
Stronger Together
2016 ANNUAL REPORT & LEGISLATIVE SCORECARD

L O S A N G E L E S | S A C R A M E N T O | S A N F R A N C I S C O | PA L M S P R I N G S | W A S H I N G T O N , D . C .

eqca.org | 2

2016 ANNUAL REPORT

A Message from Executive Director Rick Zbur					 3

A Message from EQCA Board President Emeritus Andreas Meyer		 5

Our 2016 Legislative Scorecard 							 7

Vote4Equality										 26

In Washington, D.C. – Federal Advocacy						 33

Education & Mobilization								 37

Financials											 48

Our 2017 Board Leaders 								 49

Boards, Council & Staff									 54

table of contents

eqca.org | 3

2016 ANNUAL REPORT

We are stronger together.

If there were ever a time to take heart in our collective strength,
it would be now, as we look back on the year that just ended. In
2016, we were shocked by the deaths of 49 mostly LGBT, mostly
young people of color in Orlando. We were shocked by the
election of a presidential candidate who won the White House
on a wave of racism, sexism, homo- and transphobia and fear
of immigrants and Muslims. There is no question that we now
face an unprecedented challenge to the civil rights that we have
worked so hard over the past three decades to achieve.

Yes, the challenges we face seem greater than ever. But our
community and our state are prepared to meet them.

In 2016, Equality California worked with California elected officials
and allied organizations to pass eight new laws protecting
LGBT civil rights. We saved lives by legalizing organ transplants
between HIV-positive donors and HIV-positive recipients.
We adopted a travel ban on business trips by California state
employees to other states that pass new laws that target the
LGBT community. We fought fierce opposition to require private
religious universities to disclose if they discriminate against LGBT
students. We helped pass a bill that requires school districts
across the state to have in place suicide prevention plans that
specifically address the needs of at-risk LGBT students. While
lawmakers in other states are doing their best to sow public
panic about who is using which restroom, we passed a law
expanding gender-neutral restrooms for everyone. And following

Message from Rick Zbur

eqca.org | 4

2016 ANNUAL REPORT

the devastating shootings in Orlando, we became one of the
nation’s first LGBT organizations to make gun safety a core part of
its mission, launching our “Safe and Equal” initiative to curb gun
violence.

Equality California Institute is using its organizing and education
capacity to address the significant disparities in health and
wellbeing that our community experiences. On almost every
measure of community health – economic status, violence,
healthcare coverage, homelessness, substance addiction and
others – the LGBT community scores poorly, and the statistics
are even worse for LGBT people who are undocumented,
transgender or from communities of color. That is why Equality
California Institute, together with the Transgender Law Center,
launched Transform California, a first-in-the-nation campaign to
educate Californians about their transgender neighbors and co-
workers. We also coordinated public education programs aimed
at schools, healthcare providers and faith communities.

In all, Equality California has worked with legislators to pass a
total of 118 pieces of legislation since it was founded 17 years ago,
more than any other LGBT organization anywhere. Our advances
come only because we work with allied public officials and civil
rights, healthcare, business and labor organizations. We move
forward only because we recognize that LGBT people come from
every ethnic and racial community and every faith tradition and
that we gain strength by working with the many communities of
which LGBT people are a part.

In 2016, Equality California hired its first-ever, Washington D.C.-
based national policy director to lead our efforts to protect

the tremendous federal strides we made during the Obama
presidency. In 2017, we will be on the ground in the nation’s
capital to defend President Obama’s executive orders and
directives protecting LGBT people from workplace discrimination,
defending the rights of transgender students across the country
and shielding many of California’s 250,000 LGBT undocumented
immigrants from deportation. We will fight any effort to repeal the
Affordable Care Act, which brings quality, affordable healthcare
to millions of LGBT people, including those who previously were
rejected by insurers because of preexisting conditions like HIV.

While the years ahead present challenges, I can promise you
this: we are prepared. We are not going back. We will fight like
hell. As an LGBT community and as Californians, we are stronger
together.

In solidarity,

Rick Zbur
Executive Director
Equality California

eqca.org | 5

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Dear friend,

How strong was our community in 2016?

Equality California’s Legislative Scorecard and Annual Report
highlight the importance of having loyal partners in the
California Capitol, in local city council chambers, in clinics
and universities and across the state. California is a global
leader in LGBT civil rights protections, and the document you
are reading gives a good overview of the reason: Equality
California’s dedicated, experienced legislative advocacy and
program teams, who collaborate closely not only with elected
officials, but with educators, healthcare professionals and
business leaders statewide.

Among other things, Equality California uses the information
in this report as it determines whether to endorse incumbent
candidates for reelection. We have a strict policy of only
endorsing incumbent legislators who score a perfect 100 percent

A MESSAGE FROM EQUALITY CALIFORNIA
BOARD PRESIDENT EMERITUS

Andreas Meyer

on the Scorecard – and, in fact, we reversed our endorsements of six
candidates in 2016 due to their votes on a key bill.

Our Scorecard is a strong incentive for elected officials to stand
with the LGBT community in both word and deed and, we hope,
can help you to make informed voting decisions. As I step down
as president of the Equality California Board of Directors, I’m proud
that during my tenure as president, Equality California has helped
to make California’s LGBT community better informed and more
equal.

Thank you,

Andreas Meyer
Board President Emeritus
Equality California

eqca.org | 6

2016 ANNUAL REPORT

How we do it

Government Advocacy:
•	 We work with government officials

to make sure LGBT people are
represented when budgets are drawn
and when policies are set in education,
social services and other areas.

We Forge Partnerships With:
•	 LGBT and Civil Rights Organizations

•	 Business

•	 Labor

•	 Healthcare Professionals

•	 Faith Leaders Public Education:
•	 We educate the public about LGBT

people, our lives, our families and our
needs.

•	 We educate public policymakers,
healthcare workers, educators and
others about the specific needs of
our community.

Community Mobilization:
•	 We mobilize our 800,000 members

to advance LGBT equality and
social justice.

Leadership Development:
•	 We help prepare future leaders

for elected or appointed positions
in government and business and
mentor LGBT students for careers in
public service.

Elections:
•	 We help elect openly LGBT

candidates and pro-equality allies
to every level of government.

Legislation:
•	 We work with our partners in the

California Legislature and in the
U.S. Capitol to draft and pass bills
that improve the lives of the LGBT
community.

•	 We help our allies in other states.

Full & Lasting

Equality

eqca.org | 7

2016 ANNUAL REPORT

Our 2016
Legislative Scorecard

eqca.org | 8

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Thank you
to our legislative partners

Since 1999, Equality California has helped pass 118 pieces of LGBT civil rights and social justice
legislation in the California Legislature, making us the most effective LGBT organization in the country.
That level of success would not have been possible without our partnerships with the legislators
who author and carry our bills. We heartily thank the lawmakers who were behind the success of our
sponsored legislation in 2016: Asm. Ben Allen (D-Santa Monica), Asm. David Chiu (D-San Francisco),
Senate President Pro Tem Kevin de León (D-Los Angeles), Sen. Hannah-Beth Jackson (D-Santa
Barbara), Sen. Ricardo Lara (D-Bell Gardens), Asm. Evan Low (D-Silicon Valley), Asm. Patrick O’Donnell
(D-Long Beach), and Asm. Phil Ting (D-San Francisco).

We also owe our thanks to the authors of the bills we supported in 2016: Asm. Marc Levine (D-Marin
County), Asm. Miguel Santiago (D-Los Angeles), Sen. Loni Hancock (D-Oakland), Asm. Lorena
Gonzalez (D-San Diego), Asm. Mike Gipson (D-Carson) and Sen. Holly Mitchell (D-Los Angeles).

“Equality California is absolutely crucial to the
work being done in our state to advance civil rights
for the LGBT community. For me, they are an
incredibly valuable resource and a trusted partner.
With groups like EQCA, it’s no wonder California is
a national leader in equality and justice for all.”

- Sen. Toni Atkins (D-San Diego)

eqca.org | 9

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

2016 may be a year many of us wish to put behind us. With the
outcome of the November election placing the civil rights of
lesbian, gay, bisexual and transgender (LGBT) people and many
other vulnerable communities across the country at risk, we enter
the year ahead bracing for dangerous attacks on our hard fought
legal and legislative victories.

Despite the difficult times ahead, we still have much to celebrate
this year as California continued to make its mark as the national
leader in LGBT civil rights legislation. EQCA’s bill package this
year took on a range of important and challenging topics,
including shining a light on religious colleges and universities
that discriminate while subsidized by California taxpayer dollars,
allowing life-saving organ transplants between HIV-positive
donors and recipients, expanding access to restrooms for
transgender and gender non-confirming people and ensuring
that schools are better equipped to deal with students struggling
with thoughts of suicide. These are just a few of our successes
in a bill package that included ten pieces of legislation, eight of
which were enacted into law.

A MESSAGE FROM EQUALITY CALIFORNIA
LEGISLATIVE DIRECTOR

Alice Kessler

Given the uncertainty of the next four years, we pledge to continue
this bold leadership and work harder than ever before. With Governor
Jerry Brown, Senate President Pro Tem Kevin de León, Assembly
Speaker Anthony Rendon and a majority of legislators squarely in our
corner, having yet again earned a perfect 100 percent Equality Score
on our annual legislative scorecard, we know that nothing will stop
California from continuing to set the global standard for LGBT equality
and social justice.

Alice Kessler
Legislative Director
Equality California

Partner,
DiMare, Brown, Hicks & Kessler, LLC

eqca.org | 10

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Sponsored Bills

AB 1732: The Equal Restroom Access Act

Restricting access to single-occupancy restrooms by gender
creates problems of safety, fairness and convenience. This
bill enacts the most progressive statewide restroom access
policy in the nation, requiring all single-occupancy restrooms
in businesses, government buildings and places of public
accommodation to be available to everyone. Compliance with
the bill is a matter of changing a sign on a restroom door. AB
1732 is co-sponsored by Equality California, Transgender Law
Center and California National Organization for Women (NOW).

