
A REFLECTION ON 20 YEARS OF PARTNERSHIP **FOR LGBT HUMAN RIGHTS** *1990-2010*

INTERNATIONAL GAY AND LESBIAN
HUMAN RIGHTS COMMISSION

IGLHRC: 20 YEARS OF GALVANIZING GLOBAL ACTIVISM

1990

U.S. activist Julie Dorf launches IGLHRC.

1991

Works on a campaign to ensure that Amnesty International changes its mandate to include abuses against LGBT people.

1992

With Congressman Barney Frank, meets with Russian officials to advocate for the repeal of the country's sodomy law – a legacy of the Stalinist era punishing consensual sex between men with 5 years imprisonment. Helps win asylum in Canada for a gay man from Argentina.

1993

Wins the first sexual orientation asylum case in the U.S. for a Brazilian man after documenting more than 1,200 murders of homosexuals in that country over the past decade. Convinces the U.S. State Department to include persecution of LGBT people in annual country reports on human rights.

Dear Friends,

Although there is much to celebrate on the 20th anniversary of IGLHRC, an organization founded to combat discrimination and violence against lesbian, gay, bisexual, and transgender (LGBT) people around the world, we are also reminded that as long as suffering and persecution remain a reality, this milestone is not entirely a cause for celebration.

But it is a time to reflect on how far we have come, all that we have achieved together, and the work that remains to ensure equality and justice for all human beings regardless of sexual orientation, gender identity, or gender expression.

We are proud that over the last two decades, IGLHRC's leadership persuaded the U.S. State Department and Amnesty International to include the persecution of LGBT people in their reports on human rights; that we demanded and won a seat at the table at the first UN General Assembly meeting on HIV/AIDS; and that we introduced and won one of the first cases seeking political asylum in the U.S. based on sexual identity. These landmark achievements were born out of the passion and commitment to social justice of a handful of immigrants and local LGBT activists in San Francisco. This passion and commitment remain as IGLHRC has evolved into the organization it is today with staff around the world working to fulfill its mission.

IGLHRC at 20 is witnessing an exciting and critical point in its development – as an organization and as a leading player in the global LGBT rights movement.

We take this moment to reflect on and strengthen the core pillars of our work: working with our partners to document and report human rights abuses; advocating for strong regional and international policies for equality; mobilizing our global network to respond powerfully to instances of hatred and discrimination; and, most critically, amplifying the voices

of the movement by building the capacity of our local activist partners around the world.

Now is also a time for us to think strategically about how to tackle emerging challenges such as the rise of religious fundamentalisms (including that exported from the U.S. to other parts of the world), and how to measure our impact and be effective in changing hearts and minds to reduce family and interpersonal violence resulting from social stigma and bigotry.

And it is a time to envision what the next 20 years will look like – strong local movements with empowered activists, people who can live their lives free to love without fear of violence and, ultimately, the flourishing of human existence.

Most importantly, we celebrate the daily victories on which this movement has been built over the last 20 years: a lesbian in Japan is not ostracized by her family, a trans woman in Uganda is not denied employment, a couple in Malawi is not jailed for a public display of their love, and in more and more countries like India and Lebanon there are moves to decriminalize homosexuality.

Our greatest strength lies in our deep and committed partnerships; working with local activists to take action quickly and expertly, and then letting the world know about it. Thank you for being our partner in this vision for the last 20 years, and for sticking with us until we finish the job.

With gratitude,

Cary Alan Johnson
Executive Director

Todd Larson
Co-Chair

Dorothy E. Sander
Co-Chair

1994

Launches the Felipa de Souza Awards, named after a Brazilian woman who endured torture and exile after proudly declaring her love for another woman in the 16th century.

1995

Ensures that sexual rights be included in the official discussions at the UN Fourth World Conference on Women in Beijing, giving lesbian issues unprecedented visibility.

1996

Begins intensive regional work in Africa and the Middle East, and produces the first ever resource guide addressing asylum based on sexual orientation.

1997

Works with South Asian activists to orchestrate the first meeting between LGBT community leaders and the Dalai Lama.

