

The Big Picture

2017 Annual Report

United Way
of Central Alabama, Inc.

**“A partner agency of
United Way helped me
learn how to read.
By reading, I learned
you create value for
yourself by using
your mind.”**

Octavia Kuransky
Community Volunteer

CONTENTS

Message from the Chairman and President	5
Year in Review	6
Health	11
Education	15
Financial Stability	19
Access to Services	23
Campaign	27
Allocations	29
Financials	30
Board of Directors	32
Loaned Executives	33
Committees	34
Past Officers and Chairs	37

Mark Crosswhite, Chairman of the Board (right)
and **Drew Langloh**, President & CEO

MESSAGE FROM THE CHAIRMAN AND PRESIDENT

A leading philanthropy magazine described 2017 as a “gangbuster” year for non-profits as we worked to overcome the many obstacles facing the nation as a whole. United Way of Central Alabama responded to the challenges through strong relationships, engaged volunteers, accountability and advancement in our technologies, all while focusing on the mission of increasing the organized capacity of people to care for one another and their communities.

This mission took on a completely new meaning as Hurricanes Harvey, Irma Maria and Nate made landfall affecting many lives within a very short time frame. Our community, known for its generosity, reached out to us to help it respond to the needs of our neighbors in Texas, Florida and the Gulf Coast. We quickly set up donation opportunities, through United Way’s website, forwarding 100% of contributions directly to the United Ways servicing those areas.

Then, as several organizations wanted to make their own disaster relief appeals to their employees, we were able to design specialized online giving portals, which will now serve as a model for future disaster response.

Along with these natural disasters, non-profits continue to face federal mandates on charitable donations as well as changes in social giving patterns. However, with these challenges come new and exciting opportunities. Opportunities to reach new people through the digital space, through year-round efforts, by providing donors the chance to volunteer and become part of the solution, all the while aligning their giving goals with those of United Way.

We are proud of our community, as we have all worked like “gangbusters” to make Central Alabama a better place to live and work. Thank you to our Board of Directors for your leadership and thoughtful consideration of new and innovative ideas...and to the standing committees, each of which you will find listed in the back of this report.

Please take time to review the “big picture” results and successes found throughout this annual report. Discover how more than 80 high performing partner agencies, initiatives, Bold Goal strategies and strong supporters like you improve the health, education and financial stability of every person in every community. LIVE UNITED.

We fight for positive community impact by improving health, education, financial stability and access to services through:

DIRECT SERVICES

BOLD GOALS

ALLOCATIONS

2017-A YEAR IN REVIEW

JANUARY

FEBRUARY

MARCH

Hands On Birmingham organized the MLK Day of Service with volunteers donating 4,800 hours on 28 projects.

200 local partners shared ideas for improving community health at the Annual Health Action Partnership Summit.

640 homeless individuals were assisted through Project Homeless Connect at Birmingham's Boutwell Auditorium.

Annual Meeting held with Mark Crosswhite, Alabama Power Company, serving as Chairman of the Board for years 2017 and 2018.

Campaign Cabinet Retreat held at United Way offices, under the leadership of 2017 Campaign Chairman John Owen.

A one-day housing blitz called Operation Reveille helped provide safe and stable housing to 30 prescreened homeless veterans.

APRIL

MAY

JUNE

Hands On Birmingham's Inaugural IGNITE event honored eight outstanding community volunteers for their service.

Free Tax Prep Program concluded with 3,345 tax returns prepared.

National Bike to School Day was celebrated with 200 school children riding bikes through United Way's Safe Routes program.

Summer Pacesetter Campaign kicked off at B&A Warehouse, led by Scott McGlaun, Blue Cross and Blue Shield of Alabama, with a goal of \$12,000,000.

2017-A YEAR IN REVIEW

JULY

AUGUST

SEPTEMBER

United Way received its 15th consecutive 4-star rating for sound fiscal management by *Charity Navigator*.

The Dentalplus Alabama Insurance Program began with 1,073 members and assists qualified low-income individuals with dental care.

United Way Meals on Wheels was awarded a 2018 Subaru Outback as part of Subaru of America's 50th anniversary celebration focused on giving back to communities across the nation.

Received a clean opinion on the 2016 consolidated United Way audit.

40 Loaned Executives participated in a professional leadership development program to assist corporations with their campaigns.

United Way Area Agency on Aging of Jefferson County concluded its first year of operation helping area seniors remain independent and healthy.

More than 500 visiting allocation team volunteers began the process of visiting partner agencies, reviewing budgets and recommending funding for 2018.

OCTOBER

NOVEMBER

DECEMBER

Women United members delivered Welcome Home baskets to Habitat homeowners as part of Project Welcome Home.

Newly elected Mayor Randall Woodfin began a Week of Service highlighting the United Way Meals on Wheels Initiative.

Sheryl and Jon Kimerling were honored as Tocqueville Award recipients.

John Owen announced 2017 campaign results of \$38,000,214.

Under the leadership of Tracey Morant Adams of Renasant Bank, the Community Impact Committee made agency funding recommendations for 2018.

**“United Way made it possible
for us to serve over 43,000
meals last summer.”**

Heather McDermott
Alabaster City Schools
Nutrition Director

HEALTH

When you've got your health, you've got just about everything. But many people in our community are not in good health. From health and wellness education to summer feeding programs for children and accessible recreational opportunities, United Way of Central Alabama is fighting to make our community a healthier place for all people.

