
ANNUAL REPORT 2019

2

3

TABLE OF CONTENTS

LETTER FROM RICK:
20 YEARS FIGHTING FOR EQUALITY� 5

OUR COMMITMENT TO DIVERSITY
AND INCLUSION� 6

HISTORIC PROGRESS IN SACRAMENTO� 8
 Fair Share for Equality		� 9
 LGBTQ+ Advocacy Day		� 9
			
RESISTANCE AND MOMENTUM
IN WASHINGTON, DC� 10
 The Impeachment of Donald J. Trump		� 11

SILVER STATE EQUALITY IN NEVADA� 12

TRANSGENDER EQUALITY� 14

STRIVING FOR SAFE &
SUPPORTIVE SCHOOLS� 16

LGBTQ+ LEADERSHIP� 18
 California LGBTQ+ Leadership Summit		� 18
 Equality California Institute-Comcast Fellowship	 18
 LGBTQ+ Leadership Academy		� 19
 LGBTQ+ Appointments Project		� 19

LGBTQ+ HEALTH & WELLBEING� 20
 Mental Health		� 20
 HIV/AIDS	� 20
 Big Tobacco		� 20
 Immigrant Health		� 20
 Tools & Trainings for Healthcare Providers	� 20

2020 CENSUS� 22

OUR FINANCIALS� 24

EQUALITY CALIFORNIA BOARDS & STAFF� 26

EQUALITY CALIFORNIA
SPONSORS & DONORS� 28

4

5

20 YEARS
FIGHTING FOR EQUALITY

Rick Chavez Zbur Equality California Executive Director

Dear Friend:

In 2019, Equality California celebrated our 20th anniversary — an exciting milestone and an
important opportunity to look back on our history and recommit ourselves to the future.

We were founded in 1999 as the California Alliance for Pride and Equality — leading the fight for
domestic partnership benefits in the state. In 2004, with new board chairs and a new executive
director, the organization became Equality California and charted an ambitious path to achieve
comprehensive civil rights protections and marriage equality within 10 years — the first LGBTQ+
civil rights group in the nation to do so. What started as a small group of determined activists would
eventually become the nation’s largest statewide LGBTQ+ civil rights organization.

We’ve been knocked down a few times — when Proposition 8 passed and in the years following,
when LGBTQ+ civil rights organizations across the country sought to redefine their work and raise
the critical funds to continue fighting — but we’ve always gotten back up. In the aftermath of the
fight for marriage equality, we’ve shifted our focus toward achieving full, lived equality for all LGBTQ+
people — and the diverse communities to which we belong.

Every day, we’re fighting to reduce the disparities in health and well-being that LGBTQ+ people
continue to face. We’ve passed the strongest statewide civil rights protections for LGBTQ+ people in
the country. From the freedom to marry to the right to serve openly and authentically in the military,
we’ve fought for equality in the court room. And we’ve elected thousands of new pro-equality
leaders, up and down the ballot. We’ve helped shatter California’s rainbow glass ceilings — so that
there’s no dream too big and no ambition too high for our LGBTQ+ youth.

We’re Equality California. We’re 900,000 members strong. We’ve been in this fight for 20 years. And
we’ll keep striving for a world that is healthy, just and fully equal for all LGBTQ+ people — until the
work is done.

Onward,

6

OUR COMMITMENT TO
DIVERSITY & INCLUSION

At Equality California, diversity and inclusion have been the
cornerstones of our organization for more than two decades.
Our strength and success have been derived from the diversity
of our members, our staff and our boards. And we work every
day to strengthen this culture of diversity and inclusion within
Equality California, our membership and our partners in order
to better serve our LGBTQ+ community.

From our initial fight for marriage equality and basic civil rights
protections to making sure the institutions to which people
turn in times of need or crisis have the tools and training they
need to support LGBTQ+ people, we are striving to create a
world that is healthy, just and fully equal for all LGBTQ+ people.

We understand that to achieve full, lived equality for all LGBTQ+
people — regardless of sexual orientation, gender identity or
expression, race, religion, ethnicity, national origin, immigration
status, age, socio-economic backgrounds, levels of physical
and mental ability, HIV status, veteran status or genetic
information — we have to achieve full, lived equality for the
diverse spectrum of communities to which we belong.

WE’VE BEEN IN THIS FIGHT SINCE 1999.
AND WE’LL KEEP FIGHTING — UNTIL
THE WORK IS DONE.

Staff Demographics:

Race/Ethnicity

Gender Identity

Sexual Orientation

Lesbian: 8

Gay: 13

Cisgender Male: 12

Nonbinary/Gender-
Nonconforming: 3

White: 10

Multi-Racial: 1

Cisgender Female: 13

Asian & Pacific Islander: 5

South Asian: 1

Black: 4

Latinx: 8

Transgender Female: 1

Bisexual: 5

Straight: 1
Unknown: 1 Queer: 1

7

Equality California sponsored 12 groundbreaking
state bills and three resolutions in 2019 to address
the ongoing disparities in health and well-being that
many LGBTQ+ people in California continue to face. We
passed legislation to expand access to life-saving HIV
prevention medication, help LGBTQ+ youth who face
rejection at home or bullying at school, protect LGBTQ+
parents engaged in child custody disagreements and
empower transgender people to obtain accurate and
affirming school records. We also worked to eliminate
deep-rooted anti-LGBTQ+ discrimination embedded in
California’s penal code, to address the disproportionate
rates of violence and discrimination that transgender
people experience while incarcerated, to empower
intersex people and more.

