

Annual Report 2018

United Way
of Central Alabama, Inc.

COVER:

A Child's Hunger Doesn't Take a Summer Vacation. These are some of the local kids who are happy to be part of the summer meals program coordinated by the Bold Goals Coalition of Central Alabama. But for every one of them, there are thousands more who are at risk of literally going hungry for three months when school is out. Summer vacation can create a very real hardship for families who depend on free or reduced-price school meals for their children...which is why United Way of Central Alabama is part of the Bold Goals Coalition working hard to fill the gap.

[See page 13 for 2018 results.](#)

Contents

4	A Message from the Chairman and President	28	Community Partner and Program Funding
6	Year in Review	30	Financials
10	Health	32	Board of Directors
14	Education	33	Loaned Executives
18	Financial Stability	34	Committees
22	Access to Services	37	Past Officers and Chairs
26	Campaign		

MESSAGE FROM THE CHAIRMAN AND PRESIDENT

Successful community partnerships, workforce development collaborations, better services for area seniors, improved county health rankings and expanded summer feeding programs for children in need are just a few of the exciting accomplishments realized by our United Way in 2018. This and more while completing the year with net expenses below our approved operating budget.

But while results have been good for us, several United Way communities experienced devastating damage from hurricane activity, particularly from Hurricanes Florence and Michael. This community, as always, stepped up to assist. We were able to help, both through easy online giving options and through the availability of our 2-1-1 call specialists, offering a voice of hope for those affected. To date, we responded to 3,430 calls for assistance with requests still coming in.

This same 2-1-1 Call Center has become the first in Alabama to be AIRS accredited. AIRS (Alliance of Information and Referral Systems) is the accrediting body for 2-1-1 Call Centers across the country. In addition, our Priority Veteran program received a three-year accreditation from CARF (Commission on Accreditation of Rehabilitation Facilities), which allows us to apply for longer terms on some federal grants. We are extremely proud of both of these accomplishments.

Our fundraising efforts, through the support of our generous donors and caring community, raised more than \$38 million. Alan Register of Regions Financial Corporation offered

this great observation when he took over as our lead fundraising volunteer: “This is a ‘my brother’s keeper’ community. For many years, we have seen our nonprofit and business communities rise to the occasion to support neighbors in need. Increasingly, we’ve seen individuals and companies identify more ways they can help—not just by writing a check, but also by spending time as volunteers, taking a hands-on approach toward serving others.”

Soon after the campaign results were announced, the work of one of our largest bodies of volunteers came to fruition through the annual allocations process. In 2019, more than 80 partner agencies and programs will realize the efforts of both campaign and allocations as they receive critical funding to continue their work to improve the health, education and financial stability for those in need in Central Alabama.

Throughout this Annual Report, you will see highlights of our work through allocations and community initiatives as well as our Bold Goals Coalition, which is taking root as a model to work more efficiently to address our community’s most critical issues.

Thank you for your support in 2018 through your gifts and volunteer commitments. We sincerely value the trust you place with us as we continue to strive for a better community for everyone. In 2019, we will increase our outreach to you, our supporters, to help you engage with us in more programs, our mission and our transformative goals for improving Central Alabama.

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

2018 A YEAR

January

1,500 volunteers participated in Hands On Birmingham's MLK Day of Service with 6,000 hours of volunteer time on 32 projects.

United Way's Annual Meeting was held with Board Chairman Mark Crosswhite of Alabama Power Company presiding.

February

United Way's Free Tax Preparation program was at its peak, providing those with income of \$54,000 or less with opportunities to maximize their tax returns. This program saved an estimated \$712,000 in tax-preparation fees.

March

Through individual and corporate support, 2,495 Easter baskets were filled for area children and seniors through Hands On Birmingham's Bunny Aid Project.

2018 Campaign Cabinet volunteers met to organize and strategize for the upcoming campaign season. Campaign Chairman Alan Register of Regions Financial Services led 60+ community volunteers.

IN REVIEW

April

IGNITE, an annual event of Hands On Birmingham, honored eight dedicated community volunteers who were nominated by their peers.

May

United Way's Area Agency on Aging (UWAAA) organized a senior celebration event with 600+ area seniors attending.

The Pacesetter Campaign kicked off under the leadership of Kennon Walthall with a goal of \$12,900,000.

Meals on Wheels topped 600 for the number of volunteers engaged in home meal delivery in Jefferson County.

June

The Bold Goals Coalition's Workforce Action Network released the Building (it) Together report, and launched a public engagement campaign, focused on aligning education, economic development and workforce development to increase job growth in the Greater Birmingham region.

2018 A YEAR

IN REVIEW

July

United Way received its 16th consecutive 4-star rating for sound fiscal management by Charity Navigator.

