

ANNUAL REPORT 2013

ROOTED IN COMMUNITY

OUR MISSION

Our mission is to make a positive impact in people's lives by helping them meet basic needs and strengthen the support system that enables people to move out of poverty. We work with leaders to identify community problems and find unique solutions. We care about the health of Orange County and have the ability to create positive economic change in the lives of low-income children, families, seniors, and veterans. We mobilize and direct resources to programs that assist, educate, and promote self-sufficiency.

OUR VISION

We change people's lives, embody the spirit of hope, create opportunities, improve communities, and make America a better place to live. Together, we build a stronger Orange County.

Dear Friends,

This year, Community Action Partnership of Orange County (CAPOC) is celebrating 49 years of helping people and changing lives. As we reflect now on the many milestones and victories we have achieved, it is gratifying to see just how far CAPOC has come – and humbling to consider just how far we have yet to go. As we stand on the verge of our 50th anniversary, we marvel at the difference we are making.

When CAPOC was founded in 1965, our country was in the midst of the Vietnam War, a civil rights movement, and an increasing rate of economic inequality. In our first year, we broke ground by creating the county's first Head Start program, Neighborhood Youth Corps, Legal Aid services, Mobile Health Van, and a helpline for seniors. Since then, we have continued to innovate and scale up our efforts while staying true to our mission.

With each milestone, we have continued to grow to meet the increasing needs of our community, and are expanding our services to meet these demands. Our OC Food Bank just celebrated its 35th anniversary and distributes nearly 15 million pounds of food annually to feed the hungry. Our Energy & Environmental Services continue to provide utility assistance, weatherization home improvements, and solar energy installations to help low-income households become more energy efficient and lower their energy bills. Our Community Partnerships & Services provide the tools needed to empower residents in low-income communities to create real change and provide new, innovative ways to serve more people than ever before. Our two family resource centers continue to help kids succeed, promote financial stability, and support families and seniors so they can thrive. We work with schools, health partners, and communities to significantly reduce childhood obesity.

At our heart, CAPOC's work is all about relationships. It's about seeing the interconnectedness of clients, donors, local businesses, community partners, volunteers, and staff. We work together to build a stronger Orange County as we help people and change lives. In 2015, we celebrate the 50th anniversary of the War on Poverty that made a promise to end hunger and poverty in America. It opened the door to fairness and opportunity and it gave us the tools to create solutions. As we begin our celebration of five decades of Community Action, we are asking you to join us in facing a new set social and economic challenges and to help us bring hope, resources, and prosperity to 48,000 Orange County residents each month.

Thank you,

Clarence W. "Buddy" Ray
Executive Director

Connie Jones
Chairman, Board of Directors

Creating Futures

FOOD AND NUTRITION PROGRAMS

CAPOC believes that every person has the right to live without fear of hunger. The OC Food Bank works to eliminate hunger in Orange County by providing food to nearly 400 community organizations that feed hungry children, families, seniors, and veterans. We also provide emergency food assistance.

FAMILY RESOURCE CENTERS

Our two family resource centers strengthen families and the underserved impoverished neighborhoods that surround them. The Centers provide a safe environment that help children, families & seniors become stable, and self-sufficient. We provide local youth with tutoring and after-school programs.

PROVIDING HOPE

We work with residents to improve their communities by identifying and addressing issues that impact neighborhood decline. We build stronger neighborhoods, empower residents, and assist local community members to become leaders of change.

ASSET AND COMMUNITY BUILDING

CAPOC works with residents to support themselves. We educate residents on making healthy and nutritious food choices while also increasing physical activity. Our programs teach neighborhoods to build financial stability, create savings, and provide free tax preparation assistance to increase economic opportunities.

ENERGY AND ENVIRONMENTAL SERVICES

Our programs aid low-income clients who need assistance paying their utility bills during crisis. They learn through consumer education how to conserve energy and save money. Weatherization and energy efficiency/conservation programs help low-income populations to reduce their energy bills.

