2015 ANNUAL REPORT TOTHE COMMUNITY

United Way of Racine County

TABLE OF CONTENTS.

Page 4 Page 6 Page 8 Page 10 Page 12 Page 14 Page 16 Page 20 Page 24 Page 26 Page 27

Looking Back **Moving Forward Engaging the Community** Education **Income and Health United Way Supporters Recognition and Awards Volunteer Leadership Financial Activities Community Partners United Way Staff**

THER. NO.

A child enjoys the new Born Learning Trail installed at Evergreen Elementary in Waterford in May 2015.

OUR MISSION

Mobilizing the caring power of Racine County to improve lives and transform our community.

OUR VISION

United Way envisions a community where individuals and families achieve their potential through education, income stability and healthy lives.

OUR CORE VALUES

- Commitment to community success
- Leadership
- Inclusiveness
- Integrity and accountability
- Innovation

DAY OF CARING

The largest Day of Caring so far was held on September 12, 2015, following the Campaign Kickoff event. More than 330 volunteers dispersed throughout the county to improve our community. Projects included refreshing the Born Learning Trails sidewalk art, painting the skateboard park at Gateway Technical College, organizing storage and landscaping at HALO, and working in the Teaching Garden at the Racine County Food Bank (*pictured right*).

Special thank you to our sponsors:

IMPACT AWARENESS EVENTS

United Way held its first ever Impact Awareness Events both east (November 5, 2015) and west (May 19, 2015) of I-94. These informal open houses highlighted how investments are positively impacting our community with presentations from United Way board members, staff and clients. Rodney Prunty, president of United Way, also kept donors informed by sharing insight into United Way's future strategic direction and focus.

DAY OF ACTION

On June 19, 2015, United Way of Racine County hosted its second annual Day of Action, dedicated to bringing volunteers together to support United Way's work in education. Four local businesses and 100 volunteers participated in creating literacy kits to help bring books to life for young children. Approximately 500 literacy kits were created and distributed to Racine Unified School District's first, second and third grade summer school students, as well as Head Start, 4K, kindergarten, and first grade students in Burlington.

UNITED WAY NIGHT AT THE ADMIRALS

On October 24, 2015, the Milwaukee Admirals hockey team hosted United Way of Racine County Night during their 7 p.m. showdown with the Rockford IceHogs. United Way's work in the community was featured throughout the night with special highlights, trivia and more. A post-game Foreigner concert was also included in the ticket price. Proceeds benefited United Way's Schools of Hope initiative.

GET OUT AND PLAY

On the evening of November 12, 2015, United Way, in partnership with United Way supporter Frank Cannella, hosted a Get Out and Play event for the students and families of Acelero Learning Center in Burlington. The highlight of the evening was a free shopping spree for children's winter wear including boots, snow pants, hats, mittens, and snowsuits at tremendously discounted prices provided by Kohl's Department Store.

VISIT FROM RICH HARWOOD

United Way partnered with local businesses and nonprofits to bring Rich Harwood, founder and president of Harwood Institute for Public Innovation, to Racine County. Harwood was the keynote speaker at the 2015 Nonprofit Leadership Conference at UW-Parkside on October 20 and presented at special afternoon sessions for local business, civic, education, and nonprofit leaders. Harwood's talks, coaching techniques and practical guides have provided hope and inspiration for individuals and groups to improve their public and private lives.

LOOKING BACK

120

LIVE UNITED

MOVING FORWARD

COMMUNITY SCHOOLS

Nothing is more important to Racine County's long-term economic prosperity than the development of a workforce with the necessary skills and knowledge required to perform the job. That development begins in the classroom and in neighborhoods. That's why United Way will pilot a Community School model at Knapp Elementary in the fall of 2016. A community school is both a place and a set of partnerships between the school and other community resources. Many community schools offer early childhood education, adult education, financial stability services for families, recreational activities, and community-wide events. Schools become centers of the community and are open to everyone — all day, every day, evenings, and weekends. A community school's integrated focus on academics, services, supports, and opportunities leads to improved student learning, stronger families and healthier communities. Together, we can prepare children for success in education and life by providing the resources and support they need.

Two children participate in Frank Cannella's "Get Out and Play" event in November 2015.

BUILDING AN EDUCATED WORKFORCE

United Way has been in an ongoing strategic planning process designed to transition our work in order to make the greatest impact. Using strategies in the areas of education, income and health, United Way is taking the lead in making change happen by focusing on **building an educated workforce**.