1998

President of Romania agrees to pardon gay men and lesbians imprisoned under that country's sodomy law. Conducts an intensive training in New York City for activists from Argentina, Hong Kong, Hungary, Nicaragua, South Africa, Turkey and Zimbabwe.

1999

Establishes a network of pro bono attorneys to work on LGBT issues in South Africa and increases collaboration with activists in Korea, Japan, Taiwan and the Philippines. Launches a campaign with other U.S. activists to persuade the World Trade Organization to make life-saving AIDS drugs readily available to those who need them.

IGLHRC AT WORK

Guided by our values of integrity, equality, respect, diversity and partnership, IGLHRC works to improve the lives of those who experience discrimination and abuse because of their sexual orientation, gender identity or expression, and to achieve a world with human rights for everyone, everywhere.

IGLHRC's work spans the globe, with staff in the United States, Argentina, Paraguay, the Philippines and South Africa. We work at the UN, in other regional human rights institutions and we have dedicated programs in Sub-Saharan Africa, Asia and the Pacific Islands, Latin America and the Caribbean, and the Middle East and North Africa.

A world with human rights for everyone, everywhere requires the development of strong LGBT human rights movements globally, which is why building partnerships is at the heart of what we do. We work hand-in-hand with local activists, at their request, to strengthen their capacity to confront human rights violations and bring about change. We also amplify their voices in the broader human rights arena, acting as a connective link to the UN and regional human rights systems, regional and global NGO's, and the media. Together with our partners, we make visible human rights violations and the efforts to address them.

After 20 years, IGLHRC's work, and the work of its partners, continues. More than 80 countries still criminalize consensual same-sex intimacy and laws that straight-jacket gender expression remain on the books almost everywhere. Those who challenge sexual or gender norms face arrest; being forced into psychiatric "treatment" or heterosexual marriage; denied basic job protections, health care, and parental rights; being brutally attacked, tortured and even murdered.

IGLHRC works for the day when people with diverse sexualities and gender identities can thrive and prosper. We work for the day when all human beings are valued, and treated with dignity and respect. We work for the day when justice becomes a reality, everywhere.

2000

As part of the Pink Triangle Coalition, convenes a conference in Berlin on the Nazi persecution of homosexuals. Publication on how sexuality is used to attack women's organizing is enthusiastically received at a UN-sponsored 5-year anniversary of the Beijing conference.

2001

Mobilizes Emergency Response Network to help win the release of four HIV prevention workers in India after they are imprisoned for 5 weeks for doing life-saving work.

2002

Conducts a human rights training with activists in Puerto Rico, Paraguay, Mexico, South Africa and India and starts a harm-reduction program with AIDS activists in Thailand.

2003

Releases a report on the consequences of state-sponsored homophobia in Botswana, Namibia, South Africa, Zambia and Zimbabwe and works with the U.S. State Department to promote immigration and asylum policies that are supportive of LGBT issues.

2004

Works with Nepal's Blue Diamond Society to release 39 arbitrarily imprisoned HIV workers and fights attempts to revoke BDS' legal status. IGLHRC brings dozens of activists to the UN Human Rights Commission to support the Brazil Resolution on human rights and sexual orientation.

2005

Launches its first Latin American Human Rights Advocacy Institute; documentation of trans abuse in El Salvador helps win a temporary reprieve in a U.S. asylum case from that country.

IGLHRC DONORS

IGLHRC gratefully acknowledges the support of the above donors, whose contributions were received from July 1, 2008 to June 30, 2010. If we have inadvertently excluded your name or your partner's, or misspelled your name, please forgive us and alert us so we can correct our records. Thank you for your gift! For inquiries or errors please contact Robert Smith III, Development Associate, at rsmith@iglhrc.org or call 212.430.6057.

