

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Aetna Foundation</p> <p>http://www.aetna-foundation.org/foundation/index.html</p>	<p>Aetna Foundations' mission is to promote wellness, health, and access to high-quality health care for everyone, while supporting the communities it serves.</p>	<p>Aetna focuses their grant-making on issues that improve health and the health care system in three areas: Obesity, Racial and Ethnic Health Care Equity, and Integrated Health Care.</p> <p>Aetna considers national and regional proposals</p> <p>http://www.aetna-foundation.org/foundation/apply-for-a-grant/index.html</p>
<p>The Ahmanson Foundation</p> <p>http://www.theahmansonfoundation.org/index.html</p>	<p>The Ahmanson Foundation serves Los Angeles County by funding cultural projects in the arts and humanities, education at all levels, health care, programs related to homelessness and underserved populations as well as a wide range of human services.</p> <p>By supporting non-profit organizations that demonstrate sound fiscal management, efficient operation, and program integrity, the Foundation strives to enhance the quality of life and cultural legacy of the Los Angeles community.</p>	<p>The Ahmanson Foundation reviews grant requests from 501(c)(3) organizations that are not private foundations as defined in section 509(a) of the U.S. Internal Revenue code and that are based in and serving Los Angeles County.</p> <p>The Foundation's philanthropic interests are in four areas:</p> <p>Arts, Humanities Health, Medicine, Education Human Services</p> <p>The types of funding support common to these areas include:</p> <p>Construction and renovations Property acquisitions Equipment and furnishings Transportation vehicles Technology and infrastructure Software, books, supplies</p> <p>http://www.theahmansonfoundation.org/fund.html</p>
<p>Amgen Foundation</p> <p>http://www.amgen.com/citizenship/foundation.html</p>	<p>The Amgen Foundation seeks to advance science education, improve quality of care and access for patients, and support resources that create sound communities where Amgen staff members live and work.</p>	<p>In 2011, the Amgen Foundation invested nearly \$20 million to over 150 organizations that reflect Amgen's core values and complement Amgen's dedication to impacting lives in inspiring and innovative ways. The Foundation's philanthropic efforts are focused on the following areas:</p> <p>Quality of Care and Access for Patients</p> <p>The Foundation funds programs dedicated to providing patients, caregivers and health care practitioners with information, education and access. The two areas given priority consideration within quality of care are:</p> <ul style="list-style-type: none"> •Patient Empowerment: Programs that enable patients to become active partners in their health care, make informed decisions and contribute to a wider perspective in the health care system. •Health Care Disparities/Health Inequalities: Programs that aim to close gaps and address population-specific differences in the presence of disease, health outcomes, or access to health care – from prevention to survivorship. <p>The types of interventions the Amgen Foundation seeks to fund include strategies that aim to address problems at the root cause, help make a difference on the widest scale, and have a general benefit beyond a single institution; and programs that develop a framework that have the potential to be effective across various diseases and populations.</p> <p>http://www.amgen.com/citizenship/apply_for_grant.html</p>
<p>Blue Shield of California Foundation (BSCF)</p> <p>http://www.blueshieldcafoundation.org/</p>	<p>The mission of the Blue Shield of California Foundation is to improve the lives of Californians, particularly underserved populations, by making health care accessible, effective, and affordable for all Californians, and by ending domestic violence.</p>	<p>As one of California's largest health philanthropies, the Blue Shield of California Foundation supports organizations on the front lines of health care and domestic violence. BSCF funds grantees that focus on one of three areas: Strengthening the health care safety net; Expanding health care coverage; and other issues of health reform. For a full list of grants please visit the website below.</p> <p>http://www.blueshieldcafoundation.org/grants/what-we-fund</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Boeing</p> <p>http://www.boeing.com/companyoffices/aboutus/community/network.html</p>	<p>Boeing is the world's leading aerospace company and the largest manufacturer of commercial jetliners and military aircraft combined. Additionally, Boeing designs and manufactures rotorcraft, electronic and defense systems, missiles, satellites, launch vehicles and advanced information and communication systems. As a major service provider to NASA, Boeing is the prime contractor for the International Space Station. The company also provides numerous military and commercial airline support services. Boeing provides products and support services to customers in 150 countries and is one of the largest U.S. exporters in terms of sales.