North County Lifeline ANNUAL REPORT 2016/17 TWSPIRAL METHON

north Lifeine

ALCES OF STREET

FIRELIANCE

MISSION

To build self-reliance among youth, individuals and families through problem solving, skill-building and accessible comunity-based services.

My biggest fear was getting older because of what the Crown Heights streets would do. Club Crown Heights made me the man I am today. Now I can say I am the first in my family to graduate and attended a 4-year college at Cal State San Marcos, setting my sights on graduating with a degree in Psychology. - Jose, Youth Program Alumni

4

A LETTER TO OUR PARTNERS

Annual Report

BOARD OF DIRECTORS

DEAR COMMUNITY PARTNERS,

Thank you for supporting North County Lifeline's mission to help youth and families achieve self-reliance. You have truly changed lives this past year.

Many of Lifeline's families are facing uncertain times. Our clients are oftentimes the community's most vulnerable, overcoming challenges such as poverty or family violence. Many are impacted by immigration policies. Funding for prevention programs are at stake, along with healthcare funding which includes critical mental health services.

Lifeline remains committed to the prevention and intervention programs which have proven to be effective.

Private dollars have been instrumental by supporting youth and families when they need it most. Donations meet urgent needs and allow Lifeline to be responsive to trends and gaps. And while shifting priorities are a challenge, government funding provides a foundation of multi-year financial commitments and represents the majority of Lifeline's annual revenue stream.

More than ever, we rely on private donors to support the community's most vulnerable yet inspiring clients on their path to self-reliance.

- Victims of Human Trafficking
- Foster Youth Ages 18-24
- Homeless Families
- At-Risk Youth
- Children with Mental Health Needs

• Families Overcoming Abuse Demand for Lifeline's services have increased significantly.

Lifeline worked with 6,175 youth and families this past year-an increase of 16% over the previous year. In addition, Lifeline's revenue grew by 12%.

Now is the time to give more. We hope you will continue to support hardworking families and youth who are overcoming tough odds. In the words of a young woman who spent most of her life in foster care: "Lifeline has helped me grow into an independent and responsible adult."

Beyond the challenges and vulnerability lies incredible inspiration. Thank you for inspiring us to push ahead. Your support makes a difference.

Sincerely,

Mary Urelius-Daum Don Stump Board Chair **Executive Director**

Mary Urelius-Daum Board Chair

Don Stump Executive Director

Board Members

Andrew Johnson Vice President, Business Development Brainard Strategies

Betty Graff Consultant, Land Use Planning

Jim Hagar Attorney at Law Hagar & Cotton

Max Villalobos Chief Operating Officer Kaiser Permanente

Patrick Daly Chief Financial Officer Skylab Apps

Reginald Owens

Palomar Community College Instructor

Sam Brown

Vice-President Rancho Mesa Insurance Services

Sarah Madruga

Retired Registered Nurse Retired Attorney at Law

Travis Brown TaylorMade

IT Operations

Honorary Board Member

Rusty Williams Lee & Associates Principal

2016/2017

L/R: Paul Cevolani, Betty Graff, Don Stump

Mary Urelius-Daum President **Retired Educator**

Paul A. Garza **Vice-President** Senior Manager Genentech, Inc.

Richard Domagalski Treasurer Senior Vice President Wells Fargo

Mary Donovan Secretary **Retired Consultant** Tri-City Home Care

Paul Cevolani Past President President/CEO Novus Origo

North County Lifeline

MAP

Annual Report

····· LIFELINE LOCATIONS

Administrative Offices 3142 Vista Way, Suite 400 Oceanside, CA 92056

Coast Client Center 707 Oceanside Boulevard Oceanside, CA 92054

Vista Service Center 200 Michigan Avenue Vista, CA 92084

Club Crown Heights, La Escuelita 1210 Division Street Oceanside, CA 92054

Club Crown Heights, La Casita 402 Brooks Street Oceanside, CA 92054

••••

Vista School District Office 836 Olive Avenue Vista, CA 92083

SHARED

LOCATIONS

Health & Human Services

Vista Courthouse Offices 325 South Melrose Drive Vista, CA 92081

6

2016/2017

7

PROJECT LIFE: Living in Freedom from **Exploitation**

ANGELA'S STORY

Human Trafficking Survivor

Angela was kidnapped into sex trafficking at 19 years-old.

