

LA CLINICA DE LA RAZA, INC. **ANNUAL REPORT 2010**

The mission of La Clínica de La Raza is to improve the quality of life of the diverse communities we serve by providing culturally appropriate, high quality, and accessible health care for all.

BOARD OF DIRECTORS

Bob Katter, *Board President*
Blanca Cetín
Rosalva Díaz
Norma Guerrero
Sasha Guzmán
Aisha Hampton-Bowser
Yvonne Hudson
Jo Ann Intili
Carmen LaRosa

Peter Manoleas
Denise Martin
Michael Moore
Jill Noonan
Jorge Perez
Amy Prevedel
Shirley Steinback
Paul Swenson
Ramón Terrazas M.D., M.P.H

For more information please contact:

La Clínica de La Raza, Inc.
Phone: 510-535-4000
Fax: 510-535-4189
www.laclinica.org

Administration Offices
1450 Fruitvale Ave, 3rd Floor
Oakland, CA 94601

Mailing Address
P.O. Box 22210
Oakland, CA 94623-2210

Dear friends and supporters,

Since 1971, La Clínica has provided free and low-cost health care to thousands of people in need. Thanks to the generous contributions of donors, friends and community partners, as well as the stalwart support from corporations, foundations and government institutions, La Clínica has been able to provide high quality services to the community. With your help, we constantly strive to add new programs, expand our services and bring ever-improving health care to a growing population.

Last year, one of the many ways the community supported La Clínica was through contributions to our seventh annual Health Care Without Borders campaign, providing services to uninsured and underserved people and covering costs that our program funding does not. This campaign helped La Clínica reach community members through four health fair events throughout the East Bay, as well as sustain other important programs. Generous support also came through our annual All that Jazz (& Sushi!) event. Our warmest thanks to donors and friends who contributed over \$59,000 to support our HIV Services Program. These types of programs that are critically needed by the community provide key access points to vital health care services.

While we are thrilled that the health care reform bill extends coverage to 32 million Americans, we are keenly aware that people will need health centers, such as La Clínica, to serve them. We are ready, willing, and excited to meet this challenge.

As an example of our efforts to meet these needs, La Clínica is currently working to improve our services to the Monument Corridor community in Concord. Thanks to many generous gifts to the Monument Expansion Campaign, the new, larger facility will bring critical health care services to nearly 15,000 patients every year, three times the number served by the Monument clinic in 2009.

We are honored to serve our community and we look forward to maintaining a valued partnership with you. On behalf of the 68,140 patients who received needed care in 2010, we thank you.

Jane García
Chief Executive Officer

SERVICE SITES OF LA CLINICA DE LA RAZA

Since its beginnings as a single storefront operation in Oakland in 1971, La Clínica has grown into a sophisticated provider of primary health care and other services, with 26 sites spread across Alameda, Contra Costa and Solano Counties.

- | | | |
|---|--|--|
| 1 La Clínica de La Raza (Fruitvale Village) | 10 Casa del Sol III | 18 La Clínica Pittsburg Medical |
| 2 La Clínica Fruitvale Dental | 11 Clínica Alta Vista | 19 La Clínica Pittsburg Dental |
| 3 Community Health Education (Adult) | 12 San Antonio Neighborhood Health Center | 20 La Clínica Monument |
| 4 Community Health Education (Youth) | 13 Hawthorne Elementary School-Based Clinic | 21 Dental Care Mobile |
| 5 La Clínica de La Raza—WIC Program | 14 Oakland Technical High School-Based Clinic | 22 La Clínica Vallejo |
| 6 La Clínica Dental at Children's Hospital Oakland | 15 Fremont High School-Based Clinic | 23 La Clínica Vallejo Dental |
| 7 Family Optical | 16 San Lorenzo High School-Based Clinic | 24 La Clínica Vallejo Great Beginnings |
| 8 Casa del Sol | 17 Roosevelt Middle School-Based Clinic | 25 La Clínica Vallejo Great Beginnings Support Services |
| 9 Casa del Sol II | | 26 La Clínica North Vallejo |

Statement of Unrestricted Operations Year Ended June 30, 2010

REVENUES AND OTHER SUPPORT	
Patient & Third Party Fees	\$ 43,984,837
Other Revenue	2,680,742
Grants and Contracts	21,797,823
Total Revenues and Support	\$ 68,463,402

EXPENDITURES	
Program Services	\$ 56,839,938
Support Services	8,715,414
Total Expenditures	\$ 65,555,352