- In education, we will build the workforce of tomorrow by ensuring students graduate high school with the knowledge, skills and motivation to succeed in college, vocational training or career.
- Under income, we will help the workforce of today by assisting individuals and families achieve self-sufficiency, and by supporting future advancement.
- In health, we will create a healthy community for all by increasing the number of Racine County residents who participate in quality physical and mental health practices.
- We will also continue to meet individuals' basic needs for food, shelter and safety.

This is just the beginning of a multi-year process. As United Way works towards the goal, our programs and investments will become more focused, more measurable, more accountable, and more aligned with the needs of the community.

TIMELINE

January 2016

Education, income and health strategies are announced

February 2016

Investment process pilots Request for Proposal (RFP) for Community School services at Knapp Elementary School

March 2016

Bold goal is announced at Annual Meeting

July 2016

Transition to "Building an Educated Workforce" focus is complete

September 2016

Knapp Community School opens

July 2017

Investment process fully transitioned to RFPs

COMMUNITY CONVERSATIONS

United Way of Racine County implemented the Harwood Institute for Public Innovation's model of Community Conversations in 2013. Community Conversations are kitchen-table style facilitated discussions designed to collect feedback from community members of various ages, backgrounds, ethnicities, and experiences.

In 2014-15, United Way held 18 Community Conversations with participants from local businesses, nonprofits, schools, and other groups. Participants identified multiple issues including high school graduation, employability of the workforce and safety. The findings will be used to help further engage the community, find new partners, develop strategies, mobilize resources, and shape United Way's future direction.

Community Conversations are a permanent, ongoing practice of United Way of Racine County. From August 2016 to April 2017, United Way will host its fourth phase of Community Conversations and seek to engage with an even broader segment of the population.

COMMUNITY INDICATORS REPORT

The Community Indicators Report is produced by United Way every two years to inform the community of the assets and needs of Racine County. The report contains a compilation of accurate, up-to-date data in the key areas of education, income and health. When possible, information for the city of Racine, western Racine County, the state, and the nation are included for comparisons.

With this report, United Way and a number of other organizations in the community can measure progress, track results and identify emerging priorities that demand attention. The next Community Indicators Report is scheduled to be released in the fall of 2016.

ENGAGING THE COMMUNITY

LIVE UNITED

Modine employees create literacy kits for the 2015 Day of Action.

EDUCATION: BUILDING THE WORKFORCE OF TOMORROW

SHARING THE LOVE OF READING

When Mitchell and Roni McCluskey attended United Way's 2015 Campaign Kickoff on September 12, they didn't know that they would soon become an important part of one of United Way's programs. At Kickoff, they learned of the expansion of United Way's Imagination Library program (previously offered only in western Racine County) into the 53403 and 53405 zip codes. They registered their two qualifying children as soon as possible to receive free, age-appropriate books in the mail. Their son, 18-month-old Carter (pictured), became the program's 1000th registrant. "We were so happy to hear that Imagination Library was expanding. It is such a great program for children. Carter loves books, and we are excited to begin reading these new books with him," shared Roni McCluskey. Mitchell McCluskey stated, "Giving back is important to me so we donated to the expansion before we participated in the program and now we are getting back so much more than we gave."

From The Litte Engine That Could, retold by Watty Piper, Illustrated by George & Doris Hauman © 1976, 1961, 1954, 1945, 1930. Published by Penguin Young Readers Group, a division of Penguin Group (USA) Inc. Used by permission.

United Way offers Dolly Parton's Imagination Library program in select Racine County zip codes to encourage healthy literacy development and school readiness. Free, age-appropriate books are

mailed to children under the age of five each month. More than 36,000 books have been distributed since the program began in 2009. In September 2015, Imagination Library expanded to serve children living in the 53403 and 53405 zip codes. Within the first four months of expansion, 274 Racine children were registered. A monthly newsletter continues to be sent out to participating families, while Parent Talk events and annual Graduation Celebrations provide additional parent engagement opportunities.

Schools of Hope

United Way of Racine County's Schools of Hope program is committed to helping students become more confident,

capable readers who are better prepared for high school graduation and career success. This cross-sector effort engages community volunteers from all walks of life to tutor students in first, second and third grade on a regular basis to help build critical literacy skills. Since Schools of Hope was implemented in 2012, volunteers have provided more than 25,500 tutoring sessions. During the 2014-15 school year, 292 tutors, 78 teachers and 249 students participated in Schools of Hope, resulting in more than 3,500 hours of one-onone reading support. In just one hour per week, Schools of Hope tutors are making a difference in our community.

