

UNITED WAY OF MIAMI-DADE

2018 - 2019 ANNUAL REPORT

Fighting for the health, education and financial stability
of every person in our community.

95 YEARS
STRONG

MISSION

Building community by helping people care for one another.

VISION

We will have a caring community strengthened by its diversity and compassion. United Way will be seen as a catalyst in building community by bringing hearts, minds and resources together.

Dear United Way friends,

This year, our United Way of Miami-Dade reached a special milestone. We celebrated our 95th anniversary and to us, it is more than candles on a cake. It represents 95 years of service and impact in our community.

Throughout our history, we have been an enduring force for good and as Miami has grown and changed so has our United Way – evolving to respond to our community's emerging needs and transforming people's lives. This still holds true today.

We do this by working alongside organizations, businesses, other nonprofits, government, civic and community leaders as well as volunteers – to improve the education, financial stability and health of all our neighbors and positively impact our local economy.

We have convened people from all walks of life to impact change, we have helped individuals and families in their time of need, and, most importantly, we have continued to build community by helping people care for one another.

Throughout the pages of this annual report, you will see how the power of community transforms lives and delivers results – from empowering girls and women to creating a platform for small businesses to “do good while doing well” to providing opportunities for volunteers to give back.

As we look forward to the next 95 years, we are excited to continue our work with you by our side, building on the successes of the past and seizing the opportunities that lie ahead. Together, there is no limit to what we can accomplish.

We are honored and humbled to guide this extraordinary community treasure, our United Way, to even greater heights.

With gratitude,

Maria C. Alonso
President & CEO

Carlos A. Migoya
Board Chair

95 YEARS
STRONG

OUR WORK

MEET ALICE. Our ALICE families – **A**sset **L**imited, **I**ncome **C**onstrained, **E**mployed – make up 40 percent of all Miami-Dade households. These are hardworking members of our community and, although they are employed, they are struggling to cover basic needs like housing, child care, health care, food and transportation. Add to that another 19 percent of households in poverty and we have a total of 59 percent of households in our community struggling to get by each and every day.

To create economic opportunity, United Way of Miami-Dade's work is focused on education, financial stability and health – the building blocks for a good life. That's because we know that children do better in school and in life when they have access to quality education; families are more financially secure when they have the skillset to land and keep good jobs; and everyone has a shot at a more productive life when they have access to affordable, quality health care.

OUR WORK IN EDUCATION

... helps prepare children to enter school ready to learn, to remain socially and academically engaged in school, and to graduate on time and be college- or workforce-ready.

OUR WORK IN FINANCIAL STABILITY

... empowers hardworking individuals and families with the tools, training and opportunities to prosper economically, including everything from financial coaching to employment services to debt management and asset-building assistance.

OUR WORK IN HEALTH

... ensures access to health care services and healthy lifestyles that create physical, mental and emotional well-being for all – from babies to older adults.

2018 - 2019 NEW INITIATIVES

At United Way, we are constantly evolving to meet the emerging needs of our community. In the past year, we collaborated with community leaders and volunteers to launch new programs, expand our reach and empower individuals.

Small Business United

Small businesses are the backbone of Miami-Dade's economy, employing 53 percent of the county's workforce. As a result, we launched Small Business United to build a powerful network of philanthropic small businesses who are convening, sharing insights and participating in service projects to benefit the communities they serve. As members, employers can create a personalized corporate social responsibility plan that meets their needs. Employees of the participating small businesses will receive access to a wide range of United Way services and funded programs, in addition to seminars for professional growth.

VolunteerMiami

United Way's new community service volunteer portal is where service-oriented citizens, committed to giving back, can find a vast array of volunteer opportunities organized throughout the county to meet diverse interests. The portal also serves as a hub for nonprofits to engage and recruit volunteers who are passionately committed to their causes and can find volunteer opportunities just a click away.

