

CHANGINGGENERATIONS

2017 ANNUAL REPORT TO THE COMMUNITY

United Way of Southern Kentucky

DEAR SUPPORTERS.

Together, over the past year, we have been focusing efforts on the elements that are key to a successful life: Education, Income, Health and Safety Net. No longer content with only treating symptoms, we are pursuing lasting social change on some of the most difficult challenges we face as a community. With a significant emphasis on changing the course of the future by investing in education through programs designed to improve kindergarten readiness and college & career readiness, we are laying the foundation for long-term change in our community. And the transformation has begun with positive movement forward!

We are very proud of the progress we are making together with dedicated partners, donors, advocates and volunteers that are working tirelessly to find new solutions to old problems. By putting children and families at the center of our work, implementing shared goals and making data-driven decisions, we are truly creating long-term change. There is a new and exciting energy for our shared goals. The successes we've seen this year would not have been possible without your commitment to join together in changing our community for not only today, but for generations to come.

This report highlights only some of the innovative work that has happened over the past year. We hope you will be encouraged as you review this report and that you are proud of what has been accomplished this past year. But even more importantly, we hope you are motivated to be a part of our quest to change the fabric of the community for years ahead.

Thank you for the privilege of serving you this past year. We are both honored and humbled by your support. Please accept our sincere and heartfelt thanks for all that you have given...your time, resources and expertise to help create a better community for all. We look forward to working together in the coming year to ensure everyone in Southern Kentucky is educated, healthy and financially stable.

Best Regards,

STEVE THURMOND 2017 Chairman of the Board

DEBBIE HILLSPresident & CEO

2017 BOARD OF DIRECTORS

Proud to lead. United Way of Southern Kentucky is a volunteer-directed organization. Our Executive Committee, Board of Directors, and staff members are deeply committed to creating the greatest impact wisely, locally and effectively.

OFFICERS

Chairman: Steve Thurmond, Executive Director, Franklin-Simpson Chamber of Commerce

Chairman Elect: Donna Harmon, CFO, Trace Die Cast

Treasurer: Mike O'Kelly, Executive VP, Commercial Banking, Farmers National Bank **Immediate Past Chairman: Brad Odil,** Vice President & General Manager, WBKO

BOARD OF DIRECTORS

Tommy Adams - President, Charles M. Moore Insurance **Ken Campbell** - Engineering Manager, Ventra Plastics

Rob Clayton - Superintendent, Warren County Public Schools

Thad Connally III - Owner/CEO, First Choice Home Medical

Gary Fields - Superintendent, Bowling Green Independent Schools

Mike Grubbs (Ethics Officer) - Human Resources Director, City of Bowling Green

Sherry Howell - Director, HR Business Partner, Fruit of the Loom

Stacey Hughes (Ethics Officer) - HR Manager, Logan Aluminum

Kirby Jordan - Vice President, Corporate Communications, Fruit of the Loom

Lindsey McClain - AVP Business Development/Marketing Specialist, American Bank & Trust

Milli McIntosh - Human Resources Director, Simpson County Schools

Dewayne McDonald - VP Operations, Warren RECC

Tad Pardue - Partner, Bell Orr Ayers & Moore, PSC

Ann Puckett - Partner, BKD LLP

Heather Rogers - Foundation Executive Director, Southcentral Kentucky Community and Technical College

Nora Roper - Assistant Plant Manager, GM - Bowling Green Corvette Assembly

Mike Sherrod - CEO, Greenview Regional Hospital

Steve Sinclair - Associate Administrator, Graves Gilbert Clinic

Todd Stewart - Director of Athletics, Western Kentucky University

Tamara Vogler - Vice President and Manager, BB&T

Darren Woodruff - Community President - District Manager, U.S. Bank

STAFF

President & CEO: Debbie Hills

Senior Director of Resource Development: Ellie Harbaugh Senior Director of Marketing & Communications: Mandy Hicks

Director of Community Impact: Ashley Carter
Director of Administration: Sheila Simmons
Donor Relations Manager: Stacie Lee
Administrative Assistant: April Owens
Marketing Coordinator: Emily Anne Pride
Community Impact Coordinator: Logan Creger
2-1-1 Contact Center Director: Chris Dressler
2-1-1 Contact Specialist: Samantha Blevins