</p> <p>Boeing's Global Corporate Citizenship function implements strategic philanthropy. Based on Boeing's core competencies, they bring a systems approach to community investment. Boeing works to positively affect all parts of the system on an integrated basis, looking for connections and synergies to achieve the greatest possible impact on the system as a whole.</p>	<p>Five focus areas and corresponding objectives provide definition to Boeing's community investment efforts and reflect different parts of the community system. All requests for support must align with one or more with our five focus areas and objectives including:</p> <p>Health & Human Services Boeing supports collaborative regional programs with innovative solutions and demonstrated outcomes that directly enhance the economic self-sufficiency of California residents. Investments will be made in initiatives that provide:</p> <ul style="list-style-type: none"> • Financial stability services, including investment, savings account, credit rating, mortgage procurement training • Collaborative programs that provide innovative job training that leads to employment placement and increased personal income in growth and emerging industry sectors, such as Healthcare; Logistics/Goods Movement, including food and produce; and Construction, including green jobs • Social enterprises that serve as places for on-site job training/business education, which provide disposable products and services that benefit the community. <p>Primary & Secondary Education Boeing supports systemic and results-oriented programs that prepare students in California for success in college, career and life. Boeing investments:</p> <ul style="list-style-type: none"> • Enhance math and science educator professional development. Programs should be intensive, ongoing and sustainable; focused on specific academic content; connected to practice; mission driven and aligned with other district initiatives; collaborative and system-wide; reflective, including mentoring or peer coaching; and related to achievement gains for all students. • Increase the number of quality math and science educators, specifically in under performing schools and districts. • Recruit, develop, and retain dynamic and diverse education leaders such as principals, curriculum specialists, superintendents and school board members who can drive transformation in under performing schools and districts. • Promote hands-on and inquiry-based math and science content that is rigorous, aligned to the Common Core standards, enhances science, technology, engineering and math (STEM) competencies, and relevant to STEM workforce needs. <p>http://www.boeing.com/companyoffices/aboutus/community/assets/California_local_guidelines.pdf</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>California Community Foundation</p> <p>https://www.calfund.org/page.aspx?pid=591</p>	<p>The California Community Foundation's (CCF) mission is Strengthening Los Angeles communities through effective philanthropy and civic engagement.</p> <p>CCF envisions a Los Angeles County made up of safe, thriving and diverse communities.</p> <p>The California Community Foundation is committed to:</p> <ul style="list-style-type: none"> •Increasing donor engagement and philanthropic dollars in Los Angeles and at CCF by addressing core concerns that are critical to the quality of life in our region •Strengthening the nonprofit sector in L.A. County by providing support services to help secure the organizational capacity of nonprofits •Contributing to positive social change through civic engagement and leadership •Demonstrating operational efficiency to our donors, grant recipients and staff members 	<p>While the passage of a national health care law in 2010 paves the way for comprehensive, affordable, quality care for all, underserved communities are confused about what this law means and how it will affect them.</p> <p>CCF focuses on helping low-income communities gain access to, navigate and utilize high quality, comprehensive, coordinated and continuous health care.</p> <p>To achieve this goal, CCF:</p> <ul style="list-style-type: none"> • Support community clinics, hospitals and social service organizations with measurable, negotiated core operating and capacity building investments that prepare them for health reform; • Support regional systems coordination through strategic technical assistance to formalize collaboration among grantees, broaden the circles of influence for health to include mental and social health care, and streamline preventive and chronic disease care; • Support macro and micro policy/advocacy efforts that advocate for parity, care quality, comprehensiveness and coordination of care, and reimbursement provision. <p>https://www.calfund.org/page.aspx?pid=774</p>