Women United For Our Future

As women continue to drive social change in communities across the globe, we launched Women United For Our Future – an endowment fund to secure much-needed funding for programs supporting the education, financial stability and health of women and girls. Lifelong volunteer and philanthropist Jayne Harris Abess, her daughter Ashley and daughter-in-law Taylor, made a \$100,000 lead matching gift over the next two years to secure the launch of this initiative. Women United represents a dynamic group of 2,700 women who are committed to fighting for a stronger Miami today and for future generations.

Founding members – Class of 2018-2019

Taylor Abess	Laura Escobar
Ashley Melisse Abess	Linda Frankel
Jayne Harris Abess	Jennifer Adger Grant
Maria C. Alonso	Annelies Da Costa Gomez
Michelle Anderson-Montejo	Barbara Havenick
Maria Blet	Cristina Pereyra
Camila Coté	Cherie Weinstein

EDUCATION

Helping children and youth achieve their full potential

In this past year, United Way and our impact partners made an impact on the lives of **25,394 children and youth**.

Here is how we made a difference:

EARLY EDUCATION

Our United Way Center for Excellence in Early Education

STRONG FOUNDATIONS AND SCHOOL READINESS

Trained **656** educators **>>** resulting in **5,831** hours of professional learning **>>** which impacted the lives of **10,583** children in **256** programs

SCHOOL-AGE EDUCATION

United Way, through our impact partners, provided **14,811** students in 34 programs with the resources needed for school success.

IMPROVED ACADEMICS

6,799 students received literacy-based lessons, homework assistance and tutoring **>>** resulting in **83%** of those measured in literacy improving their reading skills

IMPROVED SCHOOL ENGAGEMENT

2,247 students participated in violence prevention, risky behavior, self-regulation or related interventions **>>** resulting in **88%** demonstrated improvement in conduct or effort toward grades and attendance

IMPROVED PREPAREDNESS FOR POST-SECONDARY SUCCESS

1,643 students received post-secondary prep and support **>>** resulting in **89%** increased knowledge of post-secondary readiness

"Just the peace of mind that she's okay so I can do things I need to do; I can go to school and work without a problem."

MEET MARCELLA

At five months pregnant with Lila, Marcella became a widow. When the time came for her to return to work, she needed to make the tough decision of where to place her baby girl during the day. That is when Marcella came across United Way's Early Head Start-Child Care Partnership (EHS-CCP) program at Lillie C. Evans K-8 Center. Lila joined the infant classroom and immediately adapted to her new surroundings, affording Marcella peace of mind. She is now an interventionist at Brownsville Middle and has enrolled in courses to continue her education. A role model for other parents, Marcella finds the time to volunteer at Lila's classroom and was elected to serve as president of the parent committee. EHS-CCP has provided mom and daughter an opportunity to a brighter future.

PUSHING BOUNDARIES, SETTING NEW RECORDS

Our United Way Center for Excellence in Early Education, Demonstration School, Educare of Miami, received high marks from two prestigious national organizations for delivering transformational results through our Head Start and Early Head Start-Child Care Partnership programs. Bellwether Education Partners, a national nonprofit focused on education reform, named our Center's Demonstration School one of the top five Head Start programs in the nation; and the Bipartisan Policy Center, a Washington, D.C. think tank, praised our Center's Early Head Start initiative for tailoring high-quality programming to meet local needs. These programs help us ensure that children in underserved communities have the best possible start to succeed in school and in life.

YOUTH INSTITUTE'S AGENTS OF CHANGE

Empowering at-risk local youth to become lifelong community advocates and agents of change is at the core of United Way Youth Institute. The yearlong program selects a group of underrepresented and high-promise high school students, and helps them with career and college exploration and introduces them to community challenges and service. Last year, 19 Youth Institute fellows moderated a Q&A panel on homelessness, where leaders from Lotus House, Miami-Dade County Homeless Trust, Miami-Dade County Public Schools, Miami Police Department and Baptist Hospital participated in the discussion. The fellows also travelled to the village of Kanambu in the Ecuadorian Amazon rainforest, where they worked to improve conditions for the village residents, including clean water and sanitation.