Youth As Resources empowers young people to make a positive difference in Racine County by providing grants up to \$1,000 to fund youth-designed, youth-led community service

projects. During the 2014-15 program year, more than \$4,400 was distributed to five local projects.

bornlearning^{Trails} encourage families to get active and offer activities designed

to boost language and literacy skills in children birth to five. Each trail features ten signs that help parents and caregivers interact with children to build their curiosity, confidence, pre-literacy skills, gross motor skills, and problem-solving skills. Trails are available at West Park, North Beach Park, Echo Park, and Evergreen Elementary School.

INCOME: HELPING THE WORKFORCE OF TODAY

Advancing Family Assets (AFA) uses a family success coaching model to LIVE UNITED

help local families reach goals in the areas of income, education and health. During their 9–12 month involvement in AFA, each family works with a coach to secure and maintain stable employment, learn budgeting skills, improve credit, and become "banked" by opening checking and savings accounts.

Beginning in 2016, AFA will focus its efforts on the 53403 and 53405 zip codes and be integrated with the new Community School model. One AFA coach will work to enroll families from the Knapp Elementary School zone with potential for expansion of AFA services along with the Community Schools model.

HEALTH: ENSURING WELLNESS FOR TODAY AND TOMORROW

United Way of Racine County and the FamilyWize Community Service Partnership offer solutions

for Racine County residents who are unemployed, uninsured or must purchase medicine not covered by their health plans or government programs. The free prescription discount card is simple to use, has no age or income restrictions and no enrollment requirements. Since the partnership began in 2008, more than \$1.2 million has been saved by over 12,500 Racine County residents by using the FamilyWize Prescription Discount Card.

Pick up a FamilyWize card at the United Way office, download a card or the app at familywize.org, or text "family" to 700700 to receive a card on your mobile phone.

Nestlé employees sell subs during their 2015 United Way campaign.

Owner Descent Descent

LIVE UNITED

UNITED WAY SUPPORTERS \$5.1 MILLION PLEDGED 200 CONTRIBUTING ORGANIZATIONS \$1.7 MILLION IN CORPORATE GIFTS

United Way of Racine County salutes companies in our community that demonstrate their commitment to LIVE UNITED by supporting United Way. Thank you for your continued support!

TIM FERRY, 2015 CAMPAIGN CHAIR

7,650+ DONORS

"I believe it is important for everyone to step up and rally around causes impacting the community. United Way brings together individuals, businesses, government, schools, nonprofits, etc. to make positive change happen in Racine County. In addition to the work United Way does, its integrity and accountability is remarkable. That's why I support United Way of Racine County."

4C-For Children A.C. Buhler Foundation Abbott Laboratories Alliance on Mental Illness of Racine Co. (NAMI Racine) Allstate Insurance Company American Automobile Association American Transmission Company Associated Bank Assurant Health AT&T Aurora Health Care **Badger Meter** Baxter & Woodman **Baxter Healthcare Best Buy Big Brothers Big Sisters of Racine &** Kenosha Counties **BMO Harris Bank Boston Store BRP North America Bukacek Construction Burlington Area School District Careers Industries** Carthage College Caterpillar **Catherine Marian Housing** Catholic Charities of the Archdiocese of Milwaukee **CCB** Technology Cerebral Palsy Agency of Racine County -RADD Children's Hospital of Wisconsin Community Services City Hall Sunshine Club CJW CliftonLarsonAllen **CN** (Canadian National) **Community State Bank** Core Chiropractic & Wellness Center **CRB** Insurance Cree **CSL** Plasma Services **David Insurance Agency Delta Flexible Products Derse Exhibits Design Partners** Dr Pepper Snapple Group **Dremel Rotary and Benchtop Power Tools** Duracolor **Durand Automotive Center** E. C. Styberg Engineering Eaton Cooper Power Systems Econoprint **Electronic Systems of Wisconsin Exelon** Corporation **Express Employment Professionals Extendicare Health Services** Family Literacy of Racine Family Service of Racine Farm & Fleet FedEx First Weber Group **Fischer Precise** Focus on Community Fogarty & Associates **Fox Architects**