Author: Asm. Phil Ting (D-San Francisco)

SB 1005: Modernizing Code Language to Reflect
Marriage Equality

Marriage equality has been the law of the land in California since
2013, but that new reality is not yet reflected in all corners of the
state’s legal code. SB 1005 amends various code sections to
update antiquated language that excludes same-sex couples.

Author: Sen. Hannah-Beth Jackson (D-Santa Barbara)

At least seven religious colleges and universities across
California claim waivers to state and federal protections
prohibiting discrimination against LGBT people. SB 1146
increases transparency in higher education by requiring
those institutions to publicly disclose whether they have
a license to discriminate, allowing prospective students
or employees to make an informed decision about
attending school or accepting employment.

Author: Sen. Ricardo Lara (D-Bell Gardens)

SB 1146: Uncovering Discrimination in
Higher Education

2016 Priority “Equality Score” Legislation
As part of the process of holding elected officials accountable for
their votes, and to educate our members about legislation important
to us, this year we scored lawmakers on six sponsored bills, two
resolutions, two opposed bills and ten supported bills of special
importance to our mission.

“Equality California is on the front lines of the fight for LGBT
safety and dignity, and we need them more than ever. EQCA
will be a key partner in California’s fight to protect students
from bullying and discrimination in public schools and higher
education and in defending our constitutional values.”

- Sen. Ricardo Lara (D-Bell Gardens)

eqca.org | 11

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Sponsored Bills (continued)

SB 1408: HIV-Positive Organ Donation

SB 1408 allows for organ and tissue donation between HIV-
positive donors and HIV-positive recipients, bringing state law
in line with federal law under the HOPE Act. Permitting donated,
HIV-positive organs and tissue to be used for transplantation
in HIV-positive patients has the potential to save the lives of
hundreds of HIV-positive patients each year, as well as shorten
the general list of individuals awaiting transplants. SB 1408 was
sponsored by Equality California, AIDS Project Los Angeles, the
Los Angeles LGBT Center and Positive Women’s Network-USA.

Author: Asm. Ben Allen (D-Santa Monica)

AJR 45: Resolution in Support of the Federal Equality Act

This resolution calls on Congress to enact the Equality Act.
The Equality Act updates the Civil Rights Act of 1964 to include
protections based on sexual orientation, gender identity and sex
in the areas of employment, housing, public accommodations,
public education, federal funding, credit and the jury system. The
Equality Act would maintain certain curriculum exemptions that
benefit religious organizations and schools but would make clear
that religion cannot be used to justify refusal of service based
on a person’s race, color, religion, sex, national origin, sexual
orientation or gender identity.

Author: Asm. David Chiu (D-San Francisco)

According to the Centers for Disease Control and
Prevention (CDC), suicide is the second leading cause
of death among young people aged 10-24. Studies have
also shown that LGBT youth are up to four times more
likely to attempt suicide than their non-LGBT peers. This
bill requires schools to adopt LGBT-specific policies
to give teachers the tools necessary to identify at-risk
students and combat teen suicide. AB 2246 is co-
sponsored by Equality California and the Trevor Project.

Author: Asm. Patrick O’Donnell (D-Long Beach)

AB 2246: Suicide Prevention Policies
in Schools

eqca.org | 12

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Sponsored Bills (continued)

SJR 26: Urging Science-Based Guidelines for Blood Donation

Last year, the U.S. Food and Drug Administration (FDA) revisited
its longstanding policy on blood donations by men who have
sex with men (MSM) but replaced its lifetime donation ban
with one that, in effect, requires a year of celibacy from gay
or bisexual men before they can give blood. SJR 26 called on
President Obama to encourage the Secretary of Health and
Human services to direct the FDA to replace outdated standards
that focus on sexual orientation with modern science-based
guidelines that focus on risk factors associated with individual
behavior.

Author: Sen. Pres. Pro Tem Kevin de León (D-Los Angeles)

2016 saw more than 200 pieces of legislation
discriminating against LGBT people make their way
through state legislatures across the country. AB
1887 prohibits state funded or sponsored travel by
California state employees to a state with new laws
permitting discrimination based on sexual orientation,
gender identity or gender expression. AB 1887 is
sponsored by Equality California and the National
Center for Lesbian Rights.

Author: Asm. Evan Low (D-Campbell)

AB 1887: Prevent California-Funded Travel
to States with a License to Discriminate

“As a member of the State Legislature’s LGBT caucus,
I can tell you first-hand how effective EQCA is in
advocating on behalf of our community. I’ve had the
pleasure to work with Rick, Alice, Jo and the entire
team on a number of bills, and their intelligence and
strategic thinking always help us get the job done.”

- Asm. Evan Low (D-Campbell)

eqca.org | 13

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

With the support of Sen. Ben Allen in authoring and introducing SB 1408, Equality California and fellow
members of the coalition Californians for HIV Criminalization Reform (CHCR) secured a first victory in
2016 in a campaign to modernize California’s laws that criminalize and stigmatize people living with HIV.
In late 2015, Equality California took on a leadership position in CHCR, a broad coalition of people living
with HIV, HIV and health service providers, civil rights organizations and public health professionals
dedicated to ending the criminalization of HIV in California. These laws are a relic of the early days of
the epidemic when fear and ignorance helped set HIV public policy. Laws criminalizing HIV are used
disproportionately to charge LGBT people and people of color.

In 2017, Equality California will continue its work to educate legislators and mobilize the LGBT community
to fully update California’s laws to reflect modern understanding and treatment of HIV and to make
them consistent with statutes related to other communicable diseases. People living with HIV should
not be treated differently than people with other diseases nor should they be discriminated against in
the criminal justice system.

Reducing HIV Stigma and Transmission

“Equality California is a tremendous leader in our
unending fight to protect and expand the rights of the
LGBT community. Working with EQCA means making real
progress towards guaranteeing civil rights and social justice
for everyone in California.”

- Sen. Scott Wiener (D-San Francisco)

Sponsored Bills (continued)

AB 1675: Diversion Instead of Prosecution for Juvenile Victims

This bill would have ensured that minors who participate in acts
of prostitution are treated as victims of sexual exploitation instead
of as criminals. Laws criminalizing minors disproportionately
affect LGBT youth, some of whom have been forced from their
homes due to lack of acceptance or even hostility from their own
families and engage in sex work to survive. AB 1675 died
in committee.

Author: Asm. Mark Stone (D-Santa Cruz)

eqca.org | 14

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Supported Bills - Gun Safety

SB 1235: Background Checks for Ammunition Purchases

SB 1235 brings regulation of ammunition purchases in line with
firearm purchases by requiring background checks with the
Department of Justice for anyone wanting to buy firearm ammunition.
It also requires licensing of ammunition vendors.

Author: Sen. President Pro Tem Kevin de León (D-Los Angeles)

SB 880/AB 1135: Firearms: Assault Weapons

SB 880/AB 1135 expands the definition of what constitutes an
assault weapon and removes a loophole in the existing ban on such
firearms that allows for “bullet buttons” that easily facilitate changing
magazines.

Authors: Sen. Isadore Hall (D-Compton)/
Asm. Marc Levine (D-Marin County)

Safe & Equal
In June, the nation was shocked by the shooting deaths of 49 mostly
LGBT, mostly young people of color at Orlando’s Pulse Nightclub.
That same week, Equality California launched its “Safe and Equal”
initiative against gun violence at a news conference in Los Angeles,
making it one of the first LGBT civil rights organizations to make gun
safety a core part of its mission. The following five bills were part
of a package of gun safety legislation backed by Senate President
Pro Tem Kevin de León and Assembly Speaker Anthony Rendon
and supported by Equality California as part of its mission to enact
meaningful gun safety reforms at the federal and local levels and to
mobilize the LGBT community in support of ending gun violence.

AB 1511: Lending of Firearms

AB 1511 limits the loan of firearms to immediate family or to licensed
hunters whom the owner knows personally, and requires that the
handgun be registered to the person loaning the handgun.

Authors: Asm. Miguel Santiago (D-Los Angeles)/
Asm. David Chiu (D-San Francisco)

SB 1446: Firearms: Magazine Capacity

SB 1446 bans possession of large-capacity magazines, limits
ammunition sales to licensed vendors and requires collection of
certain information about ammunition sales, similar to procedures in
place for sales of firearms themselves.

Author: Sen. Loni Hancock (D-Oakland)

eqca.org | 15

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

In August, Equality California joined dozens of state
leaders and organizations in endorsing Proposition 63,
the “Safety for All” ballot initiative backed by Lt. Gov.
Gavin Newsom. The measure, approved by voters
on November 9, mandates background checks for
ammunition purchases, requires ammunition vendors
to have a license, prohibits the sale of large-capacity
ammunition clips and requires that a theft of a firearm be
reported to police. It bolsters the strong package of gun
safety legislation approved by the legislature and signed
by Governor Brown and ensures that California has the
nation’s strongest protections against gun violence.

Proposition 63: The “Safety for All” Gun
Safety Initiative

Supported Bills (continued)

SB 10: Healthcare Coverage: Immigration Status

SB 10 directs the state to apply for a federal waiver to a provision
of the Affordable Care Act that prevents undocumented
immigrants from purchasing healthcare coverage through
Covered California, the state’s insurance marketplace. Equality
California is committed to the health and wellbeing of all LGBT
Californians, including our state’s estimated 250,000 LGBT
undocumented immigrants.

Author: Sen. Ricardo Lara (D-Bell Gardens)

AB 1066: California Farmworker Overtime

AB 1066 removes exemptions for California’s agricultural workers
from existing workplace regulations covering wages and
overtime pay, hours, breaks and other working conditions.

