Message from ILRC Executive Director, Eric Cohen

The ILRC’s work is about far more than politics and immigration law. It is about keeping families and communities of all backgrounds where they rightfully belong—together. This compels the ILRC’s staff to remain focused on protecting the progress made in our field to date and to continue to call for greater protections for immigrants in our country.

In 2016, we saw a rise in anti-immigrant fervor that, in 2017, feels unrelenting. We stand resolute with immigrants, immigrant advocates, and supporters to protect our democracy, the values of diversity, and the rights of all people.

“One of the biggest challenges that we’re facing in immigrant communities in this country is that the very act of moving and migrating for reasons of love, or taking care of your family or fleeing violence—that very act is a crime. And we will not stop until that act is no longer a crime, and we fully humanize and decriminalize the immigrant community.”

Cristina Jiménez at the 2016 Phillip Burton Awards
The ILRC works with immigrants, community organizations, legal professionals, law enforcement, and policy makers so we can help improve the lives of immigrants. We protect immigrants and work to keep families together so they may thrive in the United States. Our work on a broad range of issues directly impacts immigrant families and the community through our three program areas.

Policy and Advocacy
Our policy work focuses on immigration reform, Department of Homeland Security policies, and many other issues affecting immigrants and their families.

Civic Engagement
We engage immigrants in mobilizing and raising their voices on issues critical to their communities.

Capacity Building
We provide technical legal assistance, trainings, and publications to immigration law practitioners and community-based organizations.

2016 FINANCIAL POSITION
The ILRC collaborates with other nonprofit organizations nationwide to increase and deliver effective services to the immigrant community. When we became the lead organization for the New Americans Campaign in 2011, our re-granting program was a critical element in building a robust program across the country. That model continues today. Our rigorous re-granting process fosters the trust and confidence of our generous funders, and establishes the ILRC’s status as a go-to resource in the field. In 2016, the ILRC distributed grants to 63 nonprofit organizations helping to advocate to advance the civil rights of immigrants.

<table>
<thead>
<tr>
<th>Cash and Investments</th>
<th>$11,410,246</th>
</tr>
</thead>
<tbody>
<tr>
<td>Current Grants Receivable</td>
<td>$2,679,924</td>
</tr>
<tr>
<td>Other Current Assets</td>
<td>$224,442</td>
</tr>
<tr>
<td>Long-term Grants Receivable</td>
<td>$170,000</td>
</tr>
<tr>
<td>Net Property and Equipment</td>
<td>$68,285</td>
</tr>
<tr>
<td>All Other Assets</td>
<td>$18,500</td>
</tr>
<tr>
<td>TOTAL ASSETS</td>
<td>$15,671,397</td>
</tr>
</tbody>
</table>

Available for Operations | $1,708,471 |
Board-designated Reserves | $2,750,000 |
Temporarily Restricted | $8,332,265 |
TOTAL NET ASSETS | **$12,752,736** |

Payables and Accrued Expenses | $177,363 |
Current Re-Grants Payable | $2,296,618 |
Accrued Vacation | $206,062 |
Other Liabilities | $99,618 |
TOTAL LIABILITIES | **$2,779,661** |

ILRC BY THE NUMBERS

2016

- **500,812** Red Cards Distributed
- **327** Trainings, Webinars, Community Meetings, Task Forces, Workshops, Media Reports, and CRISP Meetings
- **11,652** Attendees & Participants
- **7,600** Know Your Rights
- **52%** Attorney of the Day

Links:
1. ilrc.org/searching-sanctuary
2. ilrc.org/local-enforcement-map
6. ilrc.org/local-options
2016 POLICY ADVOCACY HIGHLIGHT

Spotlight on the ILRC’s Sanctuary Work

The ILRC got right to work after the election ramping up our efforts to increase the adoption of policies limiting the involvement of local law enforcement in federal immigration enforcement work, sometimes referred to as sanctuary policies. The ILRC is working to promote sanctuary efforts around the country with the goal of slowing down the Administration’s deportation machine. In the midst of a rapidly deteriorating political climate at the federal level, this involved educating lawmakers and the media in jurisdictions across the country on specific policy steps they could implement to protect immigrants and their families from deportations at the local level. To this end, the ILRC:

- Published “Searching for Sanctuary,” a report on types of sanctuary policies, their prevalence, and their importance;
- Updated our “National Map of Local Entanglement with ICE” using Freedom of Information Act data received from Immigration and Customs Enforcement;
- Spread the gospel of sanctuary policies in major media outlets, including features in the New York Times, The Washington Post, and Univison National;
- Published “Local Options for Protecting Immigrants,” a resource for community organizers, advocates, and elected officials that provides sample legal language on various sanctuary policy provisions.