Central Alabama Is Getting Healthier

That's a bold statement, but one that's backed up by measurable results from United Way's Bold Goals Coalition.

In its efforts to build healthy communities, the coalition focuses on prevention, access to care and reduction of health disparities throughout Central Alabama, and works in collaboration with the Jefferson and Walker County Health Action Partnerships. As we strive to have all five counties in the region ranked in the top 10 in Alabama for health outcomes by 2025, it's clear that we're making great progress.

According to the eighth annual County Health Ranking released in 2017 by the Robert Wood Johnson Foundation and the University of Wisconsin Population Health Institute:

- Shelby County continues to occupy the top spot as the #1 healthiest county in the state.
- Blount and St. Clair counties are now ranked #11 and #16, respectively.
- In terms of the most significant movement, Jefferson County rose in the rankings from #28 to #17 just in the past year.
- And while Walker County had been ranked last in the state (#67) in 2015, its standing has now improved to #58.

Other healthy improvements in the five counties targeted by the Bold Goals Coalition include Jefferson County's quality of life, which rose from #25 to #13, and Walker County's health behaviors, which climbed from #37 to #26.

HEALTH

Several programs benefit seniors in Jefferson County. United Way Area Agency on Aging and Meals on Wheels provide services to help seniors remain healthy and independent.

202,700 meals were served at senior centers through the Senior Nutrition program

169,275 meals were served by 500 volunteers through Meals on Wheels

230 seniors saved \$59,720 in prescription drug expenses through the Area Agency on Aging's SenioRx Program

900 seniors served through the State Health Insurance Assistance Program (SHIP) saved \$14,862 in healthcare premiums

United Way's Healthy Communities Initiative, through its Safe Routes program, helps make riding a bike, walking and rolling to school safe and fun. With the help of 423 volunteers:

3,036 school students participated in bicycle rodeos and other bike to school day events

3,888 participated in the Walking School Bus/ pedestrian education events

Healthplus Alabama and Dentalplus Alabama are insurance programs that assist qualified low-income individuals with health and dental care. In 2017:

11,000 people were served

DIRECT SERVICES

The Bold Goals Coalition of Central Alabama, made up of organizations who share a vision of a thriving, vibrant Central Alabama where everyone has equal access to a high quality of life, saw many accomplishments in health in 2017. United Way serves as the backbone organization for the Bold Goals Coalition.

Summer meals for low-income children expanded with:

43,000+ meals served

700 kids served on average every day

9 new feeding sites

BOLD GOALS

Percentage of agency allocation dollars impacting health

A complete list of United Way partner agencies with health-focused programs can be found at uwca.org/health.

“Once Keona started going to Success By 6, I did some research and realized United Way helps a lot of kids.”

Taneisha Langford

EDUCATION

Education is the cornerstone of our children's future. From the ability to grasp basic concepts to complex problem solving and healthy socialization, education imparts the knowledge and skills necessary to succeed in an increasingly competitive job market and global economy. Through partner agencies and direct services alike, United Way of Central Alabama is fighting for breakthrough ways to prepare our community's next generation.

First-Class Early Learning Is on the Rise

United Way's Bold Goals Coalition is dedicated to raising the bar on education in Central Alabama from Pre-K to college. And United Way's Success By 6 initiative is specifically focused on increasing access to quality early learning. The students of Joshua Learning Tree Academy in Tarrant became some of the most recent beneficiaries of the two groups' combined efforts in 2017.

By joining forces, Bold Goals and Success By 6 helped Joshua Learning Tree Academy win a \$150,000-First Class Pre-K grant through the Alabama Department of Early Childhood Education and federal funds for preschool development. The grant has enabled Joshua Learning Tree Academy to install an all-new classroom, purchase the latest and most appropriate developmental materials and support teacher salaries.

Leading up to the grant, Success By 6 worked with Joshua Learning Tree for three years. School-readiness specialists provided resources, including technical assistance and professional-development training, which ultimately helped position the facility as a top-performing center. The Bold Goals Early Learning Action Network then worked hand-in-hand with staff to help navigate the grant application process and meet the rigorous quality standards that are part of the program.

The end-result is an early-learning center that's better funded, staffed and equipped than ever before to help children in Central Alabama get the productive start they need for success in school and a first-class education.

EDUCATION

Success By 6 ensures children enter kindergarten ready to learn and thrive.

9,142 children's books were distributed in classrooms and throughout the community

882 four-year-olds in 29 SB6 classrooms are better prepared to succeed in kindergarten

64 teachers received training on best practices in Early Childhood Education

Help Me Grow connects children and families to resources to address developmental delays.

352 children and 304 new families were served by Help Me Grow

220 developmental screenings were conducted

715 referrals were made to families connecting them with community-based developmental and behavioral resources

DIRECT SERVICES

United Way and Walker County schools were awarded a 21st Century Community Learning Center grant, launching high-quality after-school and summer programs for area youth. By contracting with the YMCA for services, the project saw academic gains among enrolled youth.

2.8 point increase in average ASPIRE reading scores

1.7 point increase in average ASPIRE math scores

3.1 point increase in average ASPIRE science scores

BOLD GOALS

Percentage of agency allocation dollars focusing on education

A complete list of United Way partner agencies with education-focused programs can be found at uwca.org/education.

“Without this program,
I wouldn't have survived.”