Author: Asm. Lorena Gonzalez (D-San Diego)

AB 2640: Public Health: HIV

AB 2640 requires that agencies providing HIV tests offer
information about pre-exposure prophylaxis (PrEP) regimens
to anyone testing HIV-negative during post-results counseling
sessions. PrEP has been proven to be nearly 99 percent effective
at preventing transmission of HIV when taken daily.

Author: Asm. Mike Gipson (D-Carson)

“EQCA continues to be an influential, instrumental and
imperative voice in advancing equality for LGBT Californians
in every forum, from health to housing, and education to
employment. I’m proud to call EQCA an ally and a partner,
most recently in helping to pass Proposition 63 and tackle the
scourge of gun violence in California.”

- Lt. Gov. Gavin Newsom

eqca.org | 16

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Supported Bills (continued)

SB 1322: Commercial Sex Acts: Minors

SB 1322 treats juveniles charged with prostitution as victims
rather than criminals. It requires that law enforcement continue to
immediately report allegations of commercial sexual exploitation
involving juveniles to agencies charged with protecting and
counseling them. Courts would still be responsible for overseeing the
care that trafficked youths receive while they remain underage, in the
absence of responsible parents or guardians. Many LGBT teens who
leave home due to hostility or a lack of acceptance from their families
turn to sex work to survive.

Author: Sen. Holly Mitchell (D-Los Angeles)

SB 1289: Law Enforcement: Immigration

SB 1289 prohibits California cities and counties from contracting with
private prison companies for immigrant detention. It also requires
immigrant detention centers in the state to follow federal guidelines
for the operation of immigrant detention centers. The guidelines
previously were optional. The lack of oversight of these facilities
exposed detainees – especially the LGBT immigrants among them –
to often dangerous conditions.

Author: Sen. Ricardo Lara (D-Bell Gardens)

AB 1653: Post-Secondary Education: Campus Climate

AB 1653 would have required the California State University system
and the California Community Colleges system to generate a report
every two years on campus climate regarding harassment, bullying
and intimidation at their various campuses. This measure was vetoed
by Governor Brown.

Author: Asm. Shirley Weber (D-San Diego)

Opposed Bills

SB 1457: Pupil Instruction: Excused Absences:
Religious or Moral Instruction

SB 1457 would have allowed students unlimited time off from
school to take part in off-campus, private religious instruction.
It would also have allowed them to receive up to two credits
towards graduation for those activities, at institutions where the
state has little control over content that may be anti-LGBT. The bill
was rejected by the California Senate.

Author: Sen. Mike Morrell (R-Rancho Cucamonga)

AB 517: Sex Education Materials

SB 517 would have required schools to allow parents to inspect
any educational materials used in sex education and HIV/AIDS
prevention education. The bill was rejected by the Assembly.

Author: Asm. James Gallagher (R-Plumas Lake)

“I am proud to support the work that EQCA does
to protect the rights of LGBT residents of Long
Beach and California.”

- Mayor Robert Garcia, Long Beach

eqca.org | 17

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Methodology
In the scorecard that follows, the analysis of votes is based on the final floor votes cast
on the measures. “Yes” votes on sponsored and supported legislation are represented
by “1”, and “no” votes are represented by “0.” For opposed legislation, “no” votes are
represented by “1”, and “yes” votes are represented by “0.” Legislators present but
not voting are denoted by a “—,” which is equivalent to a “no” vote on sponsored or
supported legislation. Passage of legislation requires a “yes” vote by the majority of
all legislators. Therefore, not voting has the same effect as a “no” vote. For opposed
legislation, legislators present but not voting are still denoted by a “—,” but that vote is
not factored into the rating because not voting has the same ultimate effect as a “no”
vote in that it prevents legislation from passing. It is not, however, equivalent to a strong
statement against a bill. Legislators who were officially absent for a vote did not have
that vote factored into the rating and are denoted on the scorecard with an “A.” Missed
votes on scored legislation were excused if the legislator was a co-author, voted to
support the legislation at a previous floor vote or in committee or was absent from the
floor on official business. The overall score reflects officials’ votes on EQCA-sponsored
legislation, key EQCA opposed legislation (highlighted in pink) and SB 10 (Lara) only.
Highlighted in yellow were EQCA-supported bills NOT factored into this year’s scoring.
The five highlighted in blue are representative bills from the package EQCA supported
to address gun violence. The votes in blue and yellow are included for informational
purposes only.

Our Scorecard
State Budget Advocacy

Research has shown that a
staggering 40 percent of homeless
youth are LGBT. In the 2016-2017
legislative session, we are continuing
to work with state officials as
budgets are drawn up to increase
government resources available
to the LGBT centers and service
providers that work with homeless
LGBT youth.

eqca.org | 18

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Scoring Trends
Overall, the 2016 Equality Scores for the two houses of the California Legislature
remained substantially equivalent to the scores for 2015. In the State Senate, the
average score increased significantly from 72 percent to 79 percent in 2016. The score
for Senate Democrats decreased slightly, from a perfect 100 percent Equality Score
in 2015 to 98 percent, due to holding legislators accountable for their votes on both
SB 1146 (Lara) and bills EQCA had a strong role in opposing, SB 1457 (Morrell) and
AB 517 (Gallagher). In the Assembly, the average score improved by one point – 78
percent in 2016 compared with 77 percent in 2015 – which is attributable to increased
support by a few points for equality legislation among Assembly Republicans, with the
average Republican score increasing from 34 percent in 2015 to 39 percent in 2016.
For Assembly Democrats, the score decreased slightly to 98 percent in 2016, also due
to holding legislators accountable for their votes on SB 1146 (Lara). Although Republican
scores in both houses remain at failing levels, this year Assemblymember Catharine
Baker was the only Republican to earn a 100 percent Equality Score.

Our Scorecard
Holding Them Accountable

Equality California took the
unprecedented step in 2016 of
withdrawing endorsement from six
state assemblymembers following
their “no” votes or abstentions on SB
1146, a bill requiring religious colleges
and universities to disclose policies
that discriminate against LGBT
people. In two races, we revoked
our endorsements of incumbents
Asm. Cheryl Brown (D-San
Bernardino) and Asm. Patty López
(D-San Fernando), and proceeded
to endorse their opponents, Eloise
Reyes and Raúl Bocanegra, after
detailed subsequent interviews. Both
Reyes and Bocanegra went on to win
their respective races.

Our longstanding endorsement
policy requires 100 percent support
for our priority legislation and is
based in part on the voting record
of incumbent legislators, as well as
ongoing support throughout the
legislative session.

eqca.org | 19

2016 ANNUAL REPORT

Our 2016 Legislative Scorecard

Our Scorecard

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Governor Jerry Brown State D 1 1 1 1 1 1 n/a n/a n/a 1 n/a n/a 100% 1 1 1 1 1 1 1 1 0 0

2016 Governor Scorecard Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +

Governor Jerry Brown continued his strong support of the LGBT
community in 2016, earning a 100 percent Equality Score for a third year
in a row. Governor Brown signed all six pieces of Equality California-
sponsored legislation that crossed his desk this year, as well as SB
10, Health4All (Lara), which Equality California strongly supported.
We thank Governor Brown and his staff for their leadership both in
advancing pro-equality legislation and supporting our administrative
advocacy to improve the lives of LGBT Californians.

Governor Jerry Brown

eqca.org | 20

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Allen, Benjamin+ 26 D 1 1 1 1 1 1 1 1 n/a 1 _ A 100% 1 1 1 1 1 1 1 1 1 1

Anderson, Joel 38 R 1 0 1 1 0 1 0 1 n/a 0 0 0 45% 0 0 0 0 0 0 0 1 0 0

Bates, Patricia 36 R 0 0 1 1 0 1 _ 1 n/a 0 0 0 36% 0 0 0 0 0 0 0 0 0 0

Beall, Jim 15 D 1 1 1 1 1 1 1 1 n/a 1 _ 1 100% 1 1 1 1 1 1 1 1 1 1

Berryhill, Tom 8 R 0 0 1 1 0 A _ 1 n/a 0 0 0 30% 0 0 0 0 0 0 0 0 0 0

Block, Marty 39 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Cannella, Anthony 12 R 1 _ 1 1 0 1 1 1 n/a 1 0 0 64% 0 0 0 0 0 0 _ 1 0 1

De León, Kevin+ 24 D 1 1 1 A 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Fuller, Jean 16 R 0 0 1 1 0 1 _ 1 n/a 0 0 0 36% 0 0 0 0 0 0 0 0 0 0

Gaines, Ted 1 R 0 0 1 1 0 1 0 1 n/a 0 0 0 36% 0 0 0 0 0 0 0 0 0 0

Galgiani, Cathleen* 5 D 1 1 1 1 1 1 1 1 n/a 1 0 1 91% _ 0 0 _ _ _ 1 1 _ 1

Glazer, Steven 7 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 0 0 1 1 1 1

Hall III, Isadore 35 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Hancock, Loni 9 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Hernandez, Ed 22 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Hertzberg, Robert 18 D 1 1 1 A 1 1 1 1 n/a 1 _ _ 100% 1 1 1 1 1 1 1 1 1 1

Hill, Jerry 13 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Hueso, Ben 40 D A 1 1 1 _ 1 1 1 n/a 1 _ 1 89% 1 1 1 _ 1 1 A 1 1 1

Huff, Bob 29 R 1 0 1 1 0 1 _ 1 n/a 0 0 0 45% 0 0 0 0 0 0 0 1 0 1

Jackson, Hannah-Beth+ 19 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Senate Scorecard

eqca.org | 21

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Lara, Ricardo*+ 33 D 1 1 1 A 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Leno, Mark* 11 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Leyva, Connie 20 D 1 1 1 1 1 1 1 1 n/a 1 _ 1 100% 1 1 1 0 1 _ 1 1 1 1