Global Dignity Fund Members

(*Monthly Sustainer Program*)
Kenneth Allan & Phillip Beltz
Juan Battle
Marlene Berman & Diane Moran
Gary Booher
Jan Buckaloo & Sloane Shelton
Rob Camp
Eric Christiansen
& Drew Moore-Grimshaw
Daniel Cooney
Alex Davidson
Nancy Devlin & M. DiClemente
Ellen Erickson
Frank Gannon
Peggy Gehl & Peggy Leak
Barbara Glassman
Bonnie Goebert & Laurie Dietz
Charles Kelley
Victor Jaccarino
Mark Lachmann
Kevin Langley
Michael Lynch & Andreas Wuerfel
Wade Meyer
Roy Potts
Sarah Prager
Richard Renaldi
Jane Ross & Gen Casey
Runa Saeki & Sharon Brooks
Houman Sarshar & Angel Cetina
Carol Schapiro & Jill Schoenbach
Eilene Schiller & Gail Hyman
James Sherry
Joanne Spina
Doug Wingo & Tim Legg
Deborah Zum

Bequest Pledges

David Richardson
James Saakvitne

Defender

(\$25,000 or more)
Amfar AIDS Research
Anonymous (2)
Arcus Foundation
Astraea Lesbian Foundation for Justice
Dreilinden gGmbH
Ford Foundation
Fred Eychaner
Human & Civil Rights
Organizations of America
Levi Strauss Foundation
Norwegian Ministry of Affairs
Oak Foundation
Open Society Foundation
Open Society Foundation SHARP/OSIEA/OSISA
Swedish International Development Cooperation Agency
The Atlantic Philanthropies

The Overbrook Foundation
The Ric Weiland Designated Fund of the Pride Foundation
The Sigrid Rausing Trust
Guardian (\$10,000-\$24,999)
HIVOS
IBM International Fund
Léonie Walker & Kate O'Hanlan, MD
Levi Strauss Foundation
Scott Hitt Foundation
Swedish Ministry of Foreign Affairs

Convener

(\$5,000-9,999)
Paul Albert
Clark Family Fund of the New Hampshire Charitable Foundation
Martin Dunn & Rachel Fine
Franke Family Charitable Foundation
Gibson, Dunn & Crutcher LLP
James Hornel & Michael Nguyen
Jim Stepp and Peter Zimmer Fund of Stonewall Community Foundation
Microsoft Corporation
Rutgers Presbyterian Church
Dorothy E. Sander
Ted Snowdon
The Philanthropic Collaborative as advised by Laura R. Chasin
Estate of Marc Triebwasser (Deceased)
Lois Whitman

Investigator

(\$2,500-4,999)
Allen Adwon
Anonymous
Alvin Baum, Jr.
Alexandra Chasin
Paula Ettelbrick
Mark Krueger
Todd Larson
Thomas Moore
Nancy Polikoff
Donald Press & John Harris
Emily Rosenberg
& Darlene deManincor
Runa Saeki & Sharon Brooks
The Tides Center
Reid Williams

Watchdog

(\$1,000-2,499)
Ally Bolour/Law Offices of Ally Bolour
Ralph Alpert
Casey Atkins & Molly Brown
Al Ballesteros
Sara Bannerman
Juan Battle
Amie Bishop & Amie Holt
Linda Blackmore
Jennifer Cast & Elizabeth Franklin
Ann Mei Chang

Chela Blitt Fund of the Funding Exchange
Michael Conway
Donna Daniels & Manuela Ettinger
Rebecca Davis & Mark Hoffman
Ed Decker
Willis Emmons, III & Zach Durant-Emmons
Peter England & Carol England
Jim Freeman
Gill Foundation
Suzanne Goldberg, Adam Ettelbrick & Julia Ettelbrick
Wally Gorell
Jennifer Hatch
Mel Heifetz Fund at Dade Community Foundation
Frederick Hertz & Randolph Langenbach
Sel Julian Whahng
Bartholomew Ianantuoni
Jane Levin and Judith Reisman
Charitable Fund
Janice Kam & Hyeon Lee
Charles Kelley
David Kessler M.D.
Daniel Laster
Live Oak Fund of Horizons Foundation
Pamela Merchant & Kirby Sack
Ann Merrill
Henry Messer
N. Cheng & Co., P.C.
Roy Potts
Deborah Santana
Houman Sarshar
Will Schwalbe & David Cheng
Simpson Thacher Bartlett, LLP
S. Grayson Sless
Larry Smith
Samuel Smith
Ellen Spertus & Keith Golden
Tina Salandra/Numerical
Mila Visser 't Hooft & Erica Breneman
Anthony Volponi

