactive
Dylan Parker
Gregory Partridge
Philipp Patch
In memory of my beloved mother,
Pravina Patel
Shyam Patel
PCH Integrated Regulatory
Services, Inc.
Lena Pepper
Daniel Perlman
In honor of Nick Peter
Bryce and Shonni Peterson
Pfizer Foundation Employee
Matching Gifts

In memory of Andrew Phillips
Phlebotomy Careers
Donald R. Pieper
Rahn Pitzer
Ekaterina Podossinnikova
Stephen Powelson
Vipul Ved Prakash
Prakhar Prerak Akta Pravin
Precor Incorporated
Robert and Anna Prestezog
Steve G Privette
PromoPro
Prudential Foundation Employee
Matching Gifts
Marcel Przymusinski
Max J Pucher
Lawrence P. and Teresa L. Pulliam
B S Ramamurtie
Thomas and Xiaoling Rawson
Red Hat Employee Matching Gifts
RefME
Richard and Lisa Reichman
Paul Resnick and Caroline Richardson
Stephen Revilak and Julie Rioux
Reynolds American Foundation
Employee Matching Gifts
Sean Rhea and Lucy Almers
George & Alice Rich Charitable
Foundation
Stevan Rich
Kevin Riggie
Green Rives
Roca Markets
Kathleen Rogers & Rick Teller
Dennis Rossman
Rpower Restaurant P.O.S.
Runtime Design Automation
Rusty and Stormy
S5 Consulting
Richard Saada
Stephen Sacks
Kavita Saini
Dr. Steven G Sanders
In memory of Dr. Matis Scheinberg

Eric Schmale
Aaron Schrader
Joshua Schripsema and Kresta Austin
Shell Oil Company Employee
Matching Gifts
skiprobert
Michael Shimoide
Brett Simmers
Simply Science, LLC
Silicon Valley Community Foundation
Walter Sinnott-Armstrong
Verbeck Smith
Abraham & Marian Sofaer
The Solera Family
Juha Sorva
P. Clark and Margaret Souers
Joel Spiegel
The Spirit of the Sixties
denise stockman
David Sunderland
Squiddershins.com
G. & M. Swaminathan
The Swift River Fund
Steve Tak-Shu Tai & Kin-Ching Wu
Terry Tai
Yew-Koon Tan
Isozaki Tetsuya
Texas Instruments Employee
Matching Gifts
Thanksgiving Fund
The Thatai Family
Thomas Thomas
Thomson Reuters Employee
Matching Gifts
Tikvah Philanthropic Fund
Steve Todd
Kit Transue
Timothy Tully
In memory of Alan Turing
Christopher R Turner
Rui Ueyama
Peter Ungar
Jason Ursaner
James Uttley
Evelien & Maarten Vaandrager

David L Van Brunt
Jason VanWees
Hal Varian
Varian Employee Matching Gifts
Genevieve Vaughan
David Vaughan
Vergelijdirect.com
Verizon Foundation Employee
Matching Gifts
Visa Employee Matching Gifts
Vivaxis
VMWare Foundation Employee
Matching Gifts
Ernst Volgenau
In memory of Kathy Vosshall
Steven Wade
In memory of Jack Wahl
Ted Waitt
Robert Wares
Jim and Judy Warner
Rich Warner
Wells Fargo Matching Gifts
Janet White and Michael Clark
Zack White
William Wilby
Endymion Wilkinson
www.rg-systemes.com
www.ski-epic.com
Josh Wiseman
The Wolff Family
Daniel Wong — Stand back, I'm going
to try SCIENCE!
Workday, Inc. Employee
Matching Gift
Worldcare Travel Insurance
Oliver Wright
Xie Wu
Dr W Scott Wycoff
Xuejun Yang
Yelp Foundation Employee
Matching Gifts
Peter Ungar
Yanda Zhang and Xin Xu
Anonymous Donors (205)

Financial position

Transparency is a core principle of the Wikimedia Foundation, and we are proud to be recognized as one of the most transparent non-profit organizations in the world. Our annual plan and operating budget are developed through open processes, subject to community feedback and Board approval, and always available to the public for full review.

As with last year, we have broken down our efforts into three key areas: how donor contributions support the Wikimedia websites, the Wikimedia community, and the free knowledge ecosystem. These are supported by our administrative, governance, and fundraising efforts.

1 Direct support to websites

Keeping the Wikimedia websites online is about more than just servers and electricity. It also includes ongoing engineering improvements, product development, design and research, and legal support.

2 Direct support to communities

The Wikimedia projects exist thanks to the communities that create and maintain them. We strengthen these communities through grants, projects, and tools to build capacity of contributors, and support the legal defense of editors.

3 Administration & governance

Our core values include transparency and accountability. We manage funds and resources responsibly, and recruit and support skilled, passionate people to advance our mission.

