

ENCOURAGE FOSTER PROMOTE PROVIDE

NGPA is the largest organization of lesbian, gay, bisexual and transgender pilots, aviation professionals, and enthusiasts from around the world. Through education, social events, and outreach programs we promote our primary organizational goals.

CONGRATULATIONS ON A SUCCESSFUL 2016!

In 2015, there was a lot of change for NGPA and the Education Fund. We had a plan, a vision, and a passion for success. It has been my pleasure to stand with our membership since then and heading into 2017-18 with a budget plan tailored to the needs of NGPA, giving us more control and grasp on daily operations. The leadership is starting to take fundraising under its belt and create programs that better serve the membership and change lives.

My vision as the Executive Director is to continue strengthening our local chapters—equipping them with more resources to drive interest and encouraging new members while retaining current numbers. Since we announced our global vision for NGPA, the Advocacy Committee has received numerous inquiries from countries wanting assistance with training. I also see a need for NGPA to be more than two, big, annual events and we are responding to the call.

Thank you again for the support you have shown me as I lead us into 2017 with a strong vision and mission. Each of you play an important part of our success, and I look forward to seeing what we are capable of in the new year.

DAVID PETTET

EXECUTIVE DIRECTOR

GREETINGS NGPA MEMBERS!

As you will notice by the statistics enclosed in this report. 2016 was a year of record success for NGPA and the NGPA Education Fund. As Board Chair, it is my pleasure to relate that we have satisfied all of our specific fundraising goals and reached or exceeded each of our target appeals. Indeed, 2016 will be remembered as one of the most financially sustainable years in NGPA's history. Your support, and the continued support of corporate sponsors, put us well on our way to securing NGPA's future as the preeminent worldwide LGBT aviation community.

While the last several years have been very positive for NCPA, we have considerable work remaining to best position the organization for future growth and sustainability. The current Board of Directors and officers are working on several strategic opportunities that, when completed, will allow NCPA to reach new levels of influence and become an even more pertinent resource for LCBT aviators worldwide.

On behalf of the staff, officers, and directors of NGPA, Thank you for your continued volunteerism and financial support.

KYLE SPENCER MORGAN
CHAIR, NGPA Board of Directors

2016 EXPO VENDORS

OSLEFT.COM **AERO CREW SOLUTIONS** AIR WISCONSIN AIRLINES AIRLINE TRANSITION ALASKA AIRLINES/ HORIZON AIR **ALLEGIANT TRAVEL** ΔΙΡΔ **AMERICAN AIRLINES** AMERIFLIGHT, LLC CAGE MARSHALL CONSULTING **CANADIAN AVIATION PRIDE** CENTERLINE INTERVIEW CONSULTING COMMUTAIR COMPASS AIRLINES **CORADINE AVIATION SYSTEMS DELTA AIR LINES** DESERT JET **ENDEAVOR AIR ENVOY AIR ERAU ALUMNI EXPRESSJET AIRLINES GOJET AIRLINES** HAWAIIAN AIDI INES **JETBLUE** LOS ANGELES AIRPORT POLICE **MESA AIRLINES PIEDMONT AIRLINES** PILOT FITNESS PSA AIRLINES, INC. **REPUBLIC AIRWAYS HOLDINGS**

SEAPORT AIRLINES, INC.

SOUTHWEST AIRLINES

TRANS STATES AIRLINES

SKYWEST AIRLINES

TRUNK CLUB **UNITED AIRLINES**

VIRGIN AMERICA WINGS FINANCIAL **CREDIT UNION**

LIDS

NGPA INDUSTRY EXPO

In 2016, we saw more than 1200 people at the one-day event held at the Renaissance Hotel in Palm Springs, CA. We had over 30 volunteers helping with check-in, queue lines, questions, set up/tear down, etc. and successfully hosted over 100 lunches for the working recruiters (receiving positive feedback from everyone). The A/C in the partitioned ballroom failed halfway through the day and Brian is charged with working with hotel administration to prevent a repeat and quickly execute a Plan B should it happen again.

In 2017, we are hosting a two-day event with the first day open to the public. We are charging admission and offering fast passes only to top carriers. Airlines will not be accommodating standbys,

In 2018, we transition to a one-day event on Friday, included as part of Winter Warm Up activities. The day will include industry icons as guest speakers, educational workshops and presentations on LGBT issues, aviation safety, the aviation industry, and education. As Expo Director, Brian Gambino will assume responsibilities of the new format and maintaining corporate sponsorships in cooperation with the Executive Director and Development.

2013	GoJet Airlines is the only airline in attendance.
2014	Five airlines, including Alaska and American Airlines, attended.
2015	Twenty-two airlines recruiting and ERAU Alumni. 297 attendees
2016	Dr. Paul Foster, FAA, presented. Thirty-plus airlines and vendors.
	Over 1200 attendees.
2017	Change to a two-day event to help with early Saturday night.