As a teen mother, Angela was struggling and vulnerable when a friend convinced her to go on a trip. She didn't know that her 'friend' was a recruiter for a trafficking ring that kidnapped victims, moving them to cities where commercial sex is in demand. He quickly turned on her, and Angela was forced to work city streets until she met the quota set by her traffickers.

Traffickers deliberately target young people like Angela. They take advantage of vulnerabilities to lure their victims away from safety, and then threaten their lives and their families.

For months, Angela was sold for sex in Houston, Las Vegas, Los Angeles, and finally, San Diego. That's where she found

an opportunity to escape. Although she was constantly monitored and afraid for her life, one night she got her hands on a cell phone.

Angela called the police, who rescued her and contacted Project LIFE.

It was nearly midnight, but Project LIFE's counselor met her at the police station. Project LIFE helped Angela contact her family and tell them what had happened. Her family was overjoyed to learn that she had been located. The Project LIFE team coordinated Angela's travel plans, provided her with clothing and hygiene items, and connected her to victim services in her hometown.

Angela is now back with her family, as a survivor of human trafficking.

148

victims of human trafficking have received support through Project LIFE since 2012.

⁶⁶IAM

2016/2017

Annual Report

92%

10

of youth in Lifeline's intervention program had no entry, or re-entry, into the Juvenile Justice System, as measured by probation records at six months.

> More than **2,000** youth participated in programs from prevention through intervention this year.

> > **•** • •

"Lifeline has helped me with my self-esteem. My case manager has helped me in my communication skills and is very supportive. I'm making better decisions."

YOUTH DEVELOPMENT

GONZALO'S STORY

Avoiding Drugs and Becoming a Leader

Gonzalo is a classic example of a good kid who made a bad decision. He works hard at school but started hanging around with the wrong kids. "I was easily influenced and went along with smoking weed."

As a result, Gonzalo and his friends were stopped by police for their drug use.

This is where Mary, a case manager at North County Lifeline, stepped in to help. Mary could see that Gonzalo is smart and determined, yet struggles with self-confidence. Mary provided drug education and individual life skill sessions for Gonzalo, which kept him out of probation. Keeping kids out of the juvenile justice system is a critical component of Lifeline's intervention programs because they support strengths and goals, rather than focusing on mistakes.

Gonzalo's parents both work yet they struggle to make ends meet. Mary has helped Gonzalo with grocery shopping for his family and watched the pride and appreciation he feels by giving back.

"Lifeline has helped me with my self-esteem. My case manager has helped me in my communication skills and is very supportive. I'm making better decisions."

Gonzalo's short-term goal is to save money for a car and graduate high school in 2019. He plans to attend college and dreams of a fulfilling career. We are proud to know Gonzalo and see his potential as a leader in our community.

Annual Report

FAMILY STABILITY for Homeless Families and Foster Youth

IRENE'S STORY

Self-Sufficiency and Gratitude

Irene and her family felt isolated and alone when they became homeless, not knowing who or how to ask for help.

Through her daughter's school, Irene was connected to North County Lifeline where she found support. "I feel so confident and the guidance has made such a difference."

Irene, a single mother of two daughters, 11 and 18, was struggling financially when she moved to North County San Diego two years ago. Though she found housing initially, the family could not make ends meet.

Irene and her daughters became homeless.

Lifeline's counselors helped Irene find stable housing, employment, and adult education. "I realize there is someone who understands our situation and encourages my family." Her daughters focused on their grades, and her oldest daughter graduated last May at the top of her class.

Despite having doors close in their life, North County Lifeline helped Irene's family find a new life vision. "Project AIM has changed our lives. Now I know how to reach out, to be involved in the community, and get the help I need."