Delegate

(\$500-999)
Franklin Abbott
Katherine Acey
Anonymous
Butch Barksdale
Juan Battle
David Becker
Daniel Bellm & Rabbi Yoel Kahn
Jerome Bernard
Dana Beyer
Mark Black & Glen Leiner
Richard Brown
Tamara Chin
Blanche Weisen Cook & Clare Coss
Jennifer Costley & Judith Turkel

Michael D'Amato
David P. Black Fund of Horizons Foundation
Bob Dockendorff
Sarah Draper
Ilana Drummond & Sharon Dulberg
Tess Ewing & Louise Rice
Howard Franklin
Gay Buddhist Fellowship
Alan Gelman & Atul Gupta
Dipti Ghosh & Meggy Gotuaco
Salvatore Giambanco & Thomas Perrault
Peter & Lucia Gill Case
Virginia Gordan
Nina Greenberg & Marc Jason
John Gregory
Gary Hattem
William Hirsch & Jerome Ganz
Jackson & Hertogs, LLP
M. Elaine Johnston
JuMP Fund
Linc King & Tim Stevenson
Kathy Laird
Timothy Lane & Dan Bernal
Helene Madonick
Alberto Martin & Jerry Popolis
Patrick McMahon
McVey Mullery & Dulberg
Steven Miller
James Mosteller
Frank Nobiletti
Arthur Pinto
Policy Project Mexico City Office/Oficina de la Ciudad de Mexico
David Priest, MD & Rev. Eric Nefstead
Roger Ritland
Robert Fisko c/o Lucky Seven Foundation
George S. Rothbart
& Ingrid E. Scheib-Rothbart
James Saakvitne
Paul Sack
Hrair Sarkissian & Pedram Missaghi
Jayne Sherman
Robert Smolin
Jeffrey Soukup & Jeffrey Anderson
Earl Stokes & Ross Moore
Karl Walter
Lesley Weaver
Richard Westoby & Steven Edwards
Karen Zelermyer & Tami Gold

Organizer

(\$250-499)
Max Aguilar
David & Rita Alli
Natalae Anderson
Anonymous
George Ayala, Jr.
Jill Bamburg & Nancy Baran
Doug Barker

Marcos Beleche
Lea Browning
Shelly Bunge & Lara Burton
Brenda Butler
George Davis
Tom Dixon & Larry DeGroen
Julie Dorf & Jenni Olson
Roger Doughty
Yarrow Durbin
Julie Edsforth & Jabe Blumenthal
Roy Elliott
Ronald Feaster
Folsom Street Events
Jim Freeman
Andrew Gilboy
Daniel Gilsean
Patrick Gleason & Wan Lee
MaryLu Hahn & Margaret Paul
Jane Harper
John David Hassell
Laurence Helfer & David Boyd Hill, Piibe & Villegas
Amy Hirsch & Jessica Robbins
Victor & Lorraine Honig
Steven Huntley
Richard Isay, MD
Kevin Kalinsky
Andrew Kraatz
Steve Kramer
Walter Krampf, MD
Ken Lauth
Nhumy Leuthold
Wendy Levy
Michael Libow
Darin Little
George Lizama
Noemi Masliah
Microsoft Matching Gifts Program
Robert Miklo & Matthew Lage
Kenneth Monteiro
Robin Amy Muse
LeMont Neal
Darlene Nipper
Larry Norton
Daniel Nye
Anthony Papini & Gian Bruno
Joseph Polizzotto
Leslie Pomerantz
Thomas Ragan
Sandra A. Rivera
David & Marilyn Rivkin
Carol Rose
John Sabo & Allan Harmon
Steven Sequeira
Toko Serita
Jayne Sherman
Donald Wayne Silby
Joanne Smith
Judith Stacey
Cris Stephen

2006

Succeeds in gaining release of 11 gay men in Cameroon. IGLHRC and global colleagues succeed in gaining consultative status for LGBT groups at the United Nations.