4 Fundraising

Donors support the Wikimedia mission. The fundraising team engages these remarkable individuals to ensure the Wikimedia Foundation and communities have the resources they need.

5 Support of free knowledge

Wikimedia is a part of a larger free knowledge movement. An estimated 3.7% of our operating expenditure supports policy, advocacy, education, and partnerships to strengthen and share our mission.

BALANCE SHEET

From July 1st, 2014-June 30th, 2015

Assets

Current assets

Cash and cash equivalents	35,195,478
Current portion of contributions receivable	1,222,140
Short-term investments	29,008,310
Prepaid expenses and other current assets	1,997,599
Total current assets	67,423,527
Property, plant, and equipment, net	5,089,075
Long-term investments	9,259,798
Noncurrent portion of contributions receivable	981,585
Total assets	82,753,985

Liabilities and Net Assets

Current liabilities

Accounts payable	1,041,901
Accrued expenses	3,649,116
Deferred revenue	7,276
Other liabilities	235,394
Total current liabilities	4,933,687
Total liabilities	4,933,687

Net Assets

Unrestricted	71,764,845
Temporarily restricted	6,055,453
Investments	23,261
Total net assets	77,820,298
Total liabilities and net assets	82,753,985

STATEMENT OF ACTIVITIES

From July 1st, 2014-June 30th, 2015

Unrestricted Net Assets

Support and Revenue

Donations and contributions	72,236,884
In-kind service revenue	235,570
Other income, net	270,296
Investment income, net	445,341
Release of restrictions on temporarily restricted net assets	2,609,132
Total support and revenue	75,797,223

Expenses

Salaries and wages	26,049,224
Awards and grants	4,522,689
Internet hosting	1,997,521
In-kind service expenses	235,570
Donations processing expenses	2,484,765
Professional service expenses	7,645,105
Other operating expenses	4,449,764
Travel and conferences	2,289,489
Depreciation and amortization	2,656,103
Special event expense, net	266,552
Total expenses	52,596,782

Increase in unrestricted net assets	23,200,441
-------------------------------------	------------

Temporarily Restricted Net Assets

Contributions	5,014,816
Release of restrictions on temporarily restricted net assets	(2,609,132)
Increase in temporarily restricted net assets	2,405,684
Increase in net assets from operations	25,606,125
Foreign currency translation adjustment	(1,260,848)
Increase in net assets	24,345,277
Net assets, beginning of year	53,475,021
Net assets, end of year	77,820,298

Wikimedia Endowment

“Imagine a world in which every single human being can freely share in the sum of all knowledge.”

That’s the Wikimedia vision. It inspires and informs hundreds of millions of people around the globe. To ensure future support for this vision, we are pleased to announce the creation of the Wikimedia Endowment.

Wikipedia is created by people, for people. It belongs to each of us. From humble beginnings, it has grown to more than 35 million articles in hundreds of languages, used by hundreds of millions of people all over the world. Wikipedia serves everyone on earth, age zero and up.

It is a cherished public trust, and a common good.

And Wikipedia is made possible by the world: by the contributions of tens of thousands of volunteer writers, and millions of generous donors. It is the only donor-sustained name among the world’s most-visited websites. It is supported by the non-profit Wikimedia Foundation, which maintains the servers and other essential operations.

This Endowment will serve as a perpetual source of support for Wikipedia and the Wikimedia Foundation. It will empower people around the world to create and contribute free knowledge, and share that knowledge with every single human being.

With your support, we are only getting started. Help us ensure that Wikipedia lives forever!

To learn more about the Wikimedia Endowment or planned giving, please write: endowment@wikimedia.org

About the Endowment: The Endowment has been established, with an initial contribution by the Wikimedia Foundation, as a Collective Action Fund at Tides Foundation. Tides is a public charity with a 40-year track record of holding and managing charitable funds for nonprofit organizations. The purpose of the Wikimedia Endowment is to act as a permanent safekeeping fund to generate income to support the operations and activities of the Wikimedia projects in perpetuity. An Advisory Board, nominated by the Wikimedia Foundation and appointed by Tides, will make recommendations to Tides related to the Endowment. Tides or the Wikimedia Foundation may choose to transfer the Endowment from Tides to the Wikimedia Foundation, or other charities identified by the Wikimedia Foundation. At that point, the Endowment would continue to be a permanent, income-generating fund to support the Wikimedia projects.