PUBLICATIONS

Jason Seider came aboard as Contrails Editor-in-Chief in 2016. Overall, he has excelled and continues to strengthen content and themes each quarter. Due to higher design fees and a proposed EIC fee increase from \$200 to \$250 per month, the total 2017 projected Contrails cost is \$43,120. As of this date, our corporate sponsorships and partnerships bring in \$40.400.

CONTRAILS 2017 TIMELINE

Q1/SPRING

JAN 13	Editorial/ads due to Jason	JUN 30	Editorial/ads due to Jason
JAN 27	Content to Thom	JUL 14	Content to Thom
FEB 10	Final Draft to Susan (DCG One)	JUL 28	Final Draft to Susan (DCG

FEB 17 Print & Ship

Q2/SUMMER

PR 14	Editorial/ads due to Jason
PR 28	Content to Thom
	, , , , , , , , , , , , , , , , , , ,

MAY 15 Final Draft to Susan (DCG One)

MAY 22 Print & Ship

Q3/FALL

JUN 30	Editorial/ads due to Jason
JUL 14	Content to Thom
JUL 28	Final Draft to Susan (DCG O

AUG 4 Print & Ship

Q4/WINTER

NOV 3	Editorial/ads due to Jason
NOV 17	Content to Thom
DEC 1	Final Draft to Susan (DCG One)

DEC 8 Print& Ship

Early in 2016, we relieved Rosemary Miller as Creative Designer and, based on Kyle Szary's recommendation, hired Thom Barbour. The resulting quality, communication, and reliability are night and day and justify Thom's fee increase. In the proposed 2017 budget, we expect to hire him for the following: Contrails Magazine, Navegaytor, Media Kit, Brochure Updates, Scholarship Flyer (Cycle 1 & 2), and miscellaneous projects. Additionally, we utilized James Schaffranek, at the recommendation of Jason Seider, to work on small projects including the Annual Report. We plan to use him on ad hoc projects in 2017.

PHOTOGRAPHY

We decided in 2015 to contract photographers to protect our partnerships between corporations, NGPA, and the photographers themselves. In 2016, we secured Jim Tavenner (Winter Warm Up and Cape Cod Classic) and Ray (Cape Cod Classic). Both attended for free with full access to all events. The contract states that no alcohol should be in images with visible corporate sponsorship(s), all images should be taken in good taste, and NGPA is liable for up to \$2,000 in damages to equipment caused by an event attendee. The contract process intends to rectify past issues with event images. We currently have a commitment from Jim for the 2017 Winter Warm Up.

PROMOTIONAL VIDEO

We set a 2015 goal to produce a 2016 promotional video for NGPA marketing purposes. The early stages of planning a marketing campaign began at May's strategic planning meeting with Kyle Szary taking on responsibilities. As part of our 2017 United Airlines agreement, we are able to make the video production goal possible, with their help, starting with a series of short videos for Winter Warm Up this January. Additionally, we plan on using their resources, along with a partial donation to support specific advocacy-related videos, throughout 2017. We are also looking for outside firms to handle future marketing needs.

2016 CORPORATE SPONSORS

DIAMOND ELITE \$40,000 + UNITED AIRLINES

DIAMOND \$25,000 + AMERICAN AIRLINES

PLATINUM \$10,000 +
ALASKA AIRLINES
DELTA AIR LINES
ENDEAVOR AIR
NBAA

GOLD \$5,000 + AOPA CAGE MARSHALL

CONSULTING
CALIFORNIA COAST
UNIVERSITY
ERAU
GOJET AIRLINES
PIEDMONT AIRLINES
PSA AIRLINES

SKYWEST AIRLINES
WINGS FINANCIAL

SILVER \$2,500 +

08LEFT.COM
AIR HOLLYWOOD/
PAN AM EXPERIENCE
ASA AVIATION SUPPLY INC.
CREW OUTFITTERS
EPIC FLIGHT ACADEMY
TOTAL INVESTMENT
MANAGEMENT
XOJET

ADDITIONAL SPONSORS

CAPE AIR
EXPRESS JET
GIFFORD HOUSE
NEXAIR AVIONICS
SILVER AIRWAYS
SPORTY'S

NEW IN 2016

GIFTS

As planned in 2016, we committed \$500 for a transgender community video project recommended by members Kelly Leply and Jessica Taylor. Monies are allocated upon completion. We gave \$600 to Palm Desert, a Palm Springs LGBT community center, in a show of support to the 2016 Winter Warm Up host city. In September we presented a \$1,500 gift to the AIDS Support Group of Cape Cod, one of the first such groups established in the United States. The group's CEO and Communications Director attended the Cape Cod Classic brunch to accept the gift. We also gave \$1,500 to Camp Lightbulb, a Provincetown nonprofit serving LGBT youth ages 14-17. Because of this partnership, we plan on providing NGPA commercial pilots to attend their winter camp in Los Angles, CA to talk about being LGBT in aviation. Lastly, we are gifting a San Diego LGBT nonprofit with \$1,000 to show our support to the host city of our annual board meeting. In 2017, the Finance Committee, along with the Board of Directors, will determine amounts and organizations to continue our giving to, and support of, local communities.