October

United Way Safe Routes and Healthy Communities programs promoted National Walk to School Day and organized events encouraging and engaging children to be both active and safety-conscious by walking or biking to school.

August

Received a clean opinion on the 2017 consolidated United Way audit.

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

November

Kathryn and Raymond Harbert received the 2018 Tocqueville Society Award.

United Way Priority Veteran once again earned accreditation by CARF, an independent international organization that sets stringent standards for, and evaluates, health and human services for their quality, value and optimal outcomes.

United Way Housing Alliance launched as a regional housing counseling intermediary with a funding award from the US Department of Housing and Urban Development.

September

The fall campaign kicked off with a goal of \$38 million and led by Alan Register with Regions Financial Corporation.

United Way 2-1-1 Call Center was evaluated for, and became the first 2-1-1 Call Center in Alabama to earn, its AIRS Certification, a professional credentialing program for information and referral systems, which validates employees' knowledge, skills and practices.

December

Alan Register announced the 2018 campaign goal of \$38,000,000 was reached.

Tracey Morant Adams led the Community Impact Committee recommending 2019 funding for more than 80 agency partners and programs.

The Bold Goals Coalition organized the Jefferson County Health Action Partnership Annual Summit, highlighting the need for continued efforts to decrease health disparities in our area.

VOLUNTEER SERVES A HELPING OF COMPASSION

A hot meal. A warm smile.

That is what Bert Bloomston brings to every homebound person he visits each week as a volunteer for the Meals on Wheels program in Jefferson County.

Meals on Wheels, a nutrition program sponsored by United Way of Central Alabama (UWCA), provides hot, nutritious lunches daily to homebound seniors and persons with disabilities in Jefferson County.

“You can’t imagine the smiles that you get when you walk up with a bag and just say, ‘Good morning,’” said Bert. “They’re just delighted to see you, and it could be the only meal they have that day.”

Bert’s decision to volunteer for Meals on Wheels came after he spent several years caring for his ailing wife. When a friend mentioned the Meals on Wheels program, he knew volunteering to deliver meals to the hungry would be a great way to become more engaged and give back to his community.

“You can’t imagine the smiles that you get when you walk up with a bag and just say, ‘Good morning.’”

“If you look at the faces of those people, then you understand that what you’re doing is a great service to the community,” he said. “Giving back in this manner...and seeing their lives change has been gratifying for me.”

Last year alone, Meals on Wheels volunteers like Bert delivered 169,303 meals to more than 800 homebound Jefferson County residents. But 1,000 county residents are still on the waiting list to receive meals.

Because the need is so great, the UWCA Meals on Wheels program needs more volunteer drivers to deliver the meals, individuals with administrative skills who can help at the program’s office and monetary donations. Bert, meanwhile, plans to continue delivering meals and, hopefully, make a difference in his community.

“The change I’m fighting for is to make certain that no one goes hungry.”

“I VOLUNTEER BECAUSE NO ONE SHOULD GO HUNGRY. JUST RECEIVING ONE HOT MEAL A DAY CAN REALLY CHANGE A PERSON’S LIFE.”

-BERT

Hear his story: uwca.org/Bert

HEALTH

Improving lives through health-centered initiatives, partner agencies and Bold Goals Health builds a better community one person at a time.

United Way's Area Agency on Aging

2,421 seniors served through the State Health Insurance Assistance Program (SHIP)

371 seniors served through SenioRx, a prescription drug assistance program

190,806 meals served through the Senior Nutrition Program

140 seniors served through the Homemaker/Personal Care Program

Meals on Wheels

196,303 meals delivered to homebound seniors and those with disabilities (increase of 27,034 compared to 2017)

413 new clients added to the program

825 households served

654 volunteers

Safe Routes/Healthy Communities

7,538 students participated in bicycle/pedestrian events such as the Walking School Bus and bicycle safety events

354 volunteers served

HealthPLUS Alabama and DentalPLUS Alabama

12,155 qualified individuals were assisted with health and dental care

Agency Investments in Health
33%

of allocation dollars raised through the annual campaign benefited agency partners serving clients with health-related needs.

Bold Goals Health

72%
increase in summer feeding programs.

1,126
children in Central Alabama benefited from 14 summer feeding sites.

82,000
meals were served while school was not in session.

SUCCESS BY 6 BOOSTS SCHOOL READINESS

Yvonne Stanley says that with help from United Way of Central Alabama and its Success By 6 initiative, youngsters at her Tarrant childcare center are on the way to becoming school-ready.

