
ANNUAL REPORT 2012
ACTION

2

LETTER FROM MARA KEISLING

National Center for Transgender Equality ▪ Our Flag in the Federal Agenda: 2011 Annual Report

Sincerely,

Mara Keisling
Executive Director

follows years of behind-the-scenes work in coalition
with LGBT and progressive organizations. We celebrat-
ed wins in housing, employment, and healthcare while
continuing to push the envelope on the federal policy
level to prepare for even more victories in 2013. In
2012, NCTE also released 15 new resources to assist
transgender people and allies to preserve and claim
their rights.

 From where I sit at the start of 2013, this is an excit-
ing time for our movement. With your generous sup-
port, we are expanding our programs and fortifying our
public education capacity so that we can get the trans
progress word out to more people, organizations, and
institutions. We’re also capitalizing on seeds we planted
in 2012 and will push forward on the legislative front, in
federal agency policy, and in facilitating local activists to
make trans action broad and inclusive. Our 2012 work
reminds us that the trans population is diverse with a
wide variety of needs: we are immigrants, we are wom-
en, we are homeless, we are veterans, we are children,
we are older adults, we are sex workers, we are federal
government employees. What unites us is our need for
timely and far-reaching action—bold steps that will echo
through our many lives for many years.

Thank you for your support as we move into our tenth

 2012 was a year of action for transgender people and for
the National Center for Transgender Equality (NCTE). We
responded to countless requests from government officials
for trainings, education, and technical assistance. We had
a groundbreaking year of action in the digital space with
campaigns like Voting While Trans and the TONI Project. We
also saw the fruits of our action begin to ripen with victories
such as the Department of Justice’s release of trans-affir-
mative prison regulations, an achievement that

3

ADVOCACY THAT MATTERS
Tobin educated state officials from across the country
on how driver’s license gender policies impact trans-
gender people. NCTE also stepped up its efforts to ease
gender change requirements in Social Security records
and eliminate the use of gender in data matching
programs. In addition to mobilizing LGBT groups to write
a public letter to the agency, NCTE reached out to the
Leadership Council of Aging Organizations, 29 of whose
member groups sent a similar letter.

 Together with SAGE, NCTE released a major, first-
of-its-kind report called “Improving the Lives of Trans-
gender Older Adults,” putting transgender and aging
issues at the center of LGBT advocacy. The report was
released s at several major conferences including the
Philadelphia Trans Health Conference and the National
Conference on LGBT Equality: Creating Change. Fi-
nally, to increase the impact of recent policy changes,
NCTE published a series of “Know Your Rights” guides
encompassing an array of topics with a consistent focus
filing discrimination complaints with federal, state, and
local agencies.

 As in years past, NCTE’s 2012 policy work included
meaningful collaboration with a wide range of LGBT and
other advocates on many issues, producing tangible re-
sults. The following are just some of NCTE’s key efforts in
2012.

 In early 2012, the Department of Housing and Urban
Development (HUD) released a final rule prohibiting anti-
LGBT discrimination in HUD-funded programs. At the urging
of NCTE and other advocates, the final rule was consider-
ably strengthened from its proposed form. Throughout
2012 NCTE led advocacy urging HUD to issue additional
guidance clarifying transgender people’s right to equal ac-
cess to sex-segregated homeless shelters.

 Building on our work in 2010, NCTE worked closely with
LGBT and health advocates to strengthen provisions and
rules to implement the Affordable Care Act, resulting in
strong, LGBT-inclusive federal nondiscrimination rules for
insurance plans and exchanges.

 In 2012 we continued our work on identification docu-
ments and privacy issues. As a plenary speaker at the
American Association of Motor Vehicle Administrators’

National Center for Transgender Equality ▪ Our Flag in the Federal Agenda: 2011 Annual Report

SPOTLIGHT: TRANSGENDER IMMIGRANTS
 There are an estimated 904,000 LGBT immigrants in
the US today, 30% of them undocumented. Of these, many
are transgender. Throughout 2012 NCTE advocated suc-
cessfully for policy changes that would benefit transgender
immigrants and support future change. Since 2009 we’ve
worked with Immigration Equality and others to make it
easier for immigrants with legal status to update the gender
on immigration documents and to enable more transgender
people to obtain spousal visas. This work bore fruit with a
policy memorandum from US Citizenship and Immigration
Services addressing both issues in spring of 2012.

