

NATIONAL CRIME VICTIM LAW INSTITUTE

PROTECTING, ENFORCING & ADVANCING VICTIMS' RIGHTS

**ANNUAL REPORT
2012-2013**

MESSAGE FROM LEADERSHIP

Our charge is to create a world in which victims' rights are a reality. Together we are working to ensure that victims' privacy, protection, and participation are integral to the very fabric of justice; working for a world in which victims' voices impact policy and practice.

TO REALIZE THIS CHANGE REQUIRES:

Envisioning a better future

A community believing in the vision

Doing the work to make the vision concrete

Living the vision every day

Join us as we reflect on the successes of this year and plan for the years ahead so that ultimately we can all live in a world where victims' rights are a reality and the innovations of today are common place.

MEG GARVIN
Executive Director

HELENE R. DAVIS
Board President

BOARD OF DIRECTORS

Carl K. Davis *
Helene R. Davis
Sean M. Beers
Doug Beloof
Hon. Paul J. De Muniz
John M. Gillis
Sarah Geary Gustafson
Douglas H. Houser
William P. McCormick
Diane Moyer
Candace Newland-Holley
Janis Puracal
Lisa Zauner

ADVISORY BOARD

Jody O. Brassfield-English *
Diane Humetewa

* Members who completed
service during 2012-2013.

ENVISION IT

A SOCIETY IN WHICH

Every victim has comprehensive and meaningful legal rights

Everyone knows and respects the rights of victims

Every victim has access to a knowledgeable attorney

Victims' rights are routinely enforced

Victims meaningfully participate in justice

BELIEVE IT

so. Change happens when a community shares a vision. This year NCVLI invited thousands of attorneys, advocates, survivors, students, and allied professionals to share the vision by training in-person, through webinars, in law schools and through innovative distance learning. Today, partners nationwide are heralding the vision.

759 Attorneys
685 Advocates
468 Public & Victims
239 Students
23 Law Enforcement
17 Mental Health

NEARLY
2,200
TRAINED

Change does not happen overnight or when a few individuals wish it were

WAYS WE INVITED OTHERS TO JOIN

65% IN-PERSON, NCVLI TRAINERS

23% IN-PERSON, CO-TRAINING WITH PARTNERS

7% DISTANCE LEARNING, CO-TRAINING WITH PARTNERS

5% DISTANCE LEARNING, NCVLI TRAINERS

43 Total Trainings

When I first joined NCVLI's Crime Victim Litigation Clinic in fall semester 2012, the concept of victim's rights was completely new to me. In retrospect, it is shocking how marginalized victims are in the criminal justice system . . . In the past year at NCVLI, I have had the unique opportunity to fully engage in victim's rights. I have seen up-close both the injustices to victims and the efforts to rectify those injustices. The experience as a whole has equipped me with an awareness of these issues that I will take with me going forward in my career as an attorney.

- Pamela Frazier, J.D. 2013 Lewis & Clark Law School

Thank you so much for coming down and making such wonderfully informative presentations. The consensus is that the trainers were superbly qualified, excellent presenters, and very accessible. You have left a lot of excitement around criminal work in your wake!

- California Civil Lawyer

We've been looking for game-changing ideas . . . We needed to reach out to folks outside the military, and [NCVLI] is right at the top when it comes to victims' rights.

- Air Force Judge Advocate General
Lt. Gen. Richard Harding

LIVE IT

This was about justice
for my daughter
.... Having an attorney
made all the difference.
She was able to give a
voice to my daughter.

Mother of homicide victim
who NCVLI paired with a
pro bono attorney

The judge got it He
was obviously swayed
by your brief and he
denied the motion for
defendant to enter the
victim's home You
are wonderful!!!

Washington State
Prosecuting Attorney

Making the vision a reality requires integrating it into everyday practice. This year the community living the vision grew dramatically. We had 62 volunteers, and more than 1,000 members of the National Alliance of Victims' Rights Attorneys and Advocates.

PIECE BY PIECE

One legal victory at a time, the future we are dreaming of came into focus

WASHINGTON A victim had a facility dog sitting with him during trial testimony.

CALIFORNIA A request for the civil deposition of a victim was denied based on the victim's right to refuse discovery.

TEXAS Victims of environmental crimes were recognized as crime victims and allowed to be heard.