Irene's family has achieved the kind of stability that will prevent them from becoming homeless again. "I am so grateful."

68%

of families in Lifeline's homeless services program increased their income level.

75%

of foster youth in Lifeline's housing programs were attending school or working within three months of moving in.

"I AM SO GRATEFUL"

2016/2017

13

North County Lifeline's family stability programs help homeless families and foster youth achieve self-reliance.

LIFELINE!

14

Thank you for volunteering your time and talent!

14,600 hours of volunteer time \$360,000 in savings for Lifeline

VOLUNTEERS ARE OUR

380 VOLUNTEERS TOTAL

2016/2017

TO VOLNTEER, **PLEASE CALL** 760-842-6254 **VOLUNTEER**[@] NCLIFELINE.ORG

ADMINISTRATIVE

SUPPORT

Finance Assistants Marketing Interns **Drivers for Donation Pickups**

PROGRAM SUPPORT

Math and Science Tutors Youth Program Assistant Mediators and Attorneys

CLINICAL SERVICE

SUPPORT

MFT Trainees MSW Interns Psychology Trainees Therapists and Counselors

VOLUNTEERS EVENTS

Backpack Drive Clean-Up Days STEM Saturday Adopt-A-Family Holiday Drive

Annual Report

DONORS

INDIVIDUAL AND FAMILY DONORS

Anonymous Rav and Jan Alle Rob and Kathy Anglea Kevin P. Banares Lisa Bartkowski Carol Bartz Jamie Beck Deanna Bowdich Suzi and Charlie Bradshaw Julia D. Brazier Michelle Bui Ashley Buzzell Paola V. Caballero Corless Carroll Louise Clarke Raye and Charles Clendening Deirdre Colburn Debra Colwell Kim Cooley and Donnie Cox Adam Cooper Michael Cornelius Irma Cota Loretta D. Courie Mark and Sue Cross Jonathan H. Crotty Leslie D. Dahl Jim Day

BUSINESSES AND CORPORATIONS

AmazonSmile The Benevity Community Impact Fund Chipotle Datron Holdings, Inc. Encinitas Technology Center Eric Hall & Associates Genentech Greenman, Lacy, Klein, Hands, Indent Weiser In-N-Out Burger Foundation The Ken Blanchard Companies Kohl's - Oceanside Kohl's - San Marcos

Debi Deal Harry E. Dickinson Barry Dragon De De Dresser Jake Ernest Eric Fallon Teresa Goldsmith Oscar Gomez Jaime Harrison Laura Hires Bronwyn and Mark Jarvis Nancy Jensen Cynthia Kosic Brian Laidlaw John and Cristina Laidlaw Bob Larson Madeline Lewandowski Kerry Lewis John Lovell Janice and Stephen Farnow Pamela Ann Fees Jeffrey P. Felix Deborah Fieri Anna Fleming Julia M. Fordham Angela Furgal Lorie Gammon Donna Gillen Eliiah Gladden Jim Goethel

Mr Reinforcing Inc. NICO Insurance Services, Inc. Nordson Corporation Foundation Panera Bread - Encinitas Picaboo.com Runzheimer International LTD San Diego Gas & Electric SD Blinds & Design Senor Grubby's That Boy Good Union Bank Foundation United Healthcare U.S. Bank Foundation Venissimo Cheese Wells Fargo Wines for Humanity

Thank you for changing lives!