Fox River State Bank Funderburg and Associates Gateway Technical College **GE** Foundation **General Mills** Girl Scouts of Wisconsin Southeast GlaxoSmithKline Goldman Sachs Goodwill Industries of SE WI Gordon J. Maier & Company Great Northern Corporation Grove Gear HALO (Homeless Assistance Leadership Org.) Harley-Davidson Motor Company Health Care Network Hostak, Henzl, & Bichler SC IBM **ITW National** J. C. Penney Company Joey's on Lathrop John Hancock Financial Services John XXIII Educational Center Johnson & Johnson Johnson Controls Johnson Foundation Johnson Keland Management JP Morgan Chase & Co. Junior League of Racine Kohl's Department Store Kranz Lakeside Curative Services Landmark Credit Union Landmark Title of Racine Lavelle Industries Lutheran Social Services of Wisconsin & **Upper Michigan** M. L. Systems Macy's Manpower Group Maresh-Meredith & Acklam Funeral Home McDonald's Restaurant McLane Foodservice Distribution Merchants Moving & Storage Merck & Co. Miller Plumbing & Supply Miller's Flowers Nationwide Nelson Electric Supply Company Nestlé USA Nielsen Madsen & Barber North Shore Bank **O&H** Danish Bakery Olympia Brown Unitarian Universalist Church O'Reilly Auto Parts Pet Valhalla **Pioneer Products Pitney Bowes Poclain Hydraulics** Postorino Decorating Precision Screw Thread Corp. **Putzmeister America** Quick Cable Corporation Racine Area Manufacturers and Commerce (RAMAC) **Racine Community Foundation** Racine County Racine County Economic Development Corp.

Racine County Food Bank Racine County Opportunity Center Racine Family YMCA Racine Friendship Clubhouse Racine Literacy Council Racine Marriott Racine Public Library Racine Vocational Ministry Racine/Kenosha Community Action Agency **Redfearn Distributing** Robert W. Baird & Co. **Rockwell Automation Ruud Family Foundation** SAFE Haven of Racine Sargento Foods Sealed Air Shopko Silicon Valley Community Foundation **Skogen's Festival Foods** Talk of the Town Target #0152 The Arc of Racine County The Hershey Company The Journal Times The Panaro Group The Salvation Army - Racine Corps **Thermal Transfer Products** Three Harbors Council - Boy Scouts of America **Thrivent Financial** Tinder Creek Follis & Vanderwerff Group T-J Maxx Town of Norway Tri City National Bank TriCore Trustmark Insurance Company **Tuesday Optimist Club** Unico United Natural Foods (UNFI) **United Parcel Service** University of Wisconsin - Parkside **US Bank** Village of Caledonia Village of Waterford Volunteer Center of Racine County Walgreens Corporate Walker Forge Wal-Mart Store #2668 Wal-Mart Store #3488 Wanasek Corporation Warren Industries Wells Fargo Bank Wisconsin Screen Process Women's Resource Center of Racine Youth For Christ Southeastern Wisconsin YWCA Southeast Wisconsin

Note: This list includes contributors of cash and pledges to the 2015 campaign. United Way also extends thanks to the hundreds of businesses that make in-kind contributions in support of the campaign. This list was compiled as of February 2016; our apologies if your company has been inadvertently omitted.

RECOGNITION AND AWARDS

600+ LEADERSHIP DONORS (\$1,000 OR MORE) 1,700+ NEW DONORS \$311 AVERAGE GIFT

TOCQUEVILLE SOCIETY

LIVE UNITED

Tocqueville Society members demonstrate their commitment to a stronger community with a significant personal investment. We thank our 2014 Tocqueville members for making a difference in the lives of individuals and strengthening our community.

Ordre d'Egalité (\$50,000 - \$74,999) Ruud Family Foundation

Ordre de Liberté (\$25,000 - \$49,999) Gloria Batten Tom and Ginee Burke

H. Fisk Johnson

Membres de la Société (\$10,000 - \$24,999)

LIVE UNITED

Salman and Neelum Amin Gus and Sandy Antonneau Karen and William Boyd Agnieszka and Mark Dahms Dave and Kathy Eberle John and Lyn Erskine Tim and Sheryl Ferry Imogene P. Johnson Craig Leipold and Helen Johnson-Leipold Alan and Patricia Ruud Christopher and Chantil Ruud Ted Sokoly and Nancy Toll **EC Styberg Foundation Eugene Szymczak** Mary and Willard T. Walker Fred and Sandra Young

2015 CHAIRMAN'S CLUB AWARDS

United Way of Racine County acknowledges and thanks these organizations and their employees whose total giving at each company is \$50,000 or more annually. Combined, they make up more than \$4 million of the 2015 campaign.