 NCTE also continued its work—in collaboration with other
immigrant, human rights and LGBT advocates—to reform
immigration detention conditions and prevent sexual abuse.
Since 2009 NCTE has taken a leading role in galvanizing
LGBT advocates as part of a broader, diverse coalition for
Prison Rape Elimination Act implementation.

 The Department of Justice issued final rules in May
governing prisons and jails, and a Presidential directive
required similar rules for immigration detention. Through-
out 2012 NCTE and allies pressed for the detention rules,
culminating in a late 2012 proposed rule incorporating
many LGBT-specific protections we advocated for in the DOJ
rule. Together with Just Detention International and the
Women’s Refugee Commission, NCTE also pressed the Of-
fice of Refugee Resettlement to take similar steps to protect
unaccompanied migrant youth in federal custody. NCTE
also took a lead role in developing a proposed LGBT training
module for immigration detention facilities, which has been
used to train facility monitors and is being incorporated into
new PREA training.

 Throughout the year, NCTE used our website, social me-
dia, and several articles in the mainstream media to raise
the profile of immigration as a transgender issue, anticipat-
ing renewed efforts for comprehensive reform.

4

National Center for Transgender Equality ▪ Action: 2012 Annual Report

OUR STORIES IN ACTION
 Charles is a young transgender person living in a small
Massachusetts town. After transitioning he took his father’s
name as his own. Last year, when he went to vote, poll
workers accused him of attempting to impersonate his
father. Despite “outing” himself, poll workers refused to
see him for who he is. No one should have to reveal their
transgender identity to vote. And when NCTE saw national
efforts to pass so called “voter ID” laws, we knew our com-
munity was going to face challenges similar to, if not worse
than, those Charles faced.

 We quickly launched the “Voting While Trans” public
education campaign with our colleagues at GLAAD. “Voting
While Trans” featured two publications and a video series
telling our stories of harassment and discrimination while
voting. The campaign educated transgender people about
steps they would need to take to update their voter infor-
mation and raised awareness among poll workers about
how to maintain the privacy of transgender voters.

 Since launching “Voting While Trans,” our online and
print resources have reached over 20,000 people. The
video series drew nearly 30,000 viewers, making up nearly
half of NCTE’s total video viewership over the last four
years. NCTE placed “Voting While Trans” stories nearly 80
times in local and national media outlets, making up of
over a tenth of NCTE’s overall media placements in 2012.
If we wanted to make sure the same number of people saw
our “Voting While Trans” resources in the media, we would
have had to spend $1.6 million on advertising. The cam-
paign reached such prominence that some state and local
election authorities included our resources in their poll
worker trainings.

 “Voter ID” laws continue to make their way through state
legislatures, and these issues will come up again in the
mid-term elections. But the campaign’s primary success
was its ability to build understanding among non-transgen-
der Americans about the need for accurate identification
for transgender people. NCTE is persistent about expanding
our audience and reaching new people. From healthcare to
employment discrimination to immigration stories, NCTE is
the leading storyteller in the transgender movement, driv-
ing awareness and action.

Members of the Voting While Trans campaign from top left to right: Laverne Cox, Aaron Tredwell, Mara Keisling, Deja Smith, Jac Gares, Janet
Mock, Charles Meins, and Ignacio Rivera.

5

National Center for Transgender Equality ▪ Action: 2012 Annual Report

NCTE Released 15 Groundbreaking Resources in 2012

• A Blueprint for Equality: A Federal Agenda for
Transgender People

• Airport Security and Transgender People
• Federal Taxes and Transgender People
• Health Care Rights and Transgender People
• Improving the Lives of Transgender Older Adults:

Recommendations for Policy and Practice
• Know Your Rights: Employment Discrimination

and Transgender People
• Know Your Rights: Fair Housing and Transgender

People
• LGBT People and the Prison Rape Elimination Act
• National Transgender Discrimination Survey: A

Look at Asian American, South Asian, Southeast
Asian and Pacific Islander (API) Respondents

• Transgender and Gender Nonconforming Stu-
dents: Your Rights at School

• Transgender Federal Employees: Your Workplace
Rights

• Transgender People and Passports
• Transgender Sexual and Reproductive Health:

Unmet Needs and Barriers to Care
• Voting While Trans Checklist
• Voting While Trans: Preparing for New Voter ID

Laws

Members of the Voting While Trans campaign from top left to right: Laverne Cox, Aaron Tredwell, Mara Keisling, Deja Smith, Jac Gares, Janet
Mock, Charles Meins, and Ignacio Rivera.

Members of the
Voting While
Trans campaign
preparing for the
video shoot at
the In The Life
Media studios.