Bobby Dawson
Priority Veteran Participant

FINANCIAL STABILITY

Sometimes in life, there's a fine line between sustained success and constant struggle. The difference often comes down to issues that adversely affect a person's financial stability, such as unsteady employment, lack of saving discipline or illness. United Way of Central Alabama is fighting to help struggling individuals and families get back on solid ground.

A New Beginning for Homeless Veterans

Many veterans find themselves without stable housing and other basic needs upon returning home from serving our country. Organizations such as Priority Veteran, a United Way initiative, works to ensure that these heroes can find safe and permanent housing, and teaches them the skills they need to remain financially stable.

One such veteran is Bobby Dawson, a wheelchair-bound Gulf War veteran who weaved in and out of stable housing since his discharge.

Dawson served three years in the Army during the Gulf War. When he returned home, he had no income or safe place to live. He was referred to Priority Veteran by a Veterans Administration social worker while recovering from surgery. His modest trailer was in desperate need of repairs and he had no running water or electricity because he was unable to pay the utility bills.

“With United Way and Priority Veteran, it's a blessing that there's somebody out there

who really cares for people who can't do for themselves in their time of need,” Dawson said.

Priority Veteran assisted him with applying for social security benefits, paid his utility bills and arranged for improvements to make his trailer wheelchair-accessible. He also received a gas heater because he had no way to heat his home, as well as a refrigerator to replace the small cooler he had been using to keep his food and medications cold.

“Without this program, I wouldn't have survived. [Priority Veteran has] helped me to believe in good and hope again by bringing me food when I was hungry, a gas heater when I was cold, help with social security when I had no income and safety by paying my bills.”

Priority Veterans is just one example of how United Way provides services to so many in need.

FINANCIAL STABILITY

With 2,028 volunteer hours donated by 65 individuals, United Way Free Tax Preparation program provided free tax preparation services to low-income individuals. This program saved \$669,000 in tax-preparation fees, benefiting families and the economy.

3,345 tax returns prepared

\$1,471 average refund

Through Individual Development Accounts, individuals and families build assets for financial self-sufficiency. In 2017, the program led to:

24 homes being purchased

15 people continuing education

2 small businesses being started

\$2.7 million assets acquired

Through Financial Education Outreach and partnerships with the banking community, individuals learn skills to work within a budget and plan for the future.

267 workshop attendees

2,164 were reached through other financial outreach programs

Priority Veteran provides veterans with intensive one-on-one assistance to locate stable permanent housing and links them to resources to gain the skills and knowledge to help them remain financially stable.

588 veterans served

449 Male

139 Female

370 literally homeless

218 homeless prevention

80% of veterans moved to permanent housing

87% are still housed one year later

DIRECT SERVICES

The Bold Goals Financial Services Network is developing a pilot program to track clients as they progress toward financial stability in the areas of income, employment, housing and financial practices. The objective of the pilot program is to create a system in which all network agencies work together to help individuals and families in our community achieve financial success.

BOLD GOALS

Percentage of agency allocation dollars focusing on financial stability

A complete list of United Way partner agencies with financial stability-focused programs can be found at uwca.org/financialstability.

A photograph of a woman with short, dark hair and glasses hugging a man from behind. Both are smiling warmly. The woman is wearing a black top, and the man is wearing a grey button-down shirt. The background is a plain, light grey color. The image is framed by a film strip border at the top and bottom.

**“Disability doesn't matter if you
have a strong mind and will;
that's all that matters.”**

Kylin Lewis
United Ability Participant

ACCESS TO SERVICES

Problem solving is often just a matter of having the right connections. That's why a major area of focus for United Way of Central Alabama is on providing people with access to services that make a real difference in their lives. Serving the many and varied needs of seniors and the disabled...and offering a statewide call/text/chat service for access to a whole network of agencies and resources are just some of the ways we're fighting every day to make sure that when people need help, they can find it.

A Family's Journey of Health and Happiness

As you travel south on Red Mountain Expressway in Birmingham, Alabama, the digital billboard changes to United Way of Central Alabama's campaign graphics. What you first notice are the infectious smiles on the faces of mother and son, Eryca and Kylin Lewis. United Way is proud to highlight this family's story as we partner in education and health with United Ability (formerly United Cerebral Palsy), a United Way agency that provides innovative services connecting people with disabilities to their communities, and empowering individuals to live full and meaningful lives.

Kylin, now 23 years old, was diagnosed with cerebral palsy at 18 months. "When we realized he was not walking, we began his testing," said Eryca. "Then, when he was 2, we were able to enroll him in United Ability's Hand In Hand Early Intervention program. While the staff worked with Kylin through physical and speech therapy, they helped me learn how to care for his needs at home." This caregiver training and support are at the heart of United Ability's philosophy to

ensure that a child's learning and development can be maximized wherever they are throughout the day.

"When a parent finds out their child has a disability, their dreams are shattered," said Gary Edwards, United Ability's chief executive officer. "What United Ability is able to do is help parents dream new dreams for their child." Eryca admits that advocating for Kylin has been, at times, an "emotional rollercoaster." However, she is thankful for the support she receives through United Ability and United Way, and her faith in God and the support of her family keep her strong. "When I saw the billboard, my mind went straight to my mom who passed away last year," said Eryca. "We lived together and she helped me care for Kylin at every turn. I would love to be able to share this with her."