<p>The California Health Care Foundation (CHCF)</p> <p>http://www.chcf.org/</p>	<p>The California Healthcare Foundation is a nonprofit grant making philanthropy whose vision is to work as a catalyst to fulfill the promise of better health care for all Californians. They support ideas that improve quality, improve efficiency, and lower the cost of care. CHCF issues approximately \$40 million in grants each year from an endowment of approximately \$700 million.</p>	<p>The California HealthCare Foundation works as a catalyst to fulfill the promise of better health care for all Californians. CHCF support ideas and innovations that improve quality, increase efficiency, and lower the costs of care.</p> <p>CHCF supports projects that are aligned with the objectives of its programs: Better Chronic Disease Care, Innovations for the Underserved, Market and Policy Monitor, and Health Reform and Public Programs Initiative. The projects funded have relevance to California health issues as described in the program descriptions, and generally have implications beyond a single institution.</p> <p>While unsolicited requests are accepted by the foundation, most of its grants are solicited or made through a competitive RFP process.</p> <p>http://www.chcf.org/grants</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>The California Endowment</p> <p>http://www.calendow.org/</p>	<p>The California Endowment is a private, statewide health foundation that was created in 1996 as a result of Blue Cross of California's creation of WellPoint Health Networks, a for-profit corporation. The California Endowment's mission is to expand access to affordable, quality health care for underserved individuals and communities, and to promote fundamental improvements in the health status of all Californians.</p>	<p>The Innovative Ideas Challenge (IIC) is a new grant-making program available to organizations from communities not funded under the Building Healthy Communities plan. The California Endowment is seeking to fund innovative ideas to address the persistent and emerging health issues that impact underserved communities in California. Specifically, IIC seeks to identify and fund promising practices that are aligned with the 10 outcomes or 4 big results from the Building Healthy Communities plan.</p> <p>10 Outcomes:</p> <ul style="list-style-type: none"> •Children have health coverage •Families have improved access to a "health home" that supports healthy behaviors •Health and family-focused human services shift resources toward prevention •Residents live in communities with health-promoting land use, transportation and community development •Children and families are safe from violence in their homes and neighborhoods. •Communities support healthy youth development •Neighborhoods and school environment are linked to economic development •Community health improvements are linked to economic development •Health gaps for boys and young men of color are narrowed •California has a shared vision of community health. <p>4 Big Results:</p> <ul style="list-style-type: none"> •Providing healthcare for all children •Reverse the childhood obesity epidemic •Increase school attendance •Reduce youth violence <p>http://www.calendow.org/grants/index.html</p>
<p>California Health Foundation and Trust</p> <p>http://www.calhospital.org/profile/california-health-foundation-trust</p>	<p>The California Health Foundation & Trust (CHFT) is a 501(c) (3) public benefit charity established in 1956 to sponsor and support health care, including access to health care, research and education.</p>	<p>The CHFT has a number of grant programs, including the California Telemedicine and e-Health Center (CTEC) and the Critical Access Hospital Technical Assistance Program, which assists hospitals certified as Critical Access Hospitals under the Medicare Rural Flexibility Program and the California Critical Access Hospital Network.</p> <p>http://www.calhospital.org/profile/california-health-foundation-trust</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>The California Wellness Foundation (TCWF)</p> <p>http://www.calwellness.org/</p>	<p>The mission of the California Wellness Foundation is to improve the health of the people of California by making grants for health promotion, wellness education, and disease prevention. Rather than focusing on medical treatment, TCWF works to prevent health problems resulting from violence, teen pregnancy, poverty and other social issues.</p>	<p>The Foundation's Responsive Grant making Program prioritizes eight issues for funding:</p> <ul style="list-style-type: none"> • diversity in the health professions; • environmental health; • healthy aging; • mental health; • teenage pregnancy prevention; • violence prevention; • women's health; and • work and health. <p>The Foundation also responds to timely issues and special projects related to other health issues. The foundation particularly encourage requests for core operating support. Requests for project funding are also welcome. Core operating support can be used to help underwrite the regular, ongoing health promotion and disease prevention activities of your organization. Such funds can also be used to strengthen organizational infrastructure through activities such as:</p> <ul style="list-style-type: none"> • providing salaries for key administrative staff; • covering operating expenses; and • engaging in strategic planning or facilitating board development <p>http://www.calwellness.org/grants_program/index.htm</p>