HISTORIC PROGRESS
IN SACRAMENTO

sponsored bills
signed into law

resolutions
adopted

Equality California brings the voices of LGBTQ people and allies to
institutions of power in California and across the United States,
striving to create a world that is healthy, just and fully equal
for all LGBTQ people. We advance civil rights and social justice
by inspiring, advocating and mobilizing through an inclusive
movement that works tirelessly on behalf of those we serve.

David Chiu California Assemblymember

8

LGBTQ+ ADVOCACY DAY

Equality California brought together a record number of
LGBTQ+ advocates and community leaders from throughout
the state in Sacramento for our annual LGBTQ+ Advocacy Day
in May 2019. Equality California’s legislative team provided
participants with advocacy training, and groups focused on
different policy priorities met with legislators and their staff.
The day not only helps to build support for key legislation,
but it also provides an opportunity for community advocates
and leaders to share personal stories about how state policy
impacts our daily lives.

	· Criminal Justice Reform
	· Healthcare and Getting to Zero: HIV/AIDS
	· Mental Health Equity
	· Transgender Equality
	· Youth and Education

LOOKING AHEAD

We’ve laid the foundation for even more historic advances in
2020, as California continues to be a beacon of hope to LGBTQ+
people across the country and around the world. Working with
California’s LGBTQ Legislative Caucus and our pro-equality
community partners, we will continue to fight for full, lived
equality for all LGBTQ+ people. And we will fight to ensure our
communities receive the state support and resources we need
to recover from the COVID-19 crisis.

FAIR SHARE FOR EQUALITY

In October 2019, Equality California Institute held the fifth
annual Fair Share for Equality convening of community
leaders, elected officials, research experts and policymakers
from across California in San Francisco. The event focused on
addressing disparities in health and well-being that the LGBTQ+
community faces, advancing civil rights and social justice and
ensuring that our community — and the diverse communities
to which we belong — receive a fair share of government
resources. A special focus of this year’s convening was the
need for LGBTQ+ people to participate in the 2020 census. The
event featured keynote addresses from California Secretary of
State Alex Padilla and Dolores Huerta Foundation Founder and
President Dolores Huerta and special remarks from California
State Controller Betty Yee.

150+
participants

220
participants

56
organizations

110
legislative office visits

19
speakers

“Whether it’s fighting for healthcare access, truer representation in public education, or protecting
our youth from discredited and dangerous ‘therapies,’ Equality California is always a partner on the
frontlines. The importance of their voice and collaboration is immeasurable.”

Susan Eggman California Assemblymember

“Every eligible voter has a right to cast a ballot free
from any unnecessary burdens or intimidation.
Elections officials have a duty to facilitate the
participation of all eligible voters. By partnering
with Equality California we can benefit from their
expertise and experience to better train poll workers
and ensure a welcoming voting environment for
LGBTQ citizens. California is proud to be proactive
in protecting the voting rights of LGBTQ voters and
fostering an inclusive democracy.”

Alex Padilla California Secretary of State

9

As the Trump-Pence Administration and their U.S. Senate
allies, led by Majority Leader Mitch McConnell, spent the
year rolling back critical nondiscrimination protections
and packing the federal courts with far-right, anti-
LGBTQ+ extremists, Speaker Nancy Pelosi’s pro-equality
majority in the U.S. House of Representatives kept their
promise to the American people and passed historic
legislation — including the Equality Act — to defend
our civil rights, lower the cost of quality healthcare and
prescription drugs, protect Dreamers and immigrants
from deportation and reform our broken gun safety laws.
Equality California worked closely with members of the
California and Nevada Congressional delegations, who
have helped lead much of the House’s performance of
constitutional oversight responsibilities, holding the
Trump-Pence Administration accountable for their
discriminatory, heartless attacks against LGBTQ+ people
and the diverse communities to which we belong.

RESISTANCE & MOMENTUM
IN WASHINGTON

10

IMPEACHMENT OF PRESIDENT DONALD J. TRUMP

The year came to a close with the House’s historic impeachment of President Trump for abuse of power and obstruction of Congress,
an action that Equality California was compelled to support. We did not take this decision lightly. However, the evidence that the
president violated his oath of office and the U.S. Constitution was clear. The Framers prescribed a remedy for such high crimes and
misdemeanors, and the Constitution commanded the Congress to pursue it. No one is above the law.

