

BEGIN THE JOURNEY TO CHANGE.

Annual Report 2011

**Rubicon Programs Inc.
Board of Directors
November 2011***

Paul Leonard, Chair
West Coast Director
Center for Responsible Lending

Greg Powell, Vice Chair
Group Marketing Manager
Intuit

Virginia Davis, Secretary
Owner
Virginia's Live a Little

Deborah Claret, Treasurer
Vice President
Loan Administration Team Lead
US Bank

Chris Grapes
Senior Consultant
Deloitte Consulting

Lindy Hahn
Vice President
Morgan Stanley

Amy Hsiao
Brand Manager
Marketing Division
Clorox Company

Amit Kurlekar
Attorney
Akin Gump Strauss Hauer & Feld LLP.

Martha Laboissiere
Associate Principal
McKinsey & Company

Susann Nordrum
GHG Integration Consultant
Chevron Corporation

Scott Poland
Financial Advisor
Wells Fargo Advisors

Chad A. Stegeman, Esq.
Carroll, Burdick & McDonough, LLP

** Corporate affiliations as of
date of printing*

Jane Fischberg
President and Executive Director

Kelly Dunn
Assistant Secretary
General Counsel
Director Legal Services

David Samuels
Assistant Treasurer
Chief Financial Officer

DEAR FRIENDS OF RUBICON,

In 2011 we implemented the second year of our three-year strategic plan, designed to increase our impact on the diverse populations who come to us for help.

Life is a journey that's full of twists and turns, and we all need guidance along the way. For some of us, support comes from family and friends. And for many people in the Bay Area, that support comes from Rubicon.

Rubicon helps people facing some of life's biggest challenges, such as recovering from mental illness and working to become financially independent. Guiding people to jobs, housing, and health services, Rubicon finds support that's right for each individual: the support that enables them to continue on the path of a healthy, productive life.

The need for our services continues to grow. In 2010-2011, we served over 3,400 persons. The year's accomplishments include:

- Launching a Financial Opportunity Center (FOC) in Richmond with federal Social Innovation Funds from Local Initiative Support Corporation (LISC)
- Planning Golden State Works in Oakland in collaboration with City of Oakland, REDF, Volunteers of America, CEO, Tipping Point Community, California Department of Corrections and Rehabilitation, and Caltrans
- Carrying out North Richmond Transitional Work in collaboration with Community Housing Development Corporation and funded by Chevron
- Conceptualizing a healthcare conference to take place in May 2012
- Establishing a second Assertive Community Treatment team in Concord
- Strengthening local partnerships with public and private organizations in Alameda and Contra Costa counties including helping to put together Contra Costa County's Re-Entry Plan approved by the Board of Supervisors in spring 2011

Rubicon again achieved healthy financial performance – positive cash flow and a strong balance sheet. We added four individuals to Rubicon's Board of Directors. We secured \$75,000 in gifts from new donors and gift upgrades from existing donors to leverage a challenge grant from Y&H Soda Foundation for that same amount.

Thank you for everything you do to help Rubicon advance its mission of preparing very low-income people to achieve financial independence and partnering with people with mental illness on their journey of recovery.

Warmest Regards,

JANE FISCHBERG
PRESIDENT AND EXECUTIVE DIRECTOR

PAUL LEONARD
BOARD CHAIRMAN

IMPACT: SUCCESS STORIES

WILLIE BASS

Willie is from Merced, California, a small town with few opportunities. When he was younger, Willie acquired felonies which made it hard for him to find a good job. Willie and his friend started a moving company which had steady customers, but didn't earn enough to pay the bills. Willie became depressed when he couldn't find a job or support his family. He moved to Oakland in search of more opportunities and a new start.

Willie saw a flyer for Rubicon's services while he was looking for work at a local employment agency. He attended Rubicon's intensive two-week workshop at the Financial Opportunity Center (FOC) and began working on his resume with one of our career coaches. A few months later, Willie was hired to work in the shipping department at a national corporation. Today, he is happy to

be employed and continues to meet with his career coach to search for even better employment opportunities. Willie is also working with Rubicon's legal staff to clean up his past record.