2-1-1 Coordinator: Kenan Mujkanovic

OUR MISSION

TO BE THE LEADER IN BRINGING TOGETHER
THE RESOURCES TO BUILD A STRONGER,
MORE CARING COMMUNITY

OUR VISION

A SOUTHERN KENTUCKY WHERE ALL RESIDENTS ARE EDUCATED, HEALTHY, AND FINACIALLY STABLE

EDUCATION

KINDERGARTEN READINESS

BIG BOLD GOAL:

Increase BRADD Area Kindergarten Readiness Scores from 49.4% (2014) to 75% by the year 2020 **Update:**

2016/17 BRADD Kindergarten Readiness

Scores: 53.4%

HOW YOUR DONATION IS MAKING AN IMPACT

- Training parents to be their child's first and best teacher
- Providing high-quality early learning classrooms equipped with language-rich play and discovery
- Connecting families with social and developmental services needed for school success
- Eliminating transportation barriers for preschoolers to attend readiness camps
- Increasing access to high-quality licensed childcare
- Mentoring and relationship building with in-classroom volunteers

UNITED WAY'S DOLLY PARTON'S **IMAGINATION LIBRARY**

To assist with getting books in the hands of children, United Way of Southern Kentucky adopted the Dolly Parton Imagination Library in 2011. Any child, from birth to age 5, can enroll in the program. Once enrolled, the child will receive one age appropriate book in the mail every month until their fifth birthday free of charge to the family!

NUMBER OF CHILDREN BEGINNING ENROLLMENT IN 2017: 2,531 (676 more than 2016) TOTAL NUMBER OF BOOKS MAILED IN 2017: 51,857 (8,050 more than 2016) NUMBER OF CHILDREN WHO GRADUATED IN 2017: 1,647 (710 more than 2016)

2017 IMAGINATION LIBRARY SUPPORTERS:

Businesses:

Baugh Insurance Bendix Spicer Foundation Brake Bowling Green Jr. Women's Club Dolly Parton Imagination Library of Tompkinsville

Fruit of the Loom

Hart County Chamber of Commerce & Businesses Logan Aluminum

Morgantown Bank & Trust

Individuals:

Anonymous Donor (\$10,000) **Butler County United Methodist Women** Browning Family – Edmonson County Head Start Stacey Hughes & Family: Adoption of Austin Tracy Elementary Pre-School Many individuals

Grants:

Barren County Community Early Childhood Council Butler-Edmonson County Community Early Childhood Council The Community Foundation of South Central Kentucky **Dart Foundation** Hart-Metcalfe-Monroe County Community Early Childhood Council

RBG Foundation

Warren County Community Early Childhood Council

KINDERGARTEN READINESS AWARENESS

In order to truly move the needle in Kindergarten Readiness and reach its Big Bold Goal, United Way of Southern Kentucky launched a Kindergarten Readiness awareness campaign in 2017 to help educate parents about how to better prepare their children for day one of kindergarten. As part of this effort, United Way worked to encourage parents to READ, PLAY, COUNT, and LOG OFF with their children. Parents are able log onto the United Way microsite MyChildIsReady.com to find information to determine if their child is kindergarten ready and if not, how they can adapt everyday activities to increase the level of their child's readiness.

EARLY CHILDHOOD BREAKFAST

Building a stronger Southern Kentucky by investing in quality early childhood programs was the focus of the Early Childhood Education Breakfast that drew more than 150 area business and community leaders to the Sloan Convention Center on August 17th. United Way of Southern Kentucky partnered with The Prichard Committee for Academic Excellence in hosting the event which featured a presentation by Nicki Patton Rowe, an Early Childhood Education Professional and Advocate.