Liu, Carol 25 D A 1 1 1 1 1 1 1 n/a 1 1 0 90% 1 1 1 1 1 1 1 1 1 1

McGuire, Mike 2 D 1 1 1 1 1 1 1 1 n/a 1 1 1 92% 1 1 1 1 1 _ 1 1 1 1

Mendoza, Tony 32 D 1 1 1 1 1 1 1 1 n/a 1 0 1 91% 1 1 1 1 _ 1 1 1 1 1

Mitchell, Holly 30 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Monning, Bill 17 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Moorlach, John 37 R _ 0 1 1 0 1 0 1 n/a 0 0 0 36% 0 0 0 0 0 0 0 0 0 0

Morrell, Mike 23 R 0 0 1 _ 0 1 0 1 n/a 0 0 0 27% 0 0 0 0 0 0 0 0 0 0

Nguyen, Janet 34 R 0 1 1 1 0 1 _ 1 n/a _ 0 0 45% 0 _ _ 0 0 0 1 _ 0 0

Nielsen, Jim 4 R 0 0 _ _ 0 1 0 1 n/a 0 0 0 18% 0 0 0 0 0 0 0 0 0 0

Pan, Richard 6 D 1 1 1 1 1 1 1 1 n/a 1 _ 1 100% 1 1 1 1 1 1 1 1 1 1

Pavley, Fran 27 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Roth, Richard D. 31 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 0 0 0 0 0 _ 1 1 1 1

Runner, Sharon 21 R n/a n/a n/a A n/a A n/a n/a n/a A A n/a [no score] A A A A A n/a n/a n/a n/a n/a

Stone, Jeff 28 R _ 0 1 1 0 1 1 1 n/a 0 0 0 45% 0 0 0 0 0 0 0 0 0 0

Vidak, Andy 14 R 1 0 1 1 0 1 1 1 n/a 1 0 0 64% 0 0 0 0 0 0 0 0 0 1

Wieckowski, Bob 10 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% 1 1 1 1 1 1 1 1 1 1

Wolk, Lois 3 D 1 1 1 1 1 1 1 1 n/a 1 1 1 100% A 1 1 1 1 1 1 1 1 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Senate Scorecard

eqca.org | 22

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Achadjian, Katcho 35 R 0 1 1 1 0 1 _ 1 1 _ n/a n/a 60% 0 0 0 0 0 0 1 _ 0 1

Alejo, Luis A. 30 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 _ 1 _ 1 1 1 1 1

Allen, Travis 72 R 0 0 1 _ 0 1 _ _ 1 0 n/a n/a 30% 0 0 0 0 0 0 1 0 0 0

Arambula, Joaquin 31 D 1 1 1 1 0 1 1 1 1 1 n/a n/a 90% 1 0 0 0 0 1 1 1 1 1

Atkins, Toni* 78 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Baker, Catharine 16 R 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 0 0 1 0 0 1

Bigelow, Franklin E. 5 R 0 0 _ _ 0 1 _ _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Bloom, Richard 50 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% _ 1 1 1 1 1 1 1 1 1

Bonilla, Susan A. 14 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Bonta, Rob 18 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Brough, William 73 R 0 0 1 A 0 A 0 1 1 0 n/a n/a 38% 0 0 0 0 0 0 0 0 0 0

Brown, Cheryl R. 47 D 1 1 1 1 _ A 1 1 1 1 n/a n/a 89% 1 _ _ 1 0 1 1 1 1 1

Burke, Autumn 62 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 _

Calderon, Ian C. 57 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Campos, Nora 27 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Chang, Ling Ling 55 R 1 1 1 1 0 1 1 1 A 0 n/a n/a 78% _ 1 1 0 _ 0 1 _ 0 _

Chau, Ed 49 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 _ 1 1

Chávez, Rocky J. 76 R 1 0 1 1 0 1 _ 1 1 _ n/a n/a 60% 0 0 0 0 0 0 0 0 0 0

Chiu, David+ 17 D 1 1 1 1 1 A 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Chu, Kansen 25 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Assembly Scorecard

eqca.org | 23

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Cooley, Ken 8 D 1 1 1 1 _ 1 1 1 1 1 n/a n/a 90% 0 1 0 0 0 0 1 1 1 1

Cooper, Jim 9 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 _ 1 _ _ 0 1 0 1 1

Dababneh, Matthew 45 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Dahle, Brian 1 R 0 0 _ _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Daly, Tom 69 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 _ _ 1 1 1 _ 1 1

Dodd, Bill 4 D 1 1 1 1 1 A 1 1 1 1 n/a n/a 100% 1 1 1 1 1 0 1 0 1 1

Eggman, Susan Talamantes* 13 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 _ 1 _ 1 _ 1 1

Frazier, Jim 11 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 0 0 0 0 0 0 1 _ 1 1

Gaines, Beth 6 R 0 0 0 _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Gallagher, James 3 R 0 0 _ _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Garcia, Cristina 58 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Garcia, Eduardo 56 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gatto, Mike 43 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gipson, Mike 64 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gomez, Jimmy 51 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gonzalez, Lorena 80 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gordon, Richard S.* 24 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Gray, Adam 21 D 1 1 1 1 _ 1 1 A 1 1 n/a n/a 89% 0 0 _ 0 _ 0 1 0 0 1

Grove, Shannon L. 34 R 0 0 0 0 0 A 0 _ 1 0 n/a n/a 11% 0 0 0 0 0 0 0 0 0 0

Hadley, David 66 R _ _ 1 1 0 A _ 1 1 1 n/a n/a 56% 0 _ _ _ 0 0 _ 0 0 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Assembly Scorecard

eqca.org | 24

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

Harper, Matthew 74 R 0 0 0 _ 0 1 0 0 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Hernández, Roger 48 D 1 1 1 A 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 A 1 1

Holden, Chris R. 41 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Irwin, Jacqui 44 D 1 1 1 1 0 1 1 1 1 1 n/a n/a 90% 1 1 1 0 1 _ 1 0 1 1

Jones, Brian 71 R 0 0 0 _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Jones-Sawyer, Sr., Reginald B. 59 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Kim, Young 65 R 1 0 1 _ 0 1 _ 1 1 _ n/a n/a 50% 0 0 0 0 0 0 _ 0 0 _

Lackey, Tom 36 R 0 0 1 1 0 1 _ 1 1 0 n/a n/a 50% 0 0 0 0 0 0 0 1 0 1

Levine, Marc 10 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 _ 1 1 1 1

Linder, Eric 60 R _ _ 1 1 0 1 _ 1 1 1 n/a n/a 60% 0 0 0 0 0 1 0 0 0 1

López, Patty 39 D 1 1 1 1 _ 1 1 1 1 1 n/a n/a 90% _ 1 1 1 1 1 1 1 1 1

Low, Evan*+ 28 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Maienschein, Brian 77 R 1 1 1 1 0 1 1 1 1 _ n/a n/a 80% 0 0 0 0 0 0 1 1 _ 1

Mathis, Devon 26 R 0 0 0 _ 0 1 0 1 A 0 n/a n/a 22% 0 0 0 0 0 0 0 0 0 0

Mayes, Chad 42 R _ _ 0 1 _ 1 _ 1 1 0 n/a n/a 40% 0 0 0 0 _ 0 1 0 0 _

McCarty, Kevin 7 D 1 1 1 1 1 1 1 1 A 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Medina, Jose 61 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 0 0 _ 1 1 1 1 1 1

Melendez, Melissa A. 67 R A 0 0 _ 0 A _ _ 1 0 n/a n/a 13% 0 0 0 0 0 0 0 0 0 0

Mullin, Kevin 22 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Nazarian, Adrin 46 D 1 1 1 1 _ 1 1 1 1 1 n/a n/a 90% 1 1 1 1 1 1 1 1 1 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Assembly Scorecard

eqca.org | 25

2016 ANNUAL REPORT

NAME D
IS

TR
IC

T

PA
R

TY

A
B

 1
73

2

A
B

 1
8

8
7

A
B

 2
2

4
6

S
B

 1
0

0
5

S
B

 1
14

6

S
B

 1
4

0
8

A
JR

 4
5

S
JR

 2
6

A
B

 1
6

75

S
B

 1
0

S
B

 1
4

5
7

A
B

 5
17

S
C

O
R

E

S
B

 1
2

35

A
B

 1
13

5

S
B

 8
8

0

A
B

 1
5

11

S
B

 1
4

4
6

A
B

 1
0

6
6

A
B

 2
6

4
0

S
B

 1
32

2

S
B

 1
2

8
9

A
B

 1
6

5
3

O’Donnell, Patrick+ 70 D 1 1 1 1 1 A 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Obernolte, Jay 33 R 0 0 0 _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Olsen, Kristin 12 R _ 0 1 1 _ 1 _ 1 1 0 n/a n/a 50% 0 0 0 _ 0 0 0 _ 0 _

Patterson, Jim 23 R 0 0 0 _ 0 1 0 _ 1 0 n/a n/a 20% 0 0 0 0 0 0 0 0 0 0

Quirk, Bill 20 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Rendon, Anthony 63 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Ridley-Thomas, Sebastian 54 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% _ 1 1 1 1 1 1 1 1 1

Rodriguez, Freddie 52 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 _ _ 1 1 1 1 _ 1 1

Salas, Jr., Rudy 32 D 1 1 1 1 0 1 1 1 1 1 n/a n/a 90% 0 0 0 0 0 1 1 0 1 1

Santiago, Miguel 53 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Steinorth, Marc 40 R 0 0 1 _ 0 1 _ 1 1 0 n/a n/a 40% 0 0 0 0 0 0 0 0 0 0

Stone, Mark+ 29 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Thurmond, Tony 15 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Ting, Philip Y.+ 19 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Wagner, Donald P. 68 R 0 0 _ 1 0 1 0 1 1 0 n/a n/a 40% 0 0 0 0 0 0 0 0 0 0

Waldron, Marie 75 R 0 0 0 _ 0 1 _ _ 1 _ n/a n/a 20% 0 0 0 0 0 0 1 0 0 1

Weber, Shirley N. 79 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 1 1 1 1 1

Wilk, Scott 38 R 0 0 0 1 0 1 _ 1 1 0 n/a n/a 40% 0 0 0 0 0 0 1 0 0 1

Williams, Das 37 D 1 1 1 1 1 1 1 1 A 1 n/a n/a 100% 1 1 1 1 1 1 1 0 1 1

Wood, Jim 2 D 1 1 1 1 1 1 1 1 1 1 n/a n/a 100% 1 1 1 1 1 _ 1 1 1 1

Support = 1 | Opposed = 0 | Not Voting: – | LGBT: * | Bill Author = +2016 Assembly Scorecard

eqca.org | 26

2016 ANNUAL REPORT

Vote4Equality

eqca.org | 27

2016 ANNUAL REPORT

Vote4Equality

6,000,000
California voters reached

through PSAs and campaign ads
to “get out the vote”

20,000
“get out the vote”

texts sent

4,000,000 voters reached
on social media and through emails

Equality
California

Equality
California

Institute 20,000
face-to-face conversations held
at Pride events across the state

800,000 phone calls
made in support of candidates

50,000
doors knocked on

VOTE!