<p>Edison International Corporate Contributions</p> <p>http://www.edison.com/community/default.asp</p>	<p>Edison International, through its subsidiaries, is a generator and distributor of electric power and an investor in infrastructure and energy assets, including renewable energy. Headquartered in Rosemead, California, Edison International is the parent company of Southern California Edison—a regulated electric utility—and Edison Mission Group, a competitive power generation business.</p> <p>Edison has been a valued member of the community for more than 125 years. As neighborhoods grew, new businesses opened and schools were built, Edison International stood alongside as a proud partner. Now, in the 21st century, Edison aims to continue the tradition of helping the communities grow and thrive.</p>	<p>The new Community Grant program expands Edison's giving to support more grassroots organizations. The Community Grant program, which provides grants up to \$5,000 per year, has been established to help a wide range of organizations whose missions and programs fall within the four investment areas. Please note, applying organizations, in addition to falling in one or more of the four categories, should also have a strong commitment to diversity and the underserved. Program outreach should be within the areas where Edison operates. Organizations must be a nonprofit 501(c)(3) recognized by the IRS.</p> <p>Throughout the Community Investment Edison has demonstrated the support to four core giving areas:</p> <ul style="list-style-type: none"> •Education •Environment •Civic •Public Safety/Preparedness <p>Edison International also proactively supports a limited number of organizations that it determine furthers the work of our priority areas.</p> <p>Edison strategically align with projects and programs that best fit within these four areas, and as a result does not accept unsolicited grant requests outside of the new Community Grants program</p> <p>http://www.edison.com/community/contributions.asp#</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Gordon and Betty Moore Foundation</p> <p>http://www.moore.org/</p>	<p>Established in September 2000, the Gordon and Betty Moore Foundation seeks to advance environmental conservation and scientific research around the world and improve the quality of life in the San Francisco Bay Area. The Gordon and Berry Moore foundation also funds special program initiatives.</p>	<p>To help generate more new RNs in the Bay Area, the Betty Irene Moore Nursing Initiative (BIMNI) supports programs to:</p> <p>Train and fund more RN educators. BIMNI is creating additional nurse educator programs and incentives for graduates to spend three years instructing.</p> <p>Expand pre-licensure nursing school programs. BIMNI-funded programs are expanding entry-level nursing programs and clinical placement opportunities for nursing students.</p> <p>Expand continuing education for new nurses. By easing the transition from education to the hospital setting, BIMNI programs aim to increase retention of new nurses within hospitals.</p> <p>Increase collaboration between nursing schools and hospitals. To increase the efficiency of the education system, BIMNI programs are increasing collaboration between schools and hospitals through technology and new centralized community resources.</p> <p>http://www.moore.org/nursing.aspx</p>
<p>The Health Care Foundation for Orange County</p> <p>http://www.hfoc.org/</p>	<p>The HealthCare Foundation for Orange County is committed to bringing health within reach for low-income families in Orange County by supporting efforts to empower parents and caregivers with information, resources and support to insure the health of their children.</p> <p>Formed in 1999, the HealthCare Foundation continues to support coordination and collaboration with other health partners, in order to increase resources applied to priority health areas. Work with and through qualified nonprofit hospitals to assure that Hospital Legacy grants address priority community health needs of low-income families in Orange County.</p>	<p>The HealthCare Foundation for Orange County currently manages two funds from which it makes grants. These funds include:</p> <p>The Hospital Legacy Fund is dedicated to improving the health status and increasing health care access for low-income families in central Orange County.</p> <p>The Gold Fund for Health has a broader scope, but more limited resources. Gold Fund giving will focus primarily on services to increase awareness of breast cancer and access to needed diagnosis and treatment services. A portion of these funds may be used for other health information efforts countywide.</p> <p>http://www.hfoc.org/giving/</p>