KINDERGARTEN READINESS PROGRAMS

Allen County Health Department HANDS Barren County Schools Kindergarten Readiness Camp Butler County Schools Playschool/ Early Childhood Education **Butler County Schools Early Childhood Program** Community Action Head Start/ Children's Services Community Action Foster Grandparent Program Family Enrichment Center In-home Parent Education Family Enrichment Center Wee Care Childcare Center The Foundry Preschool Academy Logan County Schools Born Learning Academy Logan County Schools Little Cougar Academy Russellville Schools Little Panther's Academy Russellville Schools Poca academia de Pantera Simpson County Schools Little Cats & Jump Start Academy Simpson County Schools Kids First Daycare WKU Research Foundation More Than Words - Hanen Program

COLLEGE & CAREER READINESS

COLLEGE & CAREER READINESS

BIG BOLD GOAL: Increase BRADD Area College & Career Readiness Scores from 65% (2014) to 80% by the year 2020.

2017 BRADD College & Career Readiness Scores

ALLEN	50.7%	HART	73.1%	SIMPSON	79.6%
BARREN	71.1%	LOGAN	66.1%	WARREN	68.0%
BUTLER	61.9%	METCALFE	51.6%		
EDMONSON	71.1%	MONROE	93.4%	AVERAG	E 68.6%

HOW YOUR DONATION IS MAKING AN IMPACT

- Preparing high school students to stay in school, graduate and transition to college through the development of soft skills
- · Building character, leadership and life skills during out-of-school time
- Reducing individual risk factors through focus on literacy, science and math
- Expanding opportunities for hands-on learning activities in the areas of STEM
- Creating career pathways for students through a state-of-the-art learning environment

COLLEGE & CAREER READINESS PROGRAMS:

Allen County Schools Technical Center College & Career Program
Barren County Schools College & Career Readiness
Boys & Girls Club of Bowling Green Teen Center
Junior Achievement Equipped for Success
Logan County Schools FRYSC College & Career Camp
Logan County Schools School to Work Program
WKU Research Foundation Soft Skills and Service
WROTE After School & Summer Academic Enrichment

INCOME

INCOME GOAL:

People have the appropriate skills to maintain a living wage employment.

WORKFORCE DEVELOPMENT HOW YOUR DONATION IS MAKING AN IMPACT

- Providing training skills to increase wages of single parents while simultaneously providing low cost afterschool programming for their children
- Assisting adults with obtaining academic skills and credentials needed to transition to post-secondary education, function productively in the workforce and support their families
- Supplying books and technology resources to students preparing for GED testing and career certifications
- Deliver basic academic and contextualized instruction allowing adult learners to obtain a GED and transition to a career pathway
- Provide basic English and industry related vocabulary with the goal of assisting in job placement

INCOME PROGRAMS:

Bowling Green/ Warren County Community Education Hand Up, Hand Back Edmonson County Adult & Family Education Hart County Adult Education International Center Learn English & Become Self-Sufficient Logan County Adult Education & Workforce Development

HEALTH

HEALTH GOAL:

Increase access to quality, affordable health and crisis intervention services.

ACCESS TO AFFORDABLE HEALTH CARE HOW YOUR DONATION IS MAKING AN IMPACT

- Educating elderly long-term care residents to improve health and well being
- Offering substance abuse education and counseling before treatment
- Helping individuals obtain health insurance and medical treatment
- Provide access to vision, dental, health, and mental health services
- Provide drug prevention programming to students to create a healthy and safe community and substance abuse among youth and adults

ACCESS TO AFFORDABLE HEALTH CARE PROGRAMS:

Barren River Long Term Care Ombudsman Program BRASS Safety First Butler County Schools FRC Family Assistance Haven 4 Change Community Medical Care Senior Program Kentucky Legal Aid Benefits Counseling

SAFE HOME & COMMUNITY HOW YOUR DONATION IS MAKING AN IMPACT

- Giving victims of domestic violence and their children a safe environment in order to focus on treatment options, safety planning and eventual recovery
- Educating school age children about the dangers of bullying, sexual harassment, dating violence, and stalking
- Teaching parents and children to care for themselves and each other appropriately in order to reduce child abuse and neglect
- Providing support advocacy and intervention for abused, neglected and dependent children in the family court system

SAFE HOME & COMMUNITY PROGRAMS:

Branches of BRASS
BRASS ESCAPE
CASA (Court Appointed Special Advocates)
Family Enrichment Center Parent Education
Hope Harbor Community Violence Prevention & Education
Kentucky Legal Aid ESCAPE

SAFETY NET

SAFET NET GOAL:

Basic needs are met in a timely manner through a coordinated system of resources

ACCESS TO BASIC NEEDS HOW YOUR DONATION IS MAKING AN IMPACT

- Providing children with food at home for an entire school year
- Providing emergency housing to individuals who are homeless or in crisis
- Collaborating with community partners to fill in gaps for individuals in crisis by identifying causes and helping change the individuals' condition
- Helping single parents obtain stability through court action to establish child custody, housing, spousal maintenance and child support
- Resolving serious problems for individuals in financial crisis in order to increase their ability to secure basic needs for themselves and their children

ACCESS TO BASIC NEEDS PROGRAMS:

Allen County Schools FRC Family Support Services

The Community Relief Fund - Direct Assistance

Community Action of Southern Kentucky - Supportive Housing Program

Feeding America Backpack Program

Franklin-Simpson Good Samaritan Utilities Help

Kentucky Legal Aid Emergency Legal Assistance

Logan County Good Samaritan Emergency Assistance

Metcalfe County Schools FRYSC

The Salvation Army Homeless Program

The Salvation Army Soup Kitchen and Food Box Program

Scottsville-Allen County Faith Coalition - Temporary Shelter

TRANSPORTATION HOW YOUR DONATION IS MAKING AN IMPACT

- Supplying residents with options to assist with transportation to employment or employment related activities
- Offering transportation options to allow residents access to basic needs (i.e. food, housing, healthcare, etc.)

TRANSPORTATION PROGRAMS:

ARC of Barren County Shaw Transportation Program
Association of Rescue & Intervention Dispatch & Transportation
BRASS – goBG Transit Passes
Housing Authority of Bowling Green – goBG Transit Passes

FEED THE NEED

United Way of Southern Kentucky collected a record breaking more than 109,000 items in a region wide food drive titled "Feed the Need" across Allen, Barren, Butler, Hart, Logan, Simpson, and Warren counties in the spring of 2017. This represents a more than 11,000 item increase in donations from what was collected in the previous year and the most that the drive has collected in any one year since it began. This year, more than 80 companies and organizations in Allen, Barren, Butler, Hart, Logan, Simpson, and Warren Counties participated by holding internal food drives February 1st – March 18th. As well, each year volunteers are recruited to assist with passing out flyers and collecting donations at local participating grocery stores to supplement the collected items from organization drives. This year, approximately 400 volunteers assisted with the in store drives across the 7 participating counties.

Get Connected. Get Answers.

2-1-1 is a free and confidential service that helps people find local resources to assist with basic needs. In July of 2017, 2-1-1 services in Southern Kentucky were expanded to 24 hours a day, seven days a week. 2-1-1 is an information and referral helpline and website that can be accessed by a phone or computer. It provides quick and easy access to health and human services available in the local community.

Nationally, 2-1-1 coverage is a little over 93%. However, prior to July 1, 2016, Kentucky had less than 43% coverage. Since Southern Kentucky 2-1-1's launch, Kentucky has reached over 63% coverage by expanding coverage and providing services to residents in a 10 county region of Southern Kentucky.

Residents are encouraged to call 2-1-1 which is a toll-free number that connects them with a trained Contact Specialist who can assess needs, determine options and provide contact information for local organizations and agencies in the area who can provide assistance. They may also access this information from their computer by going to www.211center.com and searching online for resources in their area.

Efforts to improve and expand Southern Kentucky 2-1-1's database continue and remain on-going. In addition, Southern Kentucky 2-1-1 plans to offer texting as another mode of communication in 2018 as we continue efforts to better serve residents in the region.

Success Story

Southern Kentucky 2-1-1 received a call from a Butler County resident seeking food assistance and assistance in obtaining short term disability on behalf of her son who is diabetic. Our office provided information and referrals for supplemental insurance programs and food stamps. During a follow-up call with the client a week later, the client confirmed she was able to obtain services on behalf of her son and stated, "The lady I spoke with was so helpful. My son is a diabetic and we didn't know what to do. We appreciate 2-1-1- so much, thank you."