Yvonne, who is the owner and director of the Joshua Learning Tree Academy, said skilled school-readiness professionals from Success By 6 are working closely with her staff to provide technical assistance, information about best practices in early learning and innovative ideas to enhance instruction for their students.

Success By 6 specifically targets low-income pre-school children who are most at risk of falling behind academically. The goal is to make sure they master the skills they will need to succeed later in kindergarten.

“Before Success By 6 came to Joshua Learning Tree, we were not structured,” said Yvonne. “They came and they gave us structure and ideas on how to help kids to learn and progress.”

In the United States, 59 percent of 4-year-olds are not enrolled in a publicly

funded pre-K education program, according to a 2015 U.S. Department of Education report. In Central Alabama alone, only 22 percent of 4-year-olds have access to a high-quality, state-funded pre-K education.

But research has shown through the years that children who obtain a pre-K education develop critical pre-academic skills and, as a result, perform better in kindergarten. Research also reveals that those with a pre-K education are more likely to go on to complete high school.

Success By 6 specialists are currently working side-by-side with teachers in pre-K classes in 29 public and private childcare centers and Head Start programs.

Because of the benefits of Success By 6, Yvonne encourages the public to support United Way.

“By donating to United Way,” she said, “it helps me to build a solid foundation for the kids and to prepare them to go to school. It impacts their future.”

“By donating to United Way, it helps me to build a solid foundation for the kids and to prepare them to go to school. It impacts their future.”

“MY MISSION IS TO PREPARE AT-RISK CHILDREN FOR KINDERGARTEN AND WITH THE HELP OF UNITED WAY, I CAN CHANGE THEIR FUTURE.”

-YVONNE

Hear her story: uwca.org/Yvonne

EDUCATION

Through strategic partnerships and programs, United Way focuses on better education opportunities from pre-K to graduation.

Success By 6

4 inclusion classrooms implemented Success By 6 best practices through partnerships with the Rotary Club of Birmingham and Birmingham City Schools. This marks Success By 6's first efforts to specifically assist children with special needs in preparation for kindergarten

954 children benefitted from enhanced learning interventions and technical assistance in 29 Success By 6 classrooms

58 teachers and assistant teachers received training in early childhood education

11,240 children's books were distributed in classrooms and throughout the community

\$115,000 in school supplies were distributed to students in need

A pilot project was launched with Jefferson County Department of Health to implement childcare center regulations

Help Me Grow

252 new families and 302 children were served by Help Me Grow

220 screenings were conducted to identify developmental challenges

630 referrals were made to families to connect them with community-based developmental and behavioral resources so children can start school healthy and ready to succeed

Agency Investments in Education **31%**

of allocation dollars raised through the annual campaign benefitted agency partners serving children and youth to expand educational opportunities.

Bold Goals Education

Through the work of the Early Learning Action Network, in Central Alabama, access to first-class pre-K has increased to

19%

up from 4% in 2014. The State Department of Early Childhood Development recruited United Way to be involved in its grant-making process to pre-K centers.

BUILDING (IT) TOGETHER, A ROADMAP FOR THE FUTURE

The Bold Goals Coalition of Central Alabama's Workforce Action Network released a major report called Building (it) Together in June and launched a public engagement campaign focused on aligning education, economic development and workforce development to increase job growth in the Greater Birmingham region, including Bibb, Blount, Chilton, Jefferson, Shelby, St. Clair and Walker counties.

The report was developed by Burning Glass Technologies and the Council for Adult and Experiential Learning (CAEL), and funded through the Bold Goals Coalition of Central Alabama. Building (it) Together calls for better alignment of education and industry, more economic risk-taking and a focus on high-value industries, such as biosciences and information technology, throughout the Birmingham metropolitan area.

Lead partners in commissioning the report included Alabama Possible, Birmingham

Business Alliance (BBA), Central Six AlabamaWorks!, Community Foundation of Greater Birmingham, Innovate Birmingham, Jefferson State Community College, United Way of Central Alabama and UAB.

"A great deal of work already has been done to digest the research generated by Burning Glass and CAEL. While reviewing the findings, the Workforce Action Network made a commitment to share this information across the Birmingham region and developed a strategy to make it happen," said Bill Jones, co-chair of the Bold Goals Education Coalition. "We need to make significant decisions about our future using this information, and we cannot make those decisions in silos. People across the seven-county region will be welcomed with open arms into this process so we can truly build a transformational plan together."

“We need to make significant decisions about our future using this information, and we cannot make those decisions in silos.”

FINANCIAL STABILITY

United Way is committed to helping families meet their basic needs while gaining the financial capacity to plan for and meet their long-term goals.