If he hadn't found Rubicon, Willie believes he would have ended up homeless and lost. He says, "I love the people at Rubicon, they treat you like family, and really work with you. I wish there were more programs like this because there are so many people in need."

VERONICA FERNANDEZ

Veronica tried to get Medi-Cal and Food Stamp benefits on her own but was denied.

Without medical insurance, Veronica had not been to the doctor for three years despite having had multiple surgeries in the past. She knew she needed to see a doctor but was not able to after her last surgery because she didn't have insurance. Worried about her health, Veronica became stressed and depressed.

She went to see a psychologist who referred her to Rubicon.

Without Rubicon's legal support and help obtaining medical insurance so she could see a doctor, Veronica says "I would have just kept taking pain pills without really knowing what was wrong with me and getting more and more depressed about my situation."

She went on to say "Not only did Rubicon make it possible for me to see a doctor, it improved my self-esteem and made some of my stress go away. Before I came to Rubicon I didn't know that I qualified for these services. Now I can share this information with other people who are in my situation and help them too."

Veronica had quick results working with Rubicon: "I am very grateful for the service and attention I received at Rubicon Legal Services. It took exactly one week from the time I met with the Rubicon attorney for me to receive my Food Stamp and Medi-Cal benefits." She went to the doctor and started to receive medical care, which she had not received in several years.

PROGRAM HIGHLIGHTS

ECONOMIC EMPOWERMENT

Rubicon's Workforce Services Division became the Economic Empowerment Division this year. The name change reflects Rubicon's shift to defining our work by the individuals we serve and what they are striving to accomplish rather than by the services we provide. While employment remains the central tool Rubicon uses to support clients in their pursuit of financial independence, we integrate additional services into our workforce development programs. Additional services include housing placement, financial coaching and education, and assistance in removing legal barriers to employment and housing.

Rubicon launched a Financial Opportunity Center at our Richmond location in April, 2011. The Center enables us to work with individuals for up to three years. We now provide a full-scale financial stability services program that offers financial education, one-on-one financial coaching, credit repair, free tax preparation, and other vital services.

Unemployment rates continue to soar in many of the communities we serve; in Richmond the rate exceeded 20% at one point this year. The labor market is saturated with jobseekers, and businesses have many candidates from whom to choose when hiring.

For the individuals we serve who face significant barriers to employment (criminal record, homelessness, or history of substance abuse) job prospects have become scarce. Despite this environment, Rubicon successfully placed 360 people in jobs this year.

At our One Stop Career Centers in Berkeley and Hayward, staff began to offer additional workshops on resume writing, interviewing, and online job searching. In Richmond and Berkeley we now offer clients transitional employment—time-limited, paid work that provides individuals an opportunity to learn work behaviors in a supportive environment, while also building recent work history on their resume. We launched two exciting new partnerships involving transitional employment in Richmond this year: the Chevron-sponsored North Richmond Transitional Work program in partnership with Community Housing Development Corporation and Rubicon Landscape, and the Neighborhood Ambassador Program with Richmond Main Street Initiative.

Rubicon opened a new site in Oakland. We partnered with Volunteers of America, REDF, City of Oakland, Caltrans, and the California Department of Corrections and Rehabilitation to replicate a successful New York-based transitional work program for parolees. The new program, Golden State Works, provides life skills training, transitional employment on work crews and job placement and job retention services for recently released parolees.

MENTAL HEALTH AND WELLNESS

Mental Health and Wellness programs served 803 individuals over the past year - the vast majority with serious and persistent mental illness. Programs emphasize a recovery based approach to services wherein participants partner with staff to develop and implement wellness plans that support functioning in mental health, family, community, physical health, spirituality, housing, employment, and other forms of meaningful daily activity.

We opened a new site in Concord for the growing number of individuals we serve in Central and East Contra Costa County. This site houses a full range of case management, therapy, and money management services. It is the base of First Step Forward, in partnership with Contra Costa County Mental Health, which reaches out to individuals utilizing hospital and crisis services to bring them into the right level of care.

