

CCLP's work depends on the help of our funders, our board, our allies and our volunteers. We especially want to say thanks to the Colorado Health Foundation, the Kresge Foundation, the Chambers Family Fund, the Colorado Trust, the Colorado Lawyers Trust Account Foundation, Colora- els, Adela Flores-Brennan, Vanessa Frank,

do, Caring for Colorado and the Denver Foundation. We are grateful for the contributions of a number of volunteers and former staff members including Ed Kahn, Mary DeGroot, Nan Morehead, Abe Nowdo Bar Foundation, Rose Community Foun- Felicia Griffin, Ali Mickelson, Chris Stiffler,

dation, the Women's Foundation of Colora- Theresa Sanchez, Shaivy Jefferson-Wilson and Rita Young. We want to extend special gratitude to Tracey Stewart, Kathy White and Carol Hedges — three longtime staffers who played key roles in shaping the work of CCLP.

CCLP Board of Directors

T. A. Taylor-Hunt, president James. E. Scarboro, vice president Molly Ryan, secretary David Butler, treasurer Jonathan D. Asher Jerome A. DeHerrera Cynthia P. Delaney Jean Dubofsky

Erik Estrada Diana Holland Nan Morehead Lisa Reynolds Meshach Y. Rhoades Jean Townsend Annie Wohlgenant

789 Sherman St., Suite 300 Denver, CO 80203 303-573-5669 www.cclponline.org

on LAW & POLICY

CCLP: Colorado's Powerhouse for the Poor

For fifteen years, the Colorado Center on Law and Policy has worked hard, with notable success, to enhance justice and economic security for low-income Coloradans. CCLP has been the premier organization conducting research, advocating, educating and, if required, litigating on behalf of low-income Coloradans.

Since it began, CCLP has excelled in legislative advocacy. CCLP has been instrumental in the passage of much legislation enhancing economic security, from raising basic cash assistance grants for Colorado Works recipients by 20 percent after two decades with no increase to protecting and expanding Medicaid services and eligibility for vulnerable Coloradans. CCLP also led the advocates' charge for the elimination of special tax credits and exemptions to help raise revenues during the heart of the great recession, thereby protecting K-12 and other important funding from more extreme cuts. CCLP was a major force in the establishment of the Colorado Health Benefit Exchange (now called Connect for Health Colorado) and has been the lead stakeholder advocating evidence-based policy before the legislature's Economic Opportunity and Poverty Reduction Task Force.

CCLP's research and publications have been invaluable resources to opinion leaders and decision-makers. Among many other things, CCLP publishes two powerful data-driven reports: The Self-Sufficiency Standard for Colorado and State of Working Colorado.

Over a decade and a half, CCLP has also secured major legal victories, from establishing a constitutional right to notice for welfare recipients facing loss of benefits to challenging the failed implementation of the Colorado Benefits Management System.

Highlights of CCLP's work in 2012 include close engagement with the Colorado health benefits exchange. CCLP served as a powerful consumer advocate in the development of the Connect for Health Colorado insurance marketplace. CCLP also originated and led the coalition that supported passage of the bill establishing the Hospital Payment Assistance Program. That program requires hospitals to distribute information about their charity care policies and offer discount programs to any uninsured Coloradans under 250 percent of the Federal Poverty Level.

CCLP also focused on coalition building in order to more effectively advance our family economic security agenda. For example, CCLP convenes Skills2Compete Colorado, a coalition of unusual suspects that advocates for policies promoting middle-skill jobs. The Skills2Compete coalition was instrumental in the 2012 passage of the Skills for Jobs Act, an innovative bill designed to align Colorado's education and training opportunities with well-paying jobs in demand and reduce the state's skills gap.

CCLP has cemented its place, and looks forward to its future, as a powerhouse for the poor.

People who make our work possible

CCLP depends on generous donors to continue our work for justice and economic security for all Coloradans. To show your support, visit **www.cclponline.org/donate**.

Mt. Ebert Level 14,433 feet \$1,000 - \$25,000

David Butler
Bruce Campbell
Cars for Charity, Inc.
Colorado Community Health Network
Colorado Lawyers Committee

Community Catalyst
Drug Policy Alliance

Drug Policy Alliand Sara Michl James Scarboro

Jeremy Shamos Jane Wasson

Annie Wohlgenant

Barbara Yondorf

William West Anonymous

Foundations

Black Family Charitable Fund Brett Family Foundation

Caring for Colorado
Center on Budget and Policy Priorities

Chambers Family Fund

Charles Stewart Mott Foundation

Colorado Bar Foundation

Colorado Lawyer Trust Account Foundation

Hill Family Foundation

Homan Family Fund

J.P. Morgan Chase Foundation

Rose Community Foundation
The Colorado Health Foundation

The Colorado Trust

The Denver Foundation

The Kahn Family Fund

The Women's Foundation of Colorado

Wider Opportunities for Women

Without the generous contributions of our donors, our work would not be possible. For that, the Board and the staff at CCLP say, "Thank you!"

