

CALIFORNIA
**PARTNERSHIP TO END
DOMESTIC VIOLENCE**

Together, We're Stronger.

2016-17 ANNUAL REPORT

**Transforming Our Movement
through Radical Connections**

I am proud to present the Partnership's 2016-17 Annual Report where we share what has been a dedicated focus of our work this year: **Transforming Our Movement through Radical Connections**. Here we highlight how the Partnership deliberately aligned domestic violence with other social justice issues as we lived-into two of our core values:

- Beloved Community: the Partnership supports and stands with communities grounded in justice and love
- Equity: We intentionally shift power so underrepresented voices frame our approaches

What has it looked like as we've put these values into practice? One of our accomplishments involves the Partnership's support of immigration advocates in passing the California Values Act making ours' a sanctuary state. While the Partnership has supported immigration policies in the past, our commitment to the values of Beloved Community and Equity compelled us to act differently.

This year the Partnership committed to following the lead of immigration activists and prioritized being there whenever our allies asked. I cannot begin to count the number of media interviews, rallies, legislative visits, support letters, committee testimony and social media posts our team conducted in support of this legislation – but that's not the point.

The point is that we engaged in strategic followership by trusting the leadership of people most impacted by the issue to organize us toward a powerful policy win. While the Partnership kept one foot firmly planted in our core purpose, we were able to step forward on a related issue prioritized by underrepresented voices. In this and many other instances, the Partnership shifted our political power and mobilized domestic violence advocates across the state to stand in solidarity with marginalized communities.

Perhaps our efforts this year are best captured by this excerpt from *The Practices of Transformative Movements*:

Transformative movements recognize that everything gets done through relationships -- This fundamental truth reflects an approach that is based in interdependence and interconnectedness -- Bringing movements into alignment with each other is not about making others fall into line, or replacing one vision with another -- It is about cultivating a bigger sense of movement.

We hope this report about *Transforming Our Movement through Radical Connections* demonstrates the Partnership's commitment to Beloved Community and Equity, and inspires you to join us in our bold pursuit of safety, justice and healing.

Kathy Moore

—Kathy Moore, MSW

Executive Director of the California Partnership to End Domestic Violence

MEDIA ADVOCACY FOR IMMIGRANT SURVIVORS

The Partnership amplified what we heard in California communities.

“ A survivor in shelter was interviewed by police and, despite severe violence, denied all her partner’s abuse because she was afraid to have police involved in her family’s life. This victim was scared that telling the truth about the abuse she suffered would lead to family members being deported.”

“ We must send a strong message: Everyone has the right to be safe when seeking support after abuse.

Passing this bill is one step in ensuring that survivors and their children are able to rebuild their lives as families.”

— Kathy Moore, August 18, 2017 op-ed in support of the California Values Act - featured in the *Los Angeles Daily News*

California Health Report

SUCCESS! CALIFORNIA WILL BE A SANCTUARY STATE

In our support for the California Values Act, the Partnership urged policy-makers to prioritize the safety and well-being of immigrant survivors. Through multiple media placements, we added our voice affirming immigrants have a home in California. We are proud to have stood in solidarity with immigrant advocates and cheered when Governor Brown signed the bill stating it would bring “a measure of comfort to those families who are living in fear every day.”

THE PARTNERSHIP REPRESENTS CALIFORNIA'S MOVEMENT TO END DOMESTIC VIOLENCE AT THE SACRAMENTO WOMEN'S MARCH

The Partnership was proud to be a part of the historic Women's March, which extended across the globe on January 21st. At a time when many women, Muslims, immigrants, people of color, LGBTQ individuals and people living in poverty expressed feeling threatened by the current political climate, it was more important than ever to join together and raise visibility of California communities impacted by domestic violence. In solidarity with other movements, we multiplied our strength for social justice.

A LEGISLATIVE VICTORY FOR SURVIVORS

We prioritized AB 557—a bill that enhanced CalWORKs support for Californians leaving abusive relationships. Signed into law on October 12th, AB 557 will give survivors across the state better access to immediate housing options and domestic violence resources in their time of crisis. As an economic justice issue, financial abuse creates a harrowing reality for survivors to escape: “When domestic violence shelters are full – which is an unfortunate reality in many communities because public resources haven’t kept up with the need – victims trying to escape abuse must often face an untenable choice between staying with the person harming them versus sleeping on the streets, in their car, or in other unsafe situations,” said the Partnership’s Executive Director, Kathy Moore. When survivors flee with limited resources, we must clear the path for them to meet basic needs for themselves and their families.