Our services are usually provided in the community or at participants' homes as this allows staff to partner with participants in developing strong connections to their communities. We are focused on providing the appropriate level and intensity of service to lead to the best outcomes for each individual, while allowing Rubicon to respond to the unmet need in the communities we serve.

LEGAL SERVICES

Social Security Advocacy: In a down economy, individuals with disabilities have even more difficulty competing for scarce jobs and must turn to Social Security for financial support. The application process can be complicated and Rubicon staff helps clients to appeal denied applications. Rubicon had a higher than 90% success rate assisting clients to appeal denial of their application for Social Security.

Legal and Workforce Services (LaWS): LaWS meets the needs of the re-entry population, and addresses barriers to economic self-sufficiency. We conducted workshops and trainings related to criminal history for clients of Rubicon's Financial Opportunity Center.

Over the past two years Rubicon played a central role in the formation of a Re-Entry Network in Contra Costa, which came to fruition this year with the County's adoption of a formal Re-Entry Plan for men and women released from prison.

Rubicon staff worked closely with elected leaders, as well as other County agencies

and legal services providers, to hold Contra Costa County's first Clean Slate Day in June, 2011. In preparation, we provided legal counseling to over 150 men and women, represented more than 40 individuals on expungement petitions, and assisted with the expungement of over 90 former convictions.

Mental Health Legal Services: We provide free legal services to low-income, West Contra Costa County residents living with serious mental illness. Services target adults involved with the county's indigent mental health care system and are provided in Spanish and English. This year, 63 clients were provided legal representation and counseling on a wide range of issues including eviction prevention, public benefits advocacy, health care access, debt remediation, protection from civil harassment, and immigration. Referral and legal education services were made available to mental health clients and care providers. Services focus on issues which impact our clients' basic needs: housing, income, and health care.

DEMOGRAPHICS AND PROGRAM OUTCOMES

Rubicon tracks program successes through CICERO (Consumer Information Collection, Entry, and Reporting for Organizations), a custom database which allows Rubicon to manage client information, measure progress in real time, and track program outcomes.

In 2011, Rubicon served	3,425 individuals
Persons participating in Economic Empowerment programs	1,390
Persons participating in Mental Health and Wellness programs	803
Persons receiving Legal Services	645
Persons receiving information and referral	687

Gender

Female	51%
Male	49%

Race

African American	51%
Asian/Pacific Islander	5%
Hispanic/Latino	14%
White/Non-Hispanic	24%
Multi-racial, other, or declined to answer	6%

Age

Under 21	2%
21-30	19%
31-40	19%
41-64	58%
65 and older	2%

Status at Entry

Reporting Psychological Disability	26%
Homeless (including at risk)	56%
Unemployed	88%

FINANCIALS

This condensed financial information is derived from the audited financial statements of Rubicon Programs and Affiliates.

ASSETS AND LIABILITIES 2010-2011

Current Assets	\$4,833,643
Property and Equipment	\$4,492,514
Other Assets	\$696,638
Total Assets	\$10,022,795
Current Liabilities	\$2,390,463
Other Liabilities	\$3,353,966
Total Liabilities	\$5,744,429
Total Net Assets	\$4,278,366
Total Liabilities and Net Assets	\$10,022,795

REVENUE

Revenue Category, 2010-2011 Totals and Percentages

EXPENSES

Expense Category, 2010-2011 Totals and Percentages

*95 cents of every dollar goes directly to programs (administration + fundraising costs / administration + fundraising + programs = 5%).

SUPPORTERS 2010-2011

\$250,000 - \$999,999

Tipping Point Community
Chevron Richmond Refinery

\$100,000-\$249,000

Dean and Margaret Leshner Foundation
LISC
Y & H Soda Foundation

\$25,000-\$99,999

Citi Foundation
East Bay Community Foundation
Equal Justice Works
The San Francisco Foundation
Thomson Family Foundation
Virginia and Murray Davis
Walter & Elise Haas Fund
Wells Fargo Foundation