2007

Relocates its regional programmatic work on Africa to a new office in Cape Town, South Africa and holds its second Latin American Human Rights Advocacy Institute—this time for Central American lesbian and bisexual women and Spanish-speaking Caribbean emerging leaders in the activist world.

2008

Gives its OUTSPOKEN! Award to Archbishop Desmond Tutu, recognizing his leadership as a global ally of the LGBT community, marking his first direct address to a major LGBT gathering in the U.S. He apologizes on behalf of the faith community for marginalizing gay people.

2009

Helped with the release and pardon of Steven Monjeza and Tionge Chumbalanga of Malawi - arrested, held without bail, and tried for loving outside of gender norms. Continues to provide technical assistance to the country's young LGBT movement.

2010

UN Economic and Social Council votes to grant IGLHRC consultative status. Holds third Latin American Human Rights Advocacy Institute and first Institute in Asia. Testifies before U.S. Congress about efforts to export homophobia from the U.S. and the resulting Anti-Homosexuality bill in Uganda.

IGLHRC DONORS *continued*

Gilbey Strub
Carola Towle
Urvashi Vaid & Kate Clinton
Marc Van Der Hout
Stephanie Van Dyke
Tim Warmath
Robert Watson
Michael Weinstein
Wellpoint/Richard Murtagh
John Westfall
Richard Winger
Celia Wu

Activist (\$100-249)

Edgar Abdul
Aetna Foundation
Faruq Ahmad & Shusheng Lin
Susan Allee
Jeffrey Allison
Mitch Altman
Richard Ammon
James Anderson & Rafael Catala
Robert Anderson
& Dr. Vincent Gambino
Colin & Melody Anderson
Rabbi Camille Angel & Karen Segal
Brian Anthony & Joe Fitzpatrick
Lou Antico
Andrea Apella
Charles Armstrong
Anthony Arn
Ben Backus & Carl Schaper
Marjan Bahmai
Jason Baker
David Bank
Bank of America
United Way Campaign
Doug Barker
Mark Barone
Michael Barrett
Jarrett Barrios
Gregory Bartha, M.D.
Roy Bateman
Blair Beadnell & Terry Elliot
Alison Bechdel
Sydelle Beiner
Phillip Beltz & Kenneth Allan
David Black
Jerome Blake
Patricia Block
Richard Blum
Theresa Boggis
Gary W. Booher
Ronald Bookbinder & James Fisher
Ken Borelli
Noel Brennan
Keith Brill
Michael Brooks
Darryl Browne
Rients Bruisma
Martin Buff
Maria Bullon-Fernandez
Stuart Burden
Thomas Burke
Frank Bush

Kim Butler
Kevin Cathcart
Paul Causey
Jennifer Chaiken
Fernando Chang-Muy
Robert Charm
Eric Christiansen
& Drew Moores-Grimshaw
Jane Clewe
Lawrence Cohen
Herbert Cohen & Daniel Cook
Roddrick Colvin
Carrie Condran LaBriola
Gregory Conerly
Victor L. Corder
Theresa Corrigan
Mary Courtney & Beverly Scott
Louis Crompton & Luis Diaz-Perdomo
Armand Cucciniello
Brent Danninger
Julie Davids
Jeffrey Davidson, M.D.
Robert Dawson
Dr. Ruben Del Prado
Jill Denton & Caroline Hall
Ronald DeWitt
Douglas Dexter
Rick Dezen
Joann Difele
Boris Dittrich
Frank Donaghue
D. Dorsey
Tom Dougherty
Ralph Edwards
Clemmie Engle
Steven Epstein
L. William Erdmann
Daniel Fast & Tom O'Brien
Michael Fieber
Peter Finger
David Fisher
Stephen Flanagan
Lee Flaster
Stephen Foster
Heather Frayne
Adam Frey
Susana Fried & Debra Liebowitz
Sanford Friedman & James Bonczek
Donna Futterman
Frank Gainer, III
Frank Gannon
Gerrald Gantt
Neville Gibbs
Robert Gillis
Barbara Glassman
Robert Gold
Tami Gold
Judy Goldberg
Stephen Goldberg
Robert & Marianne Goldberger
Charles Goldfarb & Bo Hong
Charles Gossett
Paul Grenier
Peter Grossman
Stan Hackney

