2014-15 Annual Report

United Way of St. Clair County

© **0000000**65

Board of Directors

President: Mark VanderHeuvel, DTE Energy

Vice President: Jim Larsen, SEMCO Energy Gas Co.

Secretary: Sheriff Timothy Donnellon, County of St. Clair

Treasurer: Steve Warsinske, SEMCO Energy Gas Co.

Vice Treasurer: William Zweng, Retiree

CRC Chair: Joseph Dams, DTE Energy, Local 223

Ex-Officio: Jo Ann Westrick, Retiree

Human Resource Chair: Mary Berckley, Fifth Third Bank

Organized Labor Representative: Richard Cummings, Retiree

Board Members:

Jeffrey S. Beckett, Port City Companies Mike Caza, Professional Counseling Center Chad Deaner, Talmer Bank & Trust Bill Fealko, Fletcher Fealko Shoudy & Francis. P.C. Randall Fernandez, City of Marysville Robert Funk, CSB Bank Mark Freese, United Parcel Service Dr. Connie Harrison, Baker College of Port Huron* Roy Klecha, Northstar Bank Iris Lane, Baker College of Port Huron Dr. Annette Mercatante, St. Clair County Health Department Dr. Kevin Pollock, St. Clair County **Community College** Dr. Steven Skalka, East China School District Larry Smith, Radio First Rebekah Smith, St. Joseph Mercy Port Huron John Stuart, Cargill Salt Dr. Michael Tawney, McLaren Port Huron *Resigned

Mission Statement

To mobilize the community of St. Clair County to raise funds and/or resources to meet identified human service needs with the highest level of accountability and community involvement.

Report of the President & Executive Director

As I look back on my first year as President of the Board of Directors for the United Way of St. Clair County, it was a year of transition. Transitioning out was long-time Executive Director, Lonnie Stevens, who retired in August. In recognition of her passion and effort to bring the Dental Clinic to our community it was rededicated as the Lonnie J. Stevens Community Dental Clinic. To date the Dental Clinic has seen over 15,000 people resulting in over 80,000 visits for a population that otherwise didn't have access to dental services.

Transitioning in and moving forward, Douglas A. Dolph has taken the lead as new Executive Director. We have begun work on updating and improving our technological infrastructure, investing in a new server and backup system to enable our staff to be more effective in their work. Also implemented was a new and improved software system for monitoring and managing affiliated organizations request for funding and reporting. Currently we are a BETA test site for improving our Campaign Donation software system. We are also updating and refining our web site to better inform our donors and allow them to contribute or make payments on line.

Our thanks to Mark Freese of UPS for leading the successful 2014-15 campaign which raised \$1,354,650 worth of services and support in our community. We are looking forward to working with Leann Warner of DTE Energy as the Campaign Chair for 2015-16 Campaign.

During the year, we added two new Affiliated Organizations, Hunter Hospitality House and Special Dreams Farm.

While much has transitioned and changed what remains unchanged for United Way of St. Clair County, is the commitment of the staff, volunteers, affiliate organizations, and supporting donors to support human service needs in our community. We are fortunate to have the level of dedication and giving leadership from the individuals, companies, agencies, and organizations that comprise our community. We are committeed to collaborate and problem solve with all stakeholders to ensure the donor gifts we have raised for this coming year will make a difference in our great community.

Past, present and future, the United Way of St. Clair County continues to be a leading and integral organization making sustainable impacts in human services, due to the generosity of our donors.

Mark VanderHeuvel, Board President

Douglas A. Dolph, Executive Director

United Way Staff

Executive Director: Douglas A. Dolph Lonnie Stevens*

Professional Staff: Cathy Gaber, Finance Julie Ganhs, IT/Marketing Daniel Lane, Labor Susan Sealy, Secretarial Jan Wilkins, Case Mgr. *Retired

<u>Citizens Review</u> <u>Committee</u>

Chair: Joseph Dams, DTE Energy, Local 223

CRC Members:

Jeff Arnold, President Tuxedo Nancy Bourdeau, SEMCO Energy Gas Co. Sharon Bryant, State Retiree Linda Bruckner, East China School District Tammy Czarnecki, Fifth Third Bank Rhonda Callahan, PHASD Larry Dent, Retiree* Robert Funk, CSB Bank Bill Heinen, Retiree Jennifer King-Elsner, Domtar Patricia Manley, McBride-Manley & Co., P.C. Jonathan Meldrum, Northstar Bank Winona Orts, Huntington Bank Deena Reynolds, Fifth Third Bank Cindy Rourke, Retiree Kathy Sheldon, Genisys Credit Union Bryce Smith, DTE Energy Stephanie Sommers, CSB Bank Cynthia Stuart, Cargill Buzz Suuppi, Matthew M. Wallace, P.C. Matthew Wallace, Matthew M. Wallace, P.C. Jo Ann Westrick, Retiree

