

The POWER of PARTNERSHIP

ANNUAL REPORT 2012

St. John's
Well Child & Family Center

The test of our progress is not whether we add more to the abundance of those who have much; it is whether we provide for those who have too little. ”

President *Franklin Delano Roosevelt*
January, 1936

LETTER FROM THE PRESIDENT

The POWER of **PARTNERSHIP** *to Advance Social Justice*

Welcome to St. John's Well Child and Family Center's 7th annual report. We thank you for taking the time to read about our work and share our experiences in building the infrastructure and programs our communities need to improve their health.

Often, friends and colleagues approach me to talk about the growth and success of St. John's. How did St. John's grow so fast? How is it that we continue to have such an impact? How did we become so deeply rooted in the communities we serve?

I've thought a lot about those questions, and I've come to realize that the reason for St. John's success has everything to do with the partnerships we've built. From the innovative Healthy Homes, Healthy Kids initiative – which dramatically reduced childhood asthma and lead poisoning – to the newly developing South LA obesity prevention and intervention initiative, to the partnership to reduce health disparities for children with autism and developmental disabilities, to the International South Los Angeles Health & Human Rights conference, to our partnership with SEIU and the Labor Movement, to our efforts to impact global health by opening collaborative health centers in El Salvador, and to

our patient right-to-health committees and their impact on advocacy and policy – none of these (and the many additional) efforts could have been successful or even started without the deep, trusting and lasting partnerships we have nurtured over these last 15 years.

Often without funding or the promise of funding – but out of a shared sense of the need to right an injustice – these partnerships have grown and thrived to build some of the most innovative and revolutionary efforts to address health disparities, social determinants, and inequality. St. John's could never have done this alone.

So for this annual report, our goal is to salute THE POWER OF PARTNERSHIP and to thank our partners for their brilliance, innovation, and friendship on behalf of the communities we are so honored to serve. **True, mission-driven (versus business-driven) partnerships are what really impact the health, social, and economic status of our communities.** We are humbled and moved by the success of these partnerships and the impact we've collectively been able to make. We look forward to deepening the partnerships that have developed and to building more in the years to come.

Warmest regards,

Jim Mangia, MPH

TABLE of CONTENTS

III	Message from the President
VII	2011 By the Numbers
<hr/>	
	<i>The</i> POWER of PARTNERSHIP
2	EXPANDING Beyond Our Clinic Walls
4	IMPROVING Reproductive Health
6	ENSURING Equal Healthcare Access for the Transgender Community
8	REDUCING Slum Housing Conditions to Improve Health
10	PRIORITIZING Pediatric Dental Care
12	CREATING a Workforce Development Initiative to Improve Population Health
14	BREAKING the Cycle of Poor Childhood Developmental Outcomes
16	PROMOTING Early Intervention for Children with Special Needs
18	COMING TOGETHER to Integrate Health and Social Services
19	Year in Review
	<hr/>
	FINANCE and GOVERNANCE
22	Financial Statements
23	Grants, Contracts, and Donations
25	Board of Directors, Senior Management, and Health Center Locations

2011 BY THE NUMBERS

173,129

total patient encounters

87,869

medical visits

53,764

individuals received outreach, health education, child development and literacy education, and case management services

40,879

unduplicated patients served

33,521

unduplicated patients living below 100% of the Federal Poverty Level, 82% of total patient population

29,507

uninsured patients served

29,091

total immunizations

20,865

dental visits

12,170

family planning visits

8,735

individuals enrolled into health insurance plans

3,725

behavioral health visits

176

medical, dental, and behavioral health staff

77

non-medical staff

18

community health fairs

6

community health centers

4

school-based health centers

EXPANDING BEYOND OUR CLINIC WALLS

A PARTNERSHIP WITH Homeboy Industries

At St. John's, we see lack of access to primary and preventive health services as the driving force behind the significant health disparities experienced by the populations in inner city Los Angeles. We have made it our mission – as a pivotal safety-net resource in the community – to meet these intense demands for services. In an effort to do so, St. John's purchased and equipped a mobile health unit with generous funding from the UniHealth Foundation. The St. John's Health Access Express is designed to reach deep into our communities and provide desperately-needed health access to at-risk and hard-to-reach populations. It will provide outreach, insurance enrollment, health education, and medical services at schools, churches, homeless shelters, and other community locations throughout our downtown and South Los Angeles service area.