MILITARY Sexual assault victims were afforded the right to be heard.

ARIZONA The victim's personal information was redacted from public records disclosed to defendant.

OREGON A rape victim retained her privacy as rape shield proceedings were held in camera (in private) rather than in open court.

13TH ANNUAL CRIME VICTIM LAW CONFERENCE
June 20-21, 2014 in Portland, Oregon

DO IT

After embracing the vision, comes implementation. This year we provided substantive technical assistance in the form of intense legal research, writing, and strategic advice in cases and public policy debates in **183 matters** in **30 jurisdictions** and filed **13 amicus curiae briefs** in **7 jurisdictions**. We integrated second and third year law students into our Rights Hotline, serving more than 135 victims in the process and placing many with pro bono attorneys around the country. We partnered with the Air Force to launch the Special Victims' Counsel Program, and aided its efforts in a landmark case to establish military victims' rights.

NCVLI travelled to Atlanta, Georgia in September 2012 to accept the Paul H. Chapman Foundation for Improvement of Justice Award and to Washington D.C. in April 2013 to accept the Crime Victims' Rights Award from the United States Department of Justice. Pictured, Executive Director Meg Garvin and Staff Attorney Rebecca Khalil accepting the Crime Victims' Rights Award from Attorney General Eric Holder.

SNAPSHOT OF OUR WORK

30%

LEGAL TECHNICAL ASSISTANCE

26%

PRACTITIONER AIDS

15%

TRAININGS

13%

RIGHTS HOTLINE

9%

CAPACITY BUILDING

7%

AMICUS CURIAE

PUBLIC POLICY

THANK YOU

Lasting change takes time and it takes community. We are grateful to our growing community for its support and willingness to work to realize a better future.

*Board **Staff

Board & Staff
commitment is 100%

INDIVIDUAL DONORS

Sean Beers *
Marissa Behringer **
Doug Beloor *
Bethany Benjamin
Susan Bexton
Mark Borishkeuch
Johanna Borkan **
Eugene & Layton Borkan
Barbara L. Brady
Victoria Camp
Terry Campos **
Michelle Callejas
Carma Corcoran
Carl* & Gloria Davis
Helene Davis *
Proloy K. Das
Donna D'Elia
Steve Derene
Shirley Didier
Valerie J. Dodini
Mary Elledge
Scott Flor **
Alicia Fuller
Ann Garvin
Joan Garvin
Kathleen Garvin
Meg Garvin**
Michael & Pearl Garvin
John M Gillis *
Sarah G. Gustafson *
Alisha Hamel

Jeff Hanson **
Dianne Barker Harrold
David F. Herr
Cliff Higby
Holly Hogan
John Holley
Cindy Hora
Doug Houser *
Jenn Hutchmann
Leslie James
Douglas & Kristen Johanson
Candice M. Kane
Peter Khalil
Rebecca S.T. Khalil **
Joan F. Krey
Julie K. Landrum **
Sarah LeClair **
Kari & Andy Leon
Gale Lipsyte
Robert M Lipsyte
Amy C. Liu **
Marcia Lorenzen
Thomas Lowinger
Cindi Matsumoto
Megan Matthews
William P. McCormick *
David Melville
Lupita Mendez
Cassandra Mercer **
Ashley Mersereau
Mike & Penny Moreau

Patricia Morrill
Diane Moyer *
Candace Newland-Holley *
Margery Patten
Mary Pearson
Perkins & Co.
Kolean Pitner
Craig & Lois Plunkett
Janis Puracal *
Dyanne Purcell
Bob Robison
Karen Rock
Cara Rose
Goldann Salazar **
Lillian L. Salminen
Lynn H. Schafran
David M. Schneider
Anne Seymour
Trystan Nash Shelly Legacy Fund
John Skillern
John Stein & Marlene Young
George Stephen
Keiko Sugisaka
Julia Sundermann
Stan Thalberg
John P. Todd
Steve Twist
David Voth
Jim W. Walker
Irvin Waller
Jim White
John Wilhelmi
Karen Wilhelmi
Ali Wilkinson **
Chris Wilson
Tung Yin
Yungkoh Yin
Sheri J. Young
Lisa Zauner *

LOCAL COUNSEL

Stephanos Bibas
*Supreme Court Clinic,
University of Pennsylvania
Law School*
Russell P. Butler
Maryland Crime Victims'