6

National Center for Transgender Equality ▪ Action: 2012 Annual Report

I continue to be impressed by
NCTE’s work. Congrats on so
many successes. I feel well-
represented in DC.

Your website opened my eyes to a lot
of issues that exist that I didn’t know,
such as the prison issue and voting is-
sues, which is something I feel strong-
ly about, but had no idea affected the
transgender community.

Amidst the turmoil, I am so en-
couraged by all the excellent and
amazing progress and good news
which is reported, seeimingly
daily. Keep fighting the good fight.

I am consistently enlightened, impressed, and
grateful for the fine work you do. I contributed
much too long ago, but just this instant I joined up
as a Building member. My son will be 2 this April,
and I know that you are contributing to him grow-
ing up in a better world.

Thank you and your staff for the fantastic
work you are doing, measured by ac-
complishments not hours put in. You are
actually making the world just a little bit
better. We’re proud to be a part of NCTE.

Development Manager Ace Portis represented NCTE at the White House LGBT Emerging Leaders event at the home
of Vice President Joe Biden and Second Lady Jill Biden. In October of 2012, Vice President Biden called transgender
discrimination “the civil rights issue of our time.”

7

National Center for Transgender Equality ▪ Action: 2012 Annual Report

every child has a right to receive an education without fear-
ing for their safety.

 The Civil Rights Division is using every tool available to
us to respond. We protect the rights of students who are
being harassed because of their race, national origin, reli-
gion, disability, or sex -- including if they are being harassed
because they don’t act how their peers think a boy or girl is
supposed to act. Through this work we are seeing that two
communities face a disproportionate amount of bullying
and harassment in schools: Muslim students, and LGBT

students. And not only members of these communities-
-but also those who are perceived to belong to these
communities--are at increased risk of being bullied.

 Together with our federal partners like the Department
of Education, we are exploring ways to hold schools ac-
countable, and to stop harassment and bullying before it
starts. This includes efforts to Tehachapi, California, where
13-year-old Seth Walsh, who was openly gay, took his own
life after suffering verbal, physical and sexual harassment
in school for over two years. Although the settlement we
reached with the school district comes too late to help
Seth, it hopefully will prevent harassment and bullying
from recurring and create a more positive environment
for all students in his district, as well as send a message
nationwide.

 All of these actions and policies are certainly promising
steps in the right direction, but we also recognize there
is still much work to be done. The Justice Department
remains committed to equality under the law and will
continue to be central to that effort over the years to come.

Excerpt of remarks from Roy L. Austin Jr., Deputy Assistant Attorney General for Civil Rights Division at the Depart-
ment of Justice delivered at NCTE’s 9th Annual Awards Celebration.

 The Administration
takes [school bullying] very
seriously. Last year at the
White House, the President
and the First Lady held a
conference on bullying and
harassment in schools. The
President has made clear
that he doesn’t accept the
idea that bullying is just
part of growing up; rather

SPOTLIGHT: MAKING OUR SCHOOLS SAFE FOR TRANS STUDENTS

NCTE Executive Director Mara Keisling joined MSNBC’s Melissa Harris-Perry Show with transgender advocates and artists Kate
Bornstein and Mel Wymore for a groundbreaking hour-long segment, “Being Transgender in America”. The segment earned wide ac-

colades and was awarded a GLAAD Media Award in the “Outstanding TV Journalism - Newsmagazine” category.

8

National Center for Transgender Equality ▪ Action: 2012 Annual Report National Center for Transgender Equality ▪ Action: 2012 Annual Report

MAJOR SUPPORTERS

Visionary Circle
Anonymous
Arcus Foundation
Evelyn & Walter Haas, Jr.
 Fund
Education Foundation of
 America
Gill Foundation
Open Society Foundations
Andrea von Kaenel &
Brooke Poley

Leadership Circle
Mariette Pathy Allen
Laura Arrowsmith
Be-All Conference
Richelle Bradley
Megyn Busse
Duane Dyckman
Erica Fields
Laura Hart
Mary Ann Horton
Julie Kruse & Sheri Moses
Dan Massey & Alison
 Gardner
Mark Sexton & Kirk Wallace
Naomi Sobel
David & Ruth Waterbury
Marcus Waterbury
Pam & Bill Werb
Jacqueline White
Ike White

Sustaining Member
Jessica Ames
Marie Chevrier
Tracy Brackett
Denise Brogan-Kator
Ann Thompson Cook