Thank you to the following generous donors in 2017:

- Butler County Fiscal Court
- · City of Bowling Green
- · City of Glasgow
- Many Individual Donors

- Hart County Chamber of Commerce
- Warren County Fiscal Court
- City of Scottsville

LOOKING AHEAD

In its first full year of operation (7/18/16 - 7/18/17), the Southern Kentucky 2-1-1 Contact Center received more than 6,300 calls. With the expansion of 24/7 live call service in July 2017, the center is on track to receive more calls during its second year. Stay tuned for details about full call volume for Year 2 to be released in July 2018 as part of the 2018 2-1-1 Report to the Community.

2-1-1 connects you to information about:

Education
Health Service
Legal Help
Transportation

Housing
Employment
Parenting Resources
Emergency Preparedness
Energy Assistance

And Much More

od

STUDENT UNITED WAY RETIRE UNITED

Young people across the country are helping to improve their local communities by giving, advocating and volunteering. This powerful movement called Student United Way, is helping to advance the common good. Currently, Student United Ways exist on more than 60 campuses across the United States.

The WKU Student United Way is a student-run branch of the United Way of Southern Kentucky. Through our efforts, we hope to encourage other students to become both active members of our clubs and volunteers within their own community. Ultimately, our goal is to inspire our members to continue giving and volunteering beyond their careers at WKU.

WKU STUDENT UNITED WAY ACTIVITIES

2/15 Volunteer event at The Salvation Army food kitchen

2/27 Fundraiser at Buckhead Cafe

3/5 Volunteer event at Hope Harbor garden

3/9 Volunteer event at Hotel Inc.

3/25 Volunteer event at Family Enrichment Center 5K

3/28 Volunteer event at Curbside Ministries

3/28 Fundraiser at Azzip

4/12 Volunteer event at BRASS

4/18-4/19 Bargains for a Benefit fundraiser

4/21 Adopt-a-Highway clean up

5/10 Grant presentation to BRASS

9/14 Volunteer event at The Salvation Army Thrift Shop

9/21 Volunteer at SOKY Spirits for Big Brothers Big Sisters

10/19 Fall Festival and Cornhole Tournament

10/29 Adopt-a-Highway clean up

11/2 Volunteer event at The Foundry

RETIRE UNITED was established in 2017 as a new initiative to engage retirees by offering ways to continue to Give, Advocate & Volunteer. One of the initial projects established by the group was to build and maintain Book Swap Boxes as a way for community members to return, exchange, and donate children's and adult books to encourage a love of reading throughout the year.

United Way of Southern Kentuck

SPECIAL EVENTS

WKU LIVE UNITED WHITE OUT SEPTEMBER 23, 2017 WKU VS BALL STATE

Thanks to sponsors U.S. Bank, WKU Athletics, and Fruit of the Loom, more than 2,000 LIVE UNITED shirts were distributed to fans!

U.S. BANK HANDBAGS FOR HOPE

More than 400 individuals gathered on June 8, 2017 for the U.S. Bank Handbags for Hope Silent & Live Purse Auction presented by Erie Insurance to raise \$54,410 in support of United Way's Early Childhood Education efforts. An additional more than \$13,000 was also raised to support United Way's Dolly Parton's Imagination Library directly on this one night.

DAY OF CARING

The United Way Day of Caring is a structured day of volunteer opportunities that provide participants with a peek at volunteering. As part of the Day of Caring, businesses and organizations can make a commitment to offer their employees a chance to "step away from their desks" to provide hands-on, volunteer labor for a wide variety of projects.

Wednesday, July 26, 2017, marked United Way of Southern Kentucky's ninth annual Day of Caring. On this one day, more than 1,000 volunteers representing more than 70 companies and organizations across Allen, Barren, Butler, Hart, Logan, Simpson, and Warren Counties joined local non-profit organizations to complete more than 70 projects! Following in line with United Way's Community Impact focus, all Day of Caring projects were designed to impact issues in Education, Income, Health, and Safety Net.

THE IMPACT WAS IMMEDIATE... BUT THE EXPERIENCE WILL LAST A LIFETIME!