<p>The Hearst Foundation</p> <p>http://hearstfdn.org/</p>	<p>The Hearst Foundations are national philanthropic resources for organizations and institutions working in the fields of Education, Health, Culture and Social Service. The Foundation's goal is to ensure that people of all backgrounds have the opportunity to build healthy, productive and inspiring lives.</p> <p>The charitable goals of the Foundations reflect the philanthropic interests of William Randolph Hearst. The Hearst Foundation, Inc. was founded in 1945 by publisher/philanthropist William Randolph Hearst. In 1948, Mr. Hearst established the California Charities Foundation, renamed the William Randolph Hearst Foundation in 1951. Both Foundations are national private philanthropies operating independently from The Hearst Corporation.</p> <p>The two Foundations are managed as one entity, sharing the same funding guidelines, leadership, and staff. Staff based in the headquarters in New York City review all proposals from organizations located east of the Mississippi River, and staff in the San Francisco office review requests from organizations west of the Mississippi</p>	<p>The Hearst Foundations support well-established nonprofit organizations that address important issues within major areas of interests – education, health, culture, and social service – and that primarily serve large demographic and/or geographic constituencies. Within these areas, the Foundations generally provide endowment, program, and capital grant support. Private nonprofits with significant support from the philanthropic community are favored over those financed through government sources.</p> <p>The Hearst Foundations assist leading regional hospitals, medical centers and specialized medical institutions, such as children's and women's hospitals. The Foundations fund direct medical services that promote wellness, prevention and rehabilitation. Areas of interest include cancer, geriatrics, neonatology, perinatology, pediatrics, women's health, and the disabled. Support for advanced professional education and training is also considered in these fields.</p> <p>In response to the ongoing nursing shortage, the Foundations also fund nursing programs designed to enhance skills and increase the number of practitioners and educators in this field.</p> <p>http://hearstfdn.org/fp_home.html</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Joseph Drown Foundation</p> <p>http://www.jdrown.org/index.html</p>	<p>The Foundation attempts to reflect directly the interests of Joseph Drown by focusing its resources on the areas which particularly concerned him. These include education, medical and scientific research; community, health and social services and, to a lesser degree, the arts and humanities.</p> <p>The Foundation's goal is to assist individuals in becoming successful, self-sustaining, contributing citizens. The Foundation is interested in programs that break down any barrier that prevents a person from continuing to grow and learn.</p>	<p>The Foundation supports education programs in K-12, at both public and private schools, that seek to solve the existing problems in Los Angeles area schools. These grants for education reform can be made directly to the schools or to independent organizations which are closely involved with this issue. In addition, the Foundation provides funds to private secondary schools, colleges and universities for student financial assistance, in the form of both scholarships and loan programs. Favor is given to those programs directed at talented middle income students who are unable to obtain assistance from sources specifically available to low income students.</p> <p>The Foundation is committed to improving the quality of life in the local community. The Foundation supports programs that encourage all individuals to reach their fullest potential. The best chance a young person has to reach that goal is to stay in school, inside a functioning family, and outside the juvenile justice system. To that end, the Foundation supports programs that deal with issues such as the high drop-out rate, lack of sufficient health care, substance abuse and violence. In addition, the Foundation will consider programs that address poverty issues and assist the economically disadvantaged. Programs aimed at solutions to or the prevention of these problems are favored. Although the Foundation recognizes the importance of Community, Health, and Social Services, it is not the Foundation's primary funding focus.</p> <p>The Foundation does make grants for medical and scientific research, but these are initiated by the Foundation. Unsolicited applications are not accepted.</p> <p>http://www.jdrown.org/funding/index.html</p>