United Way Housing Alliance

8 housing counseling agencies are part of the United Way Housing Alliance network

658 households completed group financial literacy workshops

252 households completed pre-purchase homebuyer education with 585 completing one-on-one home-maintenance and financial-management counseling

Financial and Housing Education

30 workshops were conducted reaching 300 individuals

1,500 individuals were reached through other community events

Free Tax Preparation

64 volunteers donated 2,039 hours to assist low-income individuals and families

3,560 tax returns were prepared

\$2,158 average refund

Individual Development Accounts

37 participants began having their savings matched and moved toward reaching their financial goals

22 homes being purchased

14 continuing their education

1 small business started

\$2.5 Million in assets acquired

Agency Investments in Financial Stability

10%

of allocation dollars raised through the annual campaign to improve the financial stability of area families.

Bold Goals Financial Stability

The Bold Goals Coalition successfully launched the Building (it) Together initiative to align education and jobs, directly engaging with more than 1,000 business, education and community leaders.

A RENEWED SPIRIT: SEXUAL ASSAULT SURVIVOR

After enduring years of abuse, Megan credits several United Way of Central Alabama (UWCA) agencies with helping restore her broken spirit.

The pain began nearly a decade ago when she experienced sexual harassment and abuse at her former workplace, she said. The abuse continued for three years.

“I never told anybody,” said Megan. Then one night a few years later, a stranger attacked and raped her. “I never saw his face. It truly took away my spirit. I know Psalms has a verse [that says] God loves those who are crushed in spirit, and that’s how I felt. I felt like those men took away my spirit.”

After her attack, Megan found help that night through the Crisis Center where a trained rape response counselor provided her with the immediate assistance she needed.

“I still remember how thankful I was to have her with me during one of the most difficult times of my life,” said Megan.

Then afterwards, she received counseling through the YWCA of Central Alabama and maintains a connection with the program today.

Because of its partnership collaborations, UWCA connects individuals in need to a wide network of emergency services such as those offered by the Crisis Center, YWCA and others so that men, women and children experiencing hardship can heal physically, economically, emotionally and spiritually.

“So many women feel like they have no place to go,” said Megan. “Now, I know there is a place to go, and thank God for the United Way.”

“So many women feel like they have no place to go”.
“Now, I know there is a place to go, and thank God for the United Way.”

“I WAS LIVING IN CONSTANT FEAR AFTER BEING ABUSED BY A STRANGER. WITH THE HELP OF UNITED WAY, I WAS ABLE TO MAKE THE CHANGE FROM HURTING TO HEALTHY.”

-MEGAN

Hear her story: uwca.org/Megan

ACCESS TO SERVICES

United Way is committed to providing services and meeting immediate needs, such as food resources, shelter assistance during crisis, services for veterans and 2-1-1 referrals for other needs.

2-1-1 Information & Referral

Available to connect callers to resources 24 hours a day and 365 days of the year

39,200 total calls received

Top Call Needs

32% Utility Assistance

15% Housing

10% Income Support-Assistance

6% Food & Meals

Priority Veteran

Help and resources for homeless veterans in Alabama continues

555 total veterans served

371 homeless

183 received homeless-prevention services

87% of veterans exited to permanent housing with all still housed one year later

Aging and Disability Resource Center

A service of United Way Area Agency on Aging (1-800-AGE-LINE) connects seniors and caregivers to resources

6,394 calls received by 1-800-AGE-LINE

2,458 SHIP Medicare counseling

504 Alabama Cares

569 Home delivered meals

443 SenioRx/medication management

358 Homemaker services

Agency Investments to Access Services

26%

of allocation dollars raised through the annual campaign helps provide services and resources.

The 2-1-1 Call Center has become the first in Alabama to become AIRS accredited. AIRS (Alliance of Information and Referral Systems) is the accrediting body for 2-1-1 Call Centers across the country.

2018 HIGHLIGHTS

Alan Register, Executive Vice President of Commercial Banking and Birmingham Market at Regions Financial Corporation, chaired the 95th campaign.

\$38,001,219 raised with a starting goal of \$38 million

981 coordinators led more than 1,000 organization and workplace campaigns

36 executives were loaned or sponsored from 24 area companies

Pacesetters

Kennon Walthall, Senior Vice President at Avenu Insights & Analytics, served as Pacesetter Chairman.

\$12.9 Million goal was reached with 66 companies participating

Affinity Groups

76 new Tocqueville Society members

129 new Young Philanthropists Society members

238 new Women United members

Legacy Gifts

376 Legacy Society members committed \$1,000+ to the endowment. 103 Tocqueville Legacy Circle members endowed their Tocqueville gift, making it the world's largest Tocqueville Legacy Circle.