LOYAL CORPORATE CONTRIBUTOR AWARD

The Loyal Corporate Contributor Award recognizes a company that has contributed to United Way of Racine County for 20 years or longer, and has demonstrated leadership in building and sustaining our community. This award will be given every two years.

In the almost 95 years since the first community campaign, SC Johnson continues to hold the success of Racine County as a high priority. Since 2005 alone, they have donated approximately \$16 million to United Way through employee gifts and corporate matches. They provide United Way's largest volunteer base. In addition, SC Johnson provides grants and donations to numerous community programs and services.

ADVANCING THE COMMON GOOD AWARD

The Advancing the Common Good Award recognizes an individual who exhibits leadership through personal philanthropy and committed volunteerism resulting in positive and lasting change in Racine County.

Mike's vision and generosity has made a lasting impact on United Way and Racine County. His work with Junior Achievement, the Racine County Workforce Development board and United Way's Advancing Family Assets are just a few examples of his

Michael Batten

extraordinary commitment and leadership. In his honor, going forward this award will be named the Michael Batten Advancing the Common Good Award.

RECOGNITION AND AWARDS

2015 EMPLOYEE CAMPAIGN COORDINATORS OF THE YEAR

Each year, United Way of Racine County recognizes the efforts of employee campaign coordinators (ECCs). There are more than 150 employee campaign coordinators across the county who manage campaigns at their respective organizations. They are integral to United Way's success.

ECC OF THE YEAR - SMALL BUSINESS Karen Smith Iohnson Foundation

Each year, Karen does a fantastic job coordinating special events and managing the overall campaign. Due to her efforts, the Johnson Foundation had 100 percent participation and an increase in their campaign for the past three years. In 2015, their campaign was up 4 percent.

ECC OF THE YEAR - MEDIUM BUSINESS Stacie Windel Festival Foods

Stacie led Festival Foods' campaign above and beyond as a new business to the community. Stacie and Festival Foods employees held special events, participated in volunteer activities and encouraged customers to donate their change to United Way. Their first campaign had a 76 percent participation rate.

ECCS OF THE YEAR - LARGE BUSINESS Jason Stanic and Kathleen Powers Modine Manufacturing Company

Jason *(pictured above)* and Kathy led their campaign team through their best campaign yet. They held special events, participated in Day of Action and changed the incentive structure to encourage higher donations. As a result, 2015 was a recordbreaking year for the Modine campaign at more than \$440,000!

LIVE UNITED AWARDS

The LIVE UNITED award recognizes companies that demonstrate what it means to Live United by giving, advocating and volunteering.

David Insurance's campaign has consistently grown from year to year. They have had 100 percent participation since 2010 and tripled special event dollars since 2014. Their leadership personally asks each employee to give and they incorporate other small businesses into their campaign and fundraising events.

Johnson Outdoors continually gives back to the community throughout the year. They have increased their campaign for the past six years. 2015 is the largest increase so far at 11 percent, with a 56 percent participation rate. Not only do they run a great campaign, but their employees consistently participate in volunteer opportunities such as Schools of Hope, Day of Caring and the United Way board.

LIVE UNITED AWARD - SMALL BUSINESS LIVE UNITED AWARD - MEDIUM BUSINESS LIVE UNITED AWARD - LARGE BUSINESS

After having a 58 percent increase in their 2014 campaign, the Racine Unified School District increased again in 2015 by 15 percent! They are the newest members of the Chairman's Club. Working together with United Way, they have helped implement Schools of Hope, recruited families for Imagination Library, held Community Conversations, and are partnering to launch a Community School at Knapp Elementary.

CHAIRMAN'S AWARD

The Chairman's Award is presented to a company that sets an example for other campaigns by demonstrating any or all of the following: long-standing support of United Way of Racine County, the highest company campaign results, or an exponential increase in their campaign.