Kylin, a huge Marvel and DC Comics fan, is also aspiring to get back in school to become a Spanish interpreter. "Disability doesn't matter," says Kylin. "If you have a strong mind and will, that's all that matters."

ACCESS TO SERVICES

2-1-1 Connects Alabama is a statewide network of regional call centers whose mission is to provide easy access to health and human services available throughout Alabama. Following are results for our local Central Alabama Call Center.

22,651 calls received

Top Needs

46.58% for utility assistance

24.40% for tax assistance

18.37% for food assistance

19.29% for housing

By dialing 1-800-AGE-LINE callers are connected to the Aging and Disability Resource Center, a program of the United Way Area Agency on Aging, providing information, counseling and referrals to programs and services that assist the aging and disabled in Jefferson County.

2,300 screenings for services were conducted focusing on:

- Medicare coverage
- Prescription medicines
- Caregiver support
- Homemaker services
- Legal assistance

DIRECT SERVICES

Percentage of agency allocation dollars focusing on access to services

A complete list of United Way partner agencies with access to services-focused programs can be found at uwca.org/accesstoservices.

CAMPAIGN

United Way's annual fundraising campaign brings about change in our community by providing unrestricted dollars directly to more than 80 partner agencies, initiatives and programs. By improving health, education, financial stability and access to services through contributions and support, each person makes a difference in building a better community for all of us in which to live and work.

Highlights include:

- John B. Owen, Senior Executive Vice President and Head of the Regional Banking Group, Regions Financial Corporation, served as Campaign Chairman.
- Campaign met the goal of \$38,000,000 with \$38,000,214 in total pledges.
- Pacesetter campaign netted \$12,800,000 with 64 companies participating.
- Scott McGlaun, Senior Vice President and CIO, Blue Cross and Blue Shield of Alabama, received the Mervyn Sterne Award for exceptional campaign performance while chairing the Pacesetter campaign.
- Larry Crocker, loaned executive from Alabama Power, received the Crawford T. Johnson Loaned Executive of the Year Award.
- 52 companies utilized ePledge.
- 150 new corporate or business campaigns were conducted in Jefferson, Shelby, Walker, Blount and St. Clair counties.
- Hands On Birmingham engaged area companies serving more than 1,000 volunteer hours, equivalent to \$20,000 in volunteer labor for the 2017 campaign season.
- 80 new Tocqueville members (contributions of \$10,000 and above) were recruited.
- Sheryl and Jon Kimerling were honored as Tocqueville Award recipients for their philanthropic efforts in our community.
- 44 loaned and sponsored executives and 1,100 coordinators worked on the campaign.
- Top corporate leaders running campaign results of \$1,000,000 or more (not in rank order) are Alabama Power Company, Blue Cross and Blue Shield of Alabama, EBSCO Industries, Inc., Protective Life Corporation, Publix, Regions Financial Corporation and the University of Alabama at Birmingham.
- The Legacy Society recognized 377 members with the addition of one new Tocqueville Legacy Society and one new Million Dollar Legacy Circle member. The Endowment value is \$20.9 million with expectancies of \$34.1 million.
- The Tocqueville Legacy Circle continues to be recognized as the largest in the world with 101 members.
- 135 individuals are identified as giving 50 years or more and were honored in May.
- 155 new young professionals joined the Young Philanthropists Society (contributions of \$1,000 and above).
- 1,926 Women United members (contributions of \$1,000 and above).

**"You never know who
United Way has helped
in their darkest moment."**

Lurenda Avery
Shelby County, Alabama

2017 ALLOCATIONS

United Way of Central Alabama has proudly supported a network of health and human service organizations that meets the needs of our communities. In 2017, UWCA will invest dollars raised from the 2016 annual campaign in the following partner agencies and programs.