\$19.7 Million endowment value with expectancies of \$34.3 million

Hands On Birmingham

4,000 total volunteers

50 companies connected employees to volunteer opportunities

58 Day of Service projects were organized

Kennon Walthall received the Mervyn H. Sterne Memorial Award in recognition of his exceptional volunteer leadership as Chairman of the Pacesetter Campaign.

Abigail Jacobs of Spire received the Crawford T. Johnson Loaned Executive of the Year Award.

Kathryn and Raymond Harbert were honored as the Tocqueville Award recipients for their philanthropic efforts in our community.

FUNDING TO COMMUNITY PARTNERS AND PROGRAMS

Allocations to Partner Agencies

PARTNER AGENCY ALLOCATION	2018	PARTNER AGENCY ALLOCATION	2018
A.G. Gaston Boys & Girls Club	\$ 688,847	Developing Alabama Youth Foundation, Inc.	128,667
AIDS Alabama, Inc.	71,903	Easter Seals of the Birmingham Area	175,835
Alabama Goodwill Industries, Inc.	62,757	Family Connection, Inc.	210,723
Alabama Head Injury Foundation, Inc.	172,211	Family Resource Center of Northwest Alabama	157,947
Alabama Kidney Foundation, Inc.	113,194	Fellowship House	264,988
Aletheia House	456,054	Gateway	1,159,925
Amelia Center	84,670	Girl Scouts of North Central Alabama	543,659
American Cancer Society	651,101	Girls Incorporated of Central Alabama	823,876
American Heart Association, Inc.	483,729	Glenwood, Inc.	142,513
American Red Cross	2,897,374	Greater Birmingham Habitat for Humanity	355,166
Arc of Central Alabama	624,332	Hispanic Coalition of Central Alabama	123,587
Arc of Shelby County	139,637	Impact Family Counseling, Inc.	89,932
Arc of St. Clair County	96,197	Legacy YMCA	96,323
Arc of Walker County	391,738	Levite Jewish Community Center	253,244
Better Basics, Inc.	167,075	Literacy Council (The)	200,615
Big Brothers/Big Sisters of Greater Birmingham	408,418	Oasis, A Women's Counseling Center	89,695
Birmingham Urban League	156,795	Pathways	337,620
Blount County Aid to Homeless Children	47,494	Positive Maturity, Inc.	651,905
Blount County Children's Center	114,701	SafeHouse of Shelby County	125,913
Boy Scouts of America Black Warrior Council	80,506	Salvation Army - Birmingham Area Command	1,699,086
Boy Scouts of America Greater Alabama Council	949,435	Salvation Army - Walker County	100,224
Boys & Girls Club of Central Alabama, Inc.	666,156	Shelby County Children's Advocacy Center	47,031
Cahaba Valley Health Care	45,740	Shelby Emergency Assistance, Inc.	221,293
Camp Fire USA Central Alabama Chapter	967,157	Sickle Cell Disease Association	127,502
Catholic Family Services	156,283	St. Clair Children's Advocacy Center	43,527
Childcare Resources	626,921	St. Clair County Day Program, Inc.	107,295
Children's Aid Society	918,482	St. Clair County Department of Human Resources	46,373
Children's of Alabama	608,193	Traveler's Aid Society of Birmingham, Alabama, Inc.	263,167
Christian Love Pantry	36,718	United Ability	736,252
Collat Jewish Family Services	92,309	United Community Centers, Inc.	90,564
Community Food Bank of Central Alabama	352,928	Workshops, Inc.	747,733
Concerned Citizens for our Youth, Inc.	176,458	YMCA of Birmingham, Inc.	836,042
Crisis Center, Inc.	750,272	YWCA of Central Alabama	1,536,734