St. John's leadership held a series of meetings with Homeboy Industries – which provides services to formerly gang-involved and recently incarcerated men and women – that resulted in an innovative partnership to address the healthcare needs of Homeboy employees and clients. These individuals typically forego vital prevention and primary care services due to the danger of crossing neighborhoods and gang boundaries and are usually eligible but not enrolled in health insurance. The St. John's Health Access Express now offers the perfect solution. Every week, the mobile unit provides culturally competent services directly at Homeboy Industries in a safe and supportive environment. ■

The partnership with St. John's has been a blessing and has complemented the full movement toward health for the thousands of men and women who seek to transform their lives at Homeboy. ”

—Father Greg Boyle, Homeboy Industries Founder and Executive Director

Left: St. John's community health promoter scheduling appointments for Homeboy Industries employees
Right: Homeboy Industries employee receiving services on St. John's Health Access Express mobile medical unit, St. John's and Homeboy Industries leadership gathered for the launch of the mobile medical unit

IMPROVING REPRODUCTIVE HEALTH

A PARTNERSHIP WITH
Planned Parenthood Los Angeles

Throughout St. John's 48-year history, we have worked tirelessly to develop a system of care that expands and enhances the accessibility of critically needed services for our patients. This strategy is reflective of our goal to address the unmet healthcare needs of low-income and uninsured individuals by providing regular access to primary medical, dental, and mental health services, regardless of patients' ability to pay. However, in addition to the host of services we provide in-house, we have an established referral network that ensures patients have access to a reliable continuum of care and also serves to increase our integration within the local healthcare community.

In the last year, St. John's has begun to explore a unique inter-agency collaboration and referral system with Planned Parenthood Los Angeles, which has multiple locations near St. John's health centers. As part of this partnership, St. John's will refer patients to Planned Parenthood for certain reproductive health services, and Planned Parenthood will refer patients to St. John's for comprehensive primary care, chronic disease management, and peri-natal services. Additionally, the partnership includes cross-training opportunities for both organizations' community health outreach workers and joint fundraising strategies to support the growth of this dynamic new care coordination initiative. ■

I am thrilled that Planned Parenthood-Los Angeles and St. John's have crafted an innovative partnership that truly builds on each agency's individual strengths and will result in greater access to critically needed services in our community. ”

—Sue Dunlap, Planned Parenthood-Los Angeles CEO

Left: Primary care patient visit
Right: Medical assistants preparing for a patient visit, benefits counselor assisting patient with insurance enrollment

We are unspeakably proud and honored to work in partnership with St. John's to ensure that transgender people have access to compassionate, knowledgeable health care providers. St. John's offers hope to transgender people who face extraordinary barriers to living full, authentic lives. ”

—Masen Davis, Transgender Law Center Executive Director

ENSURING EQUAL HEALTHCARE ACCESS FOR THE TRANSGENDER COMMUNITY

A PARTNERSHIP WITH
the Transgender Law Center,
the Imperial Court of Los Angeles,
and the Lyon Martin Clinic

The transgender community is one of the most underground and marginalized populations in our country today. Barriers to healthcare access for transgender individuals include low rates of insurance coverage, high rates of stress due to harassment and discrimination, and a lack of cultural sensitivity among healthcare providers. St. John's is committed to serving this population – along with the many other disenfranchised groups we have served for decades – by providing a care environment of compassion and love that removes these barriers.

Through a unique partnership with the Transgender Law Center, the Imperial Court of Los Angeles, and the Lyon Martin Clinic, St. John's is creating a program tailored to South Los Angeles' transgender individuals. This program includes staff training to provide culturally competent, comprehensive primary care, behavioral health, and case management services; insurance enrollment; community outreach and education; and research, policy, and advocacy activities.