Impacting Lives

Maria Elena Dector is a mother of five struggling each day to feed her children. With 8-month old twin babies, she is unable to return to work full time due to the high cost of childcare. Her husband works long hours in landscaping but still does not earn enough to support the family.

Community Action Partnership of Orange County has noticed a rise in family hunger due to circumstantial factors such as insufficient working wages combined with the high cost of childcare, rent, and food. These families do not deserve to go days without food. To help solve this problem we started a unique fresh fruits and vegetables distribution program that provides vulnerable families like Maria's with 20 pounds of locally grown produce every week for the whole year.

"This program has benefited my family, especially my kids, by giving us access to fruits and vegetables that improve our health. Being able to receive these fruits and vegetables has alleviated our financial load and the concern if we will have something to eat," stated Maria.

Maria is an active participant in our Community Engagement Advisory Committee and a loyal volunteer at our El Modena Family Resource Center.

Our programs help families get back on their feet to become engaged members of their communities. Everyday, we help people and change lives.

2013

A YEAR IN REVIEW

Pounds of Food Distributed

14,924,809 lbs.

to nearly 400 partners that served
74,172 low-income households

Backpacks Distributed to Low-Income Children

1,766 backpacks

filled with essential school supplies
to give every child the best chance to succeed

Low-Income Families Who Received Utility Assistance in Times of Crisis

7,126 families

We performed minor home repairs and weatherized
674 low-income homes to reduced utility bills

Low-Income Seniors Provided with a Monthly Box of Food

19,127 seniors

19,954 seniors were provided with resources to maintain
their independence and access to needed services

46,712 children

in order to prevent childhood obesity
with Orange County youth

Students who Received their GED through our ACCESS Program

15 students

314 students were enrolled in after-school
tutoring in writing, math, sciences, and the arts

Dollars Saved through our Free Tax Preparation Services

\$713,538

allowing 544 households to become
more financially stable

Summer Lunches Provided to Low-Income Children

2,178 lunches

17,209 elementary students were provided
with a monthly bag of fresh produce

Number of Much Needed Shoes Given to Low-Income Children

173 pairs of shoes

1,300 children were given
toys at the holidays

2013 Donors

\$50,000+

Mohamed and Jamie El-Erian
Steve and Debrorah Ginder
John and Susan Miller
PIMCO Foundation
William and Sue Gross Family
Foundation

\$10,000-49,999

Aidmatrix Foundation
Capital Source Bank
Eaton Charitable Fund
Edison International
The Ginder Family Foundation
Brent and Cheryl Holden
Wilbur R. Holmes
Daniel Ivascyn
Jay and Kelly Jacobs
Kaiser Permanente
MAZON: A Jewish Response to
Hunger
Ruth A. Moriarty
Ralphs/Food 4 Less Foundation
Share Our Strength
South Coast Plaza
St. Joseph Health Foundation
Donald Thompson
United Way Orange County
Wells Fargo

\$5,000-9,999

Vineer and Rebekah Bhansali
Michael Cudzil
Suhail and Shermeen Dada
Disney Volunteers Community Fund
Disney Worldwide Services, Inc.
Disneyland Resort
Edwards Life Science Fund
Fluor Enterprises, Inc.

Garden Grove Tourism Promotion
Corp (Hyatt Regency OC)
Glaukos Corp.
Daniel Hyman
Kamaya Jane
Elizabeth MacLean
Jeanne Moriarty
Orange County Community
Foundation
Henry T. Segerstrom
Southern California Institute of Food
Technologists Section
United Parcel Service (UPS)

\$2,500-4,999

Accident Fund Holdings, Inc.
Broadcom Foundation
Thomas Burns
Timothy and Janice Byrd
The California Endowment
Tracy Daun
Experian
Goldstar Events, Inc.
Sandeep Gugneja
Kiewit Infrastructure Group
Scott Mather
Carol McCallum & Susan Sadowski
Payless ShoeSource
Alvin Penry
Sempra Energy Foundation
Andrew Vaden