PARTNER AGENCY	2017 ALLOCATION	PARTNER AGENCY	2017 ALLOCATION
2-1-1 Information & Referral Program.....	\$201,070	Disability Rights and Resources.....	\$148,520
A. G. Gaston Boys & Girls Club	\$714,942	Easterseals of the Birmingham Area.....	\$176,968
AIDS Alabama, Inc.	\$76,407	Family Connection, Inc.	\$210,020
Alabama Goodwill Industries, Inc.	\$60,960	Family Resource Center of NW AL (Daybreak).....	\$156,431
Alabama Head Injury Foundation, Inc.	\$171,071	Fellowship House.....	\$268,172
Alabama Kidney Foundation, Inc.	\$117,265	Gateway	\$1,184,862
Aletheia House	\$466,163	Girl Scouts of North Central Alabama.....	\$552,427
Amelia Center (The).....	\$86,400	Girls Incorporated of Central Alabama	\$834,591
American Cancer Society.....	\$674,838	Glenwood, Inc.....	\$141,564
American Heart Association	\$500,491	Greater Birmingham Habitat for Humanity	\$365,401
American Red Cross - Alabama Region	\$2,971,151	Hands On Birmingham	\$200,000
Arc of Jefferson County (includes Blount County)	\$634,851	Hispanic Interest Coalition of Alabama (HICA)	\$124,787
Arc of Shelby County	\$140,957	IMPACT Family Counseling, Inc.	\$88,200
Arc of St. Clair County	\$98,172	Legacy YMCA	\$97,196
Arc of Walker County.....	\$395,523	Levite Jewish Community Center	\$256,789
Better Basics, Inc.....	\$163,941	Literacy Council (The)	\$200,193
Big Brothers Big Sisters	\$414,452	Oasis, The Counseling Center for Women and Children ..	\$84,864
Birmingham Urban League.....	\$160,000	Pathways.....	\$350,401
Blount County Aid to Homeless Children	\$40,669	Positive Maturity.....	\$661,691
Blount County Children's Center	\$117,164	SafeHouse of Shelby County.....	\$125,446
Boy Scouts of America Black Warrior Council.....	\$76,459	Salvation Army Walker County	\$103,052
Boy Scouts of America Greater Alabama Council.....	\$965,114	Salvation Army - Birmingham Area Command.....	\$1,742,162
Boys & Girls Clubs of Central Alabama, Inc.	\$677,029	Shelby County Children's Advocacy Center	\$41,317
Cahaba Valley Health Care	\$39,945	Shelby Emergency Assistance, Inc.	\$221,951
Camp Fire USA Central Alabama Council.....	\$987,096	Sickle Cell Disease Association	\$146,611
Catholic Family Services	\$159,717	St. Clair Children's Advocacy Center	\$37,218
Childcare Resources	\$640,201	St. Clair County Department of Human Resources.....	\$45,372
Children's Aid Society	\$938,804	St. Clair County Day Program, Inc.	\$106,752
Children's of Alabama.....	\$689,727	Traveler's Aid Society of Birmingham	\$264,152
Christian Love Pantry, Inc.	\$39,064	United Ability.....	\$752,986
Collat Jewish Family Services	\$89,867	United Community Centers, Inc.....	\$93,338
Community Food Bank of Central Alabama	\$365,340	Workshops, Inc.	\$757,069
Concerned Citizens for Our Youth	\$168,499	YMCA of Birmingham, Inc.	\$854,917
Crisis Center.....	\$760,106	YWCA of Central Alabama	\$1,567,244
Developing Alabama Youth Foundation, Inc.	\$127,066		

FINANCIAL SUMMARY

As of
December 31, 2016

Condensed Statement of Financial Position

ASSETS	2016
Cash and cash equivalents	\$11,304,222
Due from agencies	113,348
Campaign pledges receivable - net	31,862,099
Grants receivable	3,822,717
Endowment receivables	103,286
Other current assets	1,469,591
Cash surrender value of life insurance	3,504,936
Long-term investments	30,276,191
Long-term pledges receivable	1,792,042
Investment property	1,040,000
Property and equipment - net	5,268,787
TOTAL ASSETS	<u><u>\$90,557,219</u></u>
 LIABILITIES AND NET ASSETS	
LIABILITIES	
Accounts payable and accrued expenses	3,294,270
Due to agencies	8,668,626
Due to other United Way organizations	3,530,146
Pension and postretirement benefits	3,097,554
Other liabilities	2,243,569
TOTAL LIABILITIES	<u>20,834,165</u>
NET ASSETS	
Unrestricted net assets	
Undesignated	8,538,965
Board-designated	23,092,402
Total unrestricted	<u>31,631,367</u>
Temporarily restricted net assets	30,918,988
Permanently restricted net assets	7,172,699
TOTAL NET ASSETS	<u><u>69,723,054</u></u>
TOTAL LIABILITIES AND NET ASSETS	<u><u>\$90,557,219</u></u>

The condensed statements of financial position and activities were derived from the audited consolidated and combined financial statements of United Way of Central Alabama, Inc. and Subsidiaries and Affiliate as of and for the year ended December 31, 2016, which were audited by Warren Averett, LLC. A complete copy is available at www.uwca.org.

For the year ended
December 31, 2016

Condensed Statement of Activities

	2016
REVENUES AND OTHER SUPPORT	
Gross campaign revenue	\$36,016,980
Less donor designations	(6,282,214)
Less allowance for uncollectible pledges	(2,188,077)
TOTAL CAMPAIGN - NET	27,546,689
Grants and other restricted revenue	24,742,110
Excess revenue over pledge loss	673,367
Endowment contributions	210,797
Campaign management fees	412,026
Gift-in-kind contributions	398,481
Initiative funding and transfers	1,136,674
Sales and service to the public	516,595
Investment income (loss)	1,805,915
Sponsorship revenue - direct projects	125,054
Other revenue	499,738
TOTAL REVENUE AND OTHER SUPPORT	58,067,446
EXPENSES	
Funds allocated to partner agencies, initiatives and programs	28,329,657
Other allocations	2,791,090
Less allocations funded through designations	(5,992,866)
Community and agency services	28,625,424
Sponsorship expenses - direct projects	113,413
Special events - net	30,396
TOTAL ALLOCATIONS AND COMMUNITY SERVICES	53,897,114
Fundraising expenses	2,807,708
Administrative expenses	1,974,989
TOTAL FUNDRAISING AND ADMINISTRATIVE COSTS	4,782,697
TOTAL EXPENSES	58,679,811
CHANGE IN NET ASSETS FROM OPERATING ACTIVITIES	(612,365)
Pension-related changes other than net periodic costs	(39,417)
TOTAL CHANGE IN NET ASSETS	(651,782)
NET ASSETS - BEGINNING OF YEAR	70,374,836
NET ASSETS - END OF YEAR	\$69,723,054

The condensed statements of financial position and activities were derived from the audited consolidated and combined financial statements of United Way of Central Alabama, Inc. and Subsidiaries and Affiliate as of and for the year ended December 31, 2016, which were audited by Warren Averett, LLC. A complete copy is available at www.uwca.org.