Strategic community outreach and education are crucial to this program's success and cannot be conducted along traditional community health outreach channels. St. John's reaches out to people on the street, in clubs, and through other venues to raise awareness about our services and the potential for those who are uninsured to qualify for coverage. This partnership has created a unique coordinated system of care and high-quality services for a community that has been ignored and discriminated against for far too long. ■

Left: Panelists for transgender cultural sensitivity training
Right: Departmental breakout sessions during transgender cultural sensitivity training, Master of Ceremonies Dr. Marci Bowers and Jim Mangia at Head Over Heels – a fundraiser for St. John's transgender health program

A community health center cannot resign itself to only treating the symptom of disease. We have a responsibility to engage the cause. This is what builds power and changes the fundamental dynamic of healthcare delivery.”

—Jim Mangia, St. John's Well Child and Family Center
President President & CEO

REDUCING SLUM HOUSING CONDITIONS TO IMPROVE HEALTH

A PARTNERSHIP WITH

Esperanza Community Housing Corporation, Strategic Actions for a Just Economy, and Neighborhood Legal Services

St. John's has long applied a true community health approach to preventing illness by going outside our clinic walls to address the environmental, educational, and social determinants that directly affect our patients' health. Over the past fifteen years, we have worked in collaboration with other community organizations to break down the dichotomy between individual and public health services to mitigate the effects of slum housing conditions. These conditions are one of the most pervasive determinants of poor health outcomes in South Los Angeles, where 80 percent of housing is listed as substandard. The primary partners in this coordinated effort are Esperanza Community Housing Corporation, Strategic Actions for a Just Economy, and Neighborhood Legal Services. Collectively, we have succeeded at bringing together health service providers, community health promoters, tenant organizers, public interest lawyers, and affordable housing and civil rights advocates to shift the discourse around housing and health and bridge the division between public and individual health.

The collaborative – called Healthy Neighborhoods, Same Neighbors – breaks the cycle of treating individuals suffering from environmentally-linked conditions and simply returning them to the home that made them sick. The program integrates comprehensive medical care with education, case management services, home visitation, tenant organizing, and legal services to reduce patients' exposure to health hazards in their home environment. Examples of these hazards include lead-based paint, mold, vermin, cockroaches, and dust mites. This clinic- and home-based intervention has and continues to have a dramatic impact, including a 100 percent reduction in asthma hospitalization, a 95 percent reduction in blood lead levels, and a 100 percent reduction in emergency department use. ■

Left: Community health promoter educating a patient about integrated pest management during a home visit
Right: Family at a Healthy Homes remediation visit, mold on the ceiling of a patient's home in South LA

This unique, mutually beneficial partnership is a model for what a clinic and university can do together to improve health outcomes for our most vulnerable communities. ”

—Dr. Mona Iskandar, St. John's Well Child and Family Center
Dental Services Director

PRIORITIZING PEDIATRIC DENTAL CARE

A PARTNERSHIP WITH
University of Southern California
School of Dentistry

St. John's views access to primary and preventive oral health services as an integral component to maintaining and improving patients' overall health and well-being. In all the care we provide, we constantly ask the question: how do we break the trajectory of poor health outcomes for the populations we serve? Clearly, early access to oral health care is critical to changing that dynamic. However, the South Los Angeles community experiences significant barriers in accessing these services because many of the general practice dentists do not accept public health insurance. As a result, an alarming 90 percent of our pediatric patients have never received dental services prior to visiting St. John's, and many require more than simple cleanings during their first year because of pre-existing tooth decay and other oral health problems.

St. John's launched an innovative, two-pronged collaboration with the USC Ostrow School of Dentistry that increases access to dental services for pediatric patients. The first component of the collaboration established a pediatric dental day at our Dr. Louis C. Frayser Health Center with additional staffing provided by senior USC dental students. The pediatric dental day provides the students with an invaluable opportunity for experiential learning and increases our capacity to provide oral health services to an overflowing population. The second component of the collaboration provides pediatric dental services outside of the traditional clinic setting through the operation of a USC-owned mobile dental unit. This mobile unit operates one day per month and provides oral health education and screening services at strategic locations throughout South Los Angeles. Patients are then linked to a St. John's health center as their dental home for comprehensive care. ■

Left: Children receiving oral health education
Right: Patient receiving oral health screening, children
at mobile dental unit visit to Para los Niños