*Resigned

Citizens Review Committee Report

Each year the Citizens Review Committee (CRC) prioritizes funding opportunities that make a lasting impact, increase value through collaborations or are match grant opportunities. Every member takes their role seriously and works diligently to ensure the dollars allocated are used for St. Clair County residents for necessary programs and services. The allocations are focused in five IMPACT areas; Helping Adults through Education/ Training, Improving Quality of Life through Health & Advocacy, Reducing the Need for Emergency Services, Teaching Youth Life Skills and Merges Substance Abuse Treatment.

This year we have enhanced the reporting for the funded organizations with an upgrade to our software. This will allow the CRC to be more efficient in their review of the use of these funds and the impact they have in our community. We are all donors and welcome new members that are; willing to work to improve our community, take pride in a job well done and want to belong to a caring compassionate group. It has been my pleasure to serve as your Chair this year.

Joseph Dams, CRC Chair

Campaign Chair Report

As we started the 2014 Campaign, our team established an ambitious goal of \$1,415,000. This Campaign, no different than any other year, was successful because of the efforts of the Campaign Teams, the worksite

coordinators, and the donors. Every year The United Way Campaign is a success when you measure the true impact it has on St. Clair County residents through the services that are enabled with the dollars raised. I am pleased to announce the 2014 Campaign result is \$1,354,650 or 96% of our goal. We are blessed with a generous and caring community even in this economic environment.

The emphasis throughout this Campaign has been when Neighbors help Neighbors, results happen. The impact of the services on the community provided by the funded organizations and volunteers is a true testament to this. On behalf of the people who have been helped by United Way, I would like to express my heartfelt thanks to the community and the United Way of St. Clair County for the opportunity to serve as your Campaign Chairperson for 2014.

Mark Freese, Campaign Chair

Campaign Team

Chair:

Mark Freese, UPS

Division Chairs: Scott Badley, CSB Bank Edward Breslin, Jr., Port Huron Schools Linda Bruckner, East China School District Sharon Bryant, State Retiree Rob Carson, Attorney **Richard Cummings, Retiree** Julie Davis, City of Port Huron Sheriff Tim Donnellon, County of St. Clair Dr. Edmond Fitzgerald, Retired Physician Michael Kimmerly, Precision Computer Solutions, Inc. Winona Orts, Huntington Bank Jennifer Posey, County of St. Clair Cindy Rourke, Retiree Scott Shine, The Arc of St. Clair County Chuck Staiger, Retiree Dr. Michael Tawney, McLaren Port Huron Leann Warner, DTE Energy Maria Webb, Keller Williams Jamie Whitenight, Huntington Bank Jeff Wine, JoAnn Wine & Associates, Inc.

Leadership Contributors

Captains (\$5,000 and Over) Mary Berckley Dr. Bassam & Mrs. Marcelle Nasr James & Cindy Rourke

F.I.R.E. David Betts

Health & Human Services Tom & Sue DeFauw

Manufacturing James C. Larsen

John & Cynthia Stuart

Special Gifts

Tom & Nancy Hunter James & Geraldine Schmidt Chuck & Barb Staiger An additional 2 individuals wish to remain anonymous

Commercial Peter Eschker

Mark D. Freese Bob Koppel Ronda J. Ryan Don & Michele Stoner Kelly Wilton

Education

Jane Lewandowski Tracy Stablein-Brooks Brenda Wheatley

F.I.R.E.

Paul Bailey Tamara Czarnecki Colleen DeLong Scot Hoskins Roy Klecha Patti Manley Christopher & Wendy Martin Kimberly Moore & Jasen Krueger Kathy Sheldon Mike Turnbull Tim Ward

Government Dr. Malachy F. Browne, M.D.