FLIGHT DECK MEMBERSHIP

ASSETS

Unrestricted Cash	276,699*
Sustainability Fund	100,000
Restricted Cash Donations	3,785
TOTAL	\$380,484

^{*}January 2017 final payment for Winter Warm Up considered.

NGPA As of December 31, 2016

REVENUE		
Event Registration	269,187	
Donations ¹	129,468	
Member Dues	69,090	
Corporate Sponsorship	38,711	
Other Income	2,530	
Merchandise Sales	1,891	
Grants	1,000	
Advertising Income	2,450	
TOTAL	\$514,328	

 $^{^{}m 1}$ Including both restricted and unrestricted cash donations. In-kind donations not included.

EXPENSES				
NGPA Events and Programs ³ 244,547				
Reserves ²		127,736		
Administrative		90,240		
Executive Director Fee and Travel	27,030			
Bank Fees / Credit Card Processing	13,551			
Legal Services	8,765			
Postage / Shipping / Office Supplies	8,156			
Accounting Services	7,488			
Board Meetings	7,139			
Staff Contractor Fees	5,950			
IT / Website	5,932			
Insurance / Other	6,228			
Magazine/Publications		36,750		
Marketing		7,933		
Donations to Non-Profit Organizations		6,195		
Capital		927		
TOTAL		\$514,328		
At discretion of Board of Directors, funds may be used, ir	n accordanc	e with Financial		

At discretion of Board of Directors, funds may be used, in accordance with Financ Operating Procedures, for additional funding of NCPA programs or additional contributions to the NCPA Sustainability Fund.

YEAR-TO-YEAR COMPARISON

 $^{^{\}rm 3}$ Includes national/local events, advocacy, mentorship, and scholarship programs.

KIT WARFIELD

Education Fund Chair

SCHOLARSHIPS

and should reap benefits in 2017.

NGPA strengthened its 501(c)(3) charitable cause by facilitating the Alaska/K & S/B737 Type Rating scholarship this year. Alaska Airlines plans to continue this program, which includes a guaranteed interview with Alaska Airlines after successful completion of the type-rating course, into 2017. As part of our 2016 agreement, Cage Marshall Consulting is offering \$2500 towards a private pilot scholarship to be awarded during our Cycle 1 scholarship in 2017. The NGPA Education Fund is considering matching funds to bring the total award to \$5,000. Additionally, Cage Marshall and NGPA created a "giveaway" opportunity for active members to receive a full interview prep course or résumé review benefit in December.

In 2016, the NGPA Education Fund awarded over \$81,000 in scholarships (to both gener-

al recipients and in partnership with our Alaska, Delta, United, and American partners). We also awarded the first Steven Moore Scholarship, honoring the legacy of our former

Executive Director. The Education Fund Endowment remains strong and we expect to

in airline partner scholarships) and add our first Private Pilot scholarship. In an effort to

enhance unity between the NGPA and NGPA Education Fund, we combined efforts late

in 2016 to create fundraising campaigns and appeals. Thus far, it has proved successful

award over \$100,000 in scholarships (\$45,000 in general scholarships and the remainder

2016 SCHOLARSHIP **RECIPIENTS**

(L-R) **ALEX KENNING** ADELYNN MROSKO **HUNTER CHUMBLEY EVAN RIST**

JERAMY SHOFFITT JOHN FAULKNER KATE KEOGH KATHERINE GUERRERO

LORENZO CABRAL MICHAEL KOZLARZ NICOLE HUANG **EMILY YTURRALDE**

JAMIE ENGLER **TYLER OBERLANDER** CHRIS OLMSTEAD **ODANYS VELAZQUEZ**

NGPA EDUCATION FUND

NGPA EDUCATION FUND As of December 31, 2016

ASSETS

Bank of America	64,684		
Ameriprise (endowment)	272,351	(248,365 in 2015)	
TOTAL	\$337,035		

ACTIVITY

Donations	45,770	
Auctions (PSP, FLL, PVC)	20,324	
Expenses	(3,382)	
Scholarships Paid	(91,000)	(includes Delta \$10k received in 2015)
NET REVENUE	- \$28,288	