LOOKING AHEAD

In 2020, Equality California will continue to fight alongside the California and Nevada Congressional delegations to hold the Trump-Pence
Administration accountable and block attempts to roll back critical civil rights protections — including the nondiscrimination protections for
transgender and gender-nonconforming people in the Health Care Rights Law, also known as Section 1557 of the Affordable Care Act. We will also fight
to ensure our communities receive the federal support and resources we need to recover from the COVID-19 crisis.

7 2,200+
“This is the wave of the future. The
days are numbered for people who
would stand in the way of liberty and
justice for all, across every community
in our country. So I thank you, Equality
California, for your leadership.”

Nancy Pelosi Speaker of the House

“Since I got to Congress, Equality
California has been a critical partner
in our work to lower the cost of
healthcare, hold Donald Trump
accountable and advance civil rights.
That work is more important now than
ever before.”

Katie Porter U.S. Representative

pro-equality legislative priorities
passed in the U.S. House

public comments collected opposing Trump-Pence
Administration’s Health Care Rights Law rollback

11

Along with a diverse group of Nevada elected, business
and community leaders from across the state, Equality
California helped launch a new statewide affiliate
called Silver State Equality in 2019, receiving statewide
media coverage and support from legislative leaders
and partner organizations. During the state’s 2019
legislative session, Silver State Equality supported the
passage of two key bills: landmark legislation to ban the
so-called “gay and trans panic defense” and a new state
law creating an Advisory Task Force on HIV Exposure
Modernization — the first step toward modernizing the
state’s HIV-specific criminal laws. In November, Silver
State Equality honored Nevada Senator David Parks and
Grammy award winner and multi-platinum recording
artist Paula Abdul at the Inaugural Nevada Equality
Awards in Las Vegas.

“Together with the team at Silver State
Equality, we are making Nevada a
better place to live for everyone.”

David Parks Nevada Senator

SILVER STATE EQUALITY
IN NEVADA

12

“Silver State Equality has hit the ground running,
working hard to change the lives of LGBTQ persons
in Nevada through policy. I am humbled to be a
part of an organization that will be at the forefront
of continued progress in Nevada.”

Dallas Harris Nevada Senator

“The road to true equality is long and demanding,
but with community leaders and partners like Silver
State Equality, we have a shot at getting there."

Susie Lee U.S. Representative

LOOKING AHEAD

In 2020, Silver State Equality’s top priorities will be helping to elect a new pro-equality president and supporting pro-equality champions — up and
down the ballot — who will fight for us in Carson City and Washington, DC. We’ll also help lead the campaign to pass a historic ballot measure to remove
marriage discrimination from Nevada’s constitution.

13

In 2019, Equality California continued to prioritize
the advancement of civil rights and social justice
for transgender and gender-nonconforming
people. Together with a group of brave transgender
servicemembers, we continued our lawsuit challenging
the Trump-Pence Administration’s discriminatory,
unpatriotic transgender military ban and launched a
partnership with the California Secretary of State to
protect the voting rights of transgender and gender-
nonconforming Californians. In Sacramento, Equality
California passed legislation to require schools to update
academic records of transgender former students to
accurately reflect their legal name and gender. And
we sponsored a critical bill to ensure transgender
incarcerated people are afforded basic human dignity,
respect and agency in California prisons.

TRANSGENDER
EQUALITY

"Equality California is one of our
greatest partners in addressing specific
needs and issues of Trans, Gender Non-
Conforming and Intersex people. We
are very proud to stand alongside and
walk together with EQCA to ensure that
our needs and issues are heard!"

Bamby Salcedo
President & CEO, TransLatin@ Coalition

14

LOOKING AHEAD

Equality California will continue to work with a coalition of transgender-led organizations and ACLU California to advance Senator Wiener’s Transgender
Respect, Agency and Dignity Act to ensure transgender and gender-nonconforming people who are incarcerated are housed based on their own sense
of health and safety.

"Equality California has been a steadfast and supportive partner to the trans+ community in
our fight to secure equal access to healthcare. Whether it’s successfully blocking UCSF from
expanding a partnership with the anti-LGBTQ+ Dignity Health hospital system or my lawsuit to
ensure that Dignity Health can no longer turn away transgender patients, EQCA is there. Their
friendship is incredibly meaningful to me."

Evan Minton ACLU Plaintiff & National Transgender Advocate

of school districts advised on how to
improve conditions for transgender and
gender-nonconforming students

subgrants provided
to transgender-led
nonprofits to combat
tobacco use

public comments collected opposing
Trump’s attack on the Health Care Rights
Law, which protected transgender
patients from discrimination

15

On May 13, 2019, Equality California Institute launched
the first-in-the-nation Safe & Supportive Schools
Report Card, shining a light on the successes and
challenges that California unified school districts say
they are experiencing when implementing policies,
programs and curriculum aimed at creating safe and
supportive learning environments for LGBTQ+ students
and staff. The Report Card uses data gathered from
a survey distributed to all 343 unified school districts
throughout California to establish a baseline on how
each district has implemented such policies, programs
and curriculum — and to serve as a critical advocacy
tool for students, parents, teachers and community
members to hold schools accountable and continue to
make progress.