\$1,000-2,499

Therese A. Accetta
Alex Accetta
American Accounting Association
BJ's Restaurants Foundation, Inc.
Brock Foundation
Frank and Beverly Buchholz
Douglas Bystry
Cargill Incorporated
Clearinghouse CDFI
Larry H. Corbett, Jr.
Keith and Camille Cummings
Danish American Club in Orange
County
Disney Worldwide Services, Inc.
David Dorff
Dougherty & Dougherty
Renato & Jayna Etrata
Stephen Fiechter
First American Trust
David Fisher
Rocky and Deborah Gentner

Joseph Gill
Ronald Godshalk
Great Hunting Valley Nation
Stephen Habernig
Terry and Carol Hartman
Richard and Lynn Hassebrock
Larry Himmel
Don & Gloria Hoeksema
Ingram Micro
JPMorgan Chase Foundation
William Keenan
Elizabeth Kennedy
KPMG LLP
KTGY Group, Inc.
BD Marcus
Barbara Modanlou
Diane & Mark Montgomery
Donald E. Moriarty
Mary E. Murphy
Mahesh Nagarkatti
Thomas Olds
OneOC
Orange County Chapter of ARMA
International Inc.
Orange County Chocolate Festival
Roy Osterberg
Pacific Life Insurance Company
Pacific Mercantile Bank
Dominic and Jennifer Petrucci
Benjamin A. Petty
Placentia Community Foundation
Vincent Pollmeier
P. Prunchnic
Alexandra Rogers, Ph.D.
Saint-Gobain Corporation Foundation
James Salzer
Schwab Charitable Fund
Dr. and Mrs. Lawrence Serber
Ronald & Judith Shenkman
Cheryl Sheridan
Smart & Final Chartable Foundation
Gary Smith
Sorooptimist International of
Westminster
TERI, Inc.
TK1SC
Bryan Tsu
Walmart #2242
Walmart # 5639
Walmart Foundation
Wells Fargo Community Support
Campaign
Wells Fargo Foundation
Bernie Wolfe

\$500-999

D. Adams
 Alegria Foundation
 Gordon Allred
 Ausherman Family Foundation
 Guy R. Babusek
 Manjit K. Bain
 James & Joy Begley
 Vincent Bennet
 Mary Bevans
 Rae and Richard Beverage
 Boeing Company Employee Fund
 Marilyn Brewer
 Craig Bronstein
 Anthony Bube, Ph.D.
 Ian and Harriett Campbell
 Casablanca Bridals, Inc.
 Jim Casparie
 Roger Cohen
 Connie L. Cross
 Mike De Mello
 David Engebretson
 Fidelity Charitable Gift Fund
 Meg Ford
 Ron Galonsky
 John R. George
 Jane Ellen and Stephen Giamporcaro
 Bruce and Carol Hallenbeck
 Mark Heim
 Betty R. Herman
 Stephen Hueftle
 Huntington Beach Host Lions Club
 JP Morgan Chase Foundation
 Barbara Katzman
 Mark Kaylor
 David Kennedy
 Helen and Milo Kensrue
 Kay Kim
 William and Julie King
 Arnold Klein
 Pamela Klemm
 Frederick Kranz
 Lisa LaFourcade
 Stephen Livingston
 Christine and Samantha Lora
 Jolynn Mahoney
 Edward & Kim Manko
 Craig Mardany
 Michael Marriott
 Jim C. Masoner
 Cynthia Muckenthaler
 Patricia and James Muffie
 Roberta J. Murphy
 Justin C. Myers
 Tammy Nguyen Wong
 Barney Page

Melissa Pascual
 Cathy Paxton
 Alison Pinsky
 Anuradha Prakash, Ph.D.
 Dennis Roberts
 Gary and Kim Sanders
 Bernie and Claire Schechter
 MSGT Leroy D. Schmaus
 Joanna and F. W. Schmidt
 Jerome and Stacey Schneider
 Susan Scott
 SendGrid
 Jim Sgro
 Shulman Hodges & Bastian, LLP
 Scott Smith
 St. Vincent De Paul Society
 Randy Tiffany
 Lois M. Tolles
 United Kenpo Karate Studios
 Tamara Unvert
 Vanguard Charitable Endowment
 Todd Walsh
 Karin & Scott Wheeler