Resource Center, Inc.
Colleen Clase
Arizona Voice for Crime Victims
Seth Fine
*Snohomish County
Prosecutor's Office*
Catherine G. Hoolahan
Neal Kumar Katyal, Dominic F. Perella, and Lisa Swartzfager
Hogan Lovells, US LLP
Randall Udelman
DeFusco & Udelman, PLC

VOLUNTEERS & INTERNS

* Lawyer
Kaitlyn Alavi
Bryan Beel*
Susan Bexton
Barbara L. Brady
Monica Bustos
Jane Cleveland
Maxime Charreire
Nathan R. Christensen*
Monya Cohen
Alex Collins
Maggie Conboy*
Taylor Duty
Christian Eickelberg
Sylvia Golden*
Ann Gong
Swarnarekha Gopikrishnan
Anthony Green
Luke Hackenberg
Erick J. Haynie*
Sarah Hays
Drew Henning
Jennifer Holley
Kristina J. Holm*
Kevin Hoover
Renee Huizinga
Kate Hutchison
Mindy Johnston
Supriya Kanak
Melanie Kebler*
Steve Kelly*

Sylvia Lindman
Diony Lopez
Shelly Mactyre*
Heather McDowell
Jackson McNeill
Kathryn McNeill
Lupita Mendez
Matthew Merryman
Tara Moore
Gloria Needham
Lindsay Nelson
Gabriela Norona
Caroline Park
Jessica Perry*
Marisa Peterson
Gaston Phillips
Carrie Rasmussen*
Jordan Rawlins
Amy Reid
Katie Riggs*
Colene Flynn Robinson*
Bob Robison
Tucker Rossetto
Alison Rowe
Heather Rowlett
Lillian Salminen*
Karla Salp
Katrina Seipp
Andrew Simon
Joel Shapiro*
Bridgett Shephard
Celeste Strate
Jackie Swanson
Lindsay Tallon
Lisa Teesch-Maguire*
Jim Walker*
Aila Wallace
Ali Ward
Kristin Welsh
Tiffanie Whitter
Samantha Wooten
Ben Ybarra*
Aaron Young

LEVERAGING RESOURCES

PROGRAM SERVICES
ADMINISTRATIVE
FUNDRAISING

**VOLUNTEERS
DONATED**
more than
2,301 HOURS
totaling more than
\$57,219

A special thank you to Lewis & Clark Law School for its unwavering commitment to NCVLI.

THANK YOU

TO OUR BUSINESS SPONSORS

A Flair for Hair

Andina Restaurant

Archery Summit Winery

Ardiri Winery & Vineyards

Aspen Lakes Golf Course

BrokenTop Golf Course

Canvas On Demand

Coinstar

Columbia Gorge Hotel

Costco

Deschutes Brewery

Eastside Distilling

Elephant's Delicatessen

Full Sail Brewery

The Governor Hotel

Grand Central Bakery

Green Mountain Coffee Roasters

The Joinery

Kelly's Jelly

Ken's Artisan Baker

Lan Su Chinese Garden

LifeLock

Lilly's Hummus

Massage Envy

Naked Winery

New Season Market

Oblique Coffee Roasters

Oregon Ballet Theatre

Oregon Shakespeare Festival

Oregon Zoo

Panera Bread

Peju Province Winery

Perkins Coie LLP

Pittcock Mansion

PopChips

Portland Japanese Garden

Portland Timber

Portland Trailblazer

SE Wine Collective

Seattle Mariners

SloeGinFizz

Starbucks Coffee Company

Stash Tea

Widmer Brothers Brewing

THANK YOU

TO OUR 2013 CONFERENCE SPONSORS

PLATINUM LEVEL SPONSORS

Henry T. Nicholas, III Foundation
Oregon Department of Justice

GOLD LEVEL SPONSORS

Verizon Foundation

SILVER LEVEL SPONSORS

Lewis & Clark Law School

BRONZE LEVEL SPONSORS

Law Office of Josh Lamborn, P.C.
Murder Victims' Families for Reconciliation
Pennsylvania Coalition Against Rape

GENERAL SPONSORS

Portland State University Criminology and
Criminal Justice Program
The National Organization of Parents of
Murdered Children
Roots & Wings Handcrafted Jewelry