“The bullying and name calling I experienced in
school as a young gay kid is still a reality for today’s
LGBTQ youth. No child should have to experience that.
Students should feel safe, accepted, included and
supported in their school.”

Todd Gloria California Assemblymember

STRIVING FOR
SAFE & SUPPORTIVE SCHOOLS

Passed
the Safe and Supportive Schools
Act of 2019 by Assemblymember

Todd Gloria (D-San Diego)

Education roundtable
discussions

held in San Francisco and San
Diego with teachers, students,

parents and administrators.

16

“As the son of a public school teacher and myself
having spent twenty years as a social worker
supporting our school districts, I know the importance
of creating learning environments that are safe and
supportive for the students who attend them. [The Safe
& Supportive Schools Report Card] will help to create
transparency as school districts across our state work
to implement best practices, policies and programs to
protect and support LGBTQ students.”

Tony Thurmond California State Superintendent of Public Instruction

LOOKING AHEAD

In 2020, Equality California Institute plans to launch an exciting AmeriCorps mentorship program in the Central Valley to provide needed support to
LGBTQ+ students and allies. We will also work with school districts across the state to ensure LGBTQ+ youth are supported during the COVID-19 crisis —
at home and when they return to school.

17

18

CALIFORNIA LGBTQ LEADERSHIP SUMMIT

Equality California Institute and the California
Legislative LGBTQ Caucus hosted the first annual
California LGBTQ Leadership Summit in March 2019.
The Summit brought together — for the first time ever
— nearly 200 openly LGBTQ+ elected and appointed
officials from across California to discuss key policy
priorities for the LGBTQ+ community and provide
leadership and networking opportunities.

LGBTQ+
LEADERSHIP

EQUALITY CALIFORNIA INSTITUTE-COMCAST FELLOWSHIP

With the generous support of the Comcast
Foundation, Equality California Institute hosted
another class of summer legislative fellows
in Sacramento where they spent four weeks
experiencing the policymaking process firsthand
and networking with the state capital’s top LGBTQ+
leaders. After a competitive application process,
we selected six undergraduate fellows from across
California and coordinated their placements in the
Sacramento offices of pro-equality legislators.

“The Equality California Comcast Fellowship was the
most valuable summer program I’ve ever taken part of.
I am so lucky to have had the opportunity to work in the
office of the LGBTQ Caucus Chair, Senator Scott Wiener.
As a transgender man of color with hopes of someday
working in the field of legislation, this program showed
me that I have the potential to become a successful
and influential LGBTQ political figure too.”

Syd Abad Equality California Institute-Comcast Fellow

elected and appointed
Leadership Summit participants

LGBTQ+ Leadership Academy
trainees

Equality California Institute-
Comcast Fellows

19

LGBTQ+ LEADERSHIP ACADEMY

Equality California Institute conducted two LGBTQ+
Leadership Academies in 2019 — one for emerging
LGBTQ+ leaders in Northern California and one for
emerging LGBTQ+ leaders in Southern California. The
Leadership Academy recruits LGBTQ+ community
leaders and advocates throughout the state and
prepares them to run for office or seek appointments
to state boards and commissions.

LGBTQ+ APPOINTMENTS PROJECT

A key component of Equality California's work to
develop the next generation of LGBTQ+ leaders and
increase representation of openly LGBTQ+ people at
all levels of government is recommending qualified
openly LGBTQ+ leaders for appointments to state and
local positions. As Governor Newsom sought diverse,
talented leaders for his new administration to build
a government that looks like the state they serve, we
recommended and advocated for highly qualified,
diverse candidates for executive branch positions,
judicial offices and state boards and commissions.

LOOKING AHEAD

Equality California will continue recruiting, training and convening LGBTQ+ leaders in 2020 — from college
students preparing to enter careers in public service to officials at the highest levels of government. We will also
work with our national partners to build a pipeline of openly LGBTQ+ candidates for federal appointments, as we
prepare for a new presidential administration in 2021.

"Learning from some of California's most accomplished LGBTQ+ elected officials as well as the
outstanding EQCA staff was an experience I won't soon forget, and I've made friendships with
my fellow classmates and instructors that I know will last for decades to come."

Neil Pople LGBTQ+ Leadership Academy Alumnus

“When I walked into the doors of the EQCA Leadership Academy training, I was sitting on the fence about
running for office in my local city. I was full of fear, self-doubt, and didn’t feel prepared to take on the
seemingly insurmountable weight of running for office in a conservative town as an LGBTQ+ candidate.
I walked out of the training with not only an unwavering call to run but new found skills and a network of
like-minded LGBTQ+ Leaders. I turned in the papers to run for City Council the very next week.”

Meg E’amato LGBTQ+ Leadership Academy Alumna

20

Equality California is committed to improving the
health and well-being of LGBTQ+ Californians through
advocacy, education and mobilization programs.