BOARD OF DIRECTORS

Executive Committee

Mark A. Crosswhite, Chairman of the Board

Mallie Ireland, Vice Chair of the Board
Chair of Legacy Gifts

Samuel M. Tortorici, Immediate Past Chairman

John A. "Drew" Langloh, President & CEO

John B. Owen, Campaign Chairman

Todd Carlisle, Chairman of Audit

John H. Holcomb, III, Treasurer

Alice Williams, Secretary

Kenneth L. Carlson, CFA, Chairman of Investments

Matthew Dent, Chairman of Marketing & Communications

Stephanie Hill Alexander, Chair of Public Relations &
Community Affairs

Tracey Morant Adams, Chair of Community Impact

Ray Melick, Chairman of Community Initiatives

Doug Coltharp

Edward "Ned" L. Rand, Jr.

Alan Rogers

Donnie Stanley

Directors

Robert Aland

Nelson Bean

Richard Bielen, Ex officio

Marvell "Chip" Bivins

Dow Briggs

Maggie Brooke

Leigh Collier

Greg Curran

Krystal Drummond

Alex Dudchock

Dr. Kelly Castlin-Gacutan

Nancy Goedecke, Ex officio

Beau Grenier

Eleanor Griffin

Trip Griswold

Holman Head

Thomas Hill

Dr. Eric Jack

Charles "Bill" W. Jones

Crawford Jones

Terry D. Kellogg

Sheryl Kimerling

Greg King

Gordon Martin

Lesley McClure

John McCullough

Burton McDonald, Jr.

James Mowery

Keith Parrott

Rená Ramsey

Alan Register

Chief A.C. Roper

Andrea Smith

Ken Smith

Jeff Stone

Beth Thorne Stukes

John C. Thompson

HONORARY LIFE MEMBER

William J. Rushton, III

LOANED EXECUTIVES

* Theresa Banks	Buffalo Rock Company	Tim Lamb	Alagasco
Joshua Bergeron	Alabama Power Company	Laine Lidikay	United Way of Central Alabama
* Michelle Brown	AT&T and Thompson Tractor	Nicole McKee	Cadence Bank
Kasandra Brundidge	City of Birmingham	Bakari Miller	Regions Financial Corporation
* Anthony Caldwell	Blue Cross and Blue Shield of Alabama	Natalie Mills	Southern Company
* Emily Capilouto	University of Alabama at Birmingham	Robin Nelson	Alabama Power Company
Richard Caples	Regions Financial Corporation	* Sharde Oliver	University of Alabama at Birmingham
Lori Chambers	Regions Financial Corporation	Melissa Osborne ..	Blue Cross and Blue Shield of Alabama
Lashunda Chancey	City of Birmingham	* Jann Robinson	Mayer Electric
Anna Chandler	Alabama Power Company	* Cheyenne Sanchez	University of Alabama at Birmingham
David Clark	United Way of Central Alabama	* Amy Scofield	Vulcan Materials
Eric Coleman	Regions Financial Corporation	Keisa Sharpe	Alabama Power Company
Larry Crocker	Alabama Power Company	Taneka Smith	City of Birmingham
Jonathan Davis	Arc of Jefferson County	* Kenyata Tate	University of Alabama at Birmingham
Mark Dover	Drummond Company	Rosemary Turner	Brasfield & Gorrie
* Steve Hartley	Blue Cross and Blue Shield of Alabama	* Jane Wall	American Red Cross
Michael Hogue	Royal Cup Coffee & Tea	Lauren White	Regions Financial Corporation
Gary Holt	Blue Cross and Blue Shield of Alabama	Mark Whitfield	Alabama Power Company
* Andrew Hull	Encompass Health Corporation	Cliff Wilson	Protective Life Corporation
Stirling Hutchins	United Way of Central Alabama	Emmily Woods	Regions Financial Corporation
* Jen Ivy	University of Alabama at Birmingham		
LaToria Jones	City of Birmingham		
* Octavia Kuransky	Coca-Cola Bottling United Inc.		

**sponsored Loaned Executive*

COMMITTEES

Allocations Committee

Tracey Morant Adams, Chair
Amy Allen
Frank Caley
Phillip Coffey
Skip Dorlon
Patsy Dreher
Cherie Feenker
Marzette Fisher
Wilbur Johnson

Leigh Kaylor
Wayne Key
Leigh Leak
Taylor Pursell
Rena Ramsey
Rob Rosenberg
Jennifer Scott
Maury Shevin
Frank Siegel

Bill Stribling
Pat Vandermeer
Val Vann
Traci Welch

Audit Committee

Todd Carlisle, Chairman
Marvell "Chip" Bivins, Jr.
Mark Cyphert

Trip Griswold
Kevin Jackson
Randy Pittman

Information & Security Sub-Committee

Mark Cyphert, Chair
Rusty Collins
Kevin Jackson

Rusk Feltman
Michael Stoeckert
Chris Parton

Campaign Cabinet

John B. Owen, Campaign
Chairman
Tom Bates
Stan Blanton
Crissy Carlisle
J.W. Carpenter
Trey Clegg
Kate Danella
Jeff Downes
Evans Dunn
Allen Dunn
Greg Gagliano

