

PLANTING SEEDS OF
OPPORTUNITY

Community Action Partnership of Orange County
2012 Annual Report

Dear Friends,

On behalf of Community Action Partnership of Orange County, we are deeply grateful for the friends, opportunities, and partnerships that have helped to change the lives of those less fortunate. Our team has provided hope and resources to our programs, thus changing the conditions that contribute to hunger and poverty. Community Action Partnership of Orange County achieved great results because you cared and provided us with the tools to help people help themselves and each other. Our Board of Directors continues to be astounded by agency staff for their dedication and innovation in their work with program participants, and we embrace and salute the thousands of volunteers who donated their free time to help others.

As we look back on 2012, there is so much to celebrate in spite of the reality that for many people it was a very difficult year. Throughout this annual report, you will see examples of our amazing accomplishments.

In the upcoming years, our organization will be kicking off our 50th anniversary campaign, Planting Seeds of Opportunity, to draw attention to the growth and impact of the Community Action movement in our community. In turn, we will seek to improve our community over the next 50 years and make Orange County a better place to live with your continued support.

How do we leave people more self-reliant than when they arrived at our doors? When families work through our programs, they develop greater confidence and motivation to manage setbacks in their lives. At Community Action Partnership the answer lies in empowering people to recognize and make use of their own unique strengths and resources in order to improve their lives. Our participants commit to playing the lead role in making lasting changes in their lives.

This is not work that we do alone. We need people from the community—families, neighbors, business owners, congregations, and others—who will join us as we work together planting the seeds to end poverty in Orange County. Together, we will fulfill America's promise to the poor.

Thank you,

Clarence W. "Buddy" Ray

Chief Executive Officer

Connie Jones

Chairman, Board of Directors

About Us

With leadership and results dating back to 1965, Community Action Partnership of Orange County (CAPOC) has evolved into Orange County's most comprehensive anti-hunger and poverty relief organization. CAPOC's aim is to make a positive impact in people's lives by helping them meet basic needs and strengthen their support system. Our position within Orange County allows us to identify neighborhood concerns and find unique solutions. We have a stake in the health of our community and have the ability to create real change in the lives of low-income children, families, seniors, and veterans. By acting as a resource for ending hunger and poverty, our organization improves the health of our community. We mobilize and direct resources to programs that assist, educate, and promote self-sufficiency.

Helping our community is helping ourselves.

We change people's lives, embody the spirit of hope, improve communities, and make America a better place to live.

Our Programs

FOOD AND NUTRITION PROGRAMS

CAPOC works to eliminate hunger in Orange County, by believing that every person has the right to live without fear of hunger. The OC Food Bank works with a network of close to 400 community organizations to feed hungry children, families, seniors, and veterans. Our staff works with local corporations and volunteers to reduce food insecurity, changing the local food system to prevent hunger.

ASSET AND COMMUNITY BUILDING PROGRAMS

CAPOC works with residents to improve the health of their community by identifying issues that impact their neighborhoods. We help residents to address community issues and reverse neighborhood decline by building stronger communities and empowering residents. CAPOC educates residents on making healthy and nutritious food choices and provides programs to increase physical activity. These programs also educate low-income neighborhoods to build financial stability, create savings, and provides free tax preparation assistance.

ENERGY AND ENVIRONMENTAL SERVICES

Our programs aid low-income clients who need assistance paying their utility bills. Clients receive discounts and assistance during crisis. They learn through consumer education how to conserve energy and save money. Services include: information & referral, utility assistance, weatherization, client workshops, community education, and energy conservation.

FAMILY RESOURCE CENTERS

Our two family resource centers strengthen families and the communities that surround them. The Centers provide an environment that help children, families and seniors become stable, and self-sufficient. In addition, the Centers have senior programs and provide local youth with tutoring and after-school programs, arts and crafts, and recreational activities. The Centers are a focal point for residents to learn about community issues and to work together to find solutions.

WE GET RESULTS

In 2012 Community Action Partnership of Orange County:

- Served a total of 463,125 clients.
- Recruited 64 clients into our Economic Case Management program, of which 35 obtained jobs and 16 obtained an increase in income and/or benefits through our two Family Resource Centers.
- Increased 1,276 youth's academic, athletic and social skills for school success through programs at our two Family Resource Centers.
- Enrolled 2,792 clients into SNAP obtaining \$387,630 in Food Stamp benefits.
- Provided job training to 16 trainees in our energy and Environmental Services department through the Green Job Trainee Program and our OC Food Bank served as a work site for 12 paid youth trainees, increasing their job skills.
- Improved family stability and parenting skills through workshops to 133 low-income parents.
- Aided 494 seniors in Community Senior Services and daily lunch programs.
- Gave 33 low-income youth, ages 10 to 14, the opportunity to spend a week at camp at the Irvine Ranch Outdoor Education Center.
- Mobilized 143 OC residents to participate in community revitalization and anti-poverty initiatives.