Helped win victories for

118 out of 137
endorsed candidates

2016 marked our biggest candidate electoral effort ever!
During the election season we:

eqca.org | 28

2016 ANNUAL REPORT

Vote4Equality

Vote4Equality
Equality California marked its most robust electoral and voter education effort to date in the
2016 election season. Equality California Institute made voter registration a top priority and
met that objective by conducting over 20,000 conversations about the importance of voting.
We registered thousands of new voters. To help drive awareness of and excitement around
voting, we also produced public service announcements (PSAs) that reached millions of
households across California during this election cycle.

Equality California’s political action committee (PAC) endorsed 137 candidates at the local,
state, and federal levels. To mobilize our members in support of these pro-equality champions,
we made over 800,000 calls, sent voter guides to nearly half a million households, and
utilized text messaging for the first time to help secure victories for 118 of our endorsed
candidates. While the nation veered sharply right, California chose a different path, one that
is the most supportive of the LGBT community in our state’s history.

Why Vote?

With the generous help of Spectrum
Cable and Los Angeles-based video
producer Guy Shalem, Equality
California produced “Why Vote?”,
a humorous series of three public
service announcements reminding
LGBT people why they should
vote. Thanks to the contributions
of Shalem, former “Queer Eye for
the Straight Guy” Jai Rodriguez
and several dozen local and online
celebrities, the PSAs were cast and
shot in just over three weeks in May.
They reached millions of Spectrum
Cable households for a month prior
to the June and November elections.

“
The last time gay

people didn’t vote,
Adam Lambert came

in second place!
”

eqca.org | 29

2016 ANNUAL REPORT

Vote4Equality

Our Priority Candidates
The Equality California Political Action Committee endorses viable candidates who have a proven track record of supporting
equal rights and legal protections for LGBT Californians and who are committed to advancing these goals in their capacity as
elected officials.

In 2016, 118 out of our 137 endorsed candidates won races across the state. Some of the highlights include:

Scott Wiener

To maintain the size and strength of the California LGBT Legislative Caucus, electing openly-gay Scott Wiener
(D-San Francisco) to replace outgoing Sen. Mark Leno was a top electoral priority in 2016. Wiener won a hard-
fought victory against San Francisco Supervisor Jane Kim to represent California Senate District (SD) 11. Equality
California and our PAC campaigned heavily for Wiener, including producing a series of broadcast and online
campaign ads on his behalf. Wiener served on the San Francisco Board of Supervisors since 2010, as deputy city
attorney and as chair of the San Francisco Democratic Party. SD 11 is the most heavily LGBT legislative district in
the state and has been represented by an LGBT person since 2004.

Sabrina Cervantes

Another key electoral priority in the November election was helping openly-lesbian Sabrina Cervantes (D-Riverside)
defeat Republican incumbent Eric Linder to represent Assembly District (AD) 60. Equality California invested
significantly in her successful campaign. Cervantes was district director for former Asm. José Medina and serves
on the board of TruEvolution, an advocacy organization for Inland Empire LGBT youth.

eqca.org | 30

2016 ANNUAL REPORT

Vote4Equality

Toni Atkins

Toni Atkins (D-San Diego) was elected to represent SD 39. She was the first openly lesbian speaker of the
California Assembly, and only the third woman to hold that leadership position in California. She also served as
the first openly lesbian mayor of San Diego, and, while Governor Jerry Brown was on a trade mission abroad,
became the first openly-LGBT acting governor of California. In each office in which she has served, she has been
a strong voice for women, affordable housing, the homeless and, above all, California’s LGBT community.

Our Priority Candidates (contined)

Anna Caballero

Anna Caballero (D-Salinas) was elected to represent AD 28. She is a former mayor of the city of Salinas and
former assemblymember representing AD 28. During her time in the Assembly, she received an Equality
California Equality Score rating of 100 percent each year she served. Both as mayor and as assemblymember,
she was an early and vocal supporter of marriage equality in a socially conservative district. She was one of the
first LGBT officials in the Salinas Valley to support LGBT civil rights and marched as grand marshal in 2007 in
Salinas’ first-ever LGBT pride parade.

Todd Gloria

Openly gay former San Diego City Councilmember
Todd Gloria (D-San Diego) was elected to replace
Toni Atkins representing AD 78. He was elected to
represent District 3 on the San Diego City Council in
2008, and served as interim mayor for six months
following the resignation of Mayor Bob Filner in
2013. Gloria also served as chair of the San Diego
LGBT Community Center and has remained a
strong backer of LGBT issues as an elected official.

“Equality California is a crucial force in the movement for
true equity and inclusion. Now more than ever, Equality
California serves as a much-needed voice for our LGBT
community and all marginalized social groups. I am
proud to support Equality California and I am even more
grateful to have them as a dedicated partner in the fight
for full inclusion and acceptance in our state and nation.”

- Asm. Todd Gloria (D-San Diego)

eqca.org | 31

2016 ANNUAL REPORT

Vote4Equality

Laura Friedman

Laura Friedman (D-Glendale) was elected to represent AD 43. Friedman is a former councilmember and former
mayor of the city of Glendale. Her district extends into heavily LGBT parts of Silver Lake and Hollywood. She
cites the influence of her activist mother for her commitment to social justice. As a child, she attended marches
supporting the rights of women and the LGBT community.

Sharon Quirk-Silva

Sharon Quirk-Silva (D-Orange County) regained her former assembly seat representing northern Orange County.
While in the Legislature, Quirk-Silva earned a 100 percent legislative score from EQCA – in contrast to the 40
percent rating of her opponent, Young Kim. Kim used Quirk-Silva’s support for AB 1266, allowing transgender
students to use school facilities and participate in programs according to their gender identity, to campaign
against her. A former teacher, Quirk-Silva has been a passionate supporter of protections for LGBT students,
measures to protect LGBT people from discrimination and more. She has also served as mayor of Fullerton and
as a Fullerton councilmember.

Anthony Portantino

Former assemblymember and La Cañada Flintridge Mayor Anthony Portantino (D-La Cañada Flintridge) defeated
conservative Los Angeles County Supervisor Mike Antonovich to represent SD 25. Portantino has a long and
stellar history of supporting civil rights protections for the LGBT community. As assemblymember, he was vocal
and public in his opposition to Proposition 8, consistently voted in favor of legislation advancing LGBT civil rights,
and recruited and mentored out LGBT leaders. He has regularly participated in Pride events, and he organized a
series of successful HIV summits with City of Hope Hospital.

Our Priority Candidates (contined)

eqca.org | 32

2016 ANNUAL REPORT

Vote4Equality

Eloise Reyes

Equality California endorsed Eloise Reyes (D-Grand Terrace) when it reversed its prior endorsement of her
opponent, incumbent Asm. Cheryl Brown, following Brown’s “no” vote on Equality California-sponsored bill SB
1146, requiring religious universities to disclose discrimination against LGBT students, faculty and staff. Reyes
prominently featured a pro-LGBT platform on her campaign website and has pledged to be a “champion” for
LGBT civil rights. Reyes went on to defeat Brown with 53 percent of the vote.

Georgette Gómez

Georgette Gómez is the first openly-lesbian Latina elected to the San Diego City Council, representing District 9.
Gómez herself has helped elect pro-LGBT candidates to office as political director for San Diego Democrats for
Equality, and she led several “get out the vote” efforts in the fight to defeat Proposition 8.

Chris Ward

Openly-gay Chris Ward replaced newly-elected Asm. Todd Gloria (D-San Diego) to represent District 3 on
the San Diego City Council. He previously served as chief of staff for State Senator Marty Block and as an
environmental planner. He is a member of the boards of the San Diego LGBT Community Center and the San
Diego Human Dignity Foundation, serves on the San Diego Community College District’s Citizens Oversight
Committee and volunteers for other community organizations.

Our Priority Candidates (contined)

eqca.org | 33

2016 ANNUAL REPORT

In Washington, D.C. –
Federal Advocacy

eqca.org | 34

2016 ANNUAL REPORT

In Washington, D.C.– Federal Advocacy

On the Ground in the Nation’s Capital
Without question, the election of Donald Trump as president of the United States presents an unparalleled threat to LGBT
people across the country. However, it also places California, with its strong civil rights protections for LGBT people and
traditions of tolerance and respect for all, in a unique position to lead and resist. To meet the challenges of a new political
landscape and to amplify its work on a national scale, in 2016 Equality California hired political and legislative veteran
Valerie Ploumpis as its first-ever, Washington, D.C.-based national policy director. Ploumpis is a political expert with more
than two decades of experience in issue-advocacy campaigns, grassroots education and mobilization, coalition building,
lobbying and media outreach. She will direct legislative advocacy efforts in Washington, D.C. Her priorities will include
preserving executive orders by President Obama protecting LGBT people, fighting efforts to repeal the Affordable Care Act,
which brings quality, affordable healthcare to millions of LGBT people who were previously ineligible due to HIV or other
preexisting conditions, blocking attempts to repeal executive orders protecting undocumented immigrants and serving as a
resource in the nation’s capital for local California LGBT organizations without a presence in Washington.

eqca.org | 35

2016 ANNUAL REPORT

In Washington, D.C.– Federal Advocacy

Every Drop Counts
With its “Every Drop Counts” initiative, Equality California has joined the
American Red Cross and other leading public health organizations in
working towards an end to the Food and Drug Administration’s (FDA)
discriminatory and outdated ban on blood donations by men who have
sex with men (MSM). In 2016, as in the prior two years, Equality California
sponsored a resolution, authored by California Senate President Pro Tem
Kevin de León (D-Los Angeles), calling on President Obama to urge the
FDA to modernize its donation policies. Over the past few years, we have
mobilized the LGBT community and its allies to send thousands of emails
and letters to the FDA calling for the FDA to end restrictions based on
fear and ignorance and replace them with rules based on current science
and understanding of HIV. Such policies – based on behavior and
individual risk factors – have been adopted in Italy and other countries
with no increase of HIV in the blood supply.

