

ILRC 2013 ANNUAL REPORT

2013 at a Glance

National Impact

ILRC's trainings and community events reached over **5,400** people in 2013.

Our staff appeared in local and national news outlets more than **once every two weeks** in 2013, spreading critical updates and empowering communities across the country.

Red Cards

ILRC distributed over **53,000** Red Cards in 2013 and over 598,000 to date. Red Cards empower immigrants during Immigration and Customs Enforcement (ICE) raids, helping to assert their constitutional rights.

Technical Assistance

ILRC attorneys responded to over **3,300** requests across the nation for technical assistance and legal information through our Attorney of the Day program.

Multimedia Center

In 2013, ILRC launched our brand new Multimedia Center, which houses podcasts and videos on various areas of immigration law, partner projects, and events. Resources include information on the immigration consequences of the Supreme Court's DOMA decision, tutorials for filling out DACA applications, personal messages from ILRC staff, and much more!

www.ilrc.org/media

Immigrant Legal Resource Center

1663 Mission Street, Suite 602
San Francisco, CA 94103

www.ilrc.org | ilrc@ilrc.org | p: (415) 255-9499 | f: (415) 255-9792

“ I AM AN
AMERICAN
I AM JUST WAITING FOR
MY COUNTRY
TO RECOGNIZE IT ”

“ EVERY
IMMIGRANT
MAKES AMERICA
- MORE -
AMERICAN ”

“ WE AS A NATION SHOULD BE
PROUD
OF WHERE WE CAME FROM,
AND WE SHOULD BE
HELPING
THOSE WHO WANT TO BECOME A
PART OF THIS NATION'S FUTURE ”

Jose Antonio Vargas, Democratic Leader Nancy Pelosi and Senator Dick Durbin at the 2013 Phillip Burton Immigration & Civil Rights Awards.

2013 Legislative Victories

ILRC was active in the development of immigration reforms in 2013, working to keep families together, limit deportations, and build trust between immigrant families and law enforcement.

California TRUST Act

Immigrant rights groups won a major victory in 2013 with the passage of the Transparency and Responsibility Using State Tools (TRUST) Act, which restricts the collaboration between local law enforcement and Immigration and Customs Enforcement (ICE). The Trust Act limits the circumstances under which local law enforcement can detain an individual for ICE, leading to fewer people across California being deported. ILRC educated advocates, helped implement the laws, and monitored compliance with the policy.

AB 60: A Legislative Victory Years in the Making

ILRC has worked for years to promote safety by passing legislation allowing undocumented immigrants to receive a form of driver license. This work came to a culmination when California Governor Jerry Brown signed AB 60, which will allow undocumented drivers to apply for a form of drivers licenses.

San Francisco Due Process For All Ordinance

As an active member of the San Francisco Immigrant Rights Defense Committee, ILRC collaborated to push for the passage of the "Due Process Ordinance for All on Civil Immigration Detainers." This important policy severely limits when individuals can be transferred from local law enforcement to ICE. The ordinance, one of the more progressive in the nation, marks an important step towards the civil rights of immigrants in San Francisco County.

Message from Eric Cohen, ILRC Executive Director

In 2013, the passing of an immigration reform bill by the U.S. Senate in the Summer was a historic and memorable moment for our nation—offering hope for over 11 million undocumented immigrants and their families.

Comprehensive Immigration Reform was a top priority for our nation and the Immigrant Legal Resource Center (ILRC). We played an integral role in serving as a resource and provided technical assistance that resulted in critical changes impacting immigrant families and their community at the local, state, and national level.

ILRC participated in a number of meaningful legislative reforms in 2013. We witnessed the passage of the TRUST Act and AB 60 in California – bills that will dramatically improve the lives of California's immigrant communities. In San Francisco, ILRC worked with diverse coalitions on the passage of the Due Process For All Ordinance. Through the Pathways to Citizenship Initiative, we provided technical expertise to the coalition, aiming to promote citizenship and civic participation among San Francisco's naturalization-eligible immigrants. To share ILRC's experience and expertise in immigration law with policy makers, we established our presence in Washington, D.C. by hiring an Immigration Policy Attorney.

ILRC continues to increase the impact of our advocacy efforts through the strong allies and partnerships we have established. Through continuing partnerships with PICO National and Gamiliel, ILRC provides ongoing legal technical support on immigration law and legislative strategy. As the lead agency of the New Americans Campaign, ILRC is working collaboratively across the nation to encourage naturalization by helping tens of thousands of people apply for citizenship.

Since the Deferred Action for Childhood Arrivals (DACA) policy was announced in June 2012, ILRC has worked tirelessly to spread information and awareness about this important change for DREAMers. In January 2013, ILRC introduced the first comprehensive guide for practitioners, *DACA: The Essential Legal Guide*, and continue to serve as a resource to organizations throughout the United States.

