MESSAGE FROM LEADERSHIP

We fight every day for justice. But what does it take to achieve justice? A critical piece is ensuring that victims have meaningful rights to privacy, protection, full restitution, and participation. Only with these rights can victims become survivors. During 2013-2014 we asked that the community join us in this fight so that together we could become “a million rising for victims’ rights.” Wonderfully, individuals and organizations from across the country and around the globe heeded the call. Together we are creating change. Join us as we reflect on the successes of the year and plan for the future: a future in which we will solve the justice equation.

This report provides a brief glimpse of our work; visit www.ncvli.org to learn more.

HELENE R. DAVIS
Board President

MEG GARVIN
Executive Director

Board of Directors: Sean Beers • Doug Beloof • Helene Davis • Hon. Paul De Muniz
John Gillis • Sarah Geary Gustafson • William McCormick • Diane Moyer
Candace Newland-Holley • Janis Puracel • Jennifer Storm • Lisa Zauner
Doug Houser, ex officio

NCVLI Staff (left to right): Goldann Salazar, Julie Landrum, Scott Flor, Rebecca Khalil, Terry Campos, Meg Garvin, Sarah LeClair, Amy Liu, Alison Wilkinson (not pictured).
“The presentation gave me a different perspective of what victims may be thinking, and what I can change in my every day job.”

Police Officer

“Even though I do this work regularly, there is always something I learn from NCVLI’s presentations. All have been clear, concise, organized and knowledgeable.”

Attorney

“The training was great to get folks in the legal field more involved in this growing area of the law.”

Attorney

“It was a fantastic experience. It was one of the best trainings I’ve ever attended. I learned so much that I can take into court with me as an advocate.”

Victim Advocate

www.NCVLI.org

14th ANNUAL CRIME VICTIM LAW CONFERENCE
May 28-29, 2015
Portland, Oregon
All I can say is thank you... [Victim] has felt acknowledged and empowered and it has made me feel like I have provided the most and best services available to the family I am working with."

Advocate Recipients of NCVLI’s Assistance
96% gained enhanced knowledge / understanding of victims’ rights
100% would request assistance again

"NCVLI is an incredible resource for legal services attorneys. The opportunity to receive comprehensive and dedicated assistance from the NCVLI team in my victims’ rights advocacy allowed me to more fully provide the critical and holistic services my client sought."

Attorney

"Your professionalism and thorough clarity is refreshing, and as well, reassuring... [T]hank you again for all you’ve done. It may be routine for you, but it means a lot to me."

Victim

"I continue to seek out assistance from NCVLI on numerous cutting-edge victims’ rights issues simply because no other national victims’ rights organization is as knowledgeable and responsive as NCVLI."

Attorney

www.NCVLI.org Protecting, Enforcing, & Advancing Victims’ Rights

(LITIGATING CHANGE: AMICUS & ASSISTANCE)

Assistance in 34 Jurisdictions
3,457 NCVLI Attorney Hours
136 Legal Memos
20+ Law Students
255 Victim Intakes
10 Rights Litigated
136 Amicus Curiae Briefs
10 U.S. Supreme Court Cases
13 Pro Bono Attorneys
15+ Pro Bono Attorneys

20+ Rights Litigated

34 Jurisdictions
136 Legal Memos
20+ Law Students
255 Victim Intakes
10 U.S. Supreme Court Cases
13 Amicus Curiae Briefs
10 Rights Litigated
15 Pro Bono Attorneys

AMICUS & ASSISTANCE

Recipients of NCVLI’s Assistance

100% would request assistance again
96% gained enhanced knowledge / understanding of victims’ rights

"NCVLI is an incredible resource for legal services attorneys. The opportunity to receive comprehensive and dedicated assistance from the NCVLI team in my victims’ rights advocacy allowed me to more fully provide the critical and holistic services my client sought."

Attorney

"Your professionalism and thorough clarity is refreshing, and as well, reassuring... [T]hank you again for all you’ve done. It may be routine for you, but it means a lot to me."

Victim

www.NCVLI.org Protecting, Enforcing, & Advancing Victims’ Rights

(LITIGATING CHANGE: AMICUS & ASSISTANCE)

Assistance in 34 Jurisdictions
3,457 NCVLI Attorney Hours
136 Legal Memos
20+ Law Students
255 Victim Intakes
10 Rights Litigated
136 Amicus Curiae Briefs
10 U.S. Supreme Court Cases
13 Pro Bono Attorneys
15+ Pro Bono Attorneys

AMICUS & ASSISTANCE

Recipients of NCVLI’s Assistance

100% would request assistance again
96% gained enhanced knowledge / understanding of victims’ rights

"NCVLI is an incredible resource for legal services attorneys. The opportunity to receive comprehensive and dedicated assistance from the NCVLI team in my victims’ rights advocacy allowed me to more fully provide the critical and holistic services my client sought."

Attorney

"Your professionalism and thorough clarity is refreshing, and as well, reassuring... [T]hank you again for all you’ve done. It may be routine for you, but it means a lot to me."

Victim

www.NCVLI.org Protecting, Enforcing, & Advancing Victims’ Rights
Thank you to our growing community for its investment in a better future for all victims.