MENTAL HEALTH

In 2019, Equality California Institute once again
partnered with the California LGBTQ Health and
Human Services Network and NorCal Mental Health
America to educate and empower local communities
to advocate for LGBTQ+ mental health equity.

HIV/AIDS

Equality California worked with Senator Scott Wiener
(D-San Francisco) and Assemblymember Todd Gloria
(D-San Diego) to pass groundbreaking legislation
expanding access to lifesaving HIV prevention
medications PrEP and PEP — allowing Californians
to obtain the drugs from a pharmacist without a
physician’s prescription.

BIG TOBACCO

Equality California Institute’s OUT Against Big Tobacco
Coalition continued working to reduce high rates of
tobacco use in the LGBTQ+ community and to expose
the predatory marketing tactics that Big Tobacco uses
to target LGBTQ+ people — especially LGBTQ+ young
people.

LGBTQ+
HEALTH & WELL-BEING

IMMIGRANT HEALTH

This year, Equality California Institute expanded on
our partnerships with immigration organizations,
establishing and participating in coalitions of
nonprofits and advocates working to expand access
to quality care and services for LGBTQ+ immigrants
in the Bay Area, Central Valley and Los Angeles. We
also led a delegation of LGBTQ+ elected officials and
community leaders to Tijuana to meet with LGBTQ+
asylum seekers and learn about the refugee crisis at
our southern border.

TOOLS & TRAININGS FOR HEALTHCARE PROVIDERS

Equality California Institute continued to provide
healthcare providers with the tools and training
they need to understand the unique needs of
LGBTQ+ patients and increase delivery of culturally
competent care.

"The training was valuable because I constantly work
with the LGBTQ community and I want to make sure
I’m staying up to date with the language and health
disparities they face so that I can better serve them."

Belen Espinoza Healthcare Provider Trainee

21

Trained 393 healthcare
providers and clinic staff at
5 health centers

Delivered presentations on the
harms of Big Tobacco to more
than 500 students, teachers
and community leaders.

Led delegation of 30+
LGBTQ+ elected officials,
artists, athletes and activists
to meet with LGBTQ+
refugees in Tijuana

LOOKING AHEAD

In 2020, Equality California and Equality California Institute will work to connect LGBTQ+ Californians and their
families with the resources and support they need during the COVID-19 crisis and in the years to come. Helping our
community — which is disproportionately vulnerable to the novel coronavirus — navigate the crisis is one of our
top priorities. We will also launch a nationwide campaign to modernize HIV laws across the country alongside our
partners at the Elizabeth Taylor AIDS Foundation.

"Equality California is an invaluable partner in our efforts to end the HIV/AIDS epidemic and get to
zero new transmissions, zero HIV-related deaths and zero stigma against people living with HIV.
We're excited to continue our work together in 2020."

Cathy Brown Executive Director, Elizabeth Taylor AIDS Foundation

22

2020
CENSUS

Too often, California and Nevada’s diverse LGBTQ+
communities find ourselves undercounted in the U.S.
census — denying us power, representation and funding
for programs that the most vulnerable members of our
community need to survive. LGBTQ+ Californians and
Nevadans must be counted, so we launched a more
than $1 million statewide field and digital outreach
campaign across California and Nevada to increase
census awareness and improve self-response rates
for LGBTQ+ people — particularly the hardest to count
members of our community.

“Equality California has made a positive difference in
our ability to conduct census outreach to the LGBTQ
population in California, and beyond that they have
provided educational workshops to many of our
community partners. The work is outstanding and
the staff is exceptional. This statewide partnership
benefits all involved in Census 2020 outreach. "

Mignonne Pollard, Ed.D. Education Outreach Manager, California
Complete Count-Census 2020

"The 2020 Census marked the first opportunity that the LGBTQ community could identify a same gender partner
in their Census. Silver State Equality has been integral in ensuring that LGBTQ Nevadans are aware of this
change, and that their communities are counted in the 2020 Census."

Emily Zamora Executive Director, Silver State Voices

pledges to complete the
2020 census collected

23

conversations with
LGBTQ+ Pride attendees
about the importance of
the census

local LGBTQ+ organizations
recruited to support
census outreach and
education efforts

LOOKING AHEAD

Equality California will engage and mobilize LGBTQ+ Californians and Nevadans, especially those who belong to
other hard-to-count communities, to participate in the 2020 census. Through email, digital advertising, social
media and text messaging, we will ensure that our community and the diverse communities to which we belong
are counted.