CREATING A WORKFORCE DEVELOPMENT INITIATIVE TO IMPROVE POPULATION HEALTH

A PARTNERSHIP WITH
SEIU-ULTCW and the California
Long Term Care Education Center

Seniors and disabled persons comprise a vulnerable population with complex medical needs stemming from a range of physical and mental impairments and chronic diseases. Due to an inability to perform activities of daily living safely and independently, many are in need of in-home support services. However, these services tend to focus more on meal preparation, grocery shopping, and personal care than on critically needed paramedical services, such as the administration of medications, nutrition, and other activities necessary to maintain patients' health. Additionally, the current system of in-home support services lacks oversight and practical standards for service delivery. There are no hiring criteria, nor are there standards for including these individuals in their patients' clinic-based care and treatment plan.

In partnership with SEIU-United Long-Term Care Workers and the California Long Term Care Education Center, we jointly created a pilot program to systematically integrate in-home support service (IHSS) workers into patient-centered medical care delivery. Because of St. John's powerful and unique partnership with SEIU, we have been able to reorganize how healthcare is delivered – making it more patient-centered and innovative. As part of this integration, we developed a training and placement program for IHSS workers to improve their paramedical skills and understanding of patients' medical needs. The ultimate goal of this training is to integrate IHSS workers as part of our patient-centered medical home team, which is critical to improve patient experience, improve health outcomes, and reduce healthcare costs for our senior and disabled patient population. Our goal is to expand this program to all of our patients with chronic diseases and conditions to dramatically improve population health. ■

The partnership between SEIU-ULTCW and St. John's has been one of mutual respect and acknowledgment that our system of support for our state's most vulnerable can be better. The leadership provided by Jim and the whole team will lead to better health and thereby freedom for our communities. ”

–Laphonza Butler, SEIU-United Long Term Care Workers President

Left: IHSS workers receiving CPR training
Right: Instructor providing guidance on correct CPR technique, IHSS training graduation

BREAKING THE CYCLE OF POOR CHILDHOOD DEVELOPMENTAL OUTCOMES

**SOUTH LOS ANGELES CHILD WELFARE INITIATIVE:
A PARTNERSHIP WITH**
Alliance for Children's Rights, Beyond Shelter, Children's
Institute, Community Coalition, Institute for Maximum
Human Potential, and Para los Niños

The South Los Angeles Child Welfare Initiative – a coalition of seven community-based organizations – seeks to break the inter-generational cycles of poor developmental outcomes for children, 0-5 years old. Collectively, we do so by creating an integrated system to identify and address risk factors before they become family crises. In preparation for the creation of this system, the coalition initially worked at increasing each agency's capacity to provide high quality, holistic, and reliable care for families. This included training staff, creating more holistic client intake procedures, building reliable referral pathways, and tracking client experience through an ongoing and interactive learning community. The focus of this work is on two high-risk populations: children raised in kinship families and children born to teen parents. These groups are at particularly high risk for perpetuating generational cycles of involvement with the Department of Child and Family Services and other County "child welfare" systems.

In our start up phase, individuals are identified for the Child Welfare Initiative from St. John's pool of patients. This is done by flagging patients who live in kinship arrangements, have teen parents, or have clear risks of involvement in the child welfare system for program referral. Once referred, all of their family's needs – such as quality child care, mental health, and affordable housing – as well as the child's developmental progress are assessed. This assessment is used to refer, link, and track families to appropriate services within the Child Welfare Initiative network and support them in effectively using all resources at their disposal. Currently, outcomes for a cohort of 50 families are being tracked among agencies to evaluate progress toward the initiative's goals. ■

St. John's is a pivotal partner in addressing the needs of South Los Angeles foster children living with their extended relatives. Their leadership in building a medical hub for kinship families is ensuring that thousands of children can stay with their family members in safe, loving homes and become healthy, thriving and successful adults ㉹

—Aurea Montes-Rodriguez, Community Coalition Vice President of Organizational Growth

Left: St. John's pediatric patient
Right: Pediatric patient support services

“

I am excited about the opportunity to create the first-ever autism and developmental school-based health center in California. To have a center of excellence of this kind in South Los Angeles is nothing short of a miracle.”