Mt. Massive Level 14,421 feet \$500 to \$999.99

Peter and Karen Barrett

Frederick and Susan Damour

Wendy and John Fiedler

Beth and Gordon Kieft

Lutheran Advocacy Ministry

Matthew and Teresa Monley

Bob and Linda Kropf

Colorado Coalition for the Medically Under-

Debbie Benefield

Susan Brainerd

Bonnie DeHart

Mari Bush

Jean East

Ann Hargett

Catharine Harris

Steve Hoegee

Gwen Hurd

Toni Larson

Indra Lusero

Linda Meric

Ann Molison

Jean Nofles

Carol Plock

Chaer Robert

Kathryn Smith

Tracey Stewart

lent Association

Deborah Wagner

Dean Woodward

Fred Wilhoft

Anonymous

Theodore Washburne

Jim and Judy Zelenski

Janet Tanner

Barbara Rutstein

Gretchen and Dale Shaffer

Smoky Hill United Methodist Church

The Denver Press Club c/o The Press Benevo-

Grace Ormsby

Suzanne Moore

Elizabeth Mosser

Kim Lord

Phil Kalin

La Plata Peak Level

Colorado School and Public Employees Retirement Association Jerome DeHerrera

Reed and Rebecca Anderson Fischer

Andrew Franklin Lisa Reynolds

John and Amy Gorman Sadler

Bruce Sattler

Larry and Cheryl Volmert

. Anonymous

Mt. Harvard Level 14,420 feet \$250 to \$499.99

Laureen Welch and Joel Cantrick Robert Connery Jean Dubofsky Sheila Fortune Rollie Heath Milton Kahn Giles Toll

Jean and Charles Townsend Anonymous

Blanca Peak Level 14,345 feet \$100 to \$249.99

Alan and Barbara Charnes
Community Action Development Corp.
Martha Dietler

Discover Goodwill - Southern and Western Colorado

Myra Donovan

David Iverson and Kelly Ensminger

Bill Hanna Nancy Hoffmaster

Marcy Glenn

Rita Trujillo Hughes

Terrance Kelly Bill Kirton

Wayne Knox

Peter and Terri Konrad

James Laurie

Bob Pelcyger and Joan C. Lieberman

Terry Miller

William Moore Jr. Nan Morehead

Jeffrey and Jessica Pearson

Cathy Phelps

Bill Prakken

Mel Rawles

Reid Reynolds
Michael Scanlon

Edward Wasson

Anonymous

CCLP statement of financial activities

Year ended Dec. 31, 2012

SUPPORT AND REVENUE	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Contributions	\$302,036	\$543,028	\$845,064
In-kind contributions	\$17,355	-	\$17,355
Dividend and interest income	\$218	-	\$218
Other income	\$5,470	-	\$5,470
Program revenue	\$5,477	-	\$5,477
Net assets released from restrictions	\$1,099,863	(\$1,099,863)	
TOTAL SUPPORT AND REVENUE	\$1,430,419	(\$556,835)	\$873,584

Expenses	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Family Economic Security Program	\$242,472	-	\$242,472
Health Care Program	\$402,472	-	\$402,472
Management and general	\$210,791	-	\$210,791
Fundraising	\$115,723	-	\$115,723
TOTAL EXPENSES	\$971,848	-	\$971,848

CHANGE IN ASSETS	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Increase (decrease) in net assets before discontinued operations	\$458,571	\$556,835	\$98,264
Discontinued operations — contributions (COFPI)	-	\$317,601	\$317,601
Discontinued operations — program expenses (COFPI)	(\$514,985)	-	(\$514,985)
Increase (decrease) in net assets	(\$56,414)	(\$239,234)	(\$295,648)
Net assets beginning of year	\$502,986	\$339,943	\$842,929

CCLP's complete $\underline{2012}$ financial \underline{audit} can be found online at cclponline.org.

\$446,572

\$100,709

\$547,281

NET ASSETS END OF YEAR

CCLP current staff

- Christine Murphy, Executive Director
- Elisabeth Arenales, Health
 Care Program Director
- Terry Scanlon, Public Affairs Manager
- Michelle Webster, Manager of Policy and Budget Analysis
- Chaer Robert, Manager of Family Economic Security Program
- Kesi Relyea, Manager of Support Services
- George Lyford, Health Care Attorney
- Kyle Brown, Senior Health Policy Analyst
- Andrew Ball, Policy and Budget Analyst
- Samantha Barlow, Public Affairs Fellow

About CCLP

The Colorado Center on Law and Policy provides policymakers, opinion leaders, nonprofit organizations and the general public with research and education about issues of importance to lower-income Coloradans; we advocate in the legislature and before executive decision makers on behalf of those issues, and we litigate them when necessary.