<p>Kaiser Permanente Community</p> <p>http://info.kaiserpermanente.org/communitybenefit/html/our_communities/southern-california/our_communities_2_a.html</p>	<p>The Kaiser Permanente Southern California Grants Program provides support to nonprofit organizations in Kaiser Permanente service areas throughout Southern California. More specifically, Kaiser provides support to those organizations that offer direct healthcare services or address public policy aimed at improving community health.</p>	<p>Kaiser Permanente Current Funding Priorities Include:</p> <ul style="list-style-type: none"> Care and Coverage of Low-Income Families Safety Net Partnerships Community Health Initiatives Develop and Disseminate Knowledge <p>Care and Coverage of Low-Income Families: Leverages Kaiser Permanente's strengths to improve the health of Southern California's uninsured through expanded access to health coverage and care. Emphasizes strategic partnerships that impact communities and provides subsidized coverage of low-income populations. Focus areas include: Charitable health coverage programs, charity care, children's health initiatives, Medi-Cal member and Medi-Cal fee for service, and Healthy Families.</p> <p>Safety Net Partnerships: Deepens community clinic partnerships that increase the capacity for improving access and quality care infrastructure, and extends partnerships to health departments and public hospitals. Focus areas include: chronic disease management, access to specialty care, homeless services, quality improvement, nurse practitioner fellowship, access to primary care, HIV/AIDS, public health, capacity building and core operating support, and healthy aging/senior health.</p> <p>Community Health Initiatives: Promotes healthy eating and active living in communities through policy and environmental change that will reduce obesity rates and the incidence of preventable diseases such as diabetes and heart disease. Focus areas include: partnerships with associations and policy makers, parks strategy, building upon Safety Net Partnerships, smart growth/land use, and Educational Outreach Program for youths</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
		<p>Program for youth.</p> <p>Develop and Disseminate Knowledge: Educates practitioners, advances research, empowers consumers, and informs policy makers on important community health needs and issues. Focus areas include: residency program, residency training - diversity recruitment, Educational Theatre Programs, workforce development, public policy and leadership development, and the Watts Counseling and Learning Center - health awareness, social justice, and civic engagement.</p> <p>http://info.kaiserpermanente.org/communitybenefit/html/our_communities/southern-california/our_communities_2_a.html</p>
<p>The Physicians Foundation http://www.physiciansfoundation.org/</p>	<p>The Physicians Foundation is a nonprofit 501(c)(3) organization that seeks to advance the work of practicing physicians and to improve the quality of healthcare for all Americans. The Foundation is unique in its commitment to working with physicians nationwide to create a more efficient and equitable healthcare system. It pursues its mission through a variety of activities including grantmaking, research and policy studies. Since 2005, The Foundation has awarded numerous multi-year grants.</p>	<p>In 2012, the Physicians Foundation will focus on a variety of issues in pursuit of the Foundation's mission, which is to promote improvements in the physician practice environment to support high quality patient care. The Foundation will address these issues through grantmaking, research, and educational activities.</p> <p>As the Foundation learns more through its ongoing research and survey work, findings and lessons learned will be shared through their website and in partnership with grantees and other organizations that advocate on behalf of practicing physicians.</p> <p>http://www.physiciansfoundation.org/Grants.aspx</p>
<p>Riverside Community Health Foundation http://www.rchf.org/</p>	<p>The Riverside Community Health Foundations mission is to improve the health and well-being of our community. Riverside Community Health Foundation will improve the health status of the community by funding, developing and operating partnerships and collaborations that provide expanded access to high quality health care services and education.</p>	<p>Consistent with the mission, RCHF seeks to grant proposals to increase access to needed health care services in the Riverside City.</p> <p>http://www.rchf.org/Grants/</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Robert Wood Johnson Foundation (RWJF)</p> <p>http://www.rwjf.org/about/</p>	<p>The mission of the Robert Wood Johnson Foundation is to improve the health and health care of all Americans. RWJF's goal is to help our society transform itself for the better.