Changes in Unrestricted Net Assets	\$ 2,908,050
---	---------------------

Fact Sheet Calendar Year 2010

PATIENTS SERVED	PATIENTS	VISITS	PERCENT OF TOTAL PATIENTS BY ETHNICITY
Medical	50,193	188,515	African American 12%
Dental	25,550	81,504	Asian/Pacific Islander 9%
Eye, Podiatry, Chiropractic	10,104	16,406	Latino 68%
Mental Health	3,949	18,888	White 11%
Health Education/ Preventive Medicine	8,461	23,078	
Total Number of Patients and Visits	68,140	328,191	

Many patients access multiple services

PERCENT OF TOTAL PATIENTS POVERTY LEVEL	PERCENT OF TOTAL PATIENTS BY AGE
<100%	0-12 33%
101-150%	13-19 12%
151-200%	20-64 50%
>200%	65+ 5%

PERCENT OF TOTAL PATIENTS BY GENDER	PERCENT OF PATIENTS BY PAYOR SOURCE
Female 59%	Uninsured/Self Pay 44%
Male 41%	Medi-Cal 43%
	Medicare 4%
	Other Public Insurance 3%
	Private Insurance 6%

“La Clínica serves the underprivileged in a fiscally responsible way.” — *Anonymous Donor*

STRATEGIC PLAN FISCAL YEAR 2009-10 THROUGH FISCAL YEAR 2014-15

Vision: La Clínica is a premier community health center, rooted in the concepts of wellness, prevention and patient-centered care.

GOAL 1. Provide evidence-based, patient-centered quality care that is supported by health information technology.

Strategy (a): Institutionalize an effective infrastructure to ensure patient-centered, evidence-based best practices throughout the agency.

Strategy (b): Ensure reliable and timely processes and health outcome data to inform practice management decisions.

Strategy (c): Support staff performance through enhanced staff development and training that is ongoing and proactive, with training plans developed for prioritized job classifications.

GOAL 2. Strengthen La Clínica's financial viability.

Strategy (a): Maximize revenues and improve cost efficiency through technology and operations/clinical innovation in a manner that fosters an overall quality environment.

Strategy (b): Diversify sources of private and government funding.

Strategy (c): Participate in external initiatives and partnerships that positively impact La Clínica's financial outcomes.

GOAL 3. Strengthen La Clínica's infrastructure (technology, facilities, systems).

Strategy (a): Standardize policies and procedures that are based on patient-centered, evidence-based operational and quality outcomes, goal-centered expectations, and a shared understanding.

Strategy (b): Build the capacity of La Clínica's information technology and information systems to provide evidence-based, patient-centered quality care in a cost-effective manner.

Strategy (c): Provide a safe, functional, culturally sensitive, hygienic, and environmentally sustainable physical environment that supports the provision of evidence-based, patient-centered quality care meeting both current and future service demands.

GOAL 4. Recruit, retain, and train a strong workforce that is reflective of the community and serves our patients with cultural humility.

Strategy (a): Improve La Clínica’s ability to recruit bilingual and bicultural staff that is reflective of the patient population through the development of strategic partnerships with academic institutions, other community clinics, and local and national organizations, and by becoming more accessible to volunteers, students, and residents, in order to increase La Clínica’s visibility to the workforce pipeline.

Strategy (b): Facilitate retention through offering high quality ongoing professional development, reasonable compensation, incentive programs, employee recognition and benefit activities, and programs that foster unity around the agency’s mission.

Strategy (c): Ensure that trainings are accessible, relevant to organizational priorities, reflect staff needs and designed with the input of staff managers, emphasize

on-site reinforcement of training, and expand training offerings.

GOAL 5. Increase the community’s access to preventive, primary and specialty care by forging strong community and academic partnerships.

Strategy (a): Explore and implement new methods to improve access to services for new and ongoing patients.

Strategy (b): Recruit and retain specialty providers to provide on-site and off-site services.

Strategy (c): Strengthen linkages between community health education and clinical services to foster a continuum of quality improvement that fully integrates community and clinical initiatives that promote the community’s wellness and access to preventive, primary, and specialty care.

GOAL 6. Strategically expand into new geographic and service markets to increase the community’s access to evidence-based, patient-centered quality care.

Strategy (a): Adopt guidelines for assessing new opportunities to determine whether the opportunity is aligned with La Clínica’s mission and strategic direction, provides an acceptable business and social return on investment, and can be sustained at the same or higher level of quality standard as La Clínica’s existing services.

