

UWWF TEAM

LEADERSHIP

Laura P. Gilliam President & CEO Tom Hilton Chief Financial Officer **Bart Hudson** Director of Development **Melissa Lewis**

Director of Operations Michael Martin Director of 211

Jon Potrzeba Director of Marketing

STAFF

Greg Ammon FVSL Care Coordinator Sarah Andrews

211 Information & Referral Specialist

Barbara Bailey

211 Supervisor **Molly Harrington**

Development Specialist

Gretchen Hullenbaugh

Marketing Specialist

DJ Kint

FVSL Care Coordinator

Katrina Madden

Financial Stability Outreach Manager **Blake Majzun**

I&R Specialist/Accounting

Avalon Mallory

211 Resource Manager

Blaise Moehl

Development Manager

Christy Myers

FVSL Resource Specialist

Mary White

Development Manager

Tricia Woodard

VISTA CAP Manager

Mary Zaledonis

211 Information & Referral Specialist

BOARD OF DIRECTORS

INCOMING MEMBERS

Jessica Griffen, Urban Development Center Tony Kisner, Florida Blue

Larry Heringer, Santa Rosa County School District

OFFICERS

Amy Miller

City of Pensacola

Chair

Navy Federal Credit

Union

Vice-Chair

Clare Haenszel

Warren Averett

Treasurer

Todd Phillips

RETIRING MEMBER

Wes Hudgens 6 years of dedicated of service

Megan Burke

Pensacola Young Professionals

Matt Couch

Clark Partington

Tammy Davies

Cedric Durre

Saltmarsh, Cleaveland & Gund

Peter Dyson

Beach Community Bank

D.J Echols

Donna Edwards

Community Volunteer

John Floyd

Gulf Power Company

Johanna Freeman

Keller Williams

KC Gartman

Baptist Healthcare Foundation

Wesley Hall

Escambia County Government

Wanda Kotick

Escambia County School

Kim LeDuff

University of West Florida

Jack Lowrey

Community Volunteer

Barbara MacNeil

Central Credit Union of Florida

Chris Scales

Publix Supermarkets

Dan Schebler

Santa Rosa County

Timothy Stronko

Gulf Power Company

Patrice Whitten

Pensacola State College

Brian Wyer

Gulf Coast Minority Chamber of Commerce

LETTER FROM OUR LEADERSHIP

LET'S REMEMBER HOW WE STOOD, UNITED, FOR OUR COMMUNITY.

Laura P. Gilliam
President and CEO
of UWWF

I would never have guessed last year when I was writing the letter for our 2019 Annual Report that we would still be struggling with a global pandemic a year later. As I think back over 2020, two words stand out – perseverance and resilience.

The pandemic wreaked havoc on businesses, jobs, and the health of individuals, families, and our community. Then, Hurricane Sally created more chaos. Throughout the challenges created by these disasters, our community persevered. Our funded partners, struggling with a lack of resources, developed innovative ways to provide services. They embraced new technology and cultivated relationships that resulted in increased support.

Challenged by a significant increase in 211 calls due to COVID-19, our I&R Specialists stepped up to support survivors of Hurricane Sally by triaging calls and connecting them to resources that could help.

Our community is resilient. With the help of generous partners and donors, we invested in programs that support the basic and emergency needs of families in Escambia and Santa Rosa counties and programs that work every day to create long-term solutions to complex problems.

Our staff and board are learning how we can better serve our region. Our newly established Diversity, Equity, and Inclusion Strategy Team is helping to ensure that we are using an equity lens across all of our processes.

These have been very challenging times, but with your support, we have persevered and remain resilient. When we remember how much we rely on each other every day, when we Live United, life is better for all of us.

2020-21 SPONSORS

The fight to improve the health, education, and financial stability of every person in Escambia and Santa Rosa counties would not be possible without the help and support of these generous companies.

Thank you for your continued contributions.