Legislative Successes in California

The ILRC is committed to legislative and policy reform that lessens or eliminates the devastating immigration-related impact that criminal convictions can have on immigrants, their families, and their communities. In 2016, the ILRC and our allies drafted and helped pass two bills to help immigrants, Senate Bill 1242 and Assembly Bill 813. Additionally, we provided education about the immigration consequences of California’s Proposition 64, the Marijuana proposition that California voters passed last year.

Senate Bill 1242, authored by Senator Ricardo Lara, amends a law that the ILRC drafted and helped pass two years ago. That law, Penal Code § 18.5, changed the definition of a misdemeanor in California by just one day, from having a potential sentence of 365 days to 364 days. For technical reasons, this one-day change will prevent thousands of California immigrants from becoming deportable or unable to get a green card, due to a single misdemeanor conviction. The 2017 amendment, SB 1242, applies this change retroactively to prior misdemeanor convictions.

Assembly Bill 813, authored by Assemblywoman Lorena Gonzalez, creates Penal Code § 1473.7. This law provides California criminal courts with a way to vacate (eliminate) a conviction that was illegally imposed. An immigrant can seek to vacate the conviction because a legal error occurred which meant that they did not understand the immigration consequences of their guilty plea. Until this law, a person who already completed probation had almost no way to get into court to challenge the illegal conviction, and would be caught up in deportation. The law also helps people challenging convictions based on innocence.

California Proposition 64 (“Prop 64”), known as the Adult Use of Marijuana Act, was passed by the voters in November 2016. This law permits Californians who are 21 years or older to lawfully possess, use, share, or grow a small amount of marijuana for recreational purposes, under certain conditions. At the request of one of Prop 64’s sponsors, the Drug Policy Alliance, the ILRC wrote a pre-election White Paper to educate the public about how Prop 64 would affect immigrants. The White Paper found that Prop 64 would be extremely helpful, because many immigrants receive terrible immigration-related penalties, such as deportation or ineligibility for a green card or naturalization, for even minor drug conduct, including using or possessing marijuana. The White Paper also identified continuing risks to immigrants, some of whom can be penalized for admitting to authorities that they ever tried marijuana, even without a conviction. Since Prop 64’s passage on November 9, the ILRC has worked closely with the Drug Policy Alliance on how best to educate immigrants and the community on these issues.

Links:
1. ilrc.org/searching-sanctuary
2. ilrc.org/local-enforcement-map
6. ilrc.org/local-options
TO OUR 2016 SUPPORTERS

Thank you to the following organizations and individuals for supporting ILRC from July 1, 2015 to June 30, 2016:

Information Specialist Groups, Inc.
- Immigrants’ Rights Advocates
- International Board of the Bay Area - San Francisco
- The James Irvine Foundation
- Whittier Law
- Lisa Isaac
- Fisher & Phillips, LLP
- Coral Jacob
- Jackson and Huffman LLP
- Lisa Janisse
- Sara Jaramillo
- Jewish Street and Park Post
- Jewish Community Federation
- Moira Kamm
- Sharon Leonard and Dennis Laughlin
- Shaar Meadof and Henry Hewett
- Alice Maddox
- Laverne McIntyre
- Maria Martinez
- Rael Prince
- Mary Murphy and Michael Morse
- Nancy Mitchell
- Catherine Posadco and Bruce Garden
- Greg McMichael
- Middle Road Foundation
- Mid-South Immigration Advocates
- Moe Mitchell
- Catharsis
- Max Mitchell
- Frontline Law and Family
- Dali Munguia
- Eric Murray
- Mary and Mike Murphy
- Nova Valley Community Foundation
- National Immigration Center - Oakland
- Kelly Nelsen
- NCLR Philanthropy
- New York Community Trust
- Tracy and Daniel Newman
- Doug Ng
- Kim Ngo
- Soloron Bradstreet & Ennis, LLP
- Devon O’Connor
- Peggy Osagie
- Osburn
- Open Society Foundations
- Orrick, Herrington and Sutcliffe LLP - New York
- Irit Levy
- David O'Brien
- Nancy Oki
- Josephine Pena
- Ricardo Portales
- Californians Against Solitary Confinement
- Dr. David Powers
- East Bay Community Foundation
- Los Angeles Community Foundation
- David Price
- Kathy Rostick
- Benevity Community Impact Fund: Google Matching
- Benavidez Law Firm
- Rachel Balsley
- Abhishek Bajoria
- Sheerly Avni
- Carlos Avitia
- Jayadev Athreya
- Apoyo Legal Migrante Asociado
- Sharon and Carl Anduri
- American College of Trial Lawyers
- Akin Gump Strauss Hauer & Feld, LLP - SF
- AILA Santa Clara Valley Chapter
- AILA Northern California Chapter
- 605 Citizenship Project
- The Houston Endowment
- Edith Hong
- Bill Ong Hing*
- Chase Hensel
- Mary Henderson
- Hon. Thelton E. Henderson and Maria Luisa Alaniz
- Heising-Simons Foundation
- Tala Hartsough
- Haley Nelson & Heilbrun, LLP
- Susan Green
- Grantmakers Concerned with Immigrants and Refugees
- Lisa Gohil
- Amit and Priyneha Gohil
- Stephen and Teresa Godfrey
- Laura Glass-Hess
- Katharine Gin
- Meagan Gibeson and Owen Watson
- Karen Getman
- Jerilyn Gelt
- John Geddie
- Nadia Gareeb
- Dora Garcia Mercado
- Lori Friedman
- Justin France
- Elizabeth Ford
- Heart Fund
- Elizabeth Fisch
- Robert Feiter
- Elizabeth El Paso
- Elizabeth Espinosa
- Shelly Erceg
- Howard Van Elgort
- The East Bay Community Foundation
- E and M Mayock
- ILRC 2016
- Hon. Dana Leigh Marks
- Hannah Marks
- Julie Marcus
- Jill Mahanna
- Tara Lundstrom
- Katherine M. Lewis
- Leger Law and Strategy, LLC
- Legal Aid of Northwest Texas
- Kathleen Lee
- D. Benjamin Lee, P.S.
- Law Rocks
- Law Offices of Samuel A. Sue
- Law Offices of Robert B. Jobe
- Law Offices of Hernandez and Smith, P.A.
- Law Offices of Dale C. Freeman
- Law Offices of Jessica Dominguez
- Law Office of Schoenleber and Waltermire
- Law Office of Beatriz Pimentel Flores
- Law Office of David J. Pasternak
- Law Office of Scott A. Mossman
- Law Office of Ruby Lieberman
- Jennifer Laird
- Jay Laefer
- Shari Kurita
- Lita Krowech
- Kraus Law Corporation
- Richard S. Kolomejec
- Aarti Kohli
- Georgia Knisley
- John S. and James L. Knight Foundation
- Georgia Kroky
- Amy Karp
- Richard S. Karney
- Tom Kaw""""
- Kristin Karcher, Weinger Tobet and Post LLP
- Jay Levine
- Jennifer Lloyd
- Andrew Link
- Phyllis Larsen
- Margaret Larsen
- Jon Lamby
- Anna B. Lingle
- Harris M. Lowenstein
- Law Office of Austin B. Blatt
- Law Office of Patricia V. Daniels
- Law Office of Reiner Lamken
- Law Office of Scott A. Moskovitz
- Law Office of Carol A. Pearson
- Law Office of Joseph P. Gaffey
- Law Office of Mehdi and Grant, P.A.
- Law Office of Kevin E. Hsu
- Law Office of Robert J. O'Brien
- Law Office of Douglas M. Lehrman
- Law Office of Daniel D. Weinberg
- Law Office of Hannah F. Pintail
- Law Office of Stuart A. Sue
- Law Office of Kevin M. Thier
- Law Offices of M. Howard
- Law Offices of Jessica Dominguez
- Law Offices of Zarin and Darian
- Law Offices of Craig D. Frueh
- Law Offices of Robert P. Gaffey
- Law Offices of Kermit and Bratschi, P.A.
- Law Offices of Henry F. Hsu
- Law Offices of Robert J. O'Brien
- Law Office of Stuart A. Sue
- Law Office of Chrysanthos Terzian
- Law Office of Mark Pauley, P.C.
- Law Office of Daniel M. Lehrman
- Law Office of Joseph B. O'Connor
- Law Offices of James H. Rinaldo
- Law Offices of Joanna H. Romani
- Law Offices of Benjamin H. Sacks
- Law Offices of Brian A. C. Glenn
- Law Offices of Richard B. Press
- Law Offices of Richard B. Press
- Law Offices of Robert P. Gaffey
- Law Offices of Hannah F. Pintail
- Law Offices of Mark W. Kohn
- Law Office of Stuart A. Sue
- Law Office of Kevin M. Thier
- Law Offices of M. Howard
- Law Offices of Jessica Dominguez
- Law Offices of Zarin and Darian
- Law Offices of Craig D. Frueh
- Law Offices of Robert P. Gaffey
- Law Offices of Kermit and Bratschi, P.A.
- Law Offices of Henry F. Hsu
- Law Offices of Robert J. O'Brien
- Law Office of Stuart A. Sue
- Law Office of Chrysanthos Terzian
- Law Office of Mark Pauley, P.C.
- Law Office of Richard B. Press
- Law Offices of Benjamin H. Sacks
- Law Offices of Brian A. C. Glenn
- Law Offices of Richard B. Press
- Law Offices of Robert P. Gaffey
- Law Offices of Hannah F. Pintail
- Law Offices of Mark W. Kohn
- Law Office of Stuart A. Sue
- Law Office of Chrysanthos Terzian
- Law Office of Mark Pauley, P.C.