—Areva Martin, Esq., Special Needs Network President and Co-Founder

PROMOTING EARLY INTERVENTION FOR CHILDREN WITH SPECIAL NEEDS

A PARTNERSHIP WITH
the Special Needs Network and
Los Angeles County Supervisor
Mark Ridley-Thomas

During the five decades that St. John's has provided coordinated primary healthcare to some of the most vulnerable children and families in Los Angeles, we have seen rates of developmental disabilities increase dramatically and understand the barriers local families face in addressing these disabilities. Many families struggling to cope with a new disability diagnosis are lost in a system that is ill-equipped to handle these unique disorders. Low-income families, especially in minority communities, face additional challenges. African American and Latino children are, on average, diagnosed two to four years later than their peers, resulting in significant intervention delays. Investment in early intervention services for children with autism spectrum disorders is also dramatically less for communities of color. Yet, for children with developmental disabilities, early intervention is critical. The earlier a child is diagnosed, the sooner she or he receives treatment – which significantly increases their chance of leading a fulfilling and productive life. For our partnership, this is a fundamental question of health and human rights.

In collaboration with the Special Needs Network and Los Angeles County Supervisor Mark Ridley-Thomas, St. John's is preparing to open a Special Needs Development Center. This center, which will serve as a hub for larger South LA-wide effort, will combine primary healthcare with outreach, assessments of psychosocial and physical development, developmental interventions, individual and group therapy, social skills training, multi-disciplinary team case management, and parent support groups. The Special Needs Development Center will reduce the current challenges that low-income children with developmental disabilities and their families face by providing no-/low-cost alternatives that specifically address their needs, all within a medical home. We believe this is a fundamental right to which every child should have access. ■

Left: Special Needs Network Camp JPAC participants
Right: Special Needs Network clients, rendering of Special Needs Development Center
Photo Credit: Special Needs Network

COMING TOGETHER

TO INTEGRATE HEALTH AND SOCIAL SERVICES

A PARTNERSHIP WITH
the Children's Bureau

At St. John's, we understand that health status affects all aspects of an individual's existence, including educational performance and wage-earning capacity, which directly impact socio-economic status. The community we serve suffers from entrenched poverty in a landscape where services are diminishing. County health facilities are overwhelmed, and significant portions of our catchment area are designated as medically underserved areas by the federal government. In this climate it is imperative that non-profit agencies pool their resources to maximize their capacity and benefit to low-income people. The Children's Bureau-led collaboration at the Magnolia Place Family Center is a perfect example of health, social service, and governmental organizations responding strategically and collaboratively to urgent community needs.

In addition to St. John's health center, Magnolia Place features a comprehensive child development center; classes on parenting, childcare, and family economics; legal assistance; foster care and adoption; mental health services; satellite County offices; and other social services. The long-term goal of this partnership is to improve the overall health and well-being of low-income families by providing primary medical, dental, and mental health services and intelligently linking them to a coordinated system of social support and services to reduce stressors and engage in primary prevention. This furthers our mission to serve more under-insured and un-insured people, provide a patient-centered medical home for people who currently have no access to regular health care, and establish a new network of mutually-productive agency relationships over the long-term. ■

Seventy-five organizations are creating a “community wellness transformation” in one of the most vulnerable areas of Los Angeles. St. John's was the first partner to whom Children's Bureau turned to help develop this innovative national model. ”

—Alex Morales, Children's Bureau President & CEO

Left: Routine peri-natal visit
Right: St. John's lap reading school readiness participant, pediatric patients at Magnolia Place Family Center

YEAR IN REVIEW

BACK TO SCHOOL HEALTH FAIR

South Los Angeles Back to School Health Fair, which served more than 1,000 patients of all ages from the St. John's community — a collaborative endeavor with SEIU-UHW

TRANSGENDER HEALTHCARE FUNDRAISER

Head Over Heels fundraiser for St. John's transgender health program; California Endowment Program Manager Tamu Jones with St. John's Development Director Ernesto Barahona and Karina Somala, of the Imperial Court of Los Angeles and Hollywood; performers at Head Over Heels fundraiser; Head Over Heels guests Gilda Haas and Nancy Halpern Ibrahim