2019 COMBINED REVENUE

2019 EQUALITY CALIFORNIA EXPENSES 2019 EQUALITY CALIFORNIA INSTITUTE EXPENSES

OUR
FINANCIALS

Major Donors & Capitol Club

Membership Contributions

Foundation Grants

Non Event-Related Corporate Contributions

Government Grants

Events

In-Kind Support

29%

8%

8%

5%
6%

12%

20%
7%

1%

8%

40%

72% 85%

Programs

Administration

Fundraising

Programs

Administration

Fundraising

24

Major Donors & Capitol Club

Membership Contributions

Foundation Grants

Non Event-Related Corporate Contributions

Government Grants

Events

In-Kind Support

Based on unaudited results, gross combined revenue for Equality California and Equality California Institute was
approximately $8.2 million in 2019, compared to $2.5 million in 2014, $4.4 million in 2015, $4.7 million in 2016,
$6.8 million in 2017 and $6.6 million in 2018. Equality California and Equality California Institute report both gross
revenue totals and adjusted revenue totals — excluding direct event expenses — on our audited financial statem-
ents. The gross revenue totals from 2014 to 2018 are included below.

Equality California Revenue Expenses Net Income

2014 Audited $ 1,797,488 $ 1,649,511 $ 147,977

2015 Audited $ 1,854,021 $ 1,976,554 $ (122,533)

2016 Audited $ 1,756,412 $ 1,634,624 $ 121,788

2017 Audited $ 3,347,062 $ 3,283,381 $ 63,681

2018 Audited $ 4,286,828 $ 4,348,385 $ (61,557)

2019 Unaudited $ 4,872,790 $ 5,233,721 $ (360,931)

Equality California Institute Revenue Expenses Net Income

2014 Audited $ 748,519 $ 1,250,698 $ (502,179)

2015 Audited $ 2,505,813 $ 1,400,298 $ 1,105,515

2016 Audited $ 2,980,922 $ 3,076,448 $ (95,526)

2017 Audited $ 3,436,768 $ 3,304,372 $ 132,396

2018 Audited $ 2,295,521 $ 2,459,269 $ (163,748)

2019 Unaudited $ 3,299,524 $ 2,624,725 $ 674,799

Combined Revenue Expenses Net Income

2014 Audited $ 2,546,007 $ 2,900,209 $ (354,202)

2015 Audited $ 4,359,834 $ 3,376,852 $ 982,982

2016 Audited $ 4,737,334 $ 4,711,072 $ 26,262

2017 Audited $ 6,783,830 $ 6,587,753 $ 196,077

2018 Audited $ 6,582,349 $ 6,807,654 $ (225,305)

2019 Unaudited $ 8,172,314 $ 7,858,446 $ 313,868

Combined Political Action Committees Revenue

2014 Audited $ 34,402

2015 Audited $ 26,314

2016 Audited $ 2,103,929

2017 Audited $ 72,500

2018 Audited $ 209,116

2019 Audited $ 99,803

REVENUE OVERVIEW AND ANALYSIS 2014-2019

Programs

Administration

Fundraising

25

EQUALITY CALIFORNIA BOARD

Executive Committee

Joe Gregorich, President
Scott Malzahn, Vice President
Cecilia Cabello, Secretary
Drew Murphy, Treasurer
Susan McCabe, Governance Chair
Jerry Bloom, PAC Chair
Mandy Lee, At-Large Member
Jason Anderson, At-Large Member
Laurie Hasencamp, At-Large Member

Additional Members

Aaron Avery, Development Committee Co-Chair
Carl Baker
Susan Burnside
Andrea Casalett
Jason Chan
Andrea Cubitt
Jason Daniels, Audit Committee Chair
Rob Darby
Sue Dunlap
Boe Hayward
Dolores Huerta
Alicia Isaacs
Hon. Leslie Katz, Development Committee Co-Chair
Kate Maeder
Jeren Miles
Stuart Milk
C. Scott Miller
Alfredo Pedroza
Rich Poppen
Hon. Alex Randolph
Chris Robert
Ernie Schmider
Yale Scott
Nancy Sutley
John Tedstrom
David Tsai
Darrell L. Tucci
Nick Velasquez
Hillary Whittington
James G. Williamson

EQUALITY CALIFORNIA INSTITUTE BOARD

Executive Committee

Jackie Thomas, President
Juan Camacho, Vice President
Rabbi Barbara Zacky, Secretary
Ryan Harlow-Nakano, Treasurer
Jessica Stebbins Bina, Governance Chair
Beth Collins, At-Large Member
David Cruz, At-Large Member
Joyce Rowland, At-Large Member

Additional Members

Lisa Larroque Alexander
Hon. Richard Bloom
Steven Brancato
Hon. Anna Caballero
Jeff Freitas
Hon. Robert Garcia
Hon. Lena Gonzalez
Sara Jacobs
Kristen Kavanaugh
Kirk Kleinschmidt
Yangchen (YC) Lama
Hon. Lisa Middleton
Cat Packer
Hon. Steve Padilla
Laura Zagar

Thank You to Our Outgoing Board President!