Andis' campaign has increased every year since 2010, equating to a more than 90 percent increase overall. Andis was one of the first organizations to create a company-to-company challenge with Educators Credit Union in 2014. 2015 was a record-breaking year for fundraising with a 7 percent increase over the prior year for a total of more than \$150,000. In addition, Andis employees volunteer for numerous activities including United Way's Day of Caring, strategy teams and **Emerging Leaders.**

EMERGING LEADERS - TAKE THE LEAD CHALLENGE RECIPIENTS

Two Emerging Leaders members completed the Take the Lead Challenge in 2015. The challenge asks Emerging Leaders to volunteer at least 12 hours, attend four events, and either serve on a committee or complete a service project all within a years' time.

loe Cronin Robert W. Baird

lennifer Krase Modine Manufacturing

VOLUNTEER LEADERSHIP

1,200+ UNITED WAY VOLUNTEERS 10,600+ VOLUNTEER HOURS \$240,000+ IN VOLUNTEER TIME

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE *Board Chair* Art Howell

Treasurer and Vice-Chair, Finance Scott Huedepohl

Vice-Chair, Community Investment Stephen McLaughlin

Vice-Chair, Labor Advisory Iennifer Levie

Vice-Chair, Personnel Ann Daane

Vice-Chairs at

Large Nancy Anderson Patricia Hoffman Tom Marry Iulian Wiles

Secretary and President Rodney Prunty MEMBERS AT LARGE Vanessa Abejuela-

Matt, DO **Barbara Bakshis** (pictured left) **Timothy Batten Jennifer Bias** Patrick Bohon **Dominic Cariello** Sheila Egerson **Tim Ferry** Wendell Funderberg Mark Gesner, Ph.D. Lolli Haws, Ph.D. **Daniel Horton David Johnson Renee Kirby** Stan Manning **Rebecca** Mason Paul Mason Wally Rendon Kara Reske **Tony Rosso Richard Ruffo** Stephanie Sklba Peter Smet Kelli Stein Leslie Wininger, **MPA**

PERSONNEL COMMITTEE

Jennifer Bias Ann Daane* Daniel Horton Stan Manning Tony Rosso Debbie Rudan

FINANCE COMMITTEE

Scott Huedepohl* David Johnson Chris Leberfing Tom Marry Bob O'Brien Richard Ruffo Jim Walker

LABOR ADVISORY COMMITTEE

Angelina Cruz Ethel Gates Charles Geyer Jennifer Levie* Kevin Mieczkowski Marilyn Nemeth Craig Olsen Doris Szejna

NOMINATING COMMITTEE

Pat Hoffman* Dave Johnson Rebecca Mason Kevin McCabe Wally Rendon

COMMUNITY INVESTMENT COMMITTEE

Milous Adams Nancy Anderson* Patrick Bohon Joe Heck Gary Hovan Chris Leberfing Heather Martinez Kevin W. McCabe Steve McLaughlin* Mark Mundl Teresa M. Reinders Kara Reske Mary Wyant

* Committee chair/co-chair

VOLUNTEER LEADERSHIP

2015 VOLUNTEERS OF THE YEAR

United Way of Racine County thanks the following individuals for their outstanding volunteer efforts:

Jane Hearn

As the employee campaign coordinator and Schools of Hope coordinator at Wadewitz elementary, Jane has played an important part in United Way's success. She believes in the work of United Way and understands the importance of community members in the journey to create change.

Kara Reske

Kara has been an avid United Way advocate and volunteer since 2009. She serves as chair of the education investment committee and on the United Way board. She hase volunteered more than 100 hours of her time and has been instrumental in recruiting new volunteers to United Way.

2015 CHAIRMAN'S AWARD

The United Way of Racine County board chair recognizes an outstanding volunteer from the Board of Directors annually. The 2015 Chairman's Award is awarded to **Dan Horton**.

COMMUNITY INVESTMENT LEADERSHIP

COMMUNITY INVESTMENT FINANCIAL TEAM

Patrick Fealey Jamie Haynes Chris Leberfing* Kara Reske Nicole Schubilske Kim M. Schulte Leanne Shideler

EDUCATION INVESTMENT COMMITTEE

Amy Agallar Laura Ciche Kathy Dunkerson **Dave Durment** Diane M. Ingalsbe Tasha lohnson Cameron P. Kerkhoff Hailey V. Kohut Alysia Ruiz Heather Martinez* Wes Micke Mark Mundl Kara Reske*† Nicole Schubilsket Leanne Shidelert Lori Strangberg **Melody Streeter** Lloyd R. Swager Karen Wakefield Candy Zicarelli

INCOME INVESTMENT COMMITTEE

Trish Carr Anita Cruise Patrick Fealey† JoAnn Goodyear Joe Heck* Gary R. Hovan* David Kleba Greg P. Miller Beth H. Shelton Kim Stulo