ADVOCATING FOR COMMUNITY HEALTH CENTERS

St. John's President & CEO Jim Mangia with House Minority Leader Nancy Pelosi and President Obama

NATIONAL HEALTH CENTER WEEK

St. John's Right to Health Committee members and patients participating in a community walk with Supervisor Mark Ridley-Thomas

CAPITAL DEVELOPMENT PROJECT GROUND BREAKING CEREMONY

St. John's leadership, community members, and project management representatives at groundbreaking ceremony; Barbara Firestone of The Help Group and Supervisor Mark Ridley-Thomas; Rev. Warner Traynham and St. John's former Chief Medical Officer Kenneth Williams; groundbreaking ceremony attendees

UPHOLDING THE AFORDABLE CARE ACT

Attendees and speakers at a St. John's press conference following the Supreme Court's decision to uphold the Affordable Care Act

MOVABLE FEAST

Attendees at St. John's 2nd annual Movable Feast fundraiser at Union Station; representatives from Alba Petroleos, a Movable Feast sponsor; Jim Mangia with Movable Feast honorees SEIU Local 721 President Bob Schoonover and Congresswoman Karen Bass; UniHealth Foundation President Mary Odell honoring The California Endowment President Dr. Bob Ross at Movable Feast; St. John's Right to Health Committee member attendees

FINANCIAL *Statements*

STATEMENT OF ACTIVITIES	
<i>From 1/1/11 to 12/31/11</i>	
Unrestricted Revenues, Gains, and Other Support	
Net patient service revenue	11,354,390
Grant revenue	7,452,913
Contributions	2,323,255
Net assets released from restrictions	2,354,116
Total unrestricted revenues, gains, and other support	23,484,674
Expenses	
Total expenses and losses	23,456,751
Excess of revenues over expenses	27,923
Grants for acquisition of property and equipment	1,614,879
Increase in unrestricted net assets	1,642,802
Increase in temporarily restricted net assets	882,067
Change in net assets	2,524,869
Net assets, beginning of year	8,218,167
Ending net assets balance	10,743,036
STATEMENT OF FINANCIAL POSITION	
<i>As of 12/31/11</i>	
Assets	
Cash	2,473,245
Accounts/grants receivable	5,440,406
Supplies	332,735
Prepaid expenses and other	138,601
Held by trustee	368,956
Property and equipment (net)	11,473,505
Deferred financing costs	571,836
Total assets	20,799,284
Liabilities and net assets	
Accounts payable	2,287,095
Accrued expenses & current maturities	1,416,512
Long-term debt	6,334,601
Deferred rent	18,040
Total liabilities	10,056,248
Total net assets	10,743,036
Total liabilities and net assets	20,799,284

GRANTS, CONTRACTS, *and* DONATIONS

GOVERNMENT

Bureau of Primary Health Care, US Department of Health and Human Services, Section 330 Federally Qualified Health Center Program

Bureau of Primary Health Care, US Department of Health and Human Services, American Recovery and Reinvestment Act, Capital Improvement Program

Bureau of Primary Health Care, US Department of Health and Human Services, Increased Demand for Services

Bureau of Primary Health Care, US Department of Health and Human Services, New Access Point

California Family Health Council, Title X Family Planning Services

California Family Health Council, EPICS Program

First 5 Los Angeles School Readiness Program, South Los Angeles and Compton

First 5 Los Angeles Healthy Births Initiative

First 5 Los Angeles Community Opportunities Fund

Los Angeles County Department of Health Services Strategic Initiative Program

Los Angeles County Board of Supervisors Integrated Behavioral Health Program Support

City of Los Angeles Rapid HIV Testing

Los Angeles Unified School District

Compton Unified School District

1736 Family Crisis Center, Family Source Southwest Project

FOUNDATIONS

Blue Shield of California, Core Operating Support

British Petroleum/Air Quality Management District, Asthma Settlement Initiative

California Community Foundation, Healthy Homes Healthy Families

California Community Foundation, South Los Angeles Welfare Program

California Community Foundation, Core Operating Support

California Community Foundation, Centinela Medical Fund, Right to Health Committees Support

California Healthcare Foundation, Specialty Care Safety Net

California Primary Care Association, School Based Cold and Flu Prevention Project