Masen Davis
Mara Drummond
Deborah Goldsmith
Chris Hansen
Jody Huckaby
Daria Lohman
Melanie Maloney
Shannon Minter
Mo Morelli
Lisa Mottet & AJ Pearlman
David Noble
Joan Pepin
Greg Price
Nico Quintana
Jamie Roberts
Diane Trice
Vera Verbel
Joan Waddill

Building Member
Advocates for Youth
Kim Barnes
Christine Beatty
Jeff Berry
Jay Botsford
Shirley Boughton
Paulette de Coriolis
Lou Czarniewy
Chris Daley
Abe Doherty
Clemmie Parker Engle
Liz Fong
FORGE
Phyllis Frye
Nicole Garcia
Alison Gill
Rachia Heyelman
Jon Hoadley
Melinda Humphreys

Erica Keppler
Kelly Moyer
Michelle Myers
Jenny North
Pri Oberoi & Jaan
 Williams
Jill Raney
Pamela Reed
Sara Rook
Dana Seidl
Peggy Shorey
David Smith
Ashley Swartz
Rebecca Thompson
Kaelyn Alexi Uhrain
Alekxia Valdez

 Despite a recovering economy, new members and ma-
jor donors grew steadily over 2012. Time and again, our
community stepped up to ensure that NCTE remains at
the forefront of change. We owe our policy achievements
to our major givers and in-kind donors who make person-
al sacrifices to own their part in our vision for equality. Our
members and donors have our gratitude for their stead-
fast support and for making our advocacy possible today
and for years to come.

Donor Levels:
Visionary Circle: $5000+
Leadership Circle: $1200+
Sustaining Member: $600+
Building Member: $300+

Learn more about how to give at
transequality.org/donate.html.

9

National Center for Transgender Equality ▪ Action: 2012 Annual Report

FINANCIAL REPORT

Current Assets
Checking/Savings

1000 - Checking
1005 - Board-Controlled Reserve
1010 - Misc.
1020 - Petty Cash
1200 - TransLAW Checking

Total Checking/Savings
Other Current Assets

1350 - Contribution Receivables
1370 - Misc Receivable
1400 - Prepaid

Total Other Current Assets
Total Current Assets
Fixed Assets
 1500 - Fixed Assets

1502 - Equipment
1590 - Accumulated Depreciation

Total Fixed Assets

236,377.18
30,059.82

500.00
236.68
905.34

268,079.02

14,557.87
585.60
983.33

16,126.80
284,205.82

19,238.08
50,055.29
-30,817.21
19,238.08

Total Assets 303,443.90

Assets

Statement of Financial Position as of December 31, 2012

Current Liabilities
Accounts Payable

2000 - Accounts Payable
Total Accounts Payable
Other Current Liabilities

2100 - Payroll Liabilities
2117 - FSA
2121 - Metro Withholding
2123 - IRA Withholding

Total 2100 - Payroll Liabilities
Total Other Current Liabilities
Total Current Liabilities

Total Liabilities

Equity
3900 - Retained Earnings
Net Income

Total Equity

10,524.60
10,524.60

434.28
438.20

1,846.96
2,719.44
2,719.44

13,244.04
13,244.04

497,880.42
-207,680.52
290,199.90

Liabilities & Equity

Total Liabilities & Equity 303,443.94

4000 - Individual contributions
4200 - Grants
4300 - Speaking fees
4400 - Event Income
4850 - Fiscal Sponsor Income
Total Income

5010 - Salary
5100 - Payroll Taxes
5200 - Employee Benefits
6000 - Advertising Expense
6010 - Bank charges/CC fees
6020 - Conference fees
6030 - Consultants
6040 - Interns
6095 - Event
6100 - Meetings & Trainings
6220 - Insurance
6230 - Licenses and fees
6245 - Lease
6254 - Money Order Fee

105, 514.70
128,799.08

37,502.95
13,054.46

1,750.00
286,621.19

286, 436.50
25,342.30
39,450.56

83.38
3,794.97
1,945.00

12,534.32
2,000.00

11,726.02
1,071.34
1,222.55

185.00
3,106.46

345.00

Income

Income and Expenses from January - December 2012
4,505.00

582.99
2,693.38
1,278.75
1,132.34
3,978.32
1,720.57

10,553.45
30,150.00

2,634.05
70.00

10,619.40
30,674.98
4,484.90

494,321.53
-207,700.34

19.82
19.82
19.82

Expense

6255 - Dues Membership
6260 - Office equipment - small
6270 - Payroll fees
6273 - Flex benefits expense
6280 - Postage
6290 - Publications/Research material
6300 - Printing
6320 - Professioinal Fees
7010 - Rent
7030 - Supplies
7050 - Staff recruitment
7120 - Telecommunications
7200 - Travel & meals
7220 - Website
Total Expense
Net Ordinary Income