Our experience in navigating complex immigration law has prepared us for immigration reform. When reform passes, ILRC will be there to respond and serve. We firmly believe the time is now for immigration reform as we remain committed to working with and educating immigrants, community organizations, and the legal sector to continue to build a democratic society that values diversity and the rights of all people.

Eric Cohen
 Executive Director

2013 Financial Position

Assets	
Cash and investments	\$6,016,945
Current grants receivable	\$2,544,999
Other current assets	\$128,225
Long-term grants receivable	\$75,000
Net property and equipment	\$74,169
All other assets	\$5,400
Total Assets	\$8,844,738

Liabilities	
Payables and accrued expenses	\$138,020
Current re-grants payable	\$1,342,350
Accrued vacation	\$119,729
Other liabilities	\$286,301
Total Liabilities	\$1,886,400

Net Assets	
Available for operations	\$1,475,786
Board-designated reserves	\$1,500,000
Temporarily restricted	\$3,982,552
Total Net Assets	\$6,958,338

Donations & Revenue

- Grants 81%
- Fees for Services 14%
- Individuals, Events & Other 5%

Expenses

- Program Delivery 91%
- Management & General 5%
- Fundraising 4%

ILRC 2013 Program Highlights

New Americans Campaign

Since 2011, ILRC has led the New Americans Campaign, a groundbreaking national network of legal service providers, faith-based organizations, businesses, foundations, and community leaders in paving a better road to citizenship. By the end of 2013, Campaign sites and affiliated collaborations completed over 90,000 naturalization applications and conducted nearly 1,600 naturalization workshops and clinics across the country. By utilizing innovative technology, free or low cost services, and naturalization application fee waivers, the Campaign saved immigrant families over \$76,000,000.

The Campaign's network of national partners supported over 100 local organizations in communities across the U.S.

www.newamericanscampaign.org

ILRC's outreach in California's Central Valley

The Central Valley is home to tens of thousands of immigrants eligible for DACA. Unfortunately, local resources are limited in rural communities that often face multiple barriers to the application process. In addition to the cost of the application fee, the need for a high school diploma or equivalent (like a GED), or current enrollment in certain educational programs, can be a tremendous challenge for working families.

In 2013, ILRC conducted free legal workshops in the Central Valley, connected DREAMers with educational opportunities, and built the capacity of local service organizations. In January 2013, ILRC also released *DACA: The Essential Legal Guide*, the first comprehensive DACA manual, and a resource to help attorneys and advocates navigate the complex issues surrounding this program. ILRC worked in the Central Valley and throughout California ensuring immigration reforms have the biggest impact possible.

Improving Immigrant Access to Healthcare

Many families with mixed immigration status live in fear of jeopardizing the status of a loved one by accessing needed healthcare. ILRC helped families stay healthy by working to combat these fears. Our attorneys trained healthcare providers, educated immigrants, and informed the media of the barriers mixed immigration status families face. Trainings addressed issues facing immigrant families and how healthcare issues could affect their eligibility for immigration status. Armed with this essential information, advocates alleviated fears and addressed the pressing concerns that immigrant families faced. By the end of 2013, ILRC reached over 4,000 people in Contra Costa County and the Central Valley through community meetings for immigrants and trainings for healthcare and social service providers. Healthcare providers working closely with immigrant families now have the tools to diminish fears regarding immigration concerns.

Pathways to Citizenship

In September 2013, Mayor Ed Lee announced the San Francisco Pathways to Citizenship Initiative saying, "San Francisco is a model for the nation in welcoming immigrants and empowering new citizens, but we can do even better. This initiative will ensure that the 100,000 San Franciscans who are eligible for citizenship can pursue new opportunities and be part of building San Francisco's economy and civic life from the very beginning." The Immigrant Legal Resource Centers provides technical assistance to the collaborative, which aims to promote citizenship & civic participation among San Francisco's naturalization-eligible immigrants.

Defending Immigrants Rights

The intersection of immigration and criminal law is one of the most complex and technical areas in immigration law and ILRC is taking the lead to ensure due process for all. ILRC is a partner of the **Defending Immigrants Partnership (DIP)**, a national collaboration ensuring noncitizen defendants are effectively represented by criminal defense counsel. DIP's efforts contributed greatly to the critical 2010 U.S. Supreme Court holding in *Padilla v. Kentucky*, requiring criminal defense counsel in criminal cases to inform noncitizen defendants of immigration consequences. As experts on the immigration consequences of crimes, ILRC and DIP partners in 2013 continued to protect and expand the scope of the *Padilla* decision. ILRC increased institutionalized, sustainable, and local immigration resources within public defender offices on the West Coast. We also educated judges on the implications of *Padilla* and advocated with prosecutors to consider immigration consequences during plea negotiations.