HEALTH INVESTMENT COMMITTEE

Brian Agen Dan Baran Patrick Bohon* Suzanne Chernik Jamie Havnest Chris Leberfingt Kevin W. McCabe* Nikki Pavne Kavita Poddar Kim M. Schultet Karen M. Severson Trisha Speers Vicki Taylor **Brenda** Thomas Aroon Viswanathan Cherry Wardrip Leslie Wininger

YOUTH AS RESOURCES BOARD

Rebecca Bixler Sarah Busev Jonathan Campbell Chrissy Craig* (2014) Collin Flynn Chris Fodor **Rvan Fodor** Nathan Haigh **Ryan Halverson Tony Kinnard** Alexandria Mason Milan Meyers* (2015) Pam Oksiuta* (2014-2015) Sovereign Olson John Olson Hannah Parsons Laney Peterson Madison Prunty **Joseph Pucci** Michael Pucci* (2015) John Rawley Savannah Reeser **Elliot Reske** Mavis Rohling lacob Romanski Sara Schoening Shane Smilev Samantha Smiley Matthew Sweetman Madalvn Theama Arion Thurmond Sophia Torosian Ben Wakefield **Brian Wakefield** Moya Zaleski

COMMUNITY IMPACT LEADERSHIP

SCHOOLS OF HOPE LEADERSHIP COUNCIL

Bryan Albrecht Mike Batten Tom Buhler* Jonathan Delegrave John Dickert Roger Dower Jim Eastman Deborah Ford Lolli Haws* Art Howell Jim Ladwig David Novick Alice Oliver Paul Rohling SCHOOLS OF HOPE LEADERSHIP COUNCIL Christopher Schmaling Kelly Semrau Al Volmut

ADVANCING FAMILY ASSETS VOLUNTEERS

Tom Burke Mark Geisler Jeff Neubauer Debbie Rudan Neil Staeck Leslie Wininger Mary Jo Wodicka

ANNUAL CAMPAIGN LEADERSHIP

CAMPAIGN CABINET

Andrew Abram **John Batten** Susan Boland‡ Jonathan Delagrave Randy Ekern Tim Ferry* Mark Geisler Clair Holland Gary Ilkka Dave Johnson Jim Ladwig Mick Lucareli Kelly Semrau John Siegert Neil Staeck **Kelly Stein Denise Wilcox**

WESTERN RACINE COUNTY ACTION COMMITTEE Jennifer Eisenbart Pat Hoffman Tom McLaughlin Sandy Neske

EMERGING LEADERS EXECUTIVE COMMITTEE

Timothy Batten Shawn Burwell Laura Caputo Joe Cronin Tim Dustman Andrew Frailing Victor Frasher Casey McIntosh Gina Sorenson

* Committee chair/co-chair † Committee financial advisor ‡ Vice-chair

FINANCIAL ACTIVITIES

United Way of Racine County takes our role as a trusted community leader very seriously. As a result, we have a long tradition of adhering to very high standards of accountability and transparency.

Both our 990 tax form and annual audit are available for review at UnitedWayRacine.org/accountability.

• INDIVIDUALS

United Way contributions are made by individuals either through workplace campaigns or direct donations.

CORPORATE GIFTS

Corporate gifts consist of contributions on behalf of a company and employee donation matches.

GRANTS

United Way is the fiscal agent for several federal and state grants.

FISCAL SPONSORSHIPS

United Way is a fiscally responsible partner for specific community initiatives.

INITIATIVE SUPPORT/SPONSORSHIPS

Investments in this area directly support the work of United Way.

Please note: Revenue includes projections on campaigns not completed and totals that come in from sources outside the county or from national corporate offices in the first quarter of 2016.

COMMUNITY IMPACT

United Way of Racine County invests nearly 80 percent of dollars in Racine County programs and services.

* FUNDRAISING AND ADMINISTRATION

The Better Business Bureau states that a charity should spend no more than 35 percent of related contributions on fundraising.

HEALTH INVESTMENTS

UNITED WAY INITIATIVES

United Way brings people together to impact critical community issues.

EDUCATION INVESTMENTS

INCOME INVESTMENTS

COMMUNITY PROJECTS AND GRANTS

United Way invests in special projects that provide continuous learning and support for the community.

DESIGNATIONS TO AGENCIES

United Way honors requests to direct gifts to other qualified nonprofit agencies or United Ways.