Strategy (b): Consider expansion opportunities with the established selection guidelines.

Strategy (c): Implement approved expansion projects, incorporating the quality standard of La Clínica’s existing services.

La Clínica delivers health care services in a culturally and linguistically appropriate manner to most effectively address the needs of the diverse populations we serve. Today, La Clínica delivers an array of services including: medical, dental, optical, women's health, prenatal and postnatal care, preventive medicine, health and nutrition education, adolescent services, mental health, behavioral health services, case management, referral services, pharmacy, radiology and laboratory services. With over thirty-nine years of experience serving the community, La Clínica is one of the largest community-based clinics in the state of California.

HIGHLIGHTS 2010

Expanding Dental Services

La Clínica initiated dental care for students at Roosevelt Middle School in Oakland. For many, it was the first time they had access to dental screenings, treatment, and referrals. La Clínica Pittsburg Dental expanded their clinic to increase the amount of patients served from 900 to 1500 patients per month and offer specialty pediatric services.

Record Breaking

In 2010, over 97% of full-time staff donated to La Clínica, displaying their support for the organization and its mission!

Award

La Clínica received the Organizational Public Health Hero Award from the UC Berkeley School of Public Health for its long standing record of providing high quality, culturally appropriate, and accessible health care services to diverse and vulnerable communities in the East Bay.

Multi-lingual

There are a total of 12 languages spoken amongst our staff at the San Antonio clinic.

Yoshi's Event

Over 250 donors and friends of La Clínica enjoyed exquisite cuisine while socializing with other supporters at the All That Jazz (& Sushi!) Annual Benefit at Yoshi's Jazz Club in Oakland. Thanks to the significant contributions made by our sponsors and other supporters, La Clínica will strengthen the HIV Services program.

Recognition

La Clínica receives recognition from President Obama's Administration.

Senior Presidential Advisor Valerie Jarrett toured La Clínica's San Antonio Neighborhood Health Center with Congresswoman Barbara Lee. The tour was followed by a press conference to highlight federal stimulus funding for Community Health Centers. Valerie Jarrett praised the San Antonio clinic, calling it proof positive that the Recovery Act funds are being well spent.

“In an area where the population is struggling each and every day...you provide an opportunity for them to have the most important care.”

—Valerie Jarrett, President Obama's Senior Advisor

ANNUAL GIVING 2010

Since 1971, La Clínica has provided free and low-cost health care to thousands of people in need, with the very generous financial support of donors, friends and community partners.

As a direct result of your generous and faithful support, 68,140 people received health care last year from La Clínica de La Raza! That's 14,443 more patients than we served in 2008.

Numerous factors played a role in the 25 percent increase in patients, including high unemployment, the economic recession, rising health care costs, and the California budget deficit. In spite of these

barriers, your contributions made it possible to serve the resulting swell of patients and expand the care we're able to offer.

Thank you for making our work possible. We are honored to serve our community and we look forward to maintaining a valued partnership with you.

THE EAGLE SOCIETY DONOR CLUB

“To us seniors, it’s a blessing,

La Clínica is a Godsend.”

— Mrs. Watkins, Patient

* La Clínica staff

** Board of Director

VISIONARY/VISIONARIO

\$10,000+

Bernard E. & Alba Witkin Charitable Foundation
Delta Dental
Kaiser Permanente
The Thomas J. Long Foundation
Union Bank
United Health Group
The William G. Irwin Foundation
Wells Fargo Bay Area Community Development

STAR/ESTRELLA

\$5,000 - \$9,999

Aetna Foundation
Alameda County Dental Society Dental Health Foundation
American Dental Association Foundation
Anonymous
California HealthCare Foundation
Jane García*
Genentech
Helping Us Help Ourselves Foundation
Jo Ann Intili**
John Muir Health
Roselynn & Joe Muzzy*
Natixis Global Associates
Shirley & Philip Schild Sutter Health
Andrea & Paul Swenson**
Cathy & Thomas Tyson
Union Pacific Railroad

LEADER/LÍDER

\$2,500 - \$4,999

Anonymous
Blue Shield of California
Anna Fisher & Jerry Wolfe
Hanson Bridgett Marcus Vlahos Rudy, LLP
Carmen Leon & Joseph Chouinard
Lilly USA, LLC
Bonnie Payne & Roger Tobin
SGPA Architecture and Planning
Virtual Law Partners LLP