Grants to Other Community Organizations and United Way Programs

ORGANIZATION / PROGRAM	2018	ORGANIZATION / PROGRAM	*2017
2-1-1 of Central Alabama	\$ 442,668	21st Cent. Comm. Learning Ctr. (Walker Cty)	140,526
Better Basics, Inc.	6,000	Assets for Independence	204,077
Blount County Education Foundation	10,000	Financial Stability Partnership	90,095
Boys and Girls Club of Central Alabama	10,000	Help Me Grow	61,396
Camp Fire USA Central Alabama Chapter	3,000	HUD Housing Counseling	306,134
Central Alabama Children's Fund - Blount County	13,500	Priority Veteran	2,033,981
Central Alabama Children's Fund - Jefferson County	29,284	Success By Six	256,056
Central Alabama Children's Fund - Shelby County	32,000	UWAAA Aging and Disability Resource Center	59,767
Central Alabama Children's Fund - St. Clair County	2,833	UWAAA Alabama Cares	262,755
Central Alabama Children's Fund - Walker County	19,932	UWAAA Homemaker Program	286,062
Childcare Resources	100,000	UWAAA Ombudsman	118,507
Community Food Bank of Central Alabama	62,000	UWAAA Preventive Health Program	11,405
Girls Incorporated of Central Alabama	8,000	UWAAA State Health Insurance Program	116,467
Hands On Birmingham	427,728	UWAAA Senior Nutrition Program	1,694,609
Helping Families Initiative	90,000	UWAAA SenioRx	154,665
Homewood City Schools	2,500	Volunteer Income Tax Assistance	143,581
Impact Family Counseling, Inc.	10,000		
Meals on Wheels	372,275	Ryan White Partners	
Mental Health in Schools Project	4,000	AIDS Alabama	160,835
Prevention through Intervention Project	89,100	AIDS Alabama South	433,481
The Literacy Council (Walker County)	4,000	Aletheia House	151,844
		Birmingham AIDS Outreach	144,158
		Five Horizons Health Services	269,222
		Franklin Primary Health Center	294,998
		Health Services Center	248,857
		Medical Advocacy & Outreach	966,464
		Mobile County Health Department	671,995
		Selma AIR	321,864
		Thrive Alabama	850,526
		UAB Family Clinic	176,284
		Unity Wellness Center	196,771
		USA Family Specialty Clinic	46,359
		Whatley Health Services	109,466

*Reflects 2017 year-end numbers

Financials

As of December 31, 2017

For the year ended December 31, 2017

Condensed Statement of Financial Position

ASSETS	2017
Cash and cash equivalents	\$16,848,539
Due from agencies	38,989
Campaign pledges receivable – net	31,375,638
Grants receivable	4,293,496
Endowment receivables	108,019
Other current assets	1,426,752
Cash surrender value of life insurance	3,800,744
Long-term investments	30,905,998
Long-term pledges receivable	1,937,009
Investment property	1,010,000
Property and equipment – net	5,044,638
TOTAL ASSETS	\$96,789,822
LIABILITIES AND NET ASSETS	
LIABILITIES	
Accounts payable and accrued expenses	3,870,852
Due to agencies	7,935,314
Due to other United Way organizations	2,883,993
Pension and post-retirement benefits	4,592,339
Other liabilities	2,248,116
TOTAL LIABILITIES	21,530,614
NET ASSETS	
Unrestricted net assets	
Undesignated	7,187,260
Board-designated	28,676,252
Total unrestricted	35,863,512
Temporarily restricted net assets	31,781,120
Permanently restricted net assets	7,614,576
TOTAL NET ASSETS	75,259,208
TOTAL LIABILITIES AND NET ASSETS	\$96,789,822

Condensed Statement of Activities

REVENUES AND OTHER SUPPORT	2017
Gross campaign revenue	\$37,854,486
Less donor designations	(5,567,443)
Less allowance for uncollectible pledges	(1,842,853)
TOTAL CAMPAIGN – NET	30,444,190
Grants and other restricted revenue	32,062,407
Excess revenue over pledge loss	372,923
Endowment contributions	557,355
Campaign management fees	243,971
Gift-in-kind contributions	374,458
Initiative funding and transfers	4,070,320
Sales and service to the public	497,417
Investment income (loss)	4,636,987
Sponsorship revenue – direct projects	170,845
Other revenue	375,072
TOTAL REVENUE AND OTHER SUPPORT	73,805,945
EXPENSES	
Funds allocated to partner agencies, initiatives and programs	27,821,681
Other allocations	2,894,485
Less allocations funded through designations	(6,148,070)
Community and agency services	36,591,985
Sponsorship expenses – direct projects	217,860
Special events – net	58,498
TOTAL ALLOCATIONS AND COMMUNITY SERVICES	61,436,889
Fundraising expenses	2,945,732
Administrative expenses	2,173,806
TOTAL FUNDRAISING AND ADMINISTRATIVE COSTS	5,119,538
TOTAL EXPENSES	66,556,427
CHANGE IN NET ASSETS FROM OPERATING ACTIVITIES	7,249,518
Pension-related changes other than net periodic costs	(1,713,364)
TOTAL CHANGE IN NET ASSETS	5,536,154
NET ASSETS – BEGINNING OF YEAR	69,723,054
NET ASSETS – END OF YEAR	\$75,259,208

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 Affiliates as of and for the year ended December 31, 2017, which were audited by Warren Averett, LLC. A complete copy is available at www.uwca.org.

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 Affiliates as of and for the year ended December 31, 2017, which were audited by Warren Averett, LLC. A complete copy is available at www.uwca.org.