\$250-499

Active Captive Management, LLC
 Gary R. Adams
 AIA Orange County
 All County Enviromental & Restoration, Inc.
 Karl Anatol
 Kendra and Douglas Anderson
 Ellen Angel
 Fariha and Abdul Assifi
 Christine Atienza
 Dale L. and Colleen Bartley
 Bassenian / Lagoni Architects
 June Beeler
 Sandy Benson
 Alicia Berhow
 Kenneth Blank
 Ruth Boersma
 Michael B. Bogardus
 Brea Bead Works
 BTN
 Wendy Burch
 Dona Burrell
 Steven and Jane Caddell
 Frederick Capallo
 Joseph Carbajal
 Marilyn Carlson
 James and Carie Carpenter
 Scott Carruthers
 Robert Castillo
 CH2M Hill, Inc.
 Emily P. Chu

Vibeke and Walter Clark
 Mary Cobb
 Combined Federal Campaign of Greater SoCal
 Steve and Dorothy Coontz
 James R. Couevas
 Marianne & Edward Cutcher
 Wilfrid W. Dancer
 Gail and James Daniels
 Mark Doran
 Gale Douglass
 Rohit Dubey
 William and Lynn Dunton
 Eddy Duong
 Edison Intl Employee Contributions Campaign
 Arnold Eisman
 Denise Evans
 Patricia and Robert Ritzgerald
 Fluor Community Involvement Team
 Fly Fishers Club of Orange County
 Gensler
 William D. Gotses
 J.D. and Ella May Green
 Gregg Maedo + Associates
 William and Mary Hamilton
 Ilene and James Harker
 Ellen M. Hawley
 Hensel Phelps Construction
 Geoffrey Hill
 La Juan and Samuel Horton
 Ruth Ann and Robert Hyson
 J.R. Miller & Associates Inc.
 Leland and Linda Jarvis
 Dan Jelladian
 Bill Klein
 Sue Krueger
 Chin-Jane and William Lee
 Anne Lee
 Sandra and Richard Lewis
 Gordon F. Linke
 Gordon and Bonnie Lippincott
 Russ & Laurie Lohrman
 Marcia Low-Peters
 Magdalena Lutsky
 Richard & Janet MacKaig
 James and Ann Mahoney
 Chantal Manseau
 Rebecca Martin
 Mary McCarthy
 McLarand Vasquez Emsiek & Partners, Inc.
 Chase J. McLaughlin
 Raymon and Betty Meliza
 Dorothy Metcalfe
 Mark and Frances Meyers
 MHP Structural Engineers

Branden Millstone
 Davida Milo
 Cathy Mosse
 Roger and Susan Mouri
 Vivian M. Neiger Ttee
 Penny Nelson
 James and Laurel Nemmert
 Jill Nesbitt
 Steven A. Nicinski
 Elizabeth and Stephen Nickless
 Pascal Olhats
 James Olney
 Lori Olsen
 Charles Osborn, Esq.
 Morgan Pepitone
 Stephen Pitts
 PJHM Architects
 Clarence and Tina Ray
 Doris Reiss
 Paul Reisz
 Gordon Roth
 Ursel and Alex Rovell
 Craig Ryan
 Deepa Salastekar
 Richard and Patricia Schmid
 Suzie Schuder
 John Shamlou
 David Sheppard
 Amy Siu
 Robert Smith
 Helen Spiro
 Kermit and Marcia Sprang
 John and Merry Stanek
 Melissa and Rush Stanisai
 Peter G. Strelow
 Robert Tanner
 TCA Architects, Inc.
 Terracon
 Kyle Theodore
 Pauline Thomas
 Ana Torres
 Alvin Valdez
 Mena Valiket
 Barbara Virus
 Stuart Ward
 Cari Washington
 Phyllis & Mark Watanabe
 Andrew B. Watson
 Emilie Weir
 Brian and Meghann Wenzel
 Burt and Maureen Winer
 Ermin Wojcik
 Ruth and Ferris Worden
 Yecu Yen

We apologize in advance for any donors who we missed to acknowledge in this publication or whose information is incorrect.