Cover image photo by Tanya Habjouqa, CC BY-SA 3.0 IGO
[https://commons.wikimedia.org/wiki/File:\(2011_Education_for_All_Global_Monitoring_Report\)_-Government_primary_school_in_Amman,_Jordan_-_Young_girls_reading.jpg](https://commons.wikimedia.org/wiki/File:(2011_Education_for_All_Global_Monitoring_Report)_-Government_primary_school_in_Amman,_Jordan_-_Young_girls_reading.jpg)

Page 4 photos from Facebook, used with permission

Page 5 photos from Facebook, used with permission

Page 6 Ward Cunningham photo by Carrigg Photography, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Ward_Cunningham_-_Commons-1.jpg

“W” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:W_mark.svg

quail photo by Node ue, CC BY-SA 3.0
[https://commons.wikimedia.org/wiki/File:Two_Gambel%27s_Quail_\(Callipepla_gambelii\)_-_Paradise_Valley,_Arizona,_ca_2004.png](https://commons.wikimedia.org/wiki/File:Two_Gambel%27s_Quail_(Callipepla_gambelii)_-_Paradise_Valley,_Arizona,_ca_2004.png)

Page 7 poodle photo by B. Schoener, public domain
https://commons.wikimedia.org/wiki/File:Pudel_Grossschwarz.jpg

wrestling photo by Russell Lee (for the FSA), public domain
https://commons.wikimedia.org/wiki/File:Wrestling_-_Sikeston,_MO_1938_-_1.jpg

“snake on a magic towel” mark by Mule Design, public domain
https://meta.wikimedia.org/wiki/File:Towelsnake_mark.svg

Adrian Carton de Wiart photo by IWM Collections, public domain
https://commons.wikimedia.org/wiki/File:Lieutenant_Colonel_Adrian_Carton_de_Wiart.jpg

Lord Byron painting by Henry Pierce Bone, public domain
https://commons.wikimedia.org/wiki/File:Lord_Byron_by_Henry_Pierce_Bone.jpg

“telescope” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Telescope_mark.svg

Page 8 “Nefertiti” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Nefertiti_mark.svg

“Shaka” mark by Mule Design, public domain
<https://commons.wikimedia.org/wiki/File:Shaka.svg>

“Amelia Earhart” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Amelia-Earhart_mark.svg

“EVA” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:EVA_Mark.svg

Page 9 NASA EVA training photo by NASA/Bill Stafford, public domain
https://commons.wikimedia.org/wiki/File:Terry_Virts_and_Samantha_Cristoforetti_spacewalk_training.jpg

Page 10 Alice Backer photo by Victor Grigas, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Alice_Backer.jpg

Page 11 “Alice Garoute” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Alice_Garoute.svg

Page 12 “Aerial photography” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Aerial_Photography_Mark.svg

Page 13 Lionel Allorge photo by Victor Grigas, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Lionel_Allorge.jpg

Page 14 Ahmed Nisar photo by Victor Grigas, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Ahmed_Nisar-3.jpg

Page 15 “International Space Station” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:International-Space-Station_mark.svg

Page 16 Goodall family photo by Simon Goodall, CC BY-SA 3.0
[https://commons.wikimedia.org/wiki/File:Visiting_the_Nanda_Blue_Hole_in_the_island_of_Espiritu_Santo_\(or_just_%22Santo%22\).JPG](https://commons.wikimedia.org/wiki/File:Visiting_the_Nanda_Blue_Hole_in_the_island_of_Espiritu_Santo_(or_just_%22Santo%22).JPG)

Page 17 Wikimania 2015 photo by EneasMx, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Wikimania_2015_-_Group_photo.jpg

Page 18 Susanna Mkrtchyan by Victor Grigas, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Susanna_Mkrtchyan_at_Wikimania_2015.jpg

Page 19 “Shiny Seven” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Shiny_Seven.svg

Page 20 “Ramadan Bey Square” mark by Mule Design, public domain
https://commons.wikimedia.org/wiki/File:Ramadan_Bey_Square_Sign_Corrected.svg

Page 21 Emna Mizouni by Victor Grigas, CC BY-SA 3.0
https://commons.wikimedia.org/wiki/File:Emna_Mizouni_%27Rabbit_Hole%27_t-shirt_07-2015.jpg

Back cover image photo by Myleen Hollero, CC BY-SA 3.0
<https://commons.wikimedia.org/wiki/File:2015-wiki-allhands-group-0004.jpg>

This work is licensed under a Creative Commons Attribution 3.0 unported license by Mule Design.

A web version of this document is available at <https://15.wikipedia.org/>

A wiki version of this document is available at https://meta.wikimedia.org/wiki/Wikipedia_15/Site.

The Wikipedia puzzle globe logo, by the authors at https://wikimediafoundation.org/wiki/Wikimedia_trademarks, CC BY-SA 3.0

The Wikimedia Foundation trademarks and logos are usually pending trademark registration or are registered trademarks of the Wikimedia Foundation. For more information, please see our Trademark Policy page, https://wikimediafoundation.org/wiki/Trademark_policy or contact trademarks@wikimedia.org

Imagine a world in which
every single human being can freely share
in the sum of all knowledge.

WIKIMEDIA FOUNDATION · 149 NEW MONTGOMERY · FLOOR 6 · SAN FRANCISCO, CA 94105 · USA · ANNUAL.WIKIMEDIA.ORG