SCHOLARSHIP ALLOTMENT

Cycle1	46,000	(includes Moore \$1k award)
Cycle 2	35,000	
TOTAL	\$81,000	
Steven Moore Memorial	32,044.40	(received)
	20,651.60	(additional pledged)
TOTAL	\$51,696	(awarded \$1,000)

ENDOWMENT

Cash	3.6%	1,6327				
Fixed Income	58.4%	159,062				
Equities	29.1%	79,290				
Alternatives (multi manager)	8.2%	22,212				
Other	.7%	1,847				
TOTAL		\$272,351				

YEAR-TO-YEAR COMPARISON

INCOME	2014	2015	2016
Donations	46,031	41,842	45,770
Auction	17,447	23,952	20,324
Ameriprise Change in Value	14,829	(2,521)	23,985
TOTAL	\$78,307	\$63,273	\$90,079
EXPENSES			
General	2,151	4,800	3,382
Scholarship	21,000	27,000	91,000
TOTAL	\$2,3151	\$31,800	\$94,382

TOTAL	\$250,887	\$248,366	\$272,351

2016 **TRADE SHOWS & EVENTS ATTENDED**

CALIFORNIA AVIATION DAY EAA OSHKOSH 2016 FLYING MAGAZINE EXPO **OBAP** UNIV. OF NORTH DAKOTA WESTERN MICHIGAN UNIVERSITY WOMEN IN AVIATION

PRIDE EVENTS ATLANTA CHICAGO **NEW YORK** ORLANDO WASHINGTON, D.C. PORTLAND

2017 **TRADE SHOWS & EVENTS PLANNED**

CALIFORNIA AVIATION DAY EAA OSHKOSH 2017 ERAU DAYTONA BEACH, FL ERAU PRESCOTT. AZ **NBAA** OBAP PURDUE UNIVERSITY SUN N' FUN UNIV. OF NORTH DAKOTA WESTERN MICHIGAN UNIVERSITY WOMEN IN AVIATION

PRIDE EVENTS ATLANTA **CHICAGO** DALLAS **NEW YORK** ORLANDO WASHINGTON, D.C.

PORTLAND SEATTLE

NEW FOR 2017

BROOKS BEAUDOIN

Advocacy Chair

LOCAL CHAPTERS

CANADA **ATLANTA** BOSTON **CHICAGO** DALLAS **DENVER KANSAS CITY** MINNEAPOLIS/ST. PAUL **NEW YORK** ORLANDO **PHILADELPHIA** SAN FRANCISCO SEATTLE SOUTHERN FLORIDA **SOUTHERN CALIFORNIA** WASHINGTON, D.C.

UNIVERSITY CHAPTERS

UNIV. OF NORTH DAKOTA
WESTERN MICHIGAN UNIVERSITY

NEW IN 2016

ADVOCACY

NGPA is blessed with Brooks Beaudoin, who comes with a wealth of advocacy experience and has successfully stepped into the position of Advocacy Chair after Erin Recke stepped down in January 2016. Brooks helped assist NGPA's response to the North Carolina, Tennessee, and Mississippi anti-LGBT laws targeting Transgender. Members Kelly Leply and Jessica Taylor assisted with drafting letters to the White House, Charlotte's Mayor, and the Governor of North Carolina. Taking a stance on causes that effect NGPA membership is one of the highest priorities for us as our visibility increases within the aviation community. Brooks' greatest need is volunteers for subcommittees. University and flight school chapters are growing and Brooks, along with Subcommittee Chair Troy Merrit, is tackling several schools now and expecting more next year.

VOLUNTEERS

In order for NGPA to succeed, it takes bodies and commitment. The larger and stronger we become, the more faces we will see—creating a need to ensure positive, public representation. The Governance Committee has been tasked to assess and implement standards to which all NGPA volunteer members will adhere when representing NGPA across the country and beyond.

NGPA LOCAL CHAPTERS

A task on the Governance Committee and membership committee is to create a more controlling procedure that outlines duties and requirements to be an official chapter, how to conduct meetings, how often, etc. I would like to see this before the end of the year to enter 2017 with this in place. PIC of local chapters are volunteers of NGPA, and should sign our volunteer form.

OVER 25 YEARS

In 1990, the first organized event was held in Provincetown, Massachusetts and included a handful of gay pilots who communicated by telephone and were discreetly identified by sporting an airplane on their shirts. At the time, members risked losing jobs or being dishonorably discharged from the military if they were outed as gay. From that group, a national organization has evolved.

Design: Barbour Greative 116. Thom Barbour principal Copy David Pettet / Kit Harrington / KVle S Morgan / Gregg Smith

NGPA 4931 W. 35TH STREET-SUITE 200 ST. LOUIS PARK, MN 55416 1-866-NGPA (6472) ngpa.org