Jane MacKenzie Edwin Makkias Cristian L. Manzan Gerald Marino Melanie Marshall Alexis Martinez Debbie Martinez-Shriver Natalie A. McAlpin Ravikiran Medandravu Kevin Mendoza Mary Meyers John Moffat Camila Moreno Wendy and James Neri Jeff Novak Colleen O'Harra Carol and Vann Parker Amber Pentland-Brown Matthew and Maria Perez Bruce Polidori Melinda A. Pure Benito Ramos Sharon Rigg Kyle Romero Lauren Sanchez Patricia Scott **Christine Simelius** Caroline Smith Cindie Smith Laurene Soper Linda Southard

FOUNDATIONS

Alliance Healthcare Foundation Betty Scalice Foundation Buzz & Bobbie Hege Memorial Fund(Costal Comunity Foundation) The Carlsbad Charitable Foundation, an affiliate of the San Diego Foundation Coastal Community Foundation Constance and Arlo D Levi Donor Advised Fund at the Rancho Santa Fe Foundation Cushman Foundation The Daphne Seybolt Culpeper Memorial Foundation The Fieldstone Foundation

Sandra Starr-Mar Tim Stigers Diane Strader Shannon Stubblefield Don and Sarah Stump Premi Suresh Carole and Jerry Turk Rudy and Elizabeth Van Hunnick Patricia Walker Polly Williams Danielle Wright Jeff Zember

*Noth County Lifeline has a 100% Give or Get Policy. Donors in bold below are members of the Board of Directors

Sam and Jaime Brown Travis Brown Paul and Alison Cevolani The Domagalski Family Trust Kerry and Mary Donovan The Garza Family Elizabeth J. Graff Jim Hagar Andrew Johnson and Family Sarah Madruga and Family Mr. and Mrs. Reginald Owens Marv Urelius-Daum Max Villalobos **Rusty Williams**

John and Mary Rainsford Charitable Foundation The Keesler Chavez Fund at the San Diego Foundation Kaiser Foundation Hospitals, San Diego Leichtag Foundation McCarthy Family Foundation Rancho Santa Fe Foundation St. Germaine Children's Charity Tri-City Healthcare District Youth Philanthropy Fund of the Jewish Community Foundation Walter J. & Betty C. Zable Foundation Women Give San Diego. The Women's Foundation of California

COMMUNITY ORGANIZATIONS

Alcoholics Anonymous Community Housing Works Encinitas Rotary Club Foundation Grupo Nueva Vida The Lawyers Club of San Diego Fund for Justice at The San Diego Foundation Move Your Feet Before You Eat Foundation Oceanside Civitan Club Oceanside Firefighters Charity Fund Oceanside Parks & Recreation Community Foundation Inc. Oceanside Police Officers Association Oceanside Rotary Club Pacific Ridge Girls Basketball Rotary Club of San Luis Rey Soroptimist International Oceanside-Carlsbad Soroptimist International of San Diego Suncoast CFC #0197 United Methodist Church of Vista United Way of San Diego County VMMS Service Learning Project Voyagers Toastmasters Club #53g15 Wine and Canvas The Woman's Club of Vista

INDIVIDUAL AND FAMILY DONORS

Anonymous

Megan Allen Pam and Andy Andeck Bruce Aster Elizabeth Banfield Jamie Beck Michelle Belasco Ken Berger Amy Bolego Rebekah Botta Deanna Bowdich Suzl and Charlie Bradshaw Paul and Alison Cevolani Louise Clarke Jim Day Laura and Jason Desadier Heather Dietsch De De Dresser Debbie Earich Jake Ernest LeAnne Farmer Deborah Fieri Anna Fleming

COMMUNITY ORGANIZATIONS

Christ Episcopal Church Church at Rancho Bernardo County of San Diego HHSA Girl Scout Troop #4214 Museum of Making Music North Coast Church North County Bar Association Oceanside Christmas Bureau Oceanside Rotary Club Pacific Ridge Girls Basketball Point Loma Nazarene University Rock To Recovery United Methodist Church of Vista Vista Irrigation District

IN-KIND DONORS

Angela Furgal Oscar Gomez Jim Hagar Devanne Hernandez Laura Hires Kate Hohenstein James Houston Andrew Johnson and Family Julie Johnston Christen Kemp Carolyn Kopper Amanda Kuder Carolyn and Clarence Kurisu John and Cristina Laidlaw Kerry Lewis Cara Luhring Corina Macapaga Sarah Madruga and Family Fabian Martinez Debbie Martinez-Shriver Mark McDonough Steve McQuillan Anabel Melo Kevin Mendoza Grace Mora Penni Murphy Hannah Otey Matthew and Maria Perez