California Wellness Foundation, Core Operating Support

Community Clinic Association of Los Angeles County, Disaster Preparedness Funds

Danmour & Associates, Dr. Kerby Alvy Grant

Kaiser Permanente West Los Angeles Medical Center, Diabetes Education Program Support

Kaiser Permanente, Downy Medical Center, Podiatry Support

L.A. Care Health Plan, Health Information Technology

L.A. Care Health Plan, Local Initiative Health Authority

L.A. Care Health Plan, Oral Health Initiative IV

L.A. Care Health Plan, Oral Health Initiative V

L.A. Care Health Plan, Oral Health Initiative V, Part II

L.A. Care Health Plan, Star Partners Program

Los Angeles County Education Foundation, Health Home Innovation Fund

LA's Promise, Physical Screenings

Neighborhood Legal Services, Medical-Legal Partnership

RGK Foundation, Pediatric Dental Support

Restaurant Opportunities Center, Medical Partnership

Strategic Actions for a Just Economy, Healthy Neighborhoods, Healthy Children Zone

Shields for Families, Medical-Legal Partnership

Southside Coalition of Community Health Centers, Podiatry Outpatient Procedures

Southside Coalition of Community Health Centers, Healthy Way LA Enrollment Project

Southside Coalition of Community Health Centers, Collaborative for Specialty Care

The Ahmanson Foundation, Electronic Health Records Support

The California Endowment, Health & Human Rights Conference

The California Endowment, Special Needs Network Partnership

The California Endowment, General Operating Support

Tides Foundation, Networking for Community Health

UniHealth Foundation

W.M. Keck Foundation

INDIVIDUALS *and* ORGANIZATIONS

AEG

The Adamik Family

Albertsons

Alice Noquez

AltaMed Health Service

Dr. Anca Nica

Anne Farrell-Sheffer

BKD, LLP

Barbara Lee

Blue Shield of California

Box 3 Solutions

California Community Foundation

The California Endowment

Californians Allied for Patient Protection

Candice Sherman

Canele

Carla Feldman

Century Housing

Chapman & Associates

Chichen Itza

Chloe A. Osmer

City National Bank

Claudia De Leon

Clearinghouse CDFI

Colin James Gibson

Cristina Vazquez

DLR Group WWCOT

Dandy Don's

Daniel J. O'Keefe

Dante's Catering

Daughters of Charity Health System

Diane Factor

Elba N. Smith

Elena Fernandez

Elixir G

Elizabeth Meisler

Ernesto Barahona

Esperanza Community Housing Corporation

Fiorenzo & Kathy Tirinnanzi

Frandzel Robins Bloom & Csato, L.C.

Friandise Pastries

FusionStorm

Gary Zimble

General Electric

Georges & Germaine Fusenot Charity Foundation

Gilbert Vasquez

Gisele Fontaine

Goodie Girls

Green Bar Collective

Harrington Group

Health Net

Hilda Sandoval

Ingrid Hernandez

Innovative Computing Systems

Jacqueline Caster

Janet Mangia

Jannelle A. So

Joseph & Linda G. Merkens

Joseph Dunn

Kaiser Permanente

Dr. Kenneth O. Williams

Dr. Kerby Alvy

L.A. Care Health Plan

La Taquiza

Larry Young

Lenora B. Fulani

Lisa C. Reale

Lorenzo Cates

Los Angeles County Federation of Labor

Louis Abi-Younes

Lowell Herbrandson

M.R. Cohn

Maintex

Mama's Hot Tamales Café

Dr. Mangia Associates

Manuel Abascal

Margaret B. Martinez

Maria Benel Corazon Se

Marion Douglas

Supervisor Mark Ridley-Thomas

Marta Ramos

Mary Devlin & Gena Desclos

McKesson

MedPoint Management

Metavante Corporation

Michael Cousineau

Michael Schnake

Mike Hacia

Monica Rivera

Mulberry Row

Nancy Geshke

Nancy Halpern Ibrahim

Neighborhood Legal Services

New City Parish, Inc.