\$10,000-\$24,999

Paul Leonard
Charles Schwab
Thomas J. Long Foundation

\$5,000-\$9,999

Akin Gump Strauss Hauer & Feld LLP
Jenn Bonilla and Steve Myer
Charles Schwab Foundation
Katie Schwab Paige and Matt Paige
Richmond Riviera Fund (Richmond Yacht Club)
The Mechanics Bank

The Safeway Foundation
van Loben Sels/RembeRock Foundation

\$1,000-\$4,999

Beth and Jamie Barrett
Bonnie Pearson Design
Richard Chacon
Deborah Clarett
Carianne Coffey and Gina Midili
Melani Conti
Robert Creek and Anita Wood
Tracy Curtis and Rick Nagore
Susan and John Diekman
Rebecca Dowdakin
Edward Downer III and Yoshimi Downer
Jane Fischberg and Dan Robinson
John Ford and Toni Ayres
Larry Franz
Brian Fraser and Karen Dempsey
Lindy Hahn
Margaret and Matt Heafey
The James Irvine Foundation
Daniel Higgins and Maiya Shaw
Mary Himinkool
Import Tile Company
Miriam Joscelyn
Maureen Kennedy and Konrad Alt
Martha Laboissiere
Susann and Louis Nordrum
NuView Systems, Inc.

Greg and Alison Powell
REDF
Richmond Sanitary Service
Jennifer Rose
Barbee Rubenstein
Wanda Salvatto
Elizabeth Schaaf
Sam Schuchat and Ilana DeBare
Seyfarth Shaw LLP
Chad Stegeman and Stacey Lee
Andrew Stoloff and Leslie Cray
Eric Sullivan and Teri Steele
The Morton Foundation
The Neil W. and Amelia G. McDaniel Charitable Trust
Laura Trupin and Beth Ross
Lynn Vear and Dale Schultz
Doug Wood
Danny and Emily Wu
George and Lorri Zimmer

\$500-\$999

Irma Anderson
Stephanie Andrews
Erik Babcock and Lisa Puntillo
Todd Brantley
Carol and Robert Castaneda
Karen and Steve Ellis
Francine and Murray Farber
Mark and Catherine Glazier

SUPPORTERS 2010-2011

\$500-\$999 *continued*

Chris Grapes
Andrew Greenberg
Wayne and Vickie Hilty
Jonathan Jacobs and Joy Koletsky
Rishi Kapila
Laurance Kelley
Philip La Mere
Mikey Lee
Lynn Peralta
Gary and Carolyn Pomerantz
Christian Rowley
Harry Sigworth
Cyndi Sunderman
The Men's Wearhouse

\$1-\$499

Haig Agigian
Janet Allen
Kara M. Anderson
Shawny Andertz
Kimberly Barnes
Cassandra Benjamin
Alison and Josh Bernstein
Carol Beth
Zachary Blume
Diane Borradaile and David Wright
Christopher Buckley
Julia Bussey
David and Elizabeth Calfee
Nancy Cannon-O'Connell and
Thomas O'Connell
Bruce Caplan
Jovita Cattlet
Community Housing Development
Corporation
Miriam Covington
Phyllis Crakow
Ashley Crawford
Scott Crawford
Gary Cristofani
Betty Dahlquist and Paul Sherman
Terry and Joanne Dale
Kathryne Daniels
Kim Dau
John Desmet
Robert and Taylor Doty and
Catherine Garza
Charlie Duffy and
Marci Alborghetti
Kelly Dunn
Mynesha Edwards
Maria Ellinikos
Amanda Elliot
Athea Emmons
J. Evinger
Barry and April Farber
Krista Fechner
Daniel Fischberg
Eda Freggiaro
Margaret Gee
Heather Giannandrea
Martin Gibb and Karen Panico
Miye Goishi
GoodSearch
Debbie Greiff
Steven and Sarah Grolnic-McClurg
Laurie Grossman
Jennifer Halbleib