2012 Accomplishments

5 families were able to purchase homes with our assistance

Made emergency gas and electric utility payments for 8,359 clients

632 children received free lunches through our Summer Lunch Program

11,085 infant & children's health and physical development improved through our health & wellness programs

Assisted 6,526 low income clients to enroll into telephone lifeline and/or energy discounts with an aggregated savings of \$228,410

18,679,701 lbs. of food were distributed to clients

28,040 senior citizens & 1,137 individuals with disabilities received services that helped them maintain their independent living

Assisted 546 taxpayers e-file their taxes who then received \$713,538 in Federal and State refunds

Provided emergency food assistance to 106,158 individuals

Distributed 1,781 backpacks to low-income K-12 students

1,000 clients demonstrated the ability to complete and maintain a budget for 90 days through our workshops

Helping People Changing Lives

CAPOC is dedicated to helping our neighbors. We work to impact our community and transform lives everyday. Here is just one of our stories illustrating our important work.

Barbara is a senior with disabilities living alone in Orange County. She struggles each month to pay her bills on time with a limited income of less than \$800 a month. With no family to turn to for help, Barbara called the OC Food Bank when she ran out of food.

When our team arrived at her apartment building, they noticed how difficult it must be for her to get to her apartment by climbing up and down the unstable steps and rotting landing leading to her unit. As they stepped inside, Barbara immediately apologized for the mess she couldn't clean because of her limited mobility. She told them about her challenges finding someone to take her to a much needed surgery, her troubles paying her utility bills, and the continuing problems she faced because of her cataracts.

Community Action Partnership of Orange County was able to sign Barbara up for our Commodity Supplemental Food Program that would give her a monthly food box and provided her information about our Energy and Environmental Services Department to help her pay her utility bills.

Our programs helped Barbara when she had lost hope and helped her get back on her feet; just like we have helped thousands of other children, families, seniors, and veterans living in poverty in Orange County.

We help people help themselves and others.

2012 Donors

\$50,000+

Mohamed and Jamie El-Erian
Mr. and Mrs. Steve Ginder
John and Susan Miller
PIMCO Foundation
St. Joseph Health Foundation
United Way Orange County

\$10,000-49,999

Aidmatrix Foundation
Halsell Foundation
Brent and Cheryl Holden
Bill Holmes
Dan Ivascyn
Disney Worldwide Services, Inc.
Lew and Kelly Jacobs
MAZON: A Jewish Response to Hunger
Pacific Life Foundation
John H. Phelan and Dr. Sherry G. Phelan
Ralphs/Food 4 Less Foundation
Marc Seidner
Share Our Strength
Toy Industry Foundation
Walmart Foundation
Wells Fargo Foundation

\$5,000-9,999

Allergan Foundation
Disney Voluntears Community Fund
Edwards Life Science Fund
Edison International
Fluor Community Involvement Team
Fresh Produce & Floral Council
GE Capital
Glaukos Corp.
Goldstar Events, Inc.

Daniel Hyman
Elizabeth MacLean
Jean R. Moriarty
Ruth A. Moriarty
Orange County Community Foundation
Southern California Institute of Food
Technologists Section
UPS Foundation, Inc.

\$2,500-4,999

Mike Beggs
Broadcom Foundation
Thomas W. Burns
Cargill Incorporated
Gary Dunn and Capital Source Bank
David Engebretson
Group Z Sports Car Club Inc.
Image FIRST of California, LLC
Kiewit Companies Foundation
Sidney and Granville Kirkup
Rich and Jan Matzinger
Patricia Crail Brown Foundation
Payless
Saint-Gobain Corporation Foundation
Stater Bros. Charities
Timothy Tompkins
Virginia McCallum Charitable Trust

\$1,000-2,499

AOF - Pacific Affordable Housing Corp.
Assn. of Records Managers & Administrators
of Orange County
BJ's Restaurants Foundation Inc
Boeing Company Employee Fund
Tien Bui
Timothy & Janice Byrd
C.J. Segerstrom & Sons
California Association of Food Banks
CH2M Hill Foundation
Kristina Clarkson
Clearinghouse CDFI