MAJOR GIFTS

ALEXIS DE TOCQUEVILLE SOCIETY \$10,000 +

Alexis de Tocqueville was a French philosopher and philanthropist who traveled America in 1831. His journals record his thoughts on democracy and his observations about the remarkable commitment Americans make to the improvement of their communities. The name Tocqueville Society was chosen in honor of his admiration for the spirit of voluntary association and effort towards its advancement. United Way of Southern Kentucky's Tocqueville Society is composed of philanthropists who contribute an annual gift of \$10,000 or more to United Way with the same commitment to improving our community that has built the foundation of our country:

Troy & Ann Puckett

Laura Goad Turner Charitable Foundation

Anonymous

CHAIRMAN'S SOCIETY \$5,000 - \$9,999

A major gift today can literally change the lives of hundreds – even thousands – of vulnerable children and families in our community. As those lives are changed today, so too are the lives to follow for generations to come. These community leaders and philanthropists are investors who want to create significant impact with their contributions that will result in concrete and measurable changes.

Pete & Dixie Mahurin

Jim & Eva Martens

Gail B. Martin

Rocky & Pat Price

LEADERSHIP CIRCLE

If you have ever given to United Way – whether it be \$10 or \$10,000 - you have helped to create change that will endure, grow, and lift people across Southern Kentucky. Together, we make up a larger community that transcends county lines. We are a community where every member's contribution – great or small – makes a difference, and where each of us gets to leave our fingerprints on a legacy of change that will endure long after we're gone.

United Way of Southern Kentucky particularly recognizes the extraordinary generosity of the following individual and combined spousal gifts of \$1,000 or more known as the Leadership Circle.

INITED WAL

On May 11, 2017 the United Way of Southern Kentucky Leadership Circle members converged at Olde Stone to celebrate the more than \$312,500 they have invested together in United Way's work in Education, Income, Health, and Safety Net.

VISIONARY SOCIETY

\$2,000 - \$4,999 Anonymous Charles Adams **Tommy Adams** John & Cara Benningfield Vince & Kathleen Berta Craig & Deborah Browning Ray Carcione Mac & Stephanie Coleman Brent & Kathy Fackler The Ogawa Family Lucille P. Gartman Tom & Ioanne Gilliam Spike & Donna Harmon Norman E. & Carole B. Harned Debbie Hills Barry & Joy Howard Chris & Cindy Krebs Tracev T. Madison Steve I. McDonald Dale & Carol Miller Randy Schumaker **Brent & Sandy Sealey** Kai Spande **Gary Sprinkle** Anna Swierkosz Dana & Melissa Taylor Joe & Katy Tinius John Yonts

IMPACT SOCIETY

\$1,000 - \$1,999

Anonymous Cortez & Ianice Adams **Jon Andrews** Robert Armstrong David A. Barker Darrell Bellar John Berry **Bob & Cindy Blitz Douglas Bower** Jeremy Breden Dan & Sandy Brown Justin Browning Jody Bryant Kristine Radke-Butts Michael Byrley Ken & Melissa Campbell Mr. & Mrs. Patrick Carter **Chris & Anne Champion** Jere Chapman **Rob Clayton** Matt & Julie Coffey Lee Coleman **Tevin Coleman** Thad & Pam Connally Lesa Cooke Lis & Kenny Cravens Kenneth Crawford Scott & Tricia Crocker **Tony Crossland** Nathan Holaday & Cheryl Davis **Chad Davis** Daniel Denihan **Lavette Dice**

lames S. Dunne Kenneth & Kathleen Duvall Jeanene Edwards Mr. & Mrs. Gary Ellis George & Pam Fields Thomas & ZoAnn Flynn Carey Gardner Lindá Gensler **Dudley & Kimberly Gentry** Stan Gish Jim Green Bill & Carol Greer Scott Gregory John & Barbara Grider Mike Grubbs Phillip & Brenda Guest Chris Guthrie Richard & Barbi Hamilton Michael Hammers Claire Hammond John P. Hans Joe & Ellie Harbaugh Altricia C. Harrell David & Jeana Harrer Mark Hartman Roger D. Haycraft Mandy Hicks Kvle Hines Mark Hoban **Sherry Howell** Stacey Hughes John K. Humkey Jeff & Kathy Hunt Mark & Amy Hunter Frank lannúzzi Lawrence Pike III Mac Jefferson Harvey & Sarah Johnston Kirby Jordan Fred Russell Cherry Jr. Buddie Jones Jr. Sharon Kreke David & Trellice Krupa **Owen Lambert** Mark & Toni Langevin John & Stacie Lee Ryan & Dana Leisey Rodger Light Drew Lindsev Marc Lively Roger Longest David & Susan Lyng Jack & Jenny Marquardt Stephanie H. Marsh David & Javene Martin Cecil Martin **Gary McClure** Craig & Deborah McCormick Dewayne McDonald Rick & Janie Medlin Beth & Mark Minotti Mark T. Mitchell John A. Morgan Matthew Murphy