Opal Tometi: third from left

2017 SHIFTING THE LENS CONFERENCE: TRANSFORMATIONAL SOLIDARITY

In the second year of our Shifting the Lens Domestic Violence Conference, we again reached across movements and took direct guidance from survivors. Together—460 people strong—we learned about transformational solidarity from Keynote Speaker Opal Tometi, Co-Founder of Black Lives Matter: “We are transformed when we show up. Our liberation is entwined with the liberation of others.”

ENHANCING VISIBILITY AND STATEWIDE SUPPORT OF INCARCERATED SURVIVORS

Incarcerated survivors deserve understanding, support and validation. For years, these principles have driven our advocacy for Californians who have been imprisoned for defending themselves from abuse. When formerly-incarcerated survivor Brenda Clubine told her story in the 2012 documentary *Sin by Silence*, the Partnership listened and supported legislation that gave incarcerated survivors a better opportunity to obtain their freedom. This year, we collaborated with Survived and Punished, an organization that advocates to end the criminalization of domestic and sexual violence survivors. Joint efforts resulted in a panel including formerly incarcerated survivors featured at our Shifting the Lens Conference, and the development of a letter-writing guide for advocates wishing to connect with and support incarcerated survivors.

INSIGHTS FROM OUR 2017 SHIFTING THE LENS SURVIVOR PANEL

“Incarcerated survivors should be at the center of your mission.”

—Shifting the Lens Conference Survivor Panelist Romarilyn Ralston,
Program Coordinator, Project Rebound (California State University, Fullerton)

THE PARTNERSHIP BY THE NUMBERS: 2016-17

Partnership media coverage generated at least

9 million
estimated views

5,568 victims served
in one day by domestic violence programs in California

1,083 unmet requests
for services in one day due to lack of capacity

Number of
New Members:
60

Total number of
letters advocating
our position on
legislation: **70**

Partnership Members:
273
organizations representing
over 1,000 individuals
across the state

Over **460 people**
across California attended our Shifting
the Lens Conference

FINANCIALS

ASSETS	
Current Assets	
Cash	1,157,948
Government Grants Receivable	447,151
Other Receivables	5,995
Prepaid Expenses and Deposits	35,096
Total Current Assets	1,646,190
Total Furniture and Equipment	51,224
TOTAL ASSETS	1,697,414

LIABILITIES AND NET ASSETS	
Current Liabilities	
Accounts Payable and Accrued Expenses	219,340
Accrued Vacation Payable	39,668
Deferred Revenue – Other	87,808
Fiscal Administration	246,807
Total Current Liabilities	593,623
Net Assets	
Temp. Restricted	444,106
Unrestricted	659,685
TOTAL LIABILITIES AND NET ASSETS	1,697,414

REVENUE

EXPENSES

AWARDED TO MEMBERS

DONORS & GRANTORS

Donors:

The California Partnership to End Domestic Violence is grateful for the generous support of our donors. With the contributions of the individuals, businesses, foundations, and organizations listed here, the Partnership can continue leading our diverse coalition advocating for the needs of domestic violence survivors in California. Thank you for enabling our pursuit of a California free from domestic violence.

Cori Austin
Barbara Bailer
Paul Bancroft
Angelina Bañuelos
Shirley Boracci
Jan Broeckel
Nathan Brown
Adriana Caldera
Victor Camba
Jennifer Chrien
Mac Clemmens
Michelle Coleman
Ashley Eigenman
Barry Fredenburg
Cynthia L. Frybarger
Rachel German
Louis Gill
David Gillanders
Glastonbury, Inc.
Gayle Guest-Brown
Kathleen Gustafson
Lucie Hollingsworth
Jodi Hoone
Karen Humphrey
Hiroko Kawai
Evangeline Kelly
Pamela Kimmel
Kind Bar
Chrissy Lara
Alyce LaViolette
Nick J. Lenhart
Lexicon Global
Jay Liebowitz
Kimberly Lucia

Pictured with Partnership staff are cast members from the Real Cream Café's production of The Vagina Monologues. This production has generously benefitted the Partnership over the last two years.