BOARD OF DIRECTORS

Executive Committee

Mark A. Crosswhite, Board Chair
Mallie Ireland, Board Vice-Chair
Samuel M. Tortorici, Immediate Past Chair
John A. "Drew" Langloh, President and CEO
Alan Register, Campaign Chair
Tracey Morant Adams, Community Impact Chair
Stephanie Hill Alexander, Public Relations and
Community Affairs Chair
Kenneth L. Carlson, CFA, Investments Chair
Matthew Dent, Marketing and Communication
Chair
Ray Melick, Community Initiatives Chair
Edward L. "Ned" Rand, Jr., Treasurer and
Retirement Plan Chair
Todd Carlisle, Audit Chair
Alice Williams, Secretary
Doug Coltharp
Alan Rogers
Donnie Stanley

Directors

Robert Aland
Nelson Bean
Richard Bielen, Ex-officio
Marvell "Chip" Bivins, Jr.
Dow Briggs, MD
Maggie Brooke
Greg Curran
Krystal Drummond
Alex Dudchock
Dr. Kelly Castlin-Gacutan
Nancy Goedecke
Beau Grenier
Eleanor Griffin
Trip Griswold
John Hackett
Holman Head
Thomas Hill
Dr. Eric Jack
Charles W. "Bill" Jones
Crawford Jones
Sonja J. Keeton
Terry D. Kellogg
Sheryl W. Kimerling
Burton McDonald, Jr.
James Mowery
John Owens, Ex-officio
Keith Parrot
Lauren Pearson
Jonathan Porter
Chief A.C. Roper
Andrea Smith
Ken Smith
Bryson Stephens
Jeff Stone
Beth Thorne Stukes

HONORARY LIFE MEMBER
William J. Rushton, III

LOANED EXECUTIVES

Theresa BanksSponsored by Blue Cross and Blue Shield of Alabama
Riley BeddingfieldSponsored by American Red Cross
Alvin Binns.....Blue Cross and Blue Shield of Alabama
William ByrdSponsored by Brasfield & Gorrie
Kristy ChilesSponsored by Blue Cross and Blue Shield of Alabama
Anna CobbRegions Financial Corporation
Theresa Cook.....Protective Life Corporation
Stacia Fagan.....Regions Financial Corporation
Brittany FaushAlabama Power Company
Jasmine FellsSponsored by Children's of Alabama
Tijuana HalseyBlue Cross and Blue Shield of Alabama
Steve Hartley.....Sponsored by Harbert Management Corporation and ServisFirst Bank
Gina HawkinsSponsored by Motion Industries
Dwight HicksDrummond Company
Chip Hoover.....Warren Averett LLC
Morgan Jackson.....Alabama Power Company
Abigail JacobsSpire
Dee-Dee JonesBalch & Bingham
Chelsey JordanSponsored by Coca-Cola Bottling Company United Inc.
Carla Kennedy.....Publix Supermarkets
David KinstleySponsored by University of Alabama at Birmingham
Bernard McGrew.....Alabama Power Company
Corban McMillianSponsored by Buffalo Rock
Lindsay MooreRegions Financial Corporation
Teresa Odom.....Alabama Power Company
Rhonda Pierce.....Sponsored by Encompass Health Corporation
Adams Pritchard.....Sponsored by Brasfield & Gorrie
John Regal.....Alabama Power Company
Dorothy ReynoldsAlabama Power Company
Darrius RobinsonBrasfield & Gorrie
Amy Scofield.....Sponsored by Altec Inc., O'Neal Industries and Thompson Tractor
Cameron ShevlinSponsored by University of Alabama at Birmingham
Rachel Simpson.....Southern Company Services
Greg Smith.....Regions Financial Corporation
Amy ThomasSponsored by University of Alabama at Birmingham
Jessica White.....Alabama Power Company
Daniel WilliamsRegions Financial Corporation
Eileen Wilson.....Regions Financial Corporation

COMMITTEES

Allocations

Tracey Morant Adams, Chair	Skip Dorlon	Leigh Kaylor	Frank Siegal
Amy Allen	Patsy Dreher	Leigh Leak	Patsy Vandermeer
Dorothy Anderson	Cherie Feenker	Jeremy Pipkin	Portia Williams
Keith Bennett	Marzette Fisher	Taylor Purcell	
Frank Caley	Stan Hart	Rena Ramsey	
Phillip Coffey	Ivan Holloway	Rob Rosenberg	
Kevin Collins	Wilbur Johnson	Maury Shevin	