Health & Human Services

Denise Dencklau Douglas A. Dolph Jim & Leanne Fortushniak

Manufacturing

Joseph Dams Joe Falk Ann L Forster Daniel J. Forsyth Wayne Griffin Jennifer Jones Tim Lubbers Susan Maddox Steve McCartney Darcy McLane Adena Miesel Mark A. Moses Kristin M. Smith Richard W. Stranev Jeffrey S. Thomson Mark & Caryn VanderHeuvel Steven W. Warsinske John O. Wirtz

Professionals

Mike Caza Dr. Marshall Kamer Judge Cynthia Lane Danny & Jodi Negin Judge Cynthia S. Platzer

Special Gifts

Maureen K. Boullard Robert & Paula Cleland James Elliott Grace A. Hill Gary & Susan Leroy Bernard M. Losekamp Melanie L. McCoy Sally Moran Milton & Elizabeth Ploghoft Greg Rothery Clint & Barb Stimpson An additional 9 individuals wish to remain anonymous

Watchmen

(\$500-\$999) Commercial

Daniel Barthel Jeff Beckett Cathy Duncan John Kendrick Robert Kinney Shannon Kita Doug O`Rourke Steven Tucker Pamela J. Wall

Education

Jerry Clardy Cynthia Compton William Crackel Dan DeGrow Rose Dore-Graczyk Joanne Hopper Daniel Kenny Tom Kephart Lester Killion Garth Kriewall Iris Lane William & Donna Lill Ken Lord Charles G. Mossett Amy L. Nash Dr. Kevin Pollock Michelle Ratkov Kari Stevens Pat Yanik

F.I.R.E.

James F. Bonadio Michael J. Burke. Jr. Chad Deaner Heather Fischer Robert & Sandra Funk Mary H. George Karen I ord Jonathan Meldrum Laura Penzien Deena Revnolds John R. Sparling Lauri Anne Walton Jeff & Debbie Wine Jay A. Wofford Joseph G. Worden

Government

Dena S. Alderdyce Allison Arnold Pete Biondo Judy Callendar Julie Davis Sheriff Tim Donnellon Randall S. Fernandez Kimberly A. Harmer Debra B. Johnson Scott E. Jones Sandra S. Kammer Bill Kauffman Annette Mercatante Karl Tomion Caryn VanderHeuvel Monika Weaver

Health & Human

Services

Sherry Archibald Linn Bartlett Ronald E. Battiata Janet Bigelow Tyrone C. Burrell Kim Chaltry Edward Cieslinski Sally A. Currie Kris Curtis **Denise Dalrymple** Stephanie Evans Dr. Edmond W. Fitzgerald Denise Foote Cathy Gaber Julie & Zach Ganhs Brenda L. Gram Dan Lane Theresa T. MacMillan Lisa Martin Theresa Middleton Jennifer M. Montgomery Connie Neese Frank Poma Mary Pool-Belyea Alice Rieves Matt & Susan Sealy Scott Shine Kathleen M. Smith Rebekah Smith Kathleen Swantek Dr. Michael Tawney Jan M. Wilkins

Manufacturing

Alan & Ann Backus Paul Baker Charles J. Balkwill Jeremy Barnes James Baron Gerald Beedon Mr. William G. Belanger Terry Bergstrom Wayne Bibbs **Richard Bieth** Susan Bowerson Chris Burns Paul Bush & Karen Pidick David Bushaw **Richard Coger** Simon Combs Chad M. Conklin Nancy Distelrath David B. Doan Steven Down Tamara L. Dupree Timothy Elsholz **Richard Foster** Stefan Francek William Francek Mark Frasier Michael & Karen Giamportone Patricia Giangrande Jennifer Gilbert Janie Govette Genina R. Hagle Terry Hall Joe Hamilton Zackary Hayes Gregory J. Hayes Barbara Hija John Hlavaty Anthony Hodny David Horn Ann Hunt Robert Kartanys Douglas Kehrer **Richard Kern** Anthony King Mark Kohler Theresa J. Koss Mary E. Kramer Jessica M. Kuyda

Michelle M. Levin Christine Loeffler John McArthur Kevin McDonald Bob McMahon Robert McPherson Don Meeks Paul Mihelic Michael Miller Paul Milletics Douglas Minnis Autumn F. Mlynarski Amy Monkowski Justin Morren Maureen O'Boyle Randy O'Connor Gary Olbrys Terrence Peterson Brian Pierce Clay Radford Timothy C. Raines Kathy L. Reid Chris Richards Wade Richards Gary Rothe Dennis A. Rouse, Jr. Herbert W. Runge William Sawyer Kent Schenk Robert Shafran Jamie M. Sherlock Michael Shinske Marc A. Simone Bryce Smith Tam L. Spencer Dan Stamper Greg Stroh Lee Teichman Alonzo Thomas Charles E. Tipper Julian S. Torello Susan M. Trzasko William Turpel Justin Tyler David Veldman Keith Walker Leann Warner William Warsinski William F. Warsinski George Watson Douglas Westbrook Tim Wight John W. Wirtz Monica Yezbick Roxann E. Zmolik **Professionals**

Robert W. Carson John G. Cummings Bill & Jean Fealko Dr. Edmond W. Fitzgerald Dr. & Mrs. Mark Hamilton Dr. Fahim K. Ibrahim Charles Kelly Dr. & Mrs. Wilmont Kreis Timothy J. Lozen Mulai & Subbana Muthuswami Dr. & Mrs. A. Vaitiekaitis Mr. Matthew M. Wallace David & Janice Whipple Daniel J. Wilhelm, M.D.