PARTNER/SOCIO

\$1,000 - \$2,499

Alameda Alliance For Health
Anonymous
Raymond Baxter
Bruce G. Bodaken
Cambridge CM, Inc.
Cintas Document Shredding
Community Health Center Network
Dental Health Products Inc.
DES Architects & Engineers
East Bay College Fund
Jan Eldred & Peter Szutu
Ricardo Escobar
Tamar & Joe Fendel*
Flowers Heritage Foundation
Get Screened Oakland
GlaxoSmithKline
Kenneth Grullon
The Hartford
Yvonne Hudson**
Dana Hughes
Laura & Robert Katter**
William Kearney*
Caron Lee & John Murphy*
Maria Lani Malicdem & Michael Hochster

Roger Mann
Peter Manoleas**
Jeff Mansfield
Denise Martin**
Daniel McCullough
Mara McGrath & George Pugh
Victor McKnight
The Mitchell Kapur Foundation
Moss Adams LLP
Mike Moyer
Melissa Nelken
Novo Nordisk Inc.
Oliver & Company, Inc.
Peggy Payne & Dean Sheppard*
Laura & John Pescetti*
Leslie Preston*
Isela Ramirez*
Roebelen Contracting, Inc.
Monica Rosenthal
James Royball
Safeway Inc.
San Benito Health Foundation
The San Francisco Foundation
Essie & Steve Santana Tuttle*
Nancy Shemick & Thomas Charron
Jorge Siopack*
Sitzmann, Morris & Lavis Inc.
Marilyn & Stephen Skinner
Andrew Sniderman
Stanley R. Wolfe Foundation
Shirley Steinback**
Susan Sykes & Kaveh Rad*
Dolores Terrazas**
Trust of Andrew George Fallat, Jr.
Shelby Winkler
Peter Wong

FRIEND/AMIGO

\$500 - \$999

ABC Security Service, Inc.
Anita Addison*
AltaMed Health Services
Anonymous
George Arroyo
Peter Barry
Lynn & Jason Baskett
Paola Begazo
Zaby Bongiovanni
Lisa Carlin
Bruce Carp*
Keith Carson
Karen Chester & Bob Spies*
Cynthia Baird Living Trust
Richard W. Davis
Amy DeBower*
Joe Feldman
Moises Garcia-Lemus*
Margo George & Catherine Karrass
Aisha Hampton-Bowser**
Robin Hassler
Rosemary Healy
Velia, Gabriel & Gabby Longoria*
Lisa Montang*
Norcal CFC
Martha & Randal Pendleton
Saul Rico
Byron Rodríguez
Ana Rosas*
Carolina Saldana
Andrea Segura-Smith
Dafne Simjee
Lisa & Ramon Terrazas**
Unity Council
Ruben Vasquez
Ana Vega*
Gueimei Wung*

2010 DONORS

“We will
always strive
to improve
children and
adolescents’
health and
innovate
new ways to
deliver health
care.”

— Jane García,
CEO

* La Clínica staff

** Board of Director

\$250 - \$499

Joellen Ademski
Anonymous
Asian Health Services
Cynthia & Marco Baisch
Kathleen C. Barry &
Robert W. Burnett
Paul Bayard*
Chris Bender
Diane Bosquez
Luisa Buada
Citi
Wendy Cochran
Community Clinic
Consortium
Marilyn Craig
Amy & Kent Daniel
Angel Fabian*
Nancy Facher*
Walt French
Salvador Gomez
Simon Guendelman
Teresa & Andrew Gunther
Hala Helm
Cornelius L. Hopper
Intl. Association of
Firefighters Local 55
Susan Kennedy
Kathleen Leyva
Marty Lynch
Michael McGhee
Kevin McGown
James McLean
Tracy Mendez*
Margaret J. & John M. Mooney
Virginia Nido
Jill Noonan**
Maria Carmen Perez*
Perkins Eastman
Scott Peterson

William Pettus
Carlos Prieto
Edgar Quiroz
Ray Rabelo
Sandra Rafael*
Jeanne Reisman &
Len Goldschmidt
Marishka Rosinski*
Trina Sanchez
Save Mart Supermarkets
Pat Scatena
Mary Schmidt
Norman Schneider
Hali Sherman*
James Slaggert
Yesenia & Andrew Smith
Michael Snow
Richard Spickard
Jessica Stieler*
Sutter Solano Medical
Center
Susan Swift
Scott Taylor*
Ariane Terlet*
Tiburcio Vasquez Health
Center, Inc
Barbara Towner
Tri-City Health Cetner
Richard Tuckwiler
Vanessa Vergara
Patricia Zayas*