Helen Hardacre
Kenneth Harris
Ruth Harris
Michael Heffin
Ronald Hellman
Magnus Hellsten
Aaron Herfurth
Juan Carlos Herrera & Paul Hasson
Thomas Higman
Amy Hirsch & Jessica Robbins
Deborah Hoffmann
Tomlinson Holman
Ruth Hooper
Garrett Hornsby
Eric Hsu
Paul Huang
Charles Ihlenfeld
Intercontinental Hotels
Group/Russell Boltz
Martin Irvine
Kurt Jacobs
Elisabeth Jay & Kathryn Jay
Audrey Johnson
Paul Jolly
David Jones
Michael Jones
Carolyn Jones
Radda Jordan
Ellen & Larry Joseph
Colleen Kane
Angie Karna & Chand Sooran
Edward Kennedy
Arthur B. Kennickell
Eileen Kessler
Aidan Key
Stan Kimer
Charles King
Karen King
Kent Klindera & Damon Bolden
Stephen Knowlton
Sam Koeritz
Michael Krompf
Michael Kronstadt
Mark Lachmann
Robert Ladislaw
Gerald & Barbara Larson
Adams Laurie
Joyce Law
Gary Lea
John LeBedda
Sue LeSeure
Alan Lessik
Anne Levinson
Diane Lincoln
Arthur Lipkin & Robert Ellsworth
John Lopes & Stephen Engler
Tim Loudon
Lyo Louis-Jacques
Robert Love
James Lucas
Ronald Lupone
Timothy Lyman & Alden Smith
Cletus Lyman, Esq.
Katie MacKay
Robert MacPherson
Rafael Magana
Jason Mallory
Linda Marks

Richard Marks & Michael Ford
Suzanne Marks
Aileen Marshall & Carlos Pascual
Stephen Matchett
Nigel Mathlin
Howard May
Kevin McCarthy & David Bui
Sean McCormick & Kate Kabagambe
Robert McCrae & William Newhall
LeAnn McCrary
Robert McCullough
Helen McDermott & Lauren Martens
Derek McGreal
Charles McIntosh
Jessica McIsaac
Peter McKnight
Isa-Kae Meksin
James Metzinger
Philip Metzler
Allan Michaud & Stephen Booth
Wayne Mitchell
Marcelino J. Miyares
Zohreh Mizrahi, Esq.
Catherine Mooney
Paul Moss
Clive Mountain
Charlotte Murphy
James Murphy
Thomas Ray Murray & Geert Martens
Gal Myer
Augustus Nasmith, Jr.
Brian Newhouse
Erik Ninomiya
Lise Noel
Kathleen Nokes & Dorothy Hickey
Joseph O'Brien
Bart O'Brien
Scott Oaks
Robyn Ochs
Roland Oliva & Kenneth Griffin
Lester Olmstead-Rose
Gerald Orcholski
Nancy Ota
Richard Palmer
David Parker
Kevin Parker
Claire Pasternack & A. Baskind
Clarence Patton
Judith Perez & Sandra Krac
Meagan Perry
Rosaling Petchesky
W. Anthony Phillips
Jacob Picheny
Sharon Pollack & Kathryn Crawford
Stuart Post
Ilana Prusock & Rebecca Libed
Ronald Ranum
Giovanni Ravasi
Holly Reed
Donal Reilly
Darius Rejali
David Ricciardi
James Rich
Laura Roberts
David Roman & Richard Meyer
Nora Roman
Carol Rose
William Rosendahl