Special Gifts

William & Ruth Bier Joseph & June Chene Richard W. Cummings Charles & Marva Dickson Ann Weil Durand Don & Bonnie Fletcher Rob & Carol Gunn John F. Haas Scott Harris Bill & Barb Heinen Katherine D. Holth Catherine W. Houghton Elizabeth Jenuwine Delphine Kolodziejski Tim & Prudence Liberty G. Ray & Sandy **McPherson** Amy & David Miles Charles W. Miller Ann E. Murphy Mary Pochodylo David A. Rager Linda & Joe Salas Lonnie & Mike Stevens Jo Ann & Bill Westrick Marilyn J. Zweng An additional 27 individuals wish to remain anonymous

Joseph & Vivian Martin

Finance Committee

Treasurer: Steve Warsinske, Retiree

Vice Treasurer: William Zweng, Retiree

Finance Committee Members: Larry Dent, Retiree Robert Funk, CSB Bank Matt Wallace, Matthew M. Wallace, P.C.

Financial

Report United Way of

St. Clair County Financial Analysis 2014-15 Revenue of \$1,485,398 Inclusive of Campaign, Interest and Miscellaneous Contributions.

Additionally \$45,000 in Dental Services through MCDC

EFSP (Federal) Funding \$100,850

United Way of St. Clair County is the Local Board Administrator for the Emergency Food and Shelter Program (EFSP).

Organizations Receiving EFSP Funding:

Algonac Food Pantry 🗞 Blue Water Area Rescue Mission 🛠 Blue Water Community Food Depot 💠 Blue Water Safe Horizons 💠 The C3 Connection, Inc. * Downriver Bread of Life * Downriver Helping Hands, Inc. * The Harbor (Comprehensive Youth Services) 🛠 Harbor Impact Ministries 🛠 The Salvation Army 🛠 SOS Marysville Food Pantry

Impact Areas: Funded Services

Helping Adults through Education/Training

Adult Training for Prescription Assistance Program 💠 Employment Skills Training ***** Vocational Evaluation **&** Job Placement

Improving Quality of Life through Health & Educational Advocacy

Advocacy * Counseling Services * Hospice Care * In Home Care * Medication Assistance * Services for People with Bleeding Disorders

Reducing the Need for Emergency Services

Adult Homeless Shelter * Day Program/Education for Homeless/Runaway Youth ***** Domestic Violence Shelter Soup Kitchen * Youth Homeless Shelter

Teaching Youth Life Skills

After School Programs * Anti-Bullying Program * At-Risk Boy/Girl Scouting Opportunities ***** Financial Education Program * Inclusive Recreation Program * Food Program ***** Street Outreach Program ***** Summer Programs ***** Teen Programs

Merges Substance Abuse Treatment Substance Abuse Treatment & Counseling

Direct Services of United Wav

Direct Services

Cancer Assistance * Case Management * Dental Assistance Tisabled/Crippled Children Assistance Emergency Needs/Ramp Assistance ***** Medical Loan Closet ***** Vision Care

Community Initiatives

Community Dental Clinic * Emergency Food Assistance ***** First Call for Help ***** Imagination Library Project ***** Transportation for the Visually Impaired

Affiliated Organizations

The Arc of St. Clair County Blue Water Community Action Blue Water Safe Horizons Catholic Charities of Southeastern MI, St. Clair Community Enterprises of St. Clair County Council on Aging, Inc., serving St. Clair County **Downriver Community Services** Girl Scouts of Southeastern Michigan Goodwill Industries of St. Clair County The Harbor (Comprehensive Youth Services) Hemophilia Foundation of Michigan Hunter Hospitality House I.M.P.A.C.T. Michigan Crossroads Council, Boy Scouts of Am. Mid City Nutrition (Soup Kitchen) Peoples' Clinic for Better Health S.O.N.S. (Save Our Neighborhoods & Streets) Special Dreams Farm Visiting Nurse Association/Blue Water Hospice

1723 Military Street 💠 Port Huron, MI 48060 🛠 (810) 985-8169 🛠 www.uwstclair.org Monday - Friday 💸 8:00 a.m. - 4:30 p.m.