</p>	<p>The Robert Wood Johnson Foundation provides grants for projects in the United States and U.S. territories that advance our mission to improve the health and health care of all Americans. RWJF awards most grants through calls for proposals (CFPs). All seven program areas issue CFPs from time to time. The Pioneer Portfolio accepts unsolicited proposals for projects that suggest new and creative approaches to solving health and health care problems. Pioneer welcomes proposals for unsolicited grants at any time and issues awards throughout the year. There are no deadlines.</p> <p>Types of Projects Funded</p> <p>RWJF aims to fund innovative projects that can have measurable impact and can create meaningful, transformative change, such as:</p> <ul style="list-style-type: none"> service demonstrations gathering and monitoring of health-related statistics public education training and fellowship programs policy analysis health services research technical assistance communications activities evaluations. <p>http://www.rwjf.org/applications/whatwefund.jsp</p>
<p>Sierra Health Foundation</p> <p>http://www.sierrahealth.org/</p>	<p>Sierra Health Foundation is a private philanthropy with a mission to invest in and serve as a catalyst for ideas, partnerships and programs that improve health and quality of life in Northern California. Sierra Health is committed to improving health outcomes and reducing health disparities in the region through convening, educating and strategic grant making.</p>	<p>The Sierra Health Foundation funds a variety of programs including:</p> <p>Responsive Grants Program: Grants up to \$25,000 to support projects and programs that improve the health and quality of life for people throughout our 26-county funding region. There are two funding rounds this year, with a total of \$1 million available.</p> <p>Conference and Convening Program: Sierra Health Foundation's Conference and Convening Program helps health and human service organizations achieve their objectives by providing a neutral venue for education and training, nonpartisan debate, policy-making and collaboration. Each year, approximately 15,000 people attend meetings and events at the conference center. Nonprofit organizations, whose vision and goals are compatible with Sierra Health's, are encouraged to apply for use of the facility.</p> <p>http://www.sierrahealth.org/doc.aspx?7</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Uni-Health Foundation</p> <p>http://www.unihealthfoundation.org/</p>	<p>As an independent private healthcare foundation, Uni-Health Foundation is committed to becoming a pacesetter in healthcare philanthropy. They support and facilitate the activities that significantly improve the health and well being of the individuals and communities they serve.</p>	<p>UniHealth Foundation has established two funds, the Hospital Fund and the General Purpose Fund.</p> <p>Hospital Fund Most UniHealth Foundation grants are made for the purpose of funding healthcare services and programs provided by or through qualified charitable hospitals in specified service areas in Los Angeles and northern Orange Counties. The service areas are: San Fernando and Santa Clarita Valley; Westside and Downtown Los Angeles; San Gabriel Valley; and Long Beach and Orange County.</p> <p>The Hospital Fund's three priority areas are Community Health Improvement, Healthcare Systems Enhancement and Workforce Development.</p> <p>General Purpose Fund The General Purpose Fund is a smaller fund from which grants may be made to qualified nonprofit organizations for health-related purposes. The General Purpose Fund includes the Fund for Nonprofit Organizations and the Innovation Fund.</p> <p>http://www.unihealthfoundation.org/program_areas.html</p>
<p>United Health Foundation</p> <p>https://www.unitedhealthfoundation.org/Main/Default.aspx</p>	<p>The United Health Foundation has been committed to better health and health care for all since 1999. With the support of the community partnerships, grants and outreach efforts, United Health is working diligently to improve the quality and cost effectiveness of medical outcomes; to expand access to healthcare services for underserved individuals; and to enhance the well-being of local communities. To date more than \$187 million has been committed to help people lead healthier lives and create brighter futures.</p> <p>United Health Foundations Mission is to support Health and People in Communities by expanding access to health care while improving medical outcomes and the well-being of communities. United Health works with organizations to fund initiatives that bring their mission to life on a day-to-day basis.</p> <p>The United Health Foundation was established by UnitedHealth Group in 1999 as a not-for-profit, private foundation dedicated to improving health and health care.