In 2015, the FDA replaced a lifetime ban on MSM blood donation with an
equally discriminatory policy that essentially required a year of celibacy
before gay or bisexual men would be allowed to donate. In 2016, the
agency announced that it was once again accepting public comment on
a possible revision to its ban.

eqca.org | 36

2016 ANNUAL REPORT

In Washington, D.C.– Federal Advocacy

Federal Equality Act
While California is a global leader in LGBT rights, more than 200 pieces of anti-LGBT
legislation were introduced in 2016 in state legislatures across the country. That proliferation
underscores the fact that most LGBT Americans still lack basic laws protecting them
from getting fired, getting evicted or being denied service. The Federal Equality Act was
introduced in Congress on July 23, 2015 with more than 200 co-sponsors. It would amend
existing civil rights laws to include sexual orientation and gender identity, giving LGBT people
federal protections in housing, employment, public accommodations, credit, education,
federal programs and jury service. Equality California is working with partners in California’s
congressional delegation and elsewhere to bring vital protections, already law in California,
to LGBT people nationwide.

eqca.org | 37

2016 ANNUAL REPORT

Education &
Mobilization

eqca.org | 38

2016 ANNUAL REPORT

Education & Mobilization

Transform California
In 2016, Equality California Institute, in partnership with the Transgender
Law Center, launched and led the nation’s most ambitious campaign to
educate the public about transgender Californians and the challenges they
face. Transform California aimed to accomplish three main objectives: to
educate California voters about transgender people; develop relationships,
leaders and spokespeople within the transgender community; and
research the most effective messaging about transgender people. Equality
California Institute led the campaign’s media and research efforts, in
addition to critical outreach to elected officials, corporate leaders and
the faith community, while also identifying thousands of new supporters
among voters. The campaign is intended to increase understanding of and
support for transgender people to preempt any future attempt to target
them at the ballot box.

Our voices,
Our future.

#TransformCA
TransformCalifornia.com

#TransformCA
TransformCalifornia.com

Nuestras voces,
Nuestro futuro.

eqca.org | 39

2016 ANNUAL REPORT

Education & Mobilization

Health Happens with Equality
In 2016, Equality California Institute, supported by The California
Endowment, successfully expanded its groundbreaking program
to reduce LGBT health inequalities. The LGBT community
includes members of every racial, ethnic, socioeconomic,
religious and immigrant community. Many LGBT people have
a double or triple identity that can magnify the effects of
homophobia, racism and other types of discrimination. The
Affordable Care Act, which brings vital coverage to millions of
LGBT people who were previously ineligible for health coverage
due to HIV or preexisting conditions, is under assault. Making
sure that everyone in our community has access to quality,
affordable healthcare is more important than ever.

Through Health Happens with Equality, we have trained
2,000 healthcare providers at more than 90 clinics and
healthcare organizations about the special needs of LGBT
and undocumented people. We also established three health
action teams with partner LGBT, healthcare and immigration
organizations from across the state to develop local strategies
to meet the unique healthcare needs of each community. Our
LGBT cultural competency trainings will continue in 2017 through
support from Gilead, with an increased focus on access to pre-
exposure prophylaxis (PrEP) to prevent HIV transmission.

“Equality California is among the most respected LGBT
organizations nationally and within our state working
to advance equality and justice for the LGBT community.
As chair of the California Legislative LGBT Caucus, my
colleagues and I are proud to have worked with EQCA on
so many important issues this past year.”

-Asm. Susan Talamantes Eggman (D-Stockton)

eqca.org | 40

2016 ANNUAL REPORT

Education & MobilizationSafe and Supportive Schools
Equality California Institute’s “Safe and Supportive Schools” program will
ensure that all students can learn in safe and supportive environments
in California public schools. Co-chaired by James Williamson (Palm
Springs Unified School Board Member) and Anthony Duarte (Hacienda La
Puente Unified School Board Member), the program’s advisory committee
includes representatives from teachers’ organizations, LGBT centers and
organizations, civil rights groups, and allied organizations. Together with
the advisory committee and the law firm of Latham & Watkins LLP, we
are developing a Safe and Supportive School Equality Index, a metric to
measure school districts’ efforts to prevent bullying and promote LGBT
acceptance and programs that support LGBT students. The program will
also provide training and support for teachers and staff to recognize at-risk
LGBT students and to prevent bullying.

eqca.org | 41

2016 ANNUAL REPORT

Education & Mobilization

HIV Programs
Equality California Institute is committed to improving the lives of people living with HIV and to ending HIV transmission. A generous lead
grant from the Elton John AIDS Foundation allowed Equality California Institute to significantly expand its HIV work in 2016 in two areas.

HIV Decriminalization
Today, nearly four decades after the diagnosis of the first cases of AIDS,
California still has laws on the books that criminalize and stigmatize
people living with HIV. These laws are not simply unjust – by treating
HIV more severely than other serious communicable diseases, they add
to the stigma surrounding HIV and, rather than promoting public health,
discourage people from getting tested and seeking treatment. We are
working with Californians for HIV Criminalization Reform, a coalition of
people living with HIV, civil rights groups and other organizations, to end
stigma against people with HIV by educating legislators and mobilizing
the LGBT community to modernize state laws that treat HIV differently
than other communicable diseases. People living with HIV should
not be treated differently than people with other diseases nor should
they be discriminated against in the criminal justice system. Our HIV
decriminalization work is supported in part by a lead grant from the
Elton John AIDS Foundation and a supporting grant from the
Elizabeth Taylor AIDS Foundation.

eqca.org | 42

2016 ANNUAL REPORT

Education & Mobilization

HIV Programs (contined)

#TakeIt: I’m PrEp’d
Our second area of work around HIV focuses on ending the AIDS
epidemic, an objective that with new prevention tools is within reach.
In 2016, Equality California Institute launched the statewide education
campaign, #TakeIt: I’m PrEP’d, to educate the LGBT community and
healthcare providers on the availability and benefits of pre-exposure
prophylaxis (PrEP) and other forms of HIV treatment and prevention. PrEP
is a once-per-day oral pill for HIV-negative people. Studies have shown
that when taken daily, PrEP can lower the risk of HIV transmission by up to
99 percent. In 2016, the campaign conducted thousands of conversations
around the state, together with a robust digital media program. Our
campaign targets gay and bisexual men and transgender women,
especially from communities of color, who are often most at risk for HIV.
Equality California is committed to working to end the epidemic by getting
to zero – zero transmission, zero HIV-related deaths and zero HIV stigma.
Tools such as PrEP, safe sex education and HIV treatment as prevention
are key to this effort.

eqca.org | 43

2016 ANNUAL REPORT

Education & Mobilization

California Faith for Equality
California is blessed with a diverse and robust community of millions of people of faith —
including LGBT people and allies. Equality California is proud that California Faith for Equality
is now a program of the Equality California Institute. After working with faith communities to
promote LGBT equality and safeguard religious freedom for nearly a decade, California Faith
for Equality’s network of hundreds of faith leaders is now working with Equality California
to advance acceptance and equality for the LGBT community. California Faith for Equality
has an advisory board of clergy, a full-time faith organizer, and a relationship with Claremont
School of Theology, through which Equality California Institute provides internships for future
clergy and faith leaders.

eqca.org | 44

2016 ANNUAL REPORT

Education & Mobilization

Equality4All
California is home to approximately 250,000 undocumented LGBT immigrants. They pay millions of dollars
every year in fees and taxes and contribute positively to our society and culture, yet they are largely unable
to access public programs and opportunities for which they already help pay. This lack of access makes
undocumented LGBT Californians some of the most vulnerable members of the LGBT community. Thanks to
grants from Four Freedoms Fund and the Evelyn & Walter Haas, Jr. Fund, Equality California Institute leads
a collaborative of LGBT centers from across the state that conducts outreach, education and enrollment
assistance for immigrants seeking administrative relief and citizenship. This collaborative not only connects
immigrants with relief programs – it also organizes the LGBT community to stand with immigration advocates.
Equality California Institute also recruited and facilitated immigration law trainings for more than 50 lawyers
and legal professionals so that they can provide pro bono assistance. Equality4All partner organizations
include: Los Angeles LGBT Center, San Diego LGBT Community Center, LGBT Center Orange County, San
Francisco LGBT Community Center, Gender Health Center, Gay Central Valley, Gay and Lesbian Center of
Bakersfield, and the San Joaquin Pride Center.

eqca.org | 45

2016 ANNUAL REPORT

Education & Mobilization

Equality California Leadership Academy
A recent study by The Williams Institute found a marked underrepresentation of
openly LGBT appointees on state boards and commissions in California. In response
to this, Equality California Institute with the support of Coca Cola Foundation,
Edison International and the David Bohnett Foundation launched the Equality
California Leadership Academy – an advanced program designed to identify future
LGBT leaders and to support them in becoming effective agents of change. Utilizing
a combination of ‘in person’ programming, mentorship and communication between
us and the program fellows, EQCA fully prepared its first cohort of 25 leaders
from Southern California for leadership roles as elected or appointed government
officials or on corporate boards. With subsequent cohorts being organized in 2017
in the Bay Area and Central Valley, we look forward to working with many of these
future leaders in the years ahead.

eqca.org | 46

2016 ANNUAL REPORT

Education & Mobilization

Equality California Institute/Comcast Fellowship
Equality California Institute partners with the Comcast Foundation to offer a four-week
fellowship program in Sacramento for college students with a passion for LGBT advocacy
and who are interested in experiencing the policymaking process firsthand. Each year, six
diverse students are selected from across California for fellowships in the Capitol offices of
legislators. Last year, fellows worked with Senate President pro Tempore Kevin De León,
Sen. Ben Allen, Asm. Richard Bloom, Asm. David Chiu, Asm. Evan Low and State Board of
Equalization Member Fiona Ma. Fellows gain first-hand experience working with legislators,
policymakers and their staff on state legislative and budget processes and develop key
leadership skills. In addition to working in the Capitol, fellows also meet with prominent
community members and LGBT leaders from diverse backgrounds to learn about how
advocacy and public service can be transformed into meaningful policy change for the
broader community.