FINANCIAL STABILITY

Helping individuals and families pave a path to financial independence

In the past year, United Way and our impact partners empowered **20,785 individuals and families** with the skills and resources to set them on the road to financial stability.

Here is how we made a difference:

ACCESS TO JOBS

10,341

unemployed and underemployed participated in training and placement programs

FINANCIAL MANAGEMENT

3,041

individuals learned how to budget, manage and save money

HOMELESSNESS PREVENTION

1,200+

individuals received shelter

500,000+

emergency meals provided

VOLUNTEER INCOME TAX ASSISTANCE (VITA)

United Way, together with our partners, helped low-income individuals and families receive free tax preparation services by IRS-certified preparers and claim additional tax credits for those who qualified.

9,500+

tax returns filed

\$12 million

in refunds

\$4 million

in Earned Income
Tax Credits

*"It was
such an amazing
feeling to say, 'I have
a place that's mine.'"*

MEET JESSICA

For most of her life, Jessica was homeless. She slept in cars, metro trains and abandoned buildings. When she was old enough to work, she got a part-time job at Publix, a United Way corporate partner, and asked her manager where she could find assistance. That is when we stepped in. Through our United Way Center for Financial Stability, Jessica was able to find an apartment, receive emergency assistance to help her pay for first month's rent, food and utilities. Jessica finally has a place she calls home.

FINANCIAL RESILIENCE FOR ALL

Our United Way Center for Financial Stability provides working individuals and families with a full range of direct services and support – from financial coaching to free tax preparation and benefits enrollment to employment assistance and credit counseling – to help secure their financial future. With Centers strategically located in North and South Dade operated by Branches, and at our main campus, United Way Empowerment Building, we work with numerous partners to provide access to comprehensive financial stability services. Bank of America is the founding partner.

UW@WORK

As recipients of a \$500,000 Citi Foundation grant, United Way launched UW@WORK with Jackson Health System, powered by Citi Foundation – our first employer-based financial wellness program bringing our work in financial stability to one of the community's largest employers. UW@WORK is operating at three Jackson campuses: north, south and at the main site and is providing services in the areas of financial coaching, financial education and tax preparation assistance. Just this tax season, UW@WORK, with our support of the Volunteer Income Tax Assistance (VITA) program, filed 44 tax returns totaling nearly \$100,000 in refunds, with the average refund totaling \$2,000.

EMPOWERING WOMEN

United Way Center for Financial Stability was awarded a grant from JPMorgan Chase to empower women through financial capability. The program helps working women get their finances in order, reduce or eliminate their debt, and build savings. In Miami-Dade, 84 percent of single female-headed households with children are in, or on the verge of, poverty. Therefore, providing women with the tools to become financially resilient is not only key to their families' well-being, but also to the success of our community and economy.

HEALTH

Helping people lead healthier lives

In the past year, United Way and our impact partners helped **44,537 individuals** with health-related issues.

Here is how we made a difference:

ACCESS TO CARE

33,685

people accessed care to improve their physical, mental and emotional health needs

43,986

screenings, tests and assessments were conducted through United Way-funded programs

8,000+

mental health counseling sessions were provided

HEALTHY LIFESTYLES

1,050

children engaged in healthy eating, fitness and play

HEALTHY OLDER ADULTS

8,760

older adults received

1.4 million

free and nutritious meals

1,440

exercise classes helped

635

older adults improve their strength and endurance

"I don't know how to thank United Way and United HomeCare ... they changed my life."