Margaret Rosenfield
Brian Roskam & Michael Werb
Kenrick Ross
Michael & Karen Rottenberg
Cynthia Rothschild
& Barbara Schulman
John Sabo & Allan Harmon
Eric Sawyer
Murray Scheel
David Schnur & Marke Bieschke
Jill Schoenbach & Carol Schapiro
Mark Schulte
Sterling Scott
E. C. Sheeley
Greig Sheridan
James Sherry
Ron Simmons
Molly Singer
Andrew Slaby
Donald Smith
Melanie Steensland & Janet Woods
Chuck Stegman
Carl Stein
Beth Stephens & Elly Bulkin
Jacob Stevens
Bill Stewart
C. Walter Stewart
Jay Stone & John Braun
Eric Stults
Stephen Suzman
Jane Swan
Lawrence Tancredi
Halley Tarr
Neal Teplitz
Charles Thome
Marc Thwaite
J. Michael Turner
Michael Ulrich
United Health Group/Shylo Menefee
United Way of New York City
Patrick Valdez
Ariane van Buren
Hector Vargas, Jr.
James Vegher & John Grigsby, M.D.
Richard Vezina
Lori Vines
Anil Vora
Todd Wadzinski
Bengt Wagensjo
George Walker
Megan Walsh
Khakasa Wapenyi
Natasha Wark
Stuart Washington
Michael Weinstein
Wellpoint/Richard Murtagh
Robert Weston
William Whalen
Jalisa Williams
Susan Woehrlin
Esther Wong
Deborah Wood & Carolyn Hoffman
Linda Wood
Joshua Wood
James Wozniak
Eli Zal
Barbara Zoloth

IGLHC FINANCIALS

STATEMENT OF FINANCIAL POSITION

As of June 30, 2010 with comparison for 2009

ASSETS	JUNE 30, 2010	JUNE 30, 2009
CURRENT ASSETS		
CASH	\$1,388,344	\$1,420,126
INVESTMENTS		
ACCOUNTS RECEIVABLE	\$20,748	\$18,160
GRANTS AND CONTRIBUTIONS RECEIVABLE	\$544,136	\$411,904
PREPAID EXPENSES	\$22,341	\$22,306
TOTAL CURRENT ASSETS	\$1,975,569	\$1,872,496

NON CURRENT ASSETS

GRANTS RECEIVABLE	\$983,004	\$935,287
FIXED ASSETS	\$22,090	\$28,234
SECURITY DEPOSIT	\$28,234	\$26,068
TOTAL NON-CURRENT ASSETS	\$1,033,328	\$989,589
TOTAL ASSETS	\$3,008,897	\$2,862,085

LIABILITIES

CURRENT LIABILITIES

ACCOUNTS AND ACCRUED EXPENSES PAYABLE	\$130,749	\$91,515
CONTRACT ADVANCES	\$157,176	
TOTAL LIABILITIES	\$287,925	\$91,515

NET ASSETS

UNRESTRICTED		
OPERATING	\$146,863	\$159,478
BOARD DESIGNATED RESERVE	\$400,000	\$400,000
TEMPORARILY RESTRICTED	\$2,155,755	\$2,192,738
PERMANENTLY RESTRICTED	\$18,354	\$18,354
TOTAL NET ASSETS	\$2,720,972	\$2,770,570

TOTAL LIABILITIES AND NET ASSETS	\$3,008,897	\$2,862,085
---	--------------------	--------------------

*YEAR ENDED JUNE 30, 2010 IS UNAUDITED

REVENUE

FOUNDATION GRANTS	\$2,017,411
CONTRIBUTIONS	\$377,657
CONTRACT SERVICES	\$143,495
SPECIAL EVENTS	\$34,375
OTHER INCOME	\$11,336
TOTAL SUPPORT AND REVENUE	\$2,584,274