Carol Glass
Brandon Glover
Nancy Goedecke
Jeff Grantham
Beau Grenier
Eleanor Griffin
Alison Grizzle
Bert Hendrix
Keith Herron
Brian Hilson
Key Hudson
Mallie Ireland

Jemison Jones
Randy Jordan
Tommy Luckie
T. Ray Mauldin
Meg McGlamery
Scott McGlaun
Patrick Murphy
Debbie Parrott
Keith Parrott
Lauren Pearson
Matt Petro
Lee Ann Petty

Cherri Pilkington
Jeff Pomeroy
Austin Powell, DMD
Houston Smith
Zeke Smith
Jeff Thompson
Russell Vandavelde
Kennon Walthall

Marketing & Communications Committee

Matthew Dent, Chairman
Clay Conner
Lisa DeAraujo

Krystal Drummond
André Natta
Portia Williams

COMMITTEES

Community Impact Committee

Tracey Morant Adams, Chair	Lawrence Conaway	Leigh Leak	Alan Rogers
Dow Briggs, M.D.	Alex Dudchock	Ross Mitchell	Robert Rosenberg
Maggie W. Brooke	Shirley Fagan	Keith Parrott	Maury Shevin
T. Frank Caley, Jr.	Marzette Fisher	Taylor Pursell	Terry Smiley
Kelley Castlin-Gacutan	Eleanor Griffin	Valerie Ramsbacher	Andrea Smith
Leigh Collier	Wilbur Johnson	Rena Ramsey	Bill Stribling

Community Initiatives Committee

Ray Melick, Chairman	Jim Hughey	Teresa Zuniga Odom
Jackie Bishop	Eric Jack	Paula Stokes
Carol Clarke	Jeanne Jackson	Connie Viteri
Lisa Higginbotham	LeDon Jones	
Reggie Holloway	Paul Kennedy	

Finance & Administration Committee

John H. Holcomb, III, Chairman	John McCullough	Alice M. Williams
Kristen M. Hudak	Edward "Ned" L. Rand, Jr.	
Lesley McClure	Mike Rowland	

Investment Committee

Kenneth L. Carlson, CFA, Chairman	Philip "Phil" Passafiume, CPA, CFA
William A. "Bill" Levant, CFA	Beau Williams, CFA
Todd Nunnelley, CFA	

Legacy Cabinet

Mallie Ireland, Chair	Sheryl Kimerling	Hatton Smith
Vic Adamo	Tom Lowder	Lee Styslinger, Jr.
Dr. Neal Berte	Alan Martin	Alice Williams
Charles Caldwell	W. Charles Mayer, III	
Eddie Friend, Jr.	Charles Perry	
John Holcomb	David Pittman	

COMMITTEES

Public Relations Committee

Stephanie Hill Alexander—Honda Manufacturing of Alabama
(committee chair)

Alicia Anger—American Red Cross – Mid Alabama Region

Monica Black—Hispanic Interest Coalition of Alabama

Jeremy King—Regions Financial Corporation

David Majors—State Farm Insurance HQ

Jacqueline Miller—The Nature Conservancy of Alabama

Debra Nelson—Elevate Communications

Michael Sznajderman—Alabama Power Company

Scottie Vickery—YWCA Central Alabama

Elaine Witt—Collat Jewish Family Services

Retirement Plan Committee

John H. Holcomb, III, Chairman

Todd Carlisle

Kenneth L. Carlson CFA

Mark A. Crosswhite

SENIOR STAFF LEADERSHIP

John A. “Drew” Langloh, President & CEO

Kelly L. Carlton, CPA, EVP, Chief Operating Officer & Chief Financial Officer

Ellyn R. Grady, Senior Vice-President, Resource Development

Chip Graham, Senior Vice-President, Marketing & Communications

Karla S. Lawrence, LPC, Senior Vice-President, Community Initiatives

Samuetta P. Nesbitt, Senior Vice-President, Public Relations

Sara S. Newell, Senior Vice-President, Community Impact

Left to Right: Samuetta Nesbitt, Sara Newell, Kelly Carlton, Chip Graham, Drew Langloh, Karla Lawrence and Ellyn Grady

PAST OFFICERS AND CHAIRS

Chief Volunteer Officers

1923 Crawford T. Johnson
 1924 Crawford T. Johnson
 1925 W. Carson Adams
 1926 Erskine Ramsay
 1927 Walter E. Henley
 1928 Walter E. Henley
 1929 Henry Upson Sims
 1930 Henry Upson Sims
 1931 E. H. Cabaniss
 1932 P. G. Shook
 1933 Donald Comer
 Lindley C. Morton
 1934 Oscar Wells
 1935 Oscar Wells
 1936 Herbert Tutwiler
 1937 Thomas W. Martin
 1938 Thomas W. Martin
 1939 Crawford T. Johnson, Jr.
 1940 Frank P. Samford, Sr.
 1941 Frank P. Samford, Sr.
 1942 Jelks H. Cabaniss
 1943 Jelks H. Cabaniss
 1944 Francis W. Sheppard
 1945 Francis W. Sheppard
 1946 Frank E. Spain
 1947 Frank E. Spain
 1948 Don H. Maring
 1949 Don H. Maring
 1950 C. P. Rather
 1951 John S. Coleman
 1952 John S. Coleman
 1953 William J. Cabaniss
 1954 William J. Rushton
 1955 James E. Mills
 1956 William P. Engel
 1957 William P. Engel
 1958 John A. Hand
 1959 John A. Hand
 1960 Alfred M. Shook III
 1961 Alfred M. Shook III
 1962 Jack D. McSpadden
 1963 Harvey Terrell
 1964 Harvey Terrell
 1965 Frank P. Samford, Jr.
 1966 Frank P. Samford, Jr.
 1967 Amasa G. Smith
 1968 Amasa G. Smith
 1969 Crawford T. Johnson III
 1970 Crawford T. Johnson III