Other Income/Expense
4950 - Interest Income
Total Other Income
Net Other Income

Net Income -207,680.52

 NCTE operates as one of the leanest national LGBT
nonprofit organizations in the country. Dollar for dollar,
NCTE’s quality and quantity of research, policy analy-
sis, and advocacy exceeds that of other organizations,
and we have the victories to prove it. Our capacity to
lead and win paired with our strategic use of resources
earned NCTE sixth out of 110 national LGBT equality
groups in Guidestar’s 2012 Philanthropedia survey.

[NCTE] is a cutting-edge
organization with fearless
advocacy and leadership.

NCTE is the flagship organization for
transgender equality. They have had
an enormous impact not only in raising
the profile of transgender people and
issues, but have had some incredible
(and quiet) success working behind
the scenes with the Obama Adminis-
tration to make policy changes that
remove barriers for people.

NCTE has dramatically raised
the national profile on transgen-
der issues both within the LGBT
community and in the general
public.

NCTE leadership is extremely focused.
While their issue portfolio is broad,
they concentrate on making change
happen. They play well with others, but
also waste no time: they want, and get,
results.

NCTE has provided leadership for
other LGBT advocacy organizations
by helping clarify a federal agenda
for transgender advocacy. Its staff
is deeply knowledgeable and more
accomplished and more competent
than other transgender-focused
advocacy groups.

Read more
about what
LGBT move-
ment leaders
and foundation
professionals
have to say
about NCTE’s
work in the
call-out boxes
below.

10

National Center for Transgender Equality ▪ Action: 2012 Annual Report

BY THE NUMBERS

700 earned online, print, and broadcast media placements. Record 318,000 web and blog

The fight for transgender equality took us to 22 states and the District of Columbia.

views representing a 63% increase from 2011. 31% growth in Facebook “Likes” over 2012.

11

National Center for Transgender Equality ▪ Action: 2012 Annual Report

ABOUT NCTE

The NCTE policy team Mara Keisling, Harper Jean Tobin, and Jessica
Jeanty return from a White House meeting about ending the ban
against transgender military servicemembers.

a strong, clear voice in Washington, DC for transgender
people. NCTE provides a constant presence by:

• Monitoring federal activity and communicat-
ing this activity to our members around the
country;

• Providing congressional education; and
• Establishing a center of expertise on transgen-

der issues of national significance.

 NCTE also works to strengthen the transgender
movement and individual investment in this movement
by highlighting opportunities for coalition building,
promoting available resources, and providing technical
assistance and training to transpeople and our allies.

Board of Directors

Marcus Waterbury, Chairperson,
 Minneapolis, MN
Dr. Laura Arrowsmith, D.O., Broken Arrow, OK
Dr. Dana Beyer, MD, Chevy Chase, MD
Marisa Richmond, Ph.D., Secretary, Nashville, TN
Andrea von Kaenel, Treasurer, Alexandria, VA
Steph White, Ann Arbor, MI
Mara Keisling (Ex Officio) Washington, DC

Staff Members

Avory Faucette, Director of Operations
Cass Mercer, Social Work Intern
Ace Portis, Development Manager
Harper Jean Tobin, Director of Policy
Jessica Jeanty, Post-Graduate Law Fellow
Mara Keisling, Executive Director
Vincent Paolo Villano, Director of Communications

Mission

 The National Center for Transgender Equality is a na-
tional social justice organization devoted to ending discrim-
ination and violence against transgender people through
education and advocacy on national issues of importance
to transgender people.

 By empowering transgender people and our allies to
educate and influence policymakers and others, NCTE
facilitates a strong and clear voice for transgender equality
in our nation’s capital and around the country.

History

 NCTE was founded in 2003 by transgender activists who
recognized a large gap in national LGBT work. With very
few resources to draw from initially besides a committed
board of directors, an all-volunteer staff of one, donated
office space, and the hard-earned money from a small
community of transpeople across the country, we set out to
accomplish accomplish what no one had yet done: provide

1325 Massachusetts Avenue, NW, Suite 700
Washington, DC 20005
(202) 903-0112
ncte@transequality.org | TransEquality.org
facebook.com/TransEqualityNow | @TransEquality