EXPENSES

PROGRAM SERVICES	\$1,687,432
GENERAL AND ADMINISTRATION	\$290,980
FUNDRAISING	\$240,820

STATEMENT OF ACTIVITIES

For the Year Ended June 30, 2010 with Comparisons for June 30, 2009

REVENUE	JUNE 30, 2010	JUNE 30, 2009
FOUNDATION GRANTS	\$1,639,754	\$1,436,619
CONTRIBUTIONS	\$377,657	\$367,310
CONTRACT SERVICES	\$143,495	\$321,377
SPECIAL EVENTS	\$34,375	\$93,347
INVESTMENT REVENUE	\$1,715	\$17,477
EXCHANGE RATE GAINS AND LOSSES	\$227	\$(9,518)
OTHER INCOME	\$9,394	\$4,338
TOTAL SUPPORT AND REVENUE	\$2,206,617	\$2,230,950

EXPENSES

PROGRAM SERVICES	\$1,687,432	\$1,591,503
GENERAL AND ADMINISTRATION	\$290,980	\$320,047
FUNDRAISING	\$240,820	\$245,821
TOTAL EXPENSES	\$2,219,232	\$2,157,371

CHANGE IN NET ASSETS	\$(12,615)	\$73,579
NET ASSETS, BEGINNING OF YEAR	\$559,478	\$485,899
NET ASSETS, END OF YEAR	\$546,863	\$559,478

IGLHRC: 20 YEARS OF AMPLIFYING ACTIVIST VOICES

CARY ALAN JOHNSON, IGLHRC Executive Director along with current and former staff and colleagues reflecting on 20 years of IGLHRC's work to end discrimination.

HOSSEIN ALIZADEH, IGLHRC's Middle East and North Africa program coordinator, speaks with Aljazeera English about the persecution of lgbt people in Iraq.

VICTOR MUKASA, IGLHRC's program associate for the Horn, East and Central Africa, at the UN speaking on grave human rights violations against lgbt people

IMAGES FROM IGLHRC'S 2008 Latin American Advocacy Institute on Combating Religious Fundamentalisms.

KASHA N. JACQUELINE, Founder of Freedom And Roam Uganda (FARUG), speaks about the Committee on the Elimination of Discrimination Against Women (CEDAW). [Click here for IGLHRC blog article](#)

OUR LEADERSHIP

Cary Alan Johnson, *Executive Director*

Officers

Todd Larson, *Co-Chair*

Dorothy E. Sander, *Co-Chair*

Michael Conway, *Treasurer*

Roy Potts, *Secretary*

Directors

Al Ballesteros

Amie Bishop

Linda Blackmore

Ally Bolour

Donna Daniels

Jim Freeman

Sel Julian Hwahng

Bartholomew Ianantuoni

Tim Lane

Wendy Levy

Pamela Merchant

Houman Sarshar, Ph.D.

Lesley Weaver

International Advisors

Danilo da Silva, *Mozambique*

Vivek Divan, *India*

Blanca Dole Duron, *Honduras*

Julie Dorf, *US*

Tahir Khiliji, *Pakistan*

Thuli Madi, *South Africa*

Alexis Musanganya, *Rwanda*

Kevin Mwachiro, *Kenya*

Caleb Orozco, *Belize*

German Rincón Perfetti, *Colombia*

Jelena Postic, *Croatia*

Marcela Romero, *Argentina*

Anjana Suvarnananda, *Thailand*

Andres Valdez, *Uruguay*

Fikile Vilakazi, *South Africa*

Bin Xu, *China*

OUR OFFICES

World Headquarters

80 Maiden Lane, Suite 1505

New York, NY 10038

United States

Phone: 212.430.6054

Fax: 212.430.6060

iglhrc@iglhrc.org

Latin America

Av. Callo 339 Piso 5

Buenos Aires

Argentina

Phone/Fax: +54.11.4665.7527

mferreyra@iglhrc.org

Africa

Postnet Suite #66

Private Bag X9190

Cape Town 8000

South Africa

Phone: +27.21.469.3704

Fax: +27.21.462.3024

mmbaru@iglhrc.org

Join the Online IGLHRC Community

Credits

Copy and Project Management: Sena Consulting, LLC

Design: Wingo Inc

Printing: SavMor Digital Printing

I G L H R C

WWW.IGLHRC.ORG