MEET FILIBERTO

In 2011, after his wife's passing and the sudden loss of his daughter-in-law three weeks later, Filiberto stepped up to help his son raise his boys, 4 and 5 years old at the time. Along the way, Filiberto found himself needing some help of his own in order to be able to continue to care for his grandsons. He then reached out to United HomeCare Services, a United Way-funded program that provides in-home services to older adults, such as helping with household chores like cooking, cleaning and other essential tasks. Aware of how hard Filiberto worked to help his son and grandsons, his counselors at United HomeCare nominated him for United Way Golden Wishes, a United Way initiative that fulfills long-held wishes of older adults. As a winner, Filiberto was awarded a four-day cruise – his first vacation in over a decade.

SENIOR PROM WITH A TWIST

Our youngest volunteers, United Way LINC members, hosted a senior prom for the *abuelitos* and *abuelitas* of Southwest Social Services, one of our 52 funded agencies, complete with DJ, dancing and dominoes – and, of course, *pastelitos* and *cafecito*. The heartwarming event reunited LINC millennials with this group of "young at heart" older adults who continue to enjoy independent and active lives.

PUBLIC POLICY

We engage decision-makers and policy leaders to address important community needs and leverage the impact of our investments.

For eight consecutive years, Florida's 29 United Ways have adopted a Consensus Legislative Agenda to address public policy priorities across the state. The agenda strengthens our collective ability to move the needle on key policy issues important to our system and to the communities we serve. Topping the list of the 2019 Consensus Legislative Agenda were policies in the areas of education, financial stability and health that would help Florida's ALICE families – hardworking individuals who struggle to pay for their basic needs.

EDUCATION

Increasing accountability in early education

Our United Way continues its commitment to support high-quality early learning opportunities so all children have the best possible start in school and in life.

United Way, along with our partners at The Children's Movement of Florida, The Children's Trust, Early Learning Coalition and others, was part of a broad coalition of state and local advocates that successfully supported the passage of Florida State Representative Vance Aloupis' bill to strengthen early learning professional training and create career advancement opportunities for early learning professionals.

FINANCIAL STABILITY

Affordable housing

This was the first year Florida United Ways adopted affordable housing as a priority for the 2019 Consensus Legislative Agenda. Working closely with our state and local partners, United Ways strongly advocated increasing access to affordable housing and restrict the use of Sadowski Affordable Housing Trust Funds solely for its intended purpose.

HEALTH

Expanding access to health care

Together with our state partners, we worked to improve the lives of our community's most vulnerable citizens resulting in increases to funding for community-based services in caregiving for older adults.

In response to our state's opioid epidemic, we advocated for an increase in funding for behavioral health and access for substance use prevention services, care coordination and treatment.

SUPPORTING VETERANS

In response to our work with Mission United, Florida's United Ways adopted veteran issues as a priority in the Consensus Agenda addressing challenges that U.S. Military veterans face, such as health (including behavioral health), affordable housing and employment.

We supported the passage of a bill providing alternative treatment to support veterans suffering from post-traumatic stress disorder or traumatic brain injury and promote different paths to wellness. The bill also requires these services be available to veterans attending state colleges.

ALICE Report launch

United Way Public Policy Committee members (l-r) Fred Stock, United Way Board Member Baldwin English, Board Member and Committee Chair Paul Imbrone and Board Member Rudy Moise in Tallahassee for the ALICE Report launch and to advocate for the 2019 Legislative Agenda.

Capitol Days

ALICE champion and Florida State Representative Holly Raschein (seated, 2nd from left) joined by Women United leaders from Miami and across the state for the Second Annual Women United Summit and Capitol Days – a two-day blitz held in Tallahassee to advocate for our Consensus Legislative Agenda and Florida's ALICE families.

VOLUNTEER ENGAGEMENT

BY THE NUMBERS ... Volunteers making an impact

119 EVENTS 5,041 VOLUNTEERS 21,850 HOURS \$555,646 IN VOLUNTEER TIME*

HERE IS HOW WE MADE A DIFFERENCE:

9500 for 95 Challenge

Our 95th birthday celebration kicked off with a **9500 for 95 Challenge**, a call-to-action to local residents to join our fight for a stronger Miami through volunteerism with the goal of recruiting 9,500 volunteers for 95 service projects during our yearlong anniversary celebration.