Kinjal Pike Heather Pollock Patricia Prado-Olmos Kristy Randall Sharon Rigg Lauren Sanchez Phyllis and David Sarkaria Mike Scott Rita Senn-Sikorski Allison Shepstone Tim Smith Shelly Sperino and David Stockton Ellen Springall Sandra Starr-Mar Serena Sterling Shannon Stubblefield Don and Sarah Stump Premi Suresh Bill Tarling Mary Urelius-Daum Karen Uribe Michael and Julie Vargas Patricia Walker Lisa Ward Danielle Wright

BUSINESSES AND CORPORATIONS

- Acutus Medical Inc. Alive Entertainment LLC AT&T Services, Inc. AUDAX Inc Chipotle ChromaCode, Inc. CJ's Skin & Body Studio Costco Datron Holdings, Inc. Dynamis Crossfit ELiveLife Encinitas Technology Center Flippin Pizza Hilton (MarBrisa) Carlsbad Resort Island Staffing The Ken Blanchard Companies
- KTUA Planning and Landscape Architecture Little Caesar's Pizza Moonlight Stage Productions Murder N' Mavhem Nield Law Group, APC Orchard Hill Country Inn Passion Planner Pedego Carlsbad Picaboo.com Prager Brothers Artisan Bread Redbock SD Blinds & Design That Boy Good Uber.com United Healthcare Venissimo Cheese VSPOne San Diego WS Display

FINANCIALS

Statement of Revenue and Expenditures

Unaudited, Fiscal Year Ending June 30, 2017

Federal	\$170,094	2%
State	\$1,118,790	13%
County	\$5,434,523	61%
City	\$211,890	2%
School	\$269,356	3%
Private Donations	\$868,039	10%
Fees, Rent, Misc., Interest	\$80,839	1%
In-Kind Contributions	\$704,613	8%
Subtotal	\$8,858,144	100%
(less) Temporarily Restricted	(\$130,230)	
(less) Campaign Pledges Receivable	(\$47,490)	
Total	\$8,680,424	

Expenditures

General Operating	\$1,226,572	14%
Fundraising	\$160,138	2%
Behavioral Health	\$1,409,105	17%
Housing and Family Stability	\$785,137	9%
Youth Development	\$2,643,277	31%
Child Abuse and Domestic Violence	\$1,971,084	23%
Mediation and Legal Clinic	\$297,833	4%
Total	\$8,493,146	100%

Annual Report

Balance Sheet

Unaudited, Fiscal Year Ending June 30, 2017 Assets

Cash	\$892,521
Temporarily Restricted Support	\$130,230
Grants Receivable	\$884,821
Other Current Assets	\$203,835
Property & Equipment at cost, less depreciation	\$1,938,477

\$4,049,884

Total Assets

Liabilities And Net Assets

Accounts Payable	\$580,256
Deferred Revenue	\$O
Mortgages Payable	\$404,106
Total Liabilities	\$984,362
Unrestricted Net Assets	\$3,065,521
Total Net Assets	\$3,065,521
Total Liabilities & Net Assets	\$4,049,883

Net Assets

	*70 4 0 0 0
Change in Unrestricted	\$364,998
Net Assets	

IMPACT

6,175 children and adults worked intensively with North County Lifeline on their path to self-reliance.

Behavioral Health (Mental Health and Substance Abuse)

1,190

Housing and Family Stability

572

Youth Development

2,484

Child Abuse and Domestic Violence

Mediation and Legal Clinic 1,157

North County Lifeline ANNUAL REPORT 2016/17

Oceanside, CA 92056 760.726.4900

Administrative Office

Oceanside

'07 Oceanside Blvd Dceanside, CA 92054 '60.757.0118

Vista

200 Michigan Avenue Vista, CA 92084 760.726.6102

www.nclifeline.org