FISCAL SPONSORSHIP EXPENSES

UNCOLLECTIBLE PLEDGES

2015 FUNDED PROGRAMS

PROGRAMS IN EDUCATION

Big Brothers Big Sisters of Racine & Kenosha Counties: One-to-One Outcome Based Mentoring Board of Regents of the University of Wisconsin System, **UW-Extension:** Racine County Touchpoints Project Central Racine County Health Department: Teen Parenting Support Program Family Literacy of Racine: Early Childhood Program, Out-Of-School Time Programs, Girls Inc. of Racine Family Smart/Kid Friendly Partnership Girl Scouts of Wisconsin Southeast: Urban and Latina Girl Scout Leadership Experience John XXIII Educational Center: Afterschool Program Racine Family YMCA: Young Leaders Academy – Strong **Communities Agenda Racine Youth Sports** Three Harbors Council – Boy Scouts of America: **Comprehensive Youth Program** Youth for Christ - Southeast Wisconsin: JAMS-Juvenile Aftercare Ministry for Success

PROGRAMS IN INCOME

Catherine Marian Housing: Bethany Apartments
Catholic Charities of the Archdiocese of Milwaukee: Outreach and Case Management Services
HALO (Homeless Assistance Leadership Organization)
IMPACT - Alcohol & Other Drug Abuse Services: Food Pantry Gateway program
Racine County Food Bank: Emergency Food Distribution
Racine Family YMCA: Focus on Fathers Initiative
Racine Literacy Council: Adult Literacy Program
Racine Vocational Ministry: Walk-in Program
SAFE Haven of Racine: Youth Shelter and Outreach Programs
The Salvation Army – Racine Corps: Child Nutrition Program
YWCA Southeast Wisconsin: Dress for Success Racine Program

PROGRAMS IN HEALTH

Alliance on Mental Illness of Racine County: NAMI Racine The ARC of Racine County: Advocacy, Support & Educational Programs **Catholic Charities of the Archdiocese of Milwaukee: Behavioral Health Counseling Services** Cerebral Palsy Agency of Racine County: RADD Children's Hospital of Wisconsin, Community Services: Racine Child and Family Counseling Program, RCCAC: Racine County Child Advocacy Center Family Service of Racine: Counseling & Psychotherapy Focus on Community: FAST (Families & Schools Together), Substance Abuse Prevention Program Health Care Network: Health Care Services Lutheran Social Services of Wisconsin & Upper Michigan: S.C.A.N. - Stop Child Abuse & Neglect, Sexual Assault Services **Racine Friendship Clubhouse** Women's Resource Center of Racine: Safety Services for Victims of Domestic Violence, Sexual Assault and Human Trafficking

OTHER FUNDED PROGRAMS

United Way also supports the following organizations which provide needed services for the community.

21st Century Preparatory School: Youth Opportunities Unlimited (YOU)

Asset Builders of America: Racine/Kenosha Money Conference Board of Regents of the University of Wisconsin System,

UW-Extension: Nonprofit Networking Breakfast Events Burlington Safety Patrol

Burlington Senior Center

IMPACT – Alcohol & Other Drug Abuse Services: IMPACT 211 Racine Area Manufacturers & Commerce: Leadership Racine University of Wisconsin – Parkside Center for Community

Partnerships: Nonprofit Development Program Racine County Family Resource Center Network Racine Kenosha Community Action Agency: VITA Project

Veterans Outreach of Wisconsin

Volunteer Center of Racine County: Get Connected Volunteer Program

Waller Elementary School: La Noche Hispana Night Workforce Development Center: Youth CNC Boot Camp 3

UNITED WAY STAFF

Rodney Prunty President

Chelsie Deaton Executive Assistant

Alberto Huerta Education Coordinator

Joanee Meyerhofer Imagination Library Program Coordinator

Julie Anderson Marketing Director

Tracie Feest Investor Services Manager

Barb Jopke Vice President - Finance and Administration

Jose Pimienta Investor Relations Manager

Marisol Beauford Marketing Director

Alicia Gollaz AFA Family Success Coach

MaryBeth Kallio Community Investment Director

Jessica Safransky Schacht Education Initiatives Director

Colleen Benkendorf Investor Relations Manager

Alexa (Ali) Haigh Vice President -Investor Relations

Krista Lanphier Marketing Assistant

Linda Ziegler Finance Assistant

United Way of Racine County 2000 Domanik Drive, Racine, Wisconsin 53404 262-898-2240 | UnitedWayRacine.org