Wendy Cupps
Chris and Sheri Dialynas
David Dorff
First American Trust
Garden Grove Tourism Promotion Corp
(Hyatt Regency OC)
Joseph Gill
Marguerite Ginder
Sandeep Gugneja
Stephen Habernig
J.M. Hagan
Larry Himmel
Honda Financial Services
Ingram Micro
JPMorgan Chase Foundation
Harry and Heather Karsten
Kohl's
KPMG LLP
Edward & Kim Manko
Scott Mather
Kimberly McCord
Paul A. McKelvey
Elizabeth and Stephen Nickless
Pacific Life Insurance Company
Benjamin A. Petty
Placentia Community Foundation
Alexandra Rogers, Ph.D.
Sacramento Region Community Foundation
Bernard and Norma Schecter
Schwab Charitable Fund
Mr. and Mrs. Lawrence Serber, M.D.
Ronald & Judith Shenkman
The Six Four Foundation
Smart & Final Charitable Foundation
TKSC
Treasury Wine Estates
Trinity Episcopal Church
Union Pacific Corporation
VANS
Whittier Trust Company

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

\$500-999

Acquity Group, LLC
 Bassenian / Lagoni Architects
 Barbara E. Born
 Julie Boyd
 Christopher Brammer
 CFC SoCal Tri-County
 D. Cheshire
 Trane (Christine Chu)
 Christine Cirujales
 Crum & Forster
 Vern Curtis
 Tracy Daun
 D.L.J. Produce, Inc.
 Chris Donelson
 Fidelity Charitable Gift Fund
 David Fisher
 Jane Ellen and Stephen Giamporcaro
 Molly Hall
 William Hartman
 Richard and Lynn Hassebrock
 John Heineman
 HMC Architects
 Don & Gloria Hoeksema
 Mark P. Ike
 Christopher Meade
 Davida Milo
 Diane & Mark Montgomery
 Donald E. Moriarty
 Roger and Susan Mouri
 Olympus Corporation
 Douglas J. Ongaro
 Cathy Paxton
 Jennifer Petrucci
 PHD Insurance Brokers, Inc.
 Anuradha Prakash, Ph.D.
 Joan Riach
 Dennis Roberts
 Elizabeth Rockefeller
 Jerome and Stacey Schneider
 Second Harvest Food Bank
 Anton Segerstrom
 Mr. and Mrs. Arkady Serebryannik
 Cheryl Sheridan
 Scott Smith
 St. Vincent De Paul Society
 Kyle Theodore
 Thomas P. Cox: Architects, Inc.
 Randy Tiffany

Tustin Community Foundation
 Erik Ulsteen
 Tamara Unvert
 Gregory & Michelle Weiss
 Wells Fargo Community Support
 Campaign
 Karin & Scott Wheeler
 Michelle Wulfestieg
 Farrukh Zia

\$250-499

Accident Fund Holdings, Inc
 AIA Orange County
 Anna Alcalá
 Lynn Arakawa
 Bank of America Charitable Foundation
 Sarah Baxter
 Beacon Church
 Greg and Brenda Beck
 Rae and Richard Beverage
 Rebekah C. Bhansali
 BHP Billiton Matched Giving Program
 Andrew and Heather Bivens
 Cheri Bolen
 Patricia and Alan Bortle
 Cecelia Brown
 Melissa Buchholz
 Martin & Kathleen Burke
 Steven and Jane Caddell
 Patrick J. Callanan
 Kitty Canada
 Frederick Capallo
 James Carpenter
 Cathy Carroll
 Lara Cassidy
 Linda Castro
 CBIZ MHM, LLC
 Wei L. Chan
 Vibeke R. Clark
 Marilyn Clifford
 Rebecca D. Cooper
 Marianne & Edward Cutcher
 Kristin Dark
 Digitek Computer Products
 Dougherty & Dougherty
 Marissa Duarte
 Edison Intl Employee Campaign
 Arnold Eisman
 EwingCole, Inc.