Phuong Thao Macleod
Kiefer Maddex
Jim Markunas
Mary Kay, Inc.
Veronica Medina
Pamela Mejia
Jessica Melnick
Barbara Merrill (on behalf of Connie Mauldin)
Barbara Merrill
Clifford Merrill
Barbara Merrill-Thomas
Gregory Moore
Morgan Stanley - Charitable Donation
Hang Nguyen
Rebecca Nussbaum
Kathleen O'Connor
Bailey Odell
Melissa Ogren
Germaine Omish-Lucero
Peter Parotino
Passion Planner
Cathy Patrick
Real Cream Café, Vagina Monologues
Cynthia Resendiz
May Rico
Maricela Rios-Faust
Michael Robak

Samantha Marie Rodriguez
Carol Rothrock
Safe Shelter Collaborative
Rachel Saldana
Erin Scott
Rabeya Sen
State of California - Safe at Home Program
Strategic Prevention Solutions

Jack Sugrue
Anthony Thao
The Allstate Foundation: 2016 Purple Purse
The Women's Foundation of California
Kristin Thebaud
Ashley Thompson
Alison Tudor
Nilda Valmores

Every effort has been made to ensure the accuracy of this list. If you have any questions, please contact us at info@cpedv.org.

Honor a... **FRIEND**
Loved One **SURVIVOR**
Family Member **ADVOCATE**

OUR NEW WALL OF HONOR

The Partnership's Wall of Honor is a powerful opportunity to recognize those impacted by domestic violence. This wall allows you to remember victims who have lost their lives, honor survivors who are thriving, and appreciate the tireless work of advocates who are making an impact in communities across California.

Gifts made on this wall will remain for a year, as a symbol of your personal commitment to helping us to realize our vision of a California free from domestic violence. A gift on our Wall of Honor is a meaningful way to pay tribute to someone you care about, while strengthening our ability to advocate for real social change. Visit cpedv.org/wallofhonor to get started.

Grantors:

Blue Shield of California Foundation, Blue Shield Against Violence
California Governor's Office of Emergency Services
U.S. Department of Health & Human Services, Administration for Children & Families,
Administration on Children, Youth & Families, Family & Youth Services Bureau, Family Violence
Prevention & Services
Pinpoint Foundation
U.S. Department of Health & Human Services, Centers for Disease Control & Prevention
U.S. Department of Justice, Office on Violence Against Women

BOARD & STAFF

Board:

Erin Scott, Board President, Bay Area Regional Representative • Family Violence Law Center
Cori Manthorne, Vice President • Community Overcoming Relationship Abuse
Louis Gill, Treasurer • Alliance Against Family Violence and Sexual Assault
Lucie Hollingsworth, Secretary and Los Angeles Regional Representative • YWCA of Glendale
Paul Bancroft • Tahoe SAFE Alliance
Adriana Caldera, MPA • YWCA Silicon Valley
Michelle Coleman • mdColemanConsults
Jodi Hoone, Far North Regional Representative • Tolowa Dee-ni' Nation
Sarah Khan • Asian Pacific Institute on Gender Based Violence

Pamela Mejia • Berkeley Media Studies Group
Rebecca Nussbaum, Southern Regional Representative • Community Resource Center
Germaine Omish-Lucero • Strong Hearted Native Women's Coalition, Inc.
May Rico, Central Valley Regional Representative • Haven Women's Center of Stanislaus
Maricela Rios-Faust, MSW, LCSW, Immediate Past President • Human Options, Inc.
Rabeya Sen • Esperanza Community Housing Corporation
Alison Tudor • Alliance for Community Transformations
Nilda Valmores, Marketing and Resource Development Committee Chair • My Sister's House

Staff:

Michelle Arcos, Marketing Coordinator
Lupe Cox, Administrative Assistant
Michell Franklin, M.A., Capacity Building Program Manager
Melissa Guajardo, Administrative Director
Jacque Marroquin, Director of Programs
Jessica Merrill, Communications Manager
Yalda Mohammadi, Capacity-Building Program Coordinator
Kathy Moore, MSW, Executive Director

Krista Niemczyk, MPP, Public Policy Manager
Christine Smith, Public Policy Coordinator
Miranda Stiers, Capacity Building Coordinator
Mercedes Tune, Capacity-Building Program Specialist
Christina Wukmir, Administrative Coordinator
Micah Zimmermaker, Prevention and Education Policy Specialist

Support a mighty movement: Donate to the Partnership!

cpedv.org/give-partnership