Campaign Chairs

W. Carson Adams
 A. M. Shook, Jr.
 Theodore Swann
 Murray Brown
 Robert Jemison, Jr.
 Erskine Ramsay
 Percy Brower
 Thomas Bowron
 Mervyn H. Sterne
 J. J. F. Steiner
 Thomas W. Martin

 Jelks H. Cabaniss
 Frank P. Samford
 Crawford T. Johnson, Jr.
 Karl Landgrebe
 Robert Gregg
 Francis W. Sheppard
 John S. Coleman
 C. P. Rather
 Frank E. Spain
 James E. Mills
 George A. Mattison, Jr.
 Don H. Maring
 William J. Cabaniss
 Claude H. Estes
 William P. Engel
 James A. Head
 John A. Hand
 O. W. Schanbacher
 Jack D. McSpadden
 A. M. Shook III
 R. Hugh Daniel
 William Hulsey
 Allen Rushton
 H. Neely Henry
 L. M. Bargeron
 Amasa G. Smith
 Crawford Johnson III
 Harvey Terrell
 Richard Stockham
 Frank Samford, Jr.
 Wilmer S. Poyner, Jr.
 Leslie S. Wright
 Earl W. Mallick
 Robert F. Garrett
 Thomas E. Bradford, Sr.
 M. Eugene Moor, Jr.
 A. Gerow Hodges

Chief Volunteer Officers

1971 Leslie S. Wright
 1972 Leslie S. Wright
 1973 M. Eugene Moor, Jr.
 1974 M. Eugene Moor, Jr.
 1975 Donald C. Brabston
 1976 Donald C. Brabston
 1977 A. Gerow Hodges
 1978 A. Gerow Hodges
 1979 Ben B. Brown
 1980 Ben B. Brown
 1981 Donald C. Brabston
 1982 Jesse E. Miller
 1983 Jesse E. Miller
 1984 John W. Woods
 1985 John W. Woods
 1986 William J. Rushton III
 1987 W. F. Warren
 1988 Richard A. Pizitz, Sr.
 1989 Dr. Neal R. Berte
 1990 Rex J. Lysinger
 1991 William A. Powell, Jr.
 1992 Alice M. Williams
 1993 Edward M. Friend III
 1994 Wayne White
 1995 Thomas E. Bradford, Jr.
 1996 Drayton Nabers, Jr.
 1997 James E. Jacobson
 1998 C. Dowd Ritter
 1999 Elmer B. Harris
 2000 Wm. Michael Warren, Jr.
 2001 Donald E. Hess
 2002 J. Mason Davis
 2003 Susan J. Rouse
 2004 Hatton C.V. Smith
 2005 Claude B. Nielsen
 2006 Kathryn W. Miree

 2007 Thomas H. Lowder
 2008 William E. Smith, Jr.
 2009 Mac Jones
 2010 George Gambrill Lynn
 2011 Charles W. "Bill" Jones
 2012 Charles W. "Bill" Jones
 2013 Terry D. Kellogg
 2014 Terry D. Kellogg
 2015 Samuel M. Tortorici
 2016 Samuel M. Tortorici
 2017 Mark A. Crosswhite

Campaign Chairs

Julian L. Mason, Jr.
 Samuel H. Booker
 Clinton R. Milstead
 Wm. W. McTyeire, Jr.
 W. Houston Blount
 Ben B. Brown
 William J. Rushton III
 Jesse E. Miller
 John C. Pittman
 John W. Woods
 William B. Reed
 Edward M. Friend, Jr.
 Dr. Neal R. Berte
 W. F. Warren
 N. Carlton Baker
 Rex J. Lysinger
 William A. Powell, Jr.
 William H. Mandy
 Edward M. Friend III
 Homer H. Turner, Jr.
 Drayton Nabers, Jr.
 Dr. Charles A. McCallum
 C. Dowd Ritter
 Wm. Michael Warren, Jr.
 Elmer B. Harris
 Donald E. Hess
 Hatton C. V. Smith
 Claude B. Nielsen
 Thomas L. Merrill
 Gary C. Youngblood
 Thomas H. Lowder
 Sloan D. Gibson
 C. Alan Martin
 Wm. Michael Warren, Jr.
 David R. Pittman
 George Gambrill Lynn
 Mallie M. Ireland
 M. James Gorrie
 Samuel M. Tortorici
 Charles S. Caldwell III
 Dudley C. Reynolds
 Robert B. Aland
 Gordon G. Martin
 Fred McCallum
 Mark L. Drew
 Nancy C. Goedecke
 Richard J. Bielen
 John B. Owen

Thank You!

**“To know that just a visit
and a hot meal can do
so much for someone
is amazing.”**

Jimmy George & Franke Browne
Meals on Wheels Volunteers

United Way
of Central Alabama, Inc.

3600 8th Avenue South
P.O. 320189
Birmingham, AL 35232-0189

205.251.5131
www.uwca.org