DONORS

Anonymous (1)
Scott Bass
Sean Beers*
Sara Behrman
Doug Belof*
Susan Bexton
Jo Borkan**
Sandy Bromley
Terry Campos**
Carl & Gloria Davis
Helene Davis*
Shelbi Day
Maria De Los Reyes
Steve Derene
Shirley Didier
Dan Eddy
Caitlin Egeck
Michael Egeck
Richard Egeck
Mary Elledge
Scott Flor**
Ann Garvin
Joan Garvin
Kathleen Garvin
Meg Garvin**
Michael Garvin
Susan Garvin
John Gillis*
Sarah G. Gustafson*
Cindy Hahn
Dianne Barker Harrold
Bridgette Harwood
Susan Herman
Holly Hogan
Doug Houser*
Leslie James
Douglas & Kristen Johanson
Candice M. Kane
Kelly Katharine
Rebecca S.T. Khalil**
Joan F. Krey
Julie K. Landrum**
Sarah LeClair**
Amy Liu**
Marcia Lorenzen

Thomas Lowinger
Megan Matthews
William P. McCormick*
Christina McDougal
Mike & Penny Moreau
Candace Newland-Holley*
Parnall Law Firm LLC
Margery Patten
Lori Peters-Merkel
Diane Moyer*
Kolean Pitner
Craig & Lois Plunkett
Janis Puracal*
Bob Robison
Goldann Salazar**
Lillian L. Salimine
Lynn H. Schafan
John Stein
Keiko Sugisaka
Linda and Steve Thalberg
Stan Thalberg
John P. Todd
Pamela Turner
Trystan Nash Shelly Legacy Fund
Steve Twist
Jon Uish
David Voth
Bruce Weersing
Chris Wilson
Karen Wilhelmi
John Wilkinson
Alison Wilkinson**
Yung-jooh Yin
Lisa Zauner*

CONFERENCE SPONSORS

Davis Wright Tremaine LLP
Law Office of Michael L. Fell
Law Office of Josh Lamborn
Law Office of Erin Olson, PC
Lewis & Clark Law School
Murder Victims’ Families for Reconciliation

Oregon Department of Justice
Perkins Coie LLP
DeFusco & Udelman, PLC
Verizon Foundation

LOCAL & CO-AMICI COUNSEL

Allen M. Bailey, Law Offices of Allen M. Bailey
Paul Cassell, S.J. Quinney College of Law, University of Utah
Colleen Clase, Arizona Voice for Crime Victims
Seth Fine, Snohomish County Prosecutor’s Office
Ed Johnson, Law Office of Ed Johnson
Eric A. Haskell, Anthony D. Mirenda, Jennifer Kirby Tanney, Foley Hoag, LLP
Brandon Simmons, Utah Crime Victims Legal Clinic
Randall Udelman, DeFusco & Udelman, PLC
Dave Ward, Legal Voice

VOLUNTEERS & INTERNS

Marissa Behringer
Courtney Bello
Katelyn Bonn
Mai Boucher
Barbara Brady
Lindsey Childers
T.K. Conrad
Elizabeth Davis
Shelbi Day
Caterina DeVerna
Shirley Didier
Taylor Duty
Caitlin Egeck
Pamela Frazier

Anthony Green
Iris Guillen
Luke Hackenberg
Jennifer Holley
Kevin Hoover
Brenda Huffstutler
Renee Huizinga
Kate Hutchison
Barbara Isaacman
Mindie Johnston
Jenny Keating
Melanie Kebler
Courtney Kiehi
Peter Khalil
Joan Krey
Jennifer Kristiansen
Shelley MacTyr
Heather McDowell
Tara Moore
Elizabeth Morrison
Mike Mullen
Gloria Needham
Lindsay Nelson
Benjamin Lull
Ted Occhialino
Fumi Owoso
Caroline Park
Marisa Peterson
Victoria Pugh
Whitney Magnuson
Jordan Rawlins
Natalia Richmond
Allison Rowe
Heather Rowlett
Karla Salp
Christian Schell
Katrina Seipp
Bridgett Shephard
Sloe Gin Fizz

INVESTMENT & SUPPORT

108 volunteers and community partners
2,800 volunteer hours valued at more than $81,860
25% increase in volunteer hours

How a Dollar was Spent

- FEDERAL GRANTS
- TRAINING & LEGAL TECHNICAL ASSISTANCE CONTRACTS
- DONATIONS
- OTHER
- INSTITUTIONAL SUPPORT

INCOME BY SOURCE

<table>
<thead>
<tr>
<th>Source</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>DONATIONS</td>
<td>64%</td>
</tr>
<tr>
<td>INSTITUTIONAL SUPPORT</td>
<td>9%</td>
</tr>
<tr>
<td>FEDERAL GRANTS</td>
<td>44%</td>
</tr>
<tr>
<td>OTHER</td>
<td>36%</td>
</tr>
</tbody>
</table>

HOW YOUR SUPPORT GREW

- Donors from 16 states & D.C. gave an average of $300
- 69% of donors were repeat supporters
- $22,750

Thank you to businesses for their support. Visit: http://tinyurl.com/ncvlisponsors.

There are many ways to show support: visit www.NCVLI.org.
NCVLI participates in the Combined Federal Campaign, CFC #48652.
MEANINGFUL RIGHTS FOR SURVIVORS

One victory at a time, we are creating change.

Survivor
A person who endures adversity, moves through it, and perseveres; a person with resiliency who remains undefeated.

Systems begin to change as NCVLI’s model of lawyers for victims is implemented by every branch of the military.

Recognizing the impact of crime and victims’ rights, a court awards full restitution, including future lost income and medical costs.

A sexual assault victim’s privacy and protection rights support denying defense motion for a psychological exam.

A victim is able to proceed by pseudonym, which ensures victim participation in justice.

Victim voice is heard when the U.S. Supreme Court hears from a victim’s attorney on equal footing with the prosecution and defense in a criminal case.

NCVLI is recognized with the Mary Byron Celebrating Solutions Award for its innovative work.