Nina Vaccaro

Nomsa Khalfani

Patricia Escamilla

Pasta Roma

Patrice Wagonhurst

Peter Harbage

Peter Kerndt

Polenzani Benefits

Quick'r Print'r

Rebecca Gifford

Robert & Bette Levy

Robin & Lynne Gilles

Ruy Martinez

SEIU

SEIU International

SEIU Local 721

SEIU UHW

SEIU ULTCW

Saladfarm

San Antonio Winery

Sara Palmer

Sara Tienda

Strategic Actions for a Just Economy

Shirley L. Fannin, MD

Starbucks

Steven Kaplan

Supply Company

Susan Walker

Tina Christopoulos

Totum Consulting

Virginia C. Montenegro

Vista Hermosa

William E. Dawe

Worker Education and Resource Center

BOARD OF DIRECTORS

Chair

Marion Douglas

Vice Chair

Lawrence Young

Secretary

Lilia Garcia

Members

Maria Benel Corazon Se

Bill Dawe

Claudia De Leon

Patricia Escamilla

Carmen Flores

Leonor Guzman

Tim Neiman

Martha Ortiz

Marta Lilia Ramos

Donald Young

SENIOR MANAGEMENT TEAM

Jim Mangia, *President & Chief Executive Officer*

Candice Sherman, *Interim Chief Operating Officer*

Elizabeth Meisler, *Chief Financial Officer*

Dr. Farid Hassanpour, *Chief Medical Officer*

Dr. Mona Iskandar, *Chief Dental Officer*

Gary Zimble, *Chief Information Officer*

Nomsa Khalfani, *Chief of Policy and Support Services*

Robert Adamik, *Chief Human Resources Officer*

Elena Fernandez, *Director of Behavioral Health Services*

Ana Campos, *Director of Clinic Operations*

Ernesto Barahona, *Director of Development*

ABOUT THE ANNUAL REPORT

Producers

Ashley Roberts, Ernesto Barahona

Copy Editing

Tina Christopulos, Jim Mangia

Photography

Andrew Zappin

Cover Illustration

Carlos Aponte

Art Direction/Design

Reyes Meléndez

LOCATIONS

COMMUNITY HEALTH CENTERS

Dr. Louis C. Frayser Health Center

5701 S. Hoover Street
Los Angeles, CA 90037
323-541-1616

S. Mark Taper Foundation Health Center

808 W. 58th Street
Los Angeles, CA 90037
323-541-1400

Magnolia Place Health Center

1910 S. Magnolia Avenue, Suite 101
Los Angeles, CA 90007
213-749-0947

W.M. Keck Foundation Health Center

2115 N. Wilmington Avenue
Compton, CA 90222
310-603-1332

East Compton Health Center at Casa Dominguez

15715 S. Atlantic Avenue, 2nd Floor
E. Rancho Dominguez, CA 90221
310-604-5000

Functional Assessment Center

1112 N. Santa Fe Avenue
Compton, CA 90221
310-635-0050

SCHOOL-BASED HEALTH CENTERS

Lincoln High School

2512 Alta Street
Los Angeles, CA 90031
323-441-2139

Hyde Park Elementary School

6505 8th Avenue
Los Angeles, CA 90043
323-750-9232

Manual Arts High School

4131 S. Vermont Avenue
Los Angeles, CA 90037
323-541-1631

Dominguez High School

15301 San Jose
Compton, CA 90221
562-630-6825

St. John’s Well Child and Family Center is a proud “union shop” with a strong and innovative partnership with SEIU Local 721. We are honored to work closely with our union allies in the fight for social justice – for our patients, our employees, our community, and our network of health centers.

LABOR DONATED

SJWCFC © ALL RIGHTS RESERVED 2012

OUR MISSION

To eliminate health disparities and foster community well-being by providing and promoting the highest quality care in South Los Angeles.

OUR VISION

St. John's Well Child and Family Center will be a leader, catalyst, and model for the best care; long-term community health improvement; and sustainable, health-enhancing systems and structures in South Los Angeles.

WWW.WELLCHILD.ORG

808 W. 58TH STREET LOS ANGELES, CA 90037
TEL: 323-541-1600 FAX: 323-541-1601

St. John's Well Child and Family Center is a
501(c)(3) network of community health centers.