I just wanted to take a moment and thank you all for setting up and
funding these incredible networking opportunities. I have been able to
meet so many interesting, connected, and passionate individuals that
have already helped me think about future careers and opportunities
in life.”

- Joseph Gietzen (Junior at Loyola Marymount University)

eqca.org | 47

2016 ANNUAL REPORT

Fair Share for Equality

Our second Fair Share for Equality convening in December 2015
helped set our priorities for 2016. It brought together 235 community
leaders, elected officials and policymakers from across California to
address the widespread disparities that LGBT people continue to face
in health and wellbeing, and to work with policymakers to ensure that
a “fair share” of budgetary resources are made available to the LGBT
community. Findings and discussions from the event were compiled
into a report that was delivered to the governor’s office, members of
the legislature, and other federal, state and local government officials.
Attendees included representatives from MALDEF, ACLU of California,
State Controller Betty Yee, Asm. Richard Bloom, Asm. Richard Gordon,
and others.

The report is available at:
eqca.org/wp-content/uploads/EQCAI_FairShare-Report_2016.pdf.

1

R E P O R T O F T H E S E C O N D C O N V E N I N G
and Companion Reports of Program Participants

DECEMBER 15TH 2015 , LOS ANGELES, CALIFORNIA

EQUALITY CALIFORNIA INSTITUTE
presents

Equality California Institute | 202 W 1st Street, Suite 3-0310, Los Angeles 90012 | (323) 848-9801 | www.eqca.org

32 S T R AT E G I E S F O R P R E V E N T I O N , T R E AT M E N T, A N D S U P P O R T

encourages state and federal legislators to work together to assess and modernize outdated laws relating to
HIV. Endorsers of the REPEAL Act include: the National Alliance for State and Territorial AIDS Directors, the
President’s Advisory Council on HIV/AIDS, the American Academy of HIV Medicine, the American Psychological
Association, the HIV Medicine Association, the Ryan White Medical Providers Coalition, the AIDS Institute, and
UNC Chapel Hill School of Medicine.

In June 2014, the Department of Justice and Centers for Disease Control and Prevention published a joint
paper reviewing the existing HIV criminal laws throughout the United States. They concluded by stating, “Given
that HIV-specific criminal laws may have wide-ranging social implications—including (but not limited to) the
perpetuation of misinformation regarding modes of HIV transmission— states are encouraged to utilize the
findings of this paper as a basis to re-examine those laws, assess the laws’ alignment with current evidence
regarding HIV transmission risk, and consider whether current laws are the best vehicle to achieve their intended
purposes.”

The National HIV/AIDS Strategy calls on state legislatures to review HIV-specific criminal statutes to ensure that
they are consistent with current scientific knowledge of HIV transmission and support public health approaches
to preventing and treating HIV. According to the Strategy, “HIV-specific laws do not influence the behavior of
people living with HIV in those States where these laws exist. DOJ issued best practice guidance for States
that wish to reform their HIV-specific criminal statutes, and legislators should reconsider whether existing laws
continue to further the public interest and public health. In too many instances, the existence and enforcement
of these types of laws run counter to scientific evidence about routes of HIV transmission and effective measures
of HIV prevention, and undermine the public health goals of promoting HIV screening and treatment.” It is vital
that California lawmakers review California’s HIV criminal laws and modernize them to ensure that they reflect
current scientific information regarding HIV transmission and prevention.

33S T R AT E G I E S F O R P R E V E N T I O N , T R E AT M E N T, A N D S U P P O R T

eqca.org | 48

2016 ANNUAL REPORT

Financials
Based on unaudited results, total combined revenue for Equality California, Equality California Institute and the Equality
California PAC was approximately $6.4 million in 2016, compared to approximately $2.0 million in 2014 and $3.9 million in
2015, Equality California grew from approximately $1.4 million in 2014 and $1.5 million in 2015 to $1.6 million in 2016, Equality
California Institute grew from approximately $2.1 million in 2014 and $2.4 million in 2015 to approximately $2.8 million in 2016
and the Equality California PAC grew from approximately $34,000 in 2014 and $26,000 in 2015 to $2.1 million in 2016.

EQUALITY CALIFORNIA AND EQUALITY CALIFORNIA INSTITUTE
REVENUE OVERVIEW (2014-2016)

PAC EQCAI (c3) EQCA (c4) Combined

2014 Audited 34,402 648,076 1,414,683 2,097,161

2015 Audited 26,314 2,416,537 1,451,733 3,894,584

2016 Preliminary Results 2,103,929 2,775,456 1,564,577 6,443,962

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,0000,00

2014 Audited 2014 Audited 2016 Preliminary Results

PAC

EQCAI (c3)
EQCA (c4)

Combined

eqca.org | 49

2016 ANNUAL REPORT

our 2017 board leaders
Equality California

Mandy Lee (Sacramento)

Incoming Equality California Board President Mandy Lee is a distinguished public affairs professional with
over 10 years of government relations, public affairs, political campaign and public service experience. She
serves healthcare and technology clients of Sacramento-based Platinum Advisors on an array of issues,
helping them navigate through the complex world of politics and policy in the state legislature. In 2016,
Mandy was nationally recognized as one of the top Asian American Pacific Islander political operatives
and public affairs professionals under 40. She holds a bachelor’s degree from California State University-
Hayward in political science and pre-law studies.

Joe Gregorich (Sacramento)

Newly elected Equality California Board Vice President Joe Gregorich currently serves as associate vice
president of state government affairs for the Apollo Education Group, Inc. He advocates on behalf of the Apollo
Education Group and its subsidiary University of Phoenix before state legislatures across the country. Joe
currently serves on the board of the State Government Affairs Council (SGAC), a professional organization for
state government affairs professionals. He also is a former board member of CAPPAC, which was a Sacramento
based LGBT organization. He holds a bachelor’s degree in economics and legal studies from the University of
California, Santa Cruz.

Scott Malzahn (Los Angeles)

Incoming Equality California Board Secretary Scott Malzahn is a partner at the law firm of Baker Marquart, where
his practice focuses on general business litigation and intellectual property disputes. At his prior law firm, he
was on the trial team that represented the gay and lesbian plaintiffs in Perry v. Schwarzenegger, a historic
federal court decision striking down California’s ban on same-sex marriage as a violation of the U.S. Constitution.
He is an adjunct professor at the University of Southern California where he teaches constitutional law and
contracts to international students enrolled in the Gould School of Law’s LLM program. He holds a bachelor’s
degree in sociology and psychology from William and Mary College and a juris doctor from the University of
California, Hastings.

eqca.org | 50

2016 ANNUAL REPORT

our 2017 board leaders
Equality California (contined)

Laurie Hasencamp (Los Angeles)

Laurie Hasencamp was recently re-elected to serve a two-year term as Treasurer of Equality California.
She is a retired attorney who spends most of her time on community service work. She clerked for Ninth
Circuit Judge Warren Ferguson, practiced at Latham & Watkins LLP and Irell & Manella LLP, and was a
research director at a start-up legal research company before retiring in 2002. She is a current member
of the Founders Council, the Legal Council of the Williams Institute at UCLA Law School, and the Board
of Councilors at USC Law School and is a former chair or co-chair of each. She served on the board of
directors of Lambda Legal, Children Affected by AIDS Foundation, Serra Project and Women’s Legal Clinic.
She currently serves on advisory or fundraising councils for Los Angeles HIV Law & Policy Project, Alliance
for Housing and Healing and Lambda Legal. She previously came out of retirement to serve as interim
executive director of the Serra Project and Equality California and as interim administrative director of
Equality California and the Williams Institute. She has been recognized for her commitment to community
service by USC, City of West Hollywood, Los Angeles Gay & Lesbian Lawyers Association, National LGBT
Bar Association, Alliance for Housing and Healing, Williams Institute and Lambda Legal. She received a
bachelor’s degree from Pomona College and a juris doctor from USC Law School.

eqca.org | 51

2016 ANNUAL REPORT

our 2017 board leaders

Beth Collins-Burgard (Santa Barbara)

Beth Collins-Burgard is beginning the second year of a two-year term as Equality California Insitute Board
President. She is a partner with the law firm of Brownstein Hyatt Farber Schreck. In her practice, she assists
various landowners, public agencies and institutions, energy companies and developers through all stages
of the development process, specializing in high-controversy projects and properties. Before attending
law school, Beth taught seventh and eighth grade science and health in urban public schools for five years
as a member of Teach for America. She serves on the Board of Directors of the Goleta Valley Chamber of
Commerce and the Board of Trustees of the Crane Country Day School. She has served as chair to two
standing California Bar Association committees, the Access and Fairness Committee on Sexual Orientation
and Gender Identity Discrimination and the Environmental Law Section. She also has represented various
pro bono clients, including the Islamic Society of Santa Barbara, the Children’s Museum of Santa Barbara,
the Alliance for Children’s Rights and the California Women’s Law Center’s Habeas Project. She holds a
bachelor’s degree from Smith College, a master’s degree in education from Arizona State University and a
juris doctor from UCLA School of Law.