\$100 - \$249
ACTIA
Marlene & Edward Ahearn
Rita Alborn
Alert and Oriented Medical
Transcription Service
A-Med Health Care
Anonymous
Benjamin Aune

Joe Ayala
Roberto Bates*
Berkeley Ophthalmology
Medical Group
Denise Bowles
Ursula Boynton
Sid Breckenridge
Bonnie Burt
Patrick Cashman
Phil Caskey
Gabriela Castello-Kramer
Marilyn & Randolph Chase
Tim Chavez
Marvin Chester
Agnes Chu
Nelson Cierra
Evelia Contreras*
Fernando Cortez & Family*
Dolly Davar*
Victor De La Pena
Nicholas DeLuca
Rebecca & Art D’Harlingue
East Bay AIDS Foundation
Kenneth Edmondson
Gail & Gerry Eiselman
James R. Eitel*
Joan Emery & Eddy Rubin
Alex Esparza
Thomas Eusterbrock
Stan Fairbank
Ana Farlow*
Cameron J. Fisher*
Nancy Frank
Stephanie & Thomas Frohne
Julie Gabbard
Nancy Galloway &
Andy Morse
Lydia Garcia*
Nancy Gendel
Teresa Goldberg

Patricia Gonzalez
Itika Green
Mariieda Grynbal &
Rolando Arroyo
Cynthia Gutierrez*
Ken Haas
Amy Halio*
Anne & Conn Hallinan
Diana Haun
Berta Hernandez*
Horizon Home Health Care
Service
Ronald Hypolite
Wasfa Jahangiri*
Edmund James
Kari & Brian Jeffs
Carly & Dan Jones
Pamela S. Jue
Jeanne Kettles
Roberto Landeros
Craig S. Lanway
Carol Larsen
Thomas Lauderbach

Janet Linton
Josie Lopez*
Armando Lozano
Maria Marques
Arturo Meraz
Jeffrey Morrow
Patricia Murguia*
Oakland Public Library
Martha O’Meany
Operation Access
Pamela & Kurt Organista
Mona Palacios*
Eylin Palamaro
Mital Patel
Amy Payne
Judy Payne
L E Perez
Rebecca Perez*
Patricia Perez-Arce*
Mary Pittman &
David Lindeman
Naomi & David Pockell

94% of patients would recommend La Clínica to others

Lynn Polon*
 Julia & Daniel Ponce*
 Michael Powlen
 Amy Prevedel**
 Catharine Ralph
 Kim Ramirez
 Edward Ray
 Henry Reynoso
 Julie Rickert
 Mark Roche
 Adam Rochmes
 Dalila Rodas*
 Angelita Rojo*
 Lucia Romero-Ochoa
 David Rosen
 Carolyn Roundey
 Sandra Ruiz*
 Greg Rumore
 Alec Sadewhite
 Stephanie Santos
 Steve Schiff*
 Manfred Schwers
 Rosalind R. Singer
 Jett Stansbury
 Robert Strate
 Dong Suh
 Mary Taylor
 Monique Thiry-Zaragoza*
 Susanne E. Tilney
 Rebecca & Robert Tracy
 Antonio Ureta
 Candace Vahlsing
 Elisa Velasquez
 Elsa Warrington
 Andrew White*

Charles Wilcox
 Diane Winkler
 Ralph Wolff

IN-KIND DONORS

Ron Adler
 Annie's Lincoln Park Bed & Breakfast
 Antioch WaterPark
 Berkeley Repertory Theatre
 Bodega del Sur Winery
 Boomers!
 Tamy Brown & Juan Guerra
 Chardonnay Golf Club
 Cinnabar Theater
 Cocina Poblana
 Columbia Cosmetics Manufacturing, Inc.
 Ignacio De La Fuente
 Demo Sport
 Dunsmuir Historic Estate
 Embassy Suites Napa Valley
 Entourage Day/Night Spa, Salon, & Café
 Golden Gate Fields
 Hennessey House
 Dale Jenssen & Tom Foster
 JetBlue Airways