</p>	<p>The healthy goals at the United Health Foundation include improving medical outcomes, expanding access to health care and enhancing the well-being of communities. To carry out this mission, United Health identifies meaningful partnerships and initiatives within four key areas where they believe their investments can make the greatest impact for the greater good:</p> <p>Fulfilling the Mission Creating Healthier Communities</p> <ul style="list-style-type: none"> •Tracking America's health and taking action to nurture communities helps create a healthier nation. <p>Expanding Access to Care</p> <ul style="list-style-type: none"> •Based on the essential premise that everyone deserves access to health care, United Health is proud to work with passionate partners that provide excellent care, particularly in underserved communities. <p>Nurturing our Future Health Workforce</p> <ul style="list-style-type: none"> •United Health is committed to improving the health profession by helping low-income, ethnic and minority students reach their goals of pursuing a rewarding career in health. <p>Improving Medical Outcomes</p> <ul style="list-style-type: none"> •Translating the latest scientific knowledge into clinical practice helps physicians provide the best medical care when treating patients. <p>https://www.unitedhealthfoundation.org/Priorities/Default.aspx</p>
<p>Verizon Foundation</p> <p>http://www.verizonfoundation.org/</p>	<p>The Verizon Foundation is focused on using technology to solve critical social issues in the areas of sustainability, education, and health care. Through the support of its employees and resources, Verizon help address the needs of communities around the world.</p>	<p>Verizon is focused on Improving education, health care, and sustainability through philanthropy.</p> <p>Health Care Verizon seeks to improve the quality of health care through the delivery of innovative technology-based programs. These programs address the disparities of access to health care services in underserved and rural communities. Verizon also support programs that focus on domestic violence prevention and victim relief.</p> <p>http://www.verizonfoundation.org/our-focus/</p>

Health Care Funding Resources: Private/Non-Profit Organizations

Organization Name	Organization Description	Activities Funded
<p>Weingart Foundation</p> <p>http://www.weingartfnd.org/foundation-overview</p>	<p>Founded in 1951 by Ben and Stella Weingart, the Weingart Foundation is a private, nonprofit grant making foundation that seeks to build better communities by providing assistance to people in need, thereby helping them to lead more rewarding and productive lives.</p> <p>The Foundation gives highest priority to activities that provide greater access to people who are economically disadvantaged and underserved. Of particular interest to the Foundation are applications that specifically address the needs of low-income children and youth, older adults, and people affected by disabilities and homelessness.</p> <p>The Foundation supports nonprofit organizations in the areas of health, human services and education, across seven Southern California counties including Los Angeles, Orange, Riverside, Santa Barbara, San Bernardino, Ventura and San Diego.</p>	<p>The Weingart Foundation makes grants to assist organizations that work in the areas of health, human services, and education. The Foundation gives highest priority to activities that provide greater access to people who are economically disadvantaged and underserved. Of particular interest to the Foundation are applications that specifically address the needs of low-income children and youth, older adults, and people affected by disabilities and homelessness. The Foundation also funds activities that benefit the general community and improve the quality of life for all individuals in Southern California.</p> <p>http://www.weingartfnd.org/Grant-Guidelines</p>
<p>Wells Fargo Foundation</p> <p>https://www.wellsfargo.com/about/charitable/</p>	<p>Wells Fargo is proud to support organizations that work to strengthen its communities. Wells Fargo looks for projects that keep communities strong, diverse, and vibrant. In addition to programs offering financial support, Wells Fargo has built an internal culture of giving back to communities through the promotion of volunteerism among our team members. Through the volunteer efforts of enthusiastic team members and contributions, Wells Fargo shares its success with the communities in which we live and work.</p>	<p>While Wells Fargo makes grants in three primary areas: Community Development, Education, and Human Services, they are also supportive of those nonprofit organizations for which Wells Fargo team members have made a commitment to volunteer via direct service or through committee or Board membership.</p> <p>Wells Fargo considers requests from social and human service organizations that work primarily in low- and moderate-income communities to:</p> <ul style="list-style-type: none"> •Provide basic needs assistance •Ensure access to health education programs and quality health care •Offer child care services <p>Wells Fargo also considers requests from organizations that help enhance a community's quality of life through art, cultural, or civic projects.</p> <p>https://www.wellsfargo.com/about/charitable</p>