Erika Hall
Tim Hallahan
Bill and Kathleen Hamm
Billie Hausburg
Pamela Hawley
Sherry Hirsch
Carol Hoffman and Jim Matson
David and Streeter Holden
Rob Hope and Sarah Shanley Hope
April Hopkins
Rod Howard
Kevin and Dyanne Howley
Karen Kiyo Huster
Robert Inch and Jane Stanley
David Jaeger
Peggy Jen
Susan Johnson
Barbara Johnson
Poonum Kaberwal
Ruth Kadish
Kaiser Permanente Community
Giving Campaign
Bruce Keim
Katherine and Brian Kelleher
Adrienne Kimball
Emily and Paul Klein
Emily Korzenik
Mark Kurashige
Mary Law
Le Beau's Nob Hill Market
Aimee LeDuc
Zachary and Steffany Lee
Bob Leet
Rose and Ronald Lernberg
Maryann Leshin
Jill Levine
Margaretta Lin
Daven Lowhurst
Gerald and Corrine Lynch
Manpower
Claire Marcus
Megan McKeon and Jon Squire
Nicole Medeiros
Robin Miller and Daniel Rossi
Adam Mizock
Annie Mladinich
Philip Monrad and Molly Sullivan
Miriam Moussaioff
Raja Mukherjee and Ratna Bindra
Marsha Murrington
Bet Muth
Toby and John Nady
Liz Orlin
Mark Parnes
Cathy Phoenix
Carrie Portis
Betsy Ports
Wesley Reed
Daisy Renazco
Mary Rhodes
Sandra Ribera
Robert and Carol Richardson
Michael Rosenthal
Ross Family Fund
Christian Rowley
Rob Sakurai
Thomas Sander and
Laura Carter Sander
Barbara Sanders
Arthur Sandhu
Jim Sarmiento
Jack Sawyer
Anna Schooley
Irma Self
Lene Services
Narda Skov
Diana Smith
Robert Soldano
Robert Solotar
Garland Sonderson
Alan Sorensen
Michael and Deborah Sosebee
Karen Stanton
Karen Starr
Diane Stauffer
Paul Sussman and Linda Dallin
Margaret Syed
John Tammen
Jacqui Thomas
Graham Thomas
Monica Thyberg
Adrienne Torf
Elizabeth and Bert Tuan
United Health Group Employee
Giving Campaign
United Way CA Capital Region
United Way of the Bay Area
William A. Van Dyk and Margaret
Sullivan
Brandon Vance
Carmen Vandewettering
Bonnie M. Vasquez
Rosalind Vega
Theresa Vinson
Doshia Monroe and Lloyd Walker
Denise Wells
Patricia Wells
Charles Wheeler
Lewis and Elma Ruth White
Ellen and Craig Whittom
Peter Williams
Rose Wilson
Rick Wood and Ben Burbridge
Yaofan Yi
Eric Zell
Elizabeth Zusalim

Employee Directed and Corporate Matching Contributions

Bank of America
Bank of the West
Bill and Melinda Gates Foundation
Chevron Humankind
Employee Funds
Fair Isaac Corporation
First Republic Bank
Heffernan Insurance Brokers
Microsoft Giving Campaign
The Clorox Company Foundation
Union Bank of California

In Kind Donations

American Conservatory Theater
(A.C.T.)
Andronico's
Bank of the West Classic
Berkeley Repertory Theatre
CAL Berkeley Athletics
Camino
Children's Discovery Museum
of San Jose
Costco
Golden Gate Bridge Highway &
Transportation District
Great America
Hotel Shattuck
Deborah Kelley
Lake Chabot Golf Course
Lindsay Wildlife Museum
Brett Mangels
Jeff Menzer
Monterey Plaza Hotel and Spa
Hyeyon Moon
Oakland A's Community Fund
Pavé Fine Jewelry and Design
Peet's Coffee and Tea
Pet Food Express
Geoffrey Powell
William Powell
San Francisco 49ers
San Francisco Symphony
Scala's Bistro
Stock Farm Club
The Inn at Schoolhouse Creek
Jaime Washington
Steve Zuckerman and Debra
Meyerson

We gratefully acknowledge the generosity of our donors and funders. For omission of any gift or inaccurate listing of names, please accept our apologies and contact us at (510) 231-3965.

2500 Bissell Avenue
Richmond, CA 94804
(510) 235-1516
www.rubiconprograms.org