LGBT Immigrants

Since the Defense of Marriage Act (DOMA) was declared unconstitutional by the Supreme Court last year, bi-national same-sex couples now have access to all of the immigration benefits afforded to the spouses of U.S. citizens and lawful permanent residents such as marriage-based green cards, relief from deportation, humanitarian relief through asylum, and benefits for victims of domestic abuse, among many other benefits. To provide more information to the community, ILRC released *What the DOMA Decision Means for Immigrants in Same-Sex Relationships*, a podcast providing an analysis of the impact of the ruling. Our webinar, *The Death of DOMA and Implications for Immigration Practitioners* has an overview of the ruling's implications for immigration practitioners and how it will affect same-sex couples and families. The ILRC is working to ensure that same-sex couples have equal access to newly available immigration benefits and the LGBT immigrant community is informed and represented.

Únete Latina!

Fear of deportation, law enforcement, abuse, or social repercussions prevents many Latina women from accessing the help they need. To combat these fears and improve access to local resources, ILRC partnered with Youth+Technology+Health in Únete Latina! (Latina, Join Us!), an innovative texting campaign.

Through the campaign, more than 1,000 women in Fresno County received text messages each week with information about deportation relief, domestic violence resources, and other services available to immigrant families. Designed by Latinas for Latinas, all the information was in Spanish and specifically designed to reach Latina immigrant women in Fresno County.

www.unetelatina.org

Thank you to ILRC's 2013 supporters!

Mark Aaronson & Marjorie Gelb
Amy Ackerman & Robert Wexler
ACLU of Northern California
AILA Northern California
AILA Santa Clara Valley Chapter
Akin Gump Strauss Hauer & Feld, LLP
Dr. Russ Altman
Manuel Alvarez
Sharon Anduri
Anonymous
Lina Avidan
Ayuda Hispana
Bank of the West
Bean + Lloyd LLP
David Beier
Genna Beier
Fabiola Benavidez
Berry Appleman & Leiden LLP
Bingham McCutchen LLP
Blue Shield of California Foundation
Rick Blamey & Virginia Wright
Law Office of Judith A. Bloomberg
Carolyn Patty Blum
Gail Chang Bohr
Dean Bonner
Robert Borton
Richard Boswell
Sean Boyle
Matthew Braithwaite
Teresa A. Bright
Tanya Broder
Jacqueline Brown Scott
El Buen Pastor, Iglesia Episcopal
Jeff Burton
Burton for Board of Equalization, 2014
California Bar Foundation
California Community Foundation
California Wellness Foundation
Sara Campos & Brad Seligman
Carnegie Corporation of NY
Law Office of Patricia D. Castorena
Atessa Chehrazai
George Chikovani
Marina Chikovani
Chow King & Associates
Law Office of Rosy H. Cho
Eric Cohen
Eve Cominos, MD
El Comité de Padres Unidos
Cooley LLP
Hilda Crady
Marley Degner
Daniel G. DeGriselles
Reid Dennis
John Denvir
Dominican Sisters of San Rafael
Duane Morris LLP
E&M Mayock
William Edlund
Irma & David Esquivel
Evelyn & Walter Haas, Jr. Fund
Fallon, Bixby, Cheng & Lee, Inc.
Lucee Rosemarie Fan
Law Offices of Fellom & Solorio
David Fielding
Scott Fink
Iain Finlay
Firedoll Foundation
Flores Law Firm
Bruce A. Fodiman
Bert E. Forbes
Ford Foundation
Four Freedoms Fund
Friedman Family Foundation
Professor Lawrence M. Friedman
Robert Friedman
Law Offices of Robert P. Gaffney
Eulalio Garcia
Michele Garcia-Jurado
Nadia Gareeb
Stacey Gartland
GCA Law Partners LLP
Law Offices of Yemi Getachew
Karen Getman
Winnifred Gin
Goldman & Goldman, P.C.
Bruce Goldstein