Kim Fellows-Peake
 John C. Fields
 Food Industry Crusade Against Hunger
 Hall & Foreman
 Ellen Fowler
 Frank Frasz
 Gap Foundation Gift Match Program
 John Gilbert
 Stuart M. Godin
 Gregg Maedo + Associates, Inc.
 Dana Harman
 Ilene Harker
 Robert Haskell
 Autumn Heep
 Hensel Phelps Construction Co.
 Huntington Beach Host Lions Club
 Irvine Company Apartment Communities
 J.R. Miller & Associates Inc.
 Donna & Mark Kalez
 Neel Kashkari
 Kay Kim
 Sarah Kimball
 Diane Koch
 Robert Korb
 Sue Krueger
 Lisa Lacock
 Sandra Lewis
 Jonathan Lim
 LinQuest Corporation
 Mr. and Mrs. Gordon E. Lippincott
 Living Leaf Foods, LLC
 LuxuryWorld.Com
 Richard & Janet MacKaig
 Michael and Stephanie Masterman
 Dorothy Metcalf
 MHP Structural Engineers
 Robert and Ellen Miller
 Monica & Anand Nallathambi

Vivian M. Neiger Ttee
 David Nokes
 Tony Nokes
 Kristy Ollendorff
 Orange County Chapter of the
 American Society of Safety Engineers
 Allison Pinsky
 PJHM Architects
 Precision Resource
 Holly Prouse
 RIMS Orange County
 Robert Hidey Architects, Inc.
 Allan Rockwell
 DeeDee Rosenthal
 Gary and Kim Sanders
 Dennis Sato
 Sbarro
 Joanna and F. W. Schmidt
 Lutz Schloegl
 Shlemmer + Algaze + Associates
 Interiors & Architecture
 Gary Smith
 Melissa Stanisai
 Suffolk Construction Company
 Tastefully Simple, Inc.
 Lois Tepas
 Kristin Tso
 URS Corporation
 US Foods
 Mena S. Valiket
 Francisco and Diana Villalpando
 Rebecca Virtue
 Sue Wagner
 WARE MALCOMB
 Cari Washington
 Jill Williams
 Wilson Wong
 Alan and Ruby Woo

Financial Highlights

Statement of Activities

	Year End December 31, 2012	Year End December 31, 2011
Revenue, gains, and other support:		
Governmental contracts and grants	\$9,439,747	\$12,567,585
Commodities	7,735,886	7,273,420
Private contracts	561,961	742,382
Donations	1,045,532	844,944
Investment income	861	716
Shared maintenance	83,114	99,668
Other	813,700**	29,352
Total revenue, gains and other support	\$19,680,801	\$21,558,067*
Expenses		
Program Services		
Energy and Environmental Services	3,470,057	4,115,095
Department of Energy ARRA	1,307,946	3,685,449
Community Partnership and Services	1,138,445	1,061,337
Food Services	11,064,982	10,633,514
Agency	159,296	215,221
Total Program Services	17,140,726	19,710,616
Supporting Services		
Management and general	1,304,484	1,227,834
Fundraising	320,041	142,886
Total Supporting services	1,624,525	1,370,720
Total Expenses	\$18,765,251	\$21,081,336
Increase in net assets	915,550	476,731
Net Assets at beginning of year	4,431,192	3,954,461
Net assets at end of year	\$5,346,742	\$4,431,192

* Community Action Partnership of Orange County received a one-time funding of approximately \$6 million through the American Recovery and Reinvestment ACT (ARRA) and Weatherization Assistance Program (WAP). This was awarded for 2009-2011 and we completed the contract on September 20, 2011.

** One time mitigation beneficial award

Board of Directors

Connie Jones, Board Chair
SMEDA

Jacqueline Johnson, Secretary
Tri-County Bulletin Newspaper

James D. Colquitt, Treasurer
NAACP

Robert J. Banuelos
Congressional Rep. Loretta Sanchez

Alicia Berhow
Orange County Business Council

Vijay Chidambaram
CMLA

Alberta Christy
OC Supervisor, Janet Nguyen

Asia Cunningham
Senator Lou Correa

Bill Fogarty
United Labor Agency of OC

Michael Hernandez
Southern California Edison

Nahla Kayali
Access California Services

Shelly Landry-Bayle
City of Santa Ana, Mayor Miguel Pulido

Susan L. Petrella
OC Supervisor, Shawn Nelson

Anuradha Prakash, Ph.D.
Chapman University

Rhonda Reardon
City Council, Mission Viejo

Gary Smith
Wells Fargo Banking

Burt Winer, Ph.D.
Institute of Advanced Studies

If you would like to get involved or make a donation, please contact:
support@capoc.org or call 714.897.6670 ext. 3404
or visit www.capoc.org/getinvolved

Community Action Partnership of Orange County

11870 Monarch Street
Garden Grove, CA 92831
714.897.6670
www.CAPOC.org