Volunteers empowering community

In Miami-Dade, 58 percent of households struggle to make ends meet, turning back-to-school a tough time. United Way collaborated with Communities In Schools to fight that. Volunteers came together and assembled more than 200 backpacks for distribution to Miami-Dade County Public Schools.

Just in time for the new school year

As part of Miami-Dade County Public Schools campaign, United Way raffles off a teacher's lounge makeover among the schools that exceed their campaign goals. This year, we collaborated with Miami-Dade County and Commissioner Audrey Edmonson to create a unique space for teachers and staff at Liberty City Elementary School.

Giving back is the New Year's resolution

Our mission – helping people care for one another – was never more evident than at the start of the New Year. More than 270 volunteers took part in numerous projects throughout the month of January. Starting with Martin Luther King Jr. Day of Service, when more than 130 members from Women United, Young

Leaders and LINC rolled up their sleeves and got their hands dirty for a beautification project at Girl Scouts of Tropical Florida's Camp Mahachie campsite. Simultaneously, 25 United Way volunteers participated in a service project with City Year Miami at Madison Middle School. MasTec employees created literacy kits to benefit our ReadingPals children and the Bilzin Sumberg Cares Project Day took place at Comstock Elementary School.

National Volunteer Week

More than 500 volunteers clocked in more than 1,500 hours at 16 service projects, having a total impact in excess of \$39,000 in donated volunteer time. Throughout the week, we were able to forge 186 new relationships and introduce participants to United Way's work.

Day of Action

United Way of Miami-Dade teamed up with American Red Cross, City of Miami and Miami-Dade County Office of Emergency Management to host a "Day of Action" to help prepare our community's most vulnerable citizens for hurricane season. More than 145 volunteers assembled and delivered hurricane supplies kits to residents of Carrie P. Meek Manor, Town Park Village and other complexes.

**Based on the estimated national value of each volunteer hour at \$25.43 by Independent Sector*

YEAR IN REVIEW

Empowering veterans and families

Hats off

Record-breaking breakfast

EMPOWERING VETERANS AND FAMILIES

With a flag and plaque dedication honoring Miguel “Mike” B. Fernández for his unparalleled support and his own service to country, Mission United and United Way Center for Financial Stability officially opened the doors to its new home, United Way Empowerment Building. This one-stop hub serves to empower veterans with the tools and resources they need to continue to lead productive lives after leaving active duty. The Center also provides working families with a full range of services to set them on a path to financial independence.

RECORD-BREAKING BREAKFAST

Indra Nooyi, former chairman and CEO of PepsiCo, candidly shared career and life lessons as the keynote speaker at The 18th Annual United Way Women United Breakfast. One of only 25 women leading a Fortune 500 company at the time, and a mother of two, she encouraged a room of 1,200 women to “dream big but think about how you want to balance your life.” Guests also heard from mom Sandrell Apatira and daughter Rachel Mazyck, who shared their inspirational story, reminding us that it does take a village to raise a child. Chaired by mother-daughter duo Alicia

Cervera Lamadrid and Alicia Lamadrid Paysse, the breakfast raised a record-breaking \$400,000 and was presented by Leslie Miller Saiontz and Family.

HATS OFF

In recognition of nearly half a century of service, as president and CEO of our United Way from 1991-2017 and in leadership roles at other United Ways since 1973, Harve A. Mogul was presented with our highest honor, the Tocqueville Award for Outstanding Philanthropy. Throughout his career, he helped raise more than \$2 billion and launched groundbreaking initiatives that have moved the needle on education, financial stability, health and disaster response. The reception was held at the home of Patricia and José Mas and was underwritten by Van Cleef & Arpels, Ed Ansinn and Ocean Bank.