Beth Collins
President, 2016-2019

EQUALITY CALIFORNIA BOARD OF ADVISORS

Laurie Hasencamp, Co-Chair
Woody Sides, Co-Chair
Daniel Allender
Holly Amaya
Eric Andresen
Eric Armstrong
Rami Bachour

EQUALITY CALIFORNIA
BOARDS & STAFF

26

Amanda Bauer
Taylor Bazley
Lana Barnett
Sapphire Blackwood
Nicholas Bloom
Dr. Diandra Bremond
Daniel Brownstone
Hon. Betsy Butler
Trevor Chandler
Tina Choi
Ray Cherry
Victor Christy
Randy Clark
Roberta Conroy
Ivan Dominguez
Emily Dysart
Trevan D. Fischer, M.D.
Sandra Fluke
Katherine Forster
James Frost
Drexel Heard
Dylan Jacobs
Susan Jerich
Conor Johnston
Shreya Key
Hon. Ricardo Lara
Billie Lee
Sam Leslie
Tom Maddox
Jason McCoy
Dharia McGrew
Michelle Meow
Mark Morales
John Musella
Will Nguyen
Laura Parra
Margret Raven
Herb Schultz
Dr. Priya Shah
Natalie Sofer
Brandon Stansell
Julie Stromberg
Erik Terreri
Nora Vargas
Stephanie Wade
Chris Wagner
John Wirfs
Hon. Betty Yee
William Yi
Hon. Ahmad Zahra

Thank You to Our Outgoing Co-Chair

Cathy Schwamberger
Co-Chair, 2018-2019

EQUALITY CALIFORNIA PAC COMMITTEE

Jerry Bloom, Chair*
Richard Poppen, Vice Chair*
Sue Burnside*
Cecilia Cabello*
Rob Darby*
Ellen Evans
Clarissa Filgioun
Boe Hayward*
Mandy Lee*
Lloyd Levine
Susan McCabe*
Andreas Meyer*
Nancy Sutley*
Hon. James G. Williamson*
* Member of EQCA Board of Directors

STAFF

Rick Chavez Zbur, Executive Director
Tony Hoang, Managing Director
Samuel Garrett-Pate, Communications Director
Alice Kessler, Outside Legislative Director
Robbie Martin, Director of Development
Valecia Phillips, Director of Finance & Administration
Valerie Ploumpis, National Policy Director
Robbie Rodriguez, Program Director
André C. Wade, State Director - Silver State Equality
Erin Arendse, Associate Program Director
Michael Chavez, Associate Director of Events & Sponsorships
Lexi Hawley, Associate Director of Donor Relations
Jeremy Payne, Associate Program Director
Joshua Stickney, Deputy Communications Director
Mike Ai, Manager of Electoral Programs and Special Projects
Zizi Bandera, Program Manager
Tymothie-James Bergendahl, Donor Relations Associate
Michelle Castillo, Administrative Manager
Marisa De Los Santos, Events Associate
Alexandria Hughes, Grants Associate
Shannon Kozlovich, Program Manager
Marisa London, Program Associate
Tami Martin, Legislative Manager
Jeremy Payne, Program Manager
Puneet Purewal, Geoff Kors Legislative Advocate
Aubri Qian, Program Manager
Chris Records, Program Manager
Adreeiane Roy, Program Associate
Beatriz E. Valenzuela, Communications Manager &
 Press Secretary
José Velasquez, Program Associate

27

EQUALITY AWARDS STATEWIDE SPONSORS

INSTITUTIONAL FUNDERS

Annenberg Foundation
California Legislative LGBTQ Foundation
California Community Foundation
California Complete Count Office
The California Endowment
California Tobacco Control Program
California Wellness Foundation
Comcast Foundation
David Bohnett Foundation
The David Geffen Foundation
Elizabeth Taylor AIDS Foundation
Goodwin Family Memorial Trust
LGBT Health and Human Services Network
Tides Foundation
Wellspring Foundation

PRO BONO & IN-KIND SUPPORT

Brownstein Hyatt Farber Schreck LLP
Caesars Entertainment
DDB
Fenwick & West LLP
Greenberg Traurig, LLP
La Crema
Latham & Watkins LLP
Leviton Law Group
Lyft
MinxFilms
Reed & Davidson, LLP
Southwest Airlines
Tito's Handmade Vodka
United Airlines

LEADERSHIP CIRCLE MEMBERS

National Trailblazer ($50,000+)

Anonymous
Harold Matzner

State Innovator ($20,000-$49,999)

Sue Burnside
Roberta Conroy
Rob Darby & Chad Abbott
The Dunn-Esparza Family
Ambassador James Hormel & Michael Ngyuen
Hon. Geoff Kors & Hon. James Williamson
Ariana Madix & Tom Sandoval
John Marciano
Frederick Noble
Joyce Rowland & Pamela Morgan
Rabbi Barbara Zacky

EQUALITY CALIFORNIA
SPONSORS & DONORS

Official Wine Sponsor

Official Airline Partner

Official Rideshare Partner

Official Vodka Sponsor

28

Regional Inflencer ($10,000 - $19,999)

Bert Bower & Jerome Shaw
Glen Dake
Ryan Harlow-Nakano & Jeff Nakano
Laurie Hasencamp & Mike Lurey
Yangchen Lama & Stephen Lee
Susan McCabe & Antoinette DeVargas
Douglas Moreland
Drew Murphy & Michael Golder
Richard Poppen
Ernest Schmider
Jeffrey Towns