John M. Dix

Les Doolev

Dr. & Mrs. Richard A. Dressler

Shane Murphy Dena & Robert Nelsen **Bill Newton Matthew Nicklies Brent & Sue Ann Norris Brad Odil** Mike O'Kelly Bill Osborné Tad & Jennifer Pardue **Craig Parker** Laurinda Parrish Cletus & Donna Payne Chad & Nicole Payton Tony & Jayne Pelaski Ken Perdue Chris Phillips Cathy Pillow **Brenda Polley** Daniel Price Charles & Julie Pride Gary & Julie Ransdell Roy & Myra Reasonover Bill & Mélinda Riedel Melyssa Roberts René Rodrigue Mark & Lesli Rohrig Nora Roper Marc Ruiz Jerry Searcy Michael & Julia Seiler **Brian Sewell** Mike Sherrod Fred & Christine Siegle Sheila & Preston Simmons **Jeff Simons** Steve Sinclair Carl Smith Alan & Tonda Spencer Eric Spurlock Doug Squeglia Fred Stevens **Cheryl Stevens** Todd, Rebecca & Blake Stewart Kathryn Stewart Paul Sullivan Bruce & Natalie Sykes Eddie Talley Alan & Michelle Taylor Kim M. Thomas Steve & Brenda Thurmond Traci Trasky Stephen Trussell Greg Turner Chris Veith Michael & Shannon Vitale Ken & Tamara Volger Christiaan L. & Anne Volkert Adam & Misty Wade Eric & Drue Walker Greg & Melissa Wassom John & Theresa Wells Lanny White Mike & Terri Wiethorn Rick Wilson **Bryne Wiseman** Darren & Melissa Woodruff Zak Wren

WORKPLACE CAMPAIGNS

Total Raised: \$2,029,705
Total Number of Donors: 6667
Total Number of Campaigns: 171

The United Way workplace campaign unites employees in all offices or branches of a company, and provides an opportunity to donate and speak out for causes that matter. The workforce campaign is about more than raising money for a worthy cause; it also strengthens connections between employees and the community as employees are able to experience the satisfaction of seeing their donations create impact on people's lives. When the needle moves on important social issues in our community, employees of these companies can know that their company or organization helped to make a difference, and therefore feel proud of their collective accomplishments.

TOP 50 2016/17 CAMPAIGNS Thank you to the following:

- 1. Fruit of the Loom
- 2. General Motors & UAW Local 2164
- 3. Logan Aluminum
- 4. Trace Die Cast, Inc
- 5. U.S. Bank Area Wide
- 6. Hill's Pet Nutrition
- 7. Western Kentucky University
- 8. The J.M. Smucker Company
- 9. WRECC
- 10. Georgia Pacific-Dixie
- 11. Lord Corporation
- 12. Warren County Public Schools
- 13. Berry Plastics
- 14. City of Bowling Green
- 15. BKD LLP
- 16. Emerson Electric
- 17. LSC Communications
- 18. Warren, Simpson, Butler Water Districts
- 19. Dollar General Corporation
- 20. United Parcel Service
- 21. ATMOS Energy
- 22. Citizens First Bank-Area Wide
- 23. Ventra Plastics
- 24. Greenview Regional Hospital
- 25. Wells Fargo