WISHES COME TRUE

Twenty-one older adults had their dreams become reality at our Golden Wishes celebration. On Giving Tuesday 2018, we doubled the impact of giving with the first \$10,000 in gifts matched dollar for dollar thanks to United Way Board Member

Propelling change (left)
Saluting selflessness (far left)

Wishes come true

Dr. Rudy Moise and Comprehensive Health Center. Golden Wishes celebrates older adults living healthy, active lives and this year's granted wishes ranged from playing with an orchestra, attending a Miami Marlins game, traveling and reconnecting with family members who live far away to writing a memoir of personal advice for grandchildren.

PROPELLING CHANGE

Inspire305, powered by United Way of Miami-Dade, returned for its second year bigger and stronger, continuing its support of innovative local nonprofits that propel change by addressing community needs. Following 5,600 votes cast by community members, Strong Girls Inc. won the \$25,000 Grand Innovator Award to enhance academic support, gender specific programming, fitness and mindfulness, and ICU baby won the \$10,000 Trailblazer Award which will be used to provide transportation stipends to low-income families with infants in the NICU.

SALUTING SELFLESSNESS

Five remarkable individuals were honored at our Annual Volunteer Awards Program for their selfless giving to making our community a better place. Our honorees include four:

- Florida State Representative Holly Raschein for her championing on behalf of ALICE families - hardworking members of our community struggling to cover basic needs;
- Thema Campbell of Girl Power, for providing a safe haven for at-risk young girls;
- Brent McLaughlin of Branches, for his fight to break the cycle of generational poverty;
- Community volunteer James E. Morgan III, for looking after the most disadvantaged citizens, in our community and abroad; and
- South Miami Senior Jazmin Neadle, adopted from foster care, founded a nonprofit to celebrate milestones in the lives of teenage boys and girls living in foster care.

EVENING OF ENCHANTMENT

The 20th Annual Mayor's Ball, hosted by Miami-Dade County Mayor Carlos A. Giménez and Lourdes P. Giménez, brought together more than 800 community leaders to raise more than \$1.1 million for United Way's work. Presented by Related Philanthropic Foundation, and chaired by Carly and Steven Patterson, the event was a celebration of the long-standing partnership between Miami-Dade County and United Way.

YEAR IN REVIEW

Symphony of the Seas

A Concert & Conversation

\$1.5 million reasons to cheer

SYMPHONY OF THE SEAS

More than 1,600 United Way friends and supporters were the first to experience Royal Caribbean International's newest and largest ship, Symphony of the Seas, on a two-night cruise that raised \$650,000 for United Way. Guests had the opportunity to attend the ship's naming ceremony, a time-honored tradition filled with pomp and circumstance. Serving as honorary chairs were Constance and Miguel "Mike" B. Fernández; event co-chairs were Conchi and Tony Argiz and Carol and Ed Williamson.

\$1.5 MILLION REASONS TO CHEER

Our four-day VeritageMiami extravaganza celebrated its 22nd year with more than 2,200 foodies and wine and beer aficionados in attendance, sipping and sampling. City National Bank served as presenting sponsor for the seventh consecutive year, with President and CEO Jorge Gonzalez and Melinda Gonzalez as chairs, helping raise \$1.5 million. James Beard Award-winning chef Fabio Trabocchi of Fiola headlined the Interactive Dinner, wrapping up the year's most successful event.

A CONCERT & CONVERSATION

A unique partnership between United Way and Peter Buffett brought us *United for the Future: A Concert & Conversation with Peter Buffett* as part of a nationwide multi-city tour to ignite new thinking and energy around complex social issues and engage community leaders more deeply in lasting change. The Miami visit included a private dinner at the home of Jayne and Leonard Abess; a tour of United Way Center for Excellence in Early Education; and culminated at Miami Dade College Wolfson Campus with a concert accompanied by stories about growing up in the Buffett family, his personal views on social issues and the importance of philanthropy.

HAPPY BIRTHDAY TO US

On April 24 United Way turned 95 and what a celebration! In addition to blowing out the candles at our Batchelor Campus, we hosted seven volunteer projects throughout Miami-Dade with six of our original