Local Leader ($5,000 - $9,999)

Eric & Karen Andresen
James Arnone
Hon. Xavier Becerra
Hon. Kathryn Barger
Alvin Baum & Robert Holgate
Rebecca Benaroya
Jerry Bloom
Hon. Richard Bloom
Steven Brancato
Mike Brase
Randy Clark & Tom Maddox
Andrea & Beatrice Cubitt
Cary Davidson & Andrew Ogilvie
Bill Delvac & Kelly Shea Delvac
Bill Dickey
Ellen Evans & Laura Brill
Clarissa Filgioun & Christine Robert
Trevan Fisher, MD & Lance Radford
Wayne Flick
Katherine & Gillian Forster
James Frost & William Yi
Hon. John Heilman
Hon. Eleni Kounalakis & Markos Kounalakis
Lyn & Norman Lear
Hon. Fiona Ma
Donna MacMillian
Keith Maddox
Scott Malzahn & Caesar Herrera
Barry Manilow & Garry Kief
Laurence Mascera
Jason McCoy
Michael Melancon & Glenn Johnson
Brent Miller
John Monahan
Jason Mraz
Hon. Fabian Nunez
Hon. Anthony Rendon
Hon. Susan Rubio & Sylvia Rubio
Ann Sheffer & Bill Scheffler
Jeffrey & Deidre Schneider
Mark Sneddon & Michael Lewis
Jeffrey Soref & Paul Lombardi

Hon. Tony Thurmond
Hon. Betty Yee & Steven Jacobs
Rick Chavez Zbur

CAPITOL CLUB MEMBERS

Advocate ($2,500 - $4,999)

Pedro Anaya
Jason Anderson & Riley Smith
Karl Christensen
David Churton
Jim Clifford
Paul Clifford
Chester & Barbara Crain
David Cruz & Steve Greene
Rodney Davis
Scott Dressler
Hon. Ron Galperin
Robert Gleason & Marc Matys
Robert Gower
Will Grice
Michael & Rachelle Guerin
Hon. Janice Hahn
Christopher Heritage
Sara Jacobs
Linda & Mel Katz
Karen & Walter Loewenstern
Hon. Chad Mayes
Daniel Mendes & Spencer McClymont
Loren & Andreas Meyer
Daniel Morris
John Musella & Ivan Volschenk
Pauley Perrette
Steve Poncini
Kevin Savage
Jessica Seastead
Stan Shayer
Hobie Sheeder
Hon. Mark Takano
Jackie Thomas & DeeAnn McCoy
Kevin Tilden
Noelle Lynne & Robert Van Roo

Supporter ($1,200 - $2,499)

Hon. Toni Atkins
George Azar
Emily Backes
Diedrich Bader
Carl Baker
Lana & Amanda Barnett
Amanda & Paul Bauer
Christopher Becker
Catherine Brown
Cecilia Cabello

Elizabeth Cabraser
Curtis Dennison
Lynna Do
Randy Dreyer
Cathy Ebert
John Evans
Shawn Farrar
Deborah Fox
Robert Gleason & Jeff Littlefield
Carol Grosvenor
Jon Hall
Lynn Hammond
Charlotte Harrison
Winifred Harvey
Edward Hoffman
Travis Jackson & Steven Friedfeld
Michael Johnson & Takafumi Oiwa
Leslie Katz
Kristi Kelly
Alice Kessler
Cheryl Lewis
Ellyn Lindsay
Gregory Longbotham
Steven Lovejoy
Matthew McDearmid
Melanie & Spencer McFarland
Mark McTavish
Frank Meister
Elizabeth Mettler
David Mizener & Arturo Carrillo
James Moje & Maurice Minno
Henry Moon
Mark Morales
Will Nguyen
Andrea O’Neill
D. Brent Polk & Terry Carr-Hall
Hon. Alex Randolph & Trevor Nguyen
Carol Risher
Robert Schaeffer
Andrea Schaffer
Gregory Seller & Blade Branham
Steven Schleier
Yale Scott & Bobby Pourziaee
Spencer Silna
Ellen Smith
Colin Summers & Nell Scovell
Sarah & Josh Super
John Tedstrom
Betty Thomas
Justin Tranter
David Tsai
Darrell Tucci
Sage Well
Bradley Whitford
Margaret & Rand Whittington
Lisa Williams 	
Tina Yang

29

Equality California brings the voices of LGBTQ+ people and allies
to institutions of power in California and across the United States,
striving to create a world that is healthy, just and fully equal for
all LGBTQ+ people. We advance civil rights and social justice
by inspiring, advocating and mobilizing through an inclusive
movement that works tirelessly on behalf of those we serve.

Los Angeles Headquarters		 Other Locations
3701 Wilshire Blvd. Suite 725		 Sacramento
Los Angeles, CA 90010			 San Francisco
Phone: (323) 848-9801			 Las Vegas, NV
Fax: (323) 848-9246			 Washington, DC