PLATIUM

AUTOSPORT PENSACOLA

DIAMOND

pensacola news journal

GOLD

2020-21 FINANCIALS

\$700,000

AWARDED TO OCAL AGENCIES

\$406,192

RAISED TO HELP THOSE AFFECTED BY COVID-19

\$509,108

RAISED FOR HURRICANE SALLY RELIEF

PUBLIC SUPPORT & REVENUES

Gross Campaign Revenue Less Donor Designations Less Provision for Uncollectibles	\$1,665,365 (\$137,372) (\$70,921)
Net Campaign Revenue	\$1,457,072
In-Kind Contributions Contributions from Outside Service Area Grants, Contracts, Program Revenues Investment Income Other Income	\$159,367 \$3,937 \$1,703,121 \$202,646 \$929,892
Total Public Support and Revenues	\$4,456,035

EXPENSES

PROGRAM SERVICES Gross Funds Awarded Less Donor Designations	\$1,627,700 (\$137,372)
Net Funds Awarded	\$1,490,328
Allocation Expenses Information and Referral Services Volunteer Services Impact Initiatives	\$56,622 \$877,642 \$181,095 \$261,737
Total Program Services	\$2,867,424
SUPPORTING SERVICES	
Fundraising Organizational Administration	\$279,161 \$454,430
9	
Organizational Administration	\$454,430
Organizational Administration Total Supporting Services	\$454,430 \$733,591
Organizational Administration Total Supporting Services Total Expenses	\$454,430 \$733,591 \$3,601,015

\$2,720,938

Year end June 30, 2021 (unaudited)

Net Assets at End of Year

COVID-19 RESPONSE FUND CORPORATE DONORS

EASTMAN

United Way of West Florida raised \$406,000 in response to the COVID-19 pandemic. These funds were distributed to 18 agencies over two phases to assist with household expenses such as rent, mortgage assistance, utilities, healthcare, childcare, access to food, and more.

COVID-19 grant funds targeted assistance to ALICE (Asset Limited, Income Constrained. Employed) households economically affected by the pandemic and agencies receiving funds provided bi-weekly reports on disbursement.

pounds of food

distributed

households received food

individuals rent/mortgage

individuals helped get access to healthcare

households received utility assistance

HURRICANE SALLY RELIEF FUND

74 households received assistance through partner agencies

33 households were assisted with house and roof repairs

23 households received assistance with other household expenses

3 households received financial assistance

\$6.596

4 households assisted with repairing/replacing appliances.

\$1.600

4 household assisted with temporary housing.

COMMUNITY IMPACT

2.1.1

211 NORTHWEST FLORIDA

42,781 callers received over 130,000 connections to local community resources, impacting 60,634 adults, 27,767 children, and 12,092 seniors.

FREE TAX PROGRAM

In 2021, local tax filers* receive

Economic Impact Payments

totaling \$189,489 and contributed

to a Total Community Impact of

over \$1.25 million.

* All tax services conducted virtually.

FLORIDA VETERANS SUPPORT LINE

847 veterans received support services with 13,487 connections made to community resources.

VOLUNTEER CENTER

Amid the pandemic, volunteers served 42,810 hours, providing \$1,160,154 in volunteer labor to Escambia and Santa Rosa counties.

2020-2021 SNAPSHOT

VISTA CAP

11 VISTAs completed their year-long terms of service at 10 local nonprofit agency host sites in Escambia and Santa Rosa counties.

RSVP

Due to the COVID-19 pandemic and the increased risk factors for this population, RSVP has been unable to reconvene in person at this time. United Way of West Florida is committed to ensuring the health and safety of all volunteers and stakeholders.

change DOESN'T HAPPEN ALONE

77.5% of individuals served maintained or improved their emotional, mental and/or social health

100% of children/adults served ate healthier, increased their physical activity and/or moved towards a healthy weight

2020-21 FUNDED PARTNER AGENCIES

Bright Bridge Ministries, Council on Aging of West Florida, Gulf Breeze Presbyterian Church, Gulf Coast Kid's House, Health and Hope Clinic, Lutheran Services of Florida, Manna, Outreach Navarre, Santa Rosa Kid's House

86% of youth served graduated high school on time

75% of children 0-5 served achieved developmental milestones

2020-21 FUNDED PARTNER AGENCIES

AMIkids Pensacola, Autism Pensacola, Boys and Girls Club of the Emerald Coast, Capstone Adaptive Learning and Therapy Centers, Children's Home Society of Florida, Every Child a Reader in Escambia (ECARE), Outreach Navarre, PACE Center for Girls, The Arc Gateway

100% of individuals served increased their disposable income by accessing benefits and/or reducing costs

75% of individuals served increased their wages

2020-21 FUNDED PARTNER AGENCIES

Catholic Charities of Northwest Florida, Family Resource Program of Santa Rosa, FavorHouse of Northwest Florida, Feeding the Gulf Coast, Legal Services of North Florida, Re-Entry Alliance Pensacola, The Salvation Army, Waterfront Rescue Mission, YMCA of Northwest Florida

850.434.3157 | 1301 West Government Street, Pensacola, FL 32502

United Way of West Florida