- 26. Country Oven Bakery
- 27. Bowling Green Municipal Utilities
- 28. Franklin Precision Industry
- 29. Martin Automotive Group
- 30. Enterprise Rent-a-Car
- 31. Allen County Schools
- 32. Bendix Spicer Foundation Brake
- 33. English, Lucas, Priest & Owsley LLP
- 34. Bowling Green Metalforming
- 35. Sumitomo Electric Wiring Systems, Inc
- 36. Kentucky Chrome Works
- 37. Van Meter Insurance
- 38. Meritor
- 39. The Stupp Bridge Group
- 40. Kroger Riverside Center #535
- 41. BB&T Bowling Green
- 42. Halton Group of Americas
- 43. Hilliard Lyons
- 44. Charles M Moore Insurance Agency
- 45. AT&T
- 46. Meijer
- 47. Bowling Green City Schools
- 48. Logan County Schools
- 49. Community Action of Southern Kentucky
- 50. Housing Authority of Bowling Green

FINANCIAL ACCOUNTABILTY

TEAADODADUV

United Way of Southern Kentucky 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. As part of this commitment to these standards, our annual audit and IRS Form 990s for the current reporting term and last five years are available on our website at uwsk.org.

United Way of Southern Kentucky, Inc. Statement of Financial Position

As of June 30, 2017

Other Receivables Prepaid Expenses Land, Building and Equipment, net	\$16,110 \$9,780 \$201,133	-	\$16,110 \$9,780 \$201,133
allowance for uncollectibles of \$162,375 Grant Receivables	\$857,943	\$1,700	\$859,643
	\$4,306	-	\$4,306
Cash and Cash Equivalents Investments Contributions Receivable, less	\$297,454	\$48,702	\$346,156
	\$1,237,772	\$310,011	\$1,547,783
Assets	UNRESTRICTED	RESTRICTED	TOTAL

Liabilities and Net Assets			
Liabilities			
Accounts Payable	\$8,369	-	\$8,369
Accrued Expenses	\$42,416	-	\$42,416
Allocations Payable	\$923,833	-	\$923,833
Designations payable, net of allowance for uncollectibles of \$14,316	\$104,689	-	\$104,689
Deferred revenue	\$384	-	\$384
TOTAL LIABILITIES	\$1,079,691	-	\$1,079,691
Net Assets			
Unrestricted			
Operating	\$1,513,301	-	\$1,513,301
Endowment fund - Board Designated	\$31,506	-	\$31,506
Temporarily Restricted	-	\$360,413	\$360,413
TOTAL NET ASSETS	\$1,544,807	\$360,413	\$1,905,220
TOTAL LIABILITIES AND NET ASSETS	\$2,624,498	\$360,413	\$2,984,911

REVENUE \$2,281,537

1) Campaign: \$1,771,219

2) Early Childhood Education: \$48,989

3) Endowment: \$1,679 4) 2-1-1 Center: \$146,856 5) Special Events: \$105,165 6) Other Revenue: \$207,629

EXPENDITURES \$1,892,120 PROGRAM SERVICES: \$1.349.188 (71%)

- 1) Fund Distribution: \$940,708 (50%) United Way impacts critical issues led by community volunteers.
- 2) Community Impact Account: \$83,773 (4%) United Way invests in continuous learning and support for the community that aids in the identification and resolutions of community problems that impact quality of life and ensures that programs are meeting the most critical needs.
- 3) Early Childhood Education: \$140,262 (7%) United Way has set a bold goal of increasing the number of children who are ready for kindergarten to 75% by the year 2020.
- 4) 2-1-1 Contact Center: \$177,946 (9%) Similar to 911, 2-1-1 is an easy to remember three-digit telephone number for the purpose of providing quick and easy access to information about health and human services.
- 5) Volunteer Program \$6,499 (>1%)

SUPPORTING SERVICES: \$542,932 (29%)

- 6) Management and General: \$237,504 (13%) Includes investments in infrastructure and operations.
- 7) Fundraising: \$188,975 (10%) Fundraising expenses include any costs incurred in the process of or with intent of asking potential donors to contribute funds, materials or time. This investment saves fundraising overhead expenses for numerous nonprofits. The Better Business Bureau states that a charity should spend no more than 35% of related contributions on fundraising.
- 8) Marketing: \$93,420 (5%) 9) UWW Dues: \$23,033 (1%)

1110 College Street

Bowling Green, KY 42101

P: 270.843.3205

E: info@uwsk.org

LIVEUNITEDToday.com

LIVE UNITED