Equality California Institute

Jackie Thomas (Palm Springs)

Newly elected Equality California Institute Board Vice President Jackie Thomas is a Palm Springs business
owner, entrepreneur and designer. She is co-owner of Thomboy Properties, a property renovation company
she founded in 2006 together with her wife. She previously served as director of training, associate director
of U.S. sports marketing, director of women’s marketing and other leadership positions with Nike, Inc. She was
a member of the Palm Springs steering committee of the Human Rights Campaign and of the organization’s
Federal Club. She received her bachelor’s degree from the University of California, Berkeley, where she majored
in French with a minor in health sciences.

eqca.org | 52

2016 ANNUAL REPORT

our 2017 board leaders
Equality California Institute (contined)

David B. Cruz (Los Angeles)

David B. Cruz is beginning the second year of a two-year term as Secretary of Equality California Institute.
He is a Professor of Law at the University of Southern California Gould School of Law, where he teaches
and writes about constitutional law, federal courts, and sex, gender identity and sexual orientation law. He
is a member of the faculty advisory committee of the Williams Institute; a co-president of the International
Lesbian, Gay, Bisexual, Transgender, and Intersex Law Association (ILGLaw); and a past chair of the
Association of American Law School’s Section on Sexual Orientation and Gender Identity Issues. He
received his juris doctor summa cum laude from the NYU School of Law; a master’s in mathematics from
Stanford University; as well as a bachelor’s in mathematics, summa cum laude, and a bachelor’s in drama,
summa cum laude, from the University of California, Irvine.

Lisa Middleton (Palm Springs)

Incoming Equality California Institute Treasurer Lisa Middleton is a member of the Palm Springs Planning
Commission and is past chair of Organized Neighborhoods of Palm Springs. She serves on the boards of
directors of Neighborhoods USA, Desert Horticulture Society and the Desert LGBT Center. In 2014, she was the
Center’s interim executive director. Middleton retired from her position as senior vice president of internal affairs
of the State Compensation Insurance Fund of the State of California after serving 36 years with the agency. Lisa
received a bachelor’s degree from UCLA and master’s in public administration from USC.

eqca.org | 53

2016 ANNUAL REPORT

The four years that outgoing Equality California Board
President Andreas Meyer served our organization were some
of the most pivotal in its history. He helped lead us through
restructuring and a shift in focus towards addressing the many
disparities LGBT people face in health and wellbeing, and
he oversaw the organization’s development of programming
to reach the most marginalized members of our community.
He helped the organization thrive and grow from annual
revenues of $2 million to $6.4 million. Andreas has left a
permanent, positive imprint on Equality California, and we are
grateful for his four years of tremendous leadership.

A SPECIAL “THANK YOU”

TO OUTGOING EQCA BOARD PRESIDENT

Andreas Meyer

THANK YOU TO OUR OUTGOING
BOARD LEADERSHIP

We also want to express our appreciation to the rest of the
outgoing board leadership: Equality California Secretary
Ryan Harlow Nakano, Equality California Institute Treasurer
Sam Leslie, Equality California Audit Committee Chair
C. Scott Miller, and Equality California Governance Chair
Daniel Brownstone.

eqca.org | 54

2016 ANNUAL REPORT

EQUALITY CALIFORNIA

Boards & Council

Executive Committee

Mandy Lee, President

Joe Gregorich, Vice President

Scott Malzahn, Secretary

Laurie Hasencamp, Treasurer

Susan McCabe, Governance Chair

Rich Poppen, PAC Chair

Jerry Bloom, PAC Vice Chair

Andreas Meyer, At-Large Member

C. Scott Miller, At-Large Member

Additional Members

Jason Anderson

Linda Bernhardt

Marc Blakeman

Susan Burnside

Cecilia Cabello

Juan Camacho

Andrea Casalett

Jason Daniels

William Delvac

Sue Dunlap

Hon. Robert Garcia

Stephanie Graves

Ryan Harlow-Nakano

Boe Hayward

Dolores Huerta

Deanna Johnston

Kevin Leap

EQUALITY CALIFORNIA BOARD

Mandy Lee

Stuart Milk

Doug Moreland

Drew Murphy

Hon. Dave Roberts

Nancy Sutley

John Tedstrom

David Tsai

Darrell L. Tucci

Hillary Whittington

Hon. James G. Williamson

eqca.org | 55

2016 ANNUAL REPORT

EQUALITY CALIFORNIA

Boards & Council

Executive Committee

Beth Collins-Burgard, President

Jackie Thomas, Vice President

David Cruz, Secretary

Lisa Middleton, Treasurer

Laura Zagar, Governance Chair

Roberta Conroy, At-Large Member

Joyce Rowland, At-Large Member

Daniel Allender

Holly Amaya

Eric Andresen

Aaron Avery

Taylor Bazley

Hon. Joan Buchanan

Mike Cavalluzzi

Tina Choi

Randy Clark

Ivan Dominguez

Katherine Forster

Sandra Fluke

Chris Frahm

Susan Jerich

Shreya Key

Yangchen (YC) Lama

Sam Leslie

Tom Maddox

Nicole Opper

Additional Members

Hon. Richard Bloom

Hon. Betsy Butler

Ray Cherry

Guillermo Coustasse

Steven Jacobs

Suzy Jones

Hon. Ricardo Lara

Jessica Stebbins Bina

Sarah Takahama

Erik Terreri

Mark Vargas

Hon. Betty Yee

EQUALITY CALIFORNIA INSTITUTE BOARD EQUALITY COUNCIL

Margret Raven

Ernie Santora

Woody Sides

Julie Stromberg

Jeff Towns

Chris Wagner

eqca.org | 56

2016 ANNUAL REPORT

EQUALITY CALIFORNIA

Staff

EQUALITY CALIFORNIA STAFF

Rick Zbur, Executive Director

Kenny Cassady, Director of Development and Corporate Partnerships

Tony Hoang, Deputy Director

Jason Howe, Communications Director

Alice Kessler, Outside Legislative Director

Valecia Phillips, Director of Finance and Administration

Valerie Ploumpis, National Policy Director

Rick Rivas, San Francisco Program Manager

Robbie Rodriguez, Program Director

Allison VanKuiken, Program Director

Andrew Arias, Education and Outreach Supervisor

Tymothie-James Bergendahl, Education and Outreach Supervisor

Scott J. Gizicki, Development Associate

Justine Gonzalez, Program Associate

Estrella Lucero, Program Associate

Brad Lundahl, Program Associate

Tami Martin, Program Associate

Chelsea Mottern, Program Associate

Jo Michael, Legislative Manager

Sue Ellen Rector, Administrative Associate

Sarah Truby, Development Associate

EDUCATION & OUTREACH TEAM

Linda Carola

Jason Hill

Jessica Parral

Colten Tognazzini

Robby Trauger

Kayla Ward

eqca.org | 57

2016 ANNUAL REPORT

TO OUR SPONSORS, FOUNDATION & PRO-BONO SUPPORT

A Special Thank You.

FOUNDATIONS

Arcus Foundation

Comcast Foundation

David Bohnett Foundation

David Geffen Foundation

Elizabeth Taylor AIDS Foundation

Elton John AIDS Foundation

Evelyn & Walter Haas, Jr. Fund

Ford Foundation

Four Freedoms Fund

Gill Foundation & State Equality Fund

Goodwin Family Memorial Trust

Lily Pearl Foundation

NextGen Climate Action

The California Endowment

Tides Foundation

Verizon Foundation

STATEWIDE SPONSORS LEAD SPONSORS

Ambassador James Hormel & Michael P. Nguyen

Brownstein Hyatt Farber Shreck, LLP

Cary Davidson & Andrew Ogilvie

Edison International

Joyce Rowland & Pam Morgan

Laurie Hasencamp & Mike Lurey

Roberta Conroy

Wells Fargo Bank

PRO-BONO

Brownstein Hyatt Farber Shreck, LLP

Francesca Di Amico & Claudia Unger, Minx Films

Guy Shalem

Latham & Watkins LLP

Mercury Public Affairs

Reed & Davidson LLP

Mission statement

Equality California is the nation’s largest statewide lesbian, gay, bisexual and
transgender (LGBT) civil rights organization dedicated to creating a fair and
just society. Our mission is to achieve and maintain full and lasting equality,
acceptance and social justice for all people in our diverse LGBT communities,
inside and outside of California. Our mission includes advancing the health
and wellbeing of LGBT Californians through direct healthcare service
advocacy and education. Through electoral, advocacy, education and
mobilization programs, we strive to create a broad and diverse alliance of
LGBT people, educators, government officials, communities of color and
faith, labor, business, and social justice communities to achieve our goals.

Equality California is made up of Equality California and the Equality California
Institute. Equality California is an I.R.S. 501(c)(4) organization that utilizes
electoral, advocacy, education, and mobilization programs to achieve its
mission. The Institute is an I.R.S. 501(c)(3) organization that utilizes advocacy,
education, and mobilization programs to achieve its mission.

We thank our statewide sponsors for their generous support.

/ EqualityCalifornia

@eqca

Equality California | eqca.org

Los Angeles Headquarters
202 W 1st St., Suite 3-0130
Los Angeles, CA 90012
Phone: (323) 848-9801
email: info@eqca.org

Sacramento
1127 11th St., Ste. 208
Sacramento, CA 95814
Phone: (619) 204-4995

Palm Springs/Inland Empire
318 N. Palm Canyon Dr.
Palm Springs, CA 92262
Phone: (323) 848-9801

San Francisco
(415) 515-4261

Washington, D.C.
(202) 365-8485