93% of patients found staff friendly and helpful

La Mar
 La Note Restaurant
 Lincoln Avenue Spa
 Marin Agricultural Land Trust
 My Homestyle Café
 Oakland A's
 Oakland Firefighters Random Acts
 Oakland Flower Market
 Omni San Francisco Hotel
 Peet's Coffee & Tea
 Powderface
 Recharge Medical & Day Spa
 Michael Rios
 Sam's Anchor Cafe
 San Francisco Giants
 SF Bay Whale Watching
 Lonny Shavelson
 Nancy Shemick & Thomas Charron
 Southwest Airlines
 TCHO Ventures
 The River Terrace Inn
 The Sandpiper
 The Wellness Center Spa
 Treasure Island, LLC
 Pauline Walton-Flath
 White Swan Inn
 Yoshi's Restaurant & Jazz Club

TRIBUTE GIFTS

DURING 2010, GIFTS WERE MADE IN HONOR OF:

Anita Addison & Jane García
 All employees
 All La Clínica Families In Our Community
 All those who work a lot and aren't paid a lot
 Maria Veronica Alvarez

94% of patients feel that the doctors listen carefully to their needs

Dr. Gregory Baldwin
 Andrew Bowles
 Catherine A. Chin
 Peggy Payne & Dean Sheppard
 The Development Department
 Dr. Peggy Payne, Judy Payne, and Tom Payne
 Joel García
 In honor of my colleagues by Steve Schiff
 In honor of my family by Anel Cruz
 Adriana Ospina
 Bonnie Payne & Roger Tobin
 Rafael Ramirez
 Octavio Romano
 Joaquin Ruiz
 Joan Thompson
 The Wedding of Rebecca McEntee and Jack Chase

MEMORIAL GIFTS

DURING 2010, GIFTS WERE MADE IN MEMORY OF:

Harriet Chalfant
 Julie Chouinard Grundstrom
 Jasper Carl Dusterhoff
 Enrique Gomez
 José Pérez (my husband) & Jan Praver (my mother)
 E & A Mendez
 My husband Alfonso Vega
 Annabelle Ritschel Ashton
 Patricia Romero
 Ramon S. Terrazas
 Esther Vera (mom)

COMMUNITY INVESTMENT

We are grateful for the generous support received from the Government, Foundation and Corporate community for funding important La Clínica de La Raza programs and services in 2010.

Advocates for Youth
Alameda Alliance for Health
Alameda County
Alameda Health Consortium
Amgen, Inc.
Arthritis Foundation
Blue Shield of California
Foundation
California Department of
Health Care Services
California Department of
Public Health
California Family Health
Council, Inc.

California HealthCare
Foundation
Caminar
Center for Disease Control &
Prevention
Center for Human
Development
Central Valley Health
Network
Children's Hospital &
Research Center at Oakland
City of Oakland
Community Clinic
Consortium
Community Health Center
Network

Contra Costa County
U.S. Department of Health
and Human Services
U.S. Department of Justice
East Bay AIDS Education and
Training Center
East Bay Foundation on Aging
Eden Township Healthcare
District
Family Care Network
Hedge Funds Care
William G. Irwin Charity
Foundation
John Muir Community
Health Alliance

John Muir Health
John Muir/Mt. Diablo
Community Health Fund
Kaiser Permanente
Latino Community
Foundation
Macy's Foundation
McKesson Foundation
National Council on Crime
and Delinquency (NCCD)
New Routes to Community
Health
Radback Energy, Inc.
Reach Out Read

Robert Wood Johnson
Foundation
S.D. Bechtel, Jr. Foundation
San Francisco AIDS
Foundation
San Francisco Foundation
Solano Coalition for Better
Health
Solano Community
Foundation
Solano County
Supervisor Federal Glover's
Office
Sutter Health
Sutter Solano Medical Center

Target
The California Endowment
The California Wellness
Foundation
The Safeway Foundation
The Tides Foundation
To Celebrate Life Breast
Cancer Foundation
TransForm
University of California, San
Francisco
United Way of the Bay Area

GUIDING PRINCIPLES

1. Commitment to provide affordable, quality health services in a manner that is culturally and linguistically accessible to the community.
2. Commitment to serve patients with the ability to pay and to subsidize those patients who cannot pay.
3. Commitment to recognize the total health needs of our patient population by considering its psychological, social, economic, and physical needs.
4. Commitment to advocate for the short-term and long-term health care needs of our patients, as well as to advocate for a more humane and effective health care system.
5. Commitment to respond to new market opportunities and service needs that are prompted by new technology, an evolving health care industry, the changing political environment, and the social, health, and economic demographics of the communities we serve.

La Clínica de La Raza, Inc. | P.O. Box 22210, Oakland, CA 94623-2210 | Phone: 510-535-4000 | Fax: 510-535-4189 www.laclinica.org