Golvin Klein Development
Andy & Eva Grove
Grove Foundation
Alice Hall
Harder+Company Community Research
Tala Hartsough
Irma D. Herrera
Bill Ong Hing
Ella Hirst
Marcia & Ricardo Hofer
Charles Hofmeister
Edith Hong
Law Offices of Helen Y. H. Hui
Laura Hurtado
Immigrant Crime and Justice, PC
Immigration Center for Women and Children
International Institute of the Bay Area
Irish Immigration Pastoral Center
Jackson & Hertogs, LLP
James Irvine Foundation
Jean Hide Cohen Fund
Jewell & Associates, PC
Law Offices of Robert B. Jobe
JPB Foundation
Adela Karliner
Kathleen A. Kavanagh
Kazan, McClain, Abrams, Fernandez, Lyons,
Greenwood, Oberman, Satterley & Bosl Foundation
Celine Kennelly
Behzad Khosrovi
Sallie Kim
Yungho Kim
Kim Kinoshita
Law Offices of Vaughan de Kirby
Laurel Margaret Kisliuk
Ed Kissam & Jo Ann Intili
Maria Kivel
Kiyomura-Ishimoto Associates
Karen Klein & Ben Golvin
Thomas Klitgaard
Knight Foundation
Aarti Kohli
Richard Kolomejec
Agustin Kreivenas
Shari Kurita
Ira J. Kurzban
Anna B. Lange
Lawyers' Committee for Civil Rights
Jose Librojo
Law Office of Ruby Lieberman
Lisa P. Lindelef
Amy B. Locks
Gerald P. López
Estela Lopez Gilliam
Tara Lundstrom
Van Luong
Lindsay Lutz
Fred Manaster
Law Offices of Bethania Maria
Hon. Judge Dana Leigh Marks
Lourdes Martinez
Rosa Martinez
Jonathan R. Massey
Shahpour Matloob
McCown and Evans LLP
McVey Mullery & Dulberg
William A. Melendez
Guy & Katy Mercer
Michelle K. Mercer & Bruce Golden
Law Offices of Bernardo Merino
Minami Tamaki LLP
Morrison & Foerster Foundation
Stacey Moss
Della Mundy
Bartholomew Murphy
Napa Valley Community Foundation
Max Neiman
Nolan, Armstrong & Barton, LLP
Nussbaum & Zigler LLP
Gail & Dick Odgers
Open Society Foundations
Orrick, Herrington & Sutcliffe LLP
Law Office of David Pasternak
Irma Perez
Pillsbury Winthrop Shaw Pittman LLP
Barbara Pinto
Jack Pollatsek

Nora Privitera & Michael Banister
Marcelo Quiñones
Arthur & Toni Rembe Rock
Remcho, Johansen & Purcell LLP
Rockefeller Brothers Fund
Melissa Rodgers
David Rorick
Anaya Rose & Gary Stroud
Elizabeth Roth
San Francisco Foundation
Law Office of Gilbert Saucedo
Kirsten Schlenger & Roy Ruderman
Erica Schoenberger
Law Office of Schoenleber & Waltermire
Anne E. Scott
Catherine Seitz
Shartsis Friese LLP
Sidley Austin LLP
Sidley Law Group
Sierra Health Foundation
Silicon Valley Community Foundation
Simmons & Ungar LLP
Guadalupe Sordia-Ortiz
Debbie Smith
Abdi Soltani
Anamaria Soto
Nancy Spencer & Hardy Callcott
Byron Spicer
Lisa Spiegel & Michael Ungar
William W. Stahl, Inc.
Kenneth Star
Lynn A. Starr
State Bar of California
Alison L. Steadman
Juliette M. Steadman
Robertta Steele
Reginald D. Steer
Jay M. Steinman
Drucilla Stender Ramey
Bette & Chris Stockton
Storey Family Fund
Tafapolsky & Smith LLP
Karen Talmadge
William Tamayo
Priya Thridandam
Christopher Tigno
Tomlinson Law Group, P.C.
Norton Tooby
Law Office of Clark M. Trevor
H. Anton & Carolyn Tucher
UC Hastings School of Law
Donald Ungar & Susan Romer
Union Bank
Van Der Hout, Brigagliano & Nightingale, LLP
van Löben Sels/RembeRock Foundation
Jose Antonio Vargas
Michael & Johanna Wald
Wallace Alexander Gerbode Foundation
Walter & Elise Haas Fund
Walter S. Johnson Foundation
Hon. James L. Warren (Ret.)
Weaver Schlenger Mazel LLP
Allen S. Weiner & Mary J. Dent
Werner-Kohnstamm Fund
Law Offices of Daniel Matthew Wigon
Amalia Wille
Betty Williams
Mailine Wong
Christopher Martin Wood
Philip Wright
Clyde Wu
Roger Wu
Y&H Soda Foundation
Su Yon Yi
Olga T. Yokoyama
Lee Zeigler
Zellerbach Family Foundation
Ron Zuckerman

Immigrant Legal Resource Center

1663 Mission Street, Suite 602

San Francisco, CA 94103

www.ilrc.org | ilrc@ilrc.org

p: (415) 255-9499 | f: (415) 255-9792