COMMUNITY ACTION PARTNERSHIP OF ORANGE COUNTY LEADERSHIP TEAM

Board of Directors

Board Officers

Connie J. Jones - *Chair*
Vijay Chidambaram - *Vice-Chair*
James D. Colquitt - *Secretary*
Alberta Christy - *Treasurer*

Representatives of Public Officials

Robert J. Banuelos - *Congresswoman Loretta Sanchez*
Alberta Christy - *Orange County Supervisor J. Nguyen*
Asia Cunningham - *CA State Senator Lou Correa*
Shelly Landry-Bayle - *Santa Ana Mayor Miguel Pulido*
Hon. Shawn Nelson - *OC Board of Supervisors, Dist. 4*
Hon. Rhonda Reardon - *Mission Viejo City Council*

Representatives of the Poor

James D. Colquitt - *National Association for the Advancement of Colored People*
Bill Fogarty - *United Labor Agency of Orange County*
Connie J. Jones - *Southwest Minority Economic Development Association*
Nahla Kayali - *Access California Services*
William O'Connell - *Colette's Children's Home*
Burt Winer, Ph.D. - *Institute of Advanced Studies*

Representatives of Private Organizations

Alicia Berhow - *Orange County Business Council*
Vijay Chidambaram - *Chinmaya Mission LA*
Michael Hernandez - *Wyndham Vacation Ownership*
Jacqueline Johnson - *Tri-County Bulletin Newspaper Group*
Anuradha Prakash Ph.D. - *Chapman University*
Gary Smith - *Wells Fargo Banking*

Staff

Clarence W. "Buddy" Ray - *Executive Director*
Malcolm Brown - *Chief Financial Officer*
Dolores Barrett - *Director, Community Partnership and Services*
Mark Lowry - *Director, OC Food Bank*
Ron Mondragon - *Director, Human Resources*
Alan Woo - *Director, Planning and Fund Development*

FINANCIAL HIGHLIGHTS

Statement of Activities

Since our inception in 1965, CAPOC has matured into an \$18 million a year organization, enabling us to alleviate hunger, educate youth, and create financial stability for Orange County's most vulnerable. In fiscal year 2013, CAPOC received funding from committed and engaged individuals, foundations, corporations, and governmental donors. Thank you.

	Year End December 31, 2013	Year End December 31, 2012
Revenue, gains, and other support:		
Governmental contracts and grants	\$9,595,916	\$9,439,747
Commodities	7,107,332	7,735,886
Private contracts	468,966	561,961
Donations	1,418,962	1,045,532
Investment income	4,972	861
Shared maintenance	117,823	83,114
Other	20,537	813,700**
Total revenue, gains and other support	\$18,734,508	\$19,680,801
Expenses		
Program Services		
Energy and Environmental Services	4,099,194	3,470,057
Department of Energy ARRA	-	1,307,946
Community Partnership and Services	1,141,123	1,138,445
Food Services	10,953,447	11,064,982
Agency	166,294	159,296
Total Program Services	16,360,058	17,140,726
Supporting Services		
Management and general	1,380,019	1,304,484
Fundraising	338,865	320,041
Total Supporting services	1,718,884	1,624,525
Total Expenses	\$18,078,942	\$18,765,251
Increase in net assets	655,566	915,550
Net Assets at beginning of year	5,346,742	4,431,192
Net assets at end of year	\$6,002,308	\$5,346,742

** One time class action award directed to charity.

**GROWING
OPPORTUNITIES
AND
RENEWING
PROSPERITY**

JOIN US

If you would like to get involved
or make a donation,
please contact:

support@capoc.org
(714) 897-6670 ext. 3404
www.capoc.org/getinvolved

11870 Monarch Street
Garden Grove, CA 92841
(714) 897-6670
www.CAPOC.org