Audit and Risk Management

Todd Carlisle, Chair	Information Systems and Security Subcommittee	
Marvell "Chip" Bivins, Jr., CPA	Mark Cyphert, Chair	Chris Parton
Mark Cyphert	Rusty Collins	Michael Stoeckert
Trip Griswold, CPA	Rusk Feltman	
Kevin Jackson, CPA	Kevin Jackson, CPA	
Sonja Keeton, CPA	Jeff Liles	
Randy Pittman	Ryan Loy	

Community Impact

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

Campaign Cabinet

Alan Register, Chair	Jeffrey Downes	Jeff Kennedy	Bill Segrest
Frank S. Anderson	Rebekah Elgin-Council	Mary Alice Kline	Steve Sewell
Coker Barton	Phillip Tate Forrester	Jeff Lee	John Smyth
Pam Baugh	Randy Freeman	Britton W. Lightsey	Michael Stoeckert
Robert Baugh	Amoi Geter	Gordon Martin	Mike Thompson
Carter Bryars	Jason Gibson	Kala Ann Mathis	Alex Vaughn
J.W. Carpenter	Ralph M. "Trip" Griswold, III	Ann Brock McEwen	Cindi M. Vice
Laura R. Clarke	Alison Grizzle	Ron Morrison	David Walker
Houston Cook	James E. Hill, III	Michael Northrup	Kennon Walthall
Sheri Cook	Duke Hinds, II	Jessica Payne	Virginia "Ginny" Willings
Jill Deer	Bill Inabinet	Lauren Saddler Pearson	
Jim Dixon	Shelia Jones	Lee Ann Petty	
Marilyn Dixon	William Jemison Jones	Cherri Pilkington	

COMMITTEES

Community Initiatives

Ray Melick, Chair
 Melanie Bridgeforth
 Carol Clarke
 Jim Bradford
 Lisa Higginbotham
 Laurel Hitchcock
 Reggie Holloway
 Jim Hughey
 Eric Jack
 LeDon Jones
 Paul Kennedy
 Paula Stokes

Finance

Edward L. "Ned" Rand, Jr., Chair
 Dow Briggs, MD
 Kristen M. Hudak
 Mike Rowland,
 Alice M. Williams

Finance Subcommittee for Self-Insurance

Edward L. "Ned" Rand, Jr., Chair
 Mike Rowland
 Dow Briggs, MD

Investment

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

Marketing & Communications

Matthew Dent, Chair	Digital Marketing Sub-Committee
Rebekah Elgin-Council	Matthew Dent, Chair
Clay Conner	Doug Coltharp
Krystal Drummond	Katherine Eddleman
Michelle Elrod	Isaac Pigott
Felycia Jerald	Ken Smith
Portia Williams	

Public Relations

Stephanie Alexander, Chair
 Alicia Anger
 Pamela Cook
 Karen Griner
 Jeremy King
 David Majors
 Michael Sznajderman
 Scottie Vickery
 Elaine Witt

Retirement Plan

Edward L. "Ned" Rand, Jr., Chair
 Kenneth L. Carlson, CFA
 Todd Carlisle
 Mark A. Crosswhite

Senior Staff Leadership

John A. "Drew" Langloh, President and CEO
 Kelly L. Carlton, CPA, Executive Vice-President and Chief Operating Officer
 Ellyn R. Grady, Senior Vice-President, Resource Development
 Chip Graham, Senior Vice-President, Marketing and Communications
 Karla Lawrence, Senior Vice-President, Community Initiatives and Programs
 Samuella P. Nesbitt, Senior Vice-President, Public Relations and Community Affairs
 Sara S. Newell, Senior Vice-President, Community Impact

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 Hulse
 Allen Rushton
 H. Neely Henry
 L. M. Barger
 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
 2018 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
 Alan Register

"GROWING UP, I WAS
 UNCARING. BY VOLUN-
 TEERING THROUGH UNITED
 WAY, I FOUND COMPASSION
 AND A NEW PURPOSE THAT
 HELPED ME CHANGE MY
 LIFE."

-CASSIDY

Hear his story: uwca.org/Cassidy

"I WAS STRUGGLING IN SCHOOL, BUT WITH THE HELP OF UNITED WAY I HAVE THE CONFIDENCE TO CHANGE MY FUTURE."

-BRENNAN

Hear her story: uwca.org/Brennan

“Before the math intervention program, I thought math was so unnecessary,” said Brennan. “But after the program, I realized that it was something I do need and that it was going to help me grow and that I will use it in my everyday life. That’s what this has done, and I can’t really say anything else but thank you.”

Our Mission: To increase the organized capacity of people to care for one another and to improve their community.

**United Way
of Central Alabama, Inc.**

www.uwca.org
3600 8th Avenue South
P.O. Box 320189
Birmingham, AL 35232-0189
(205) 251-5131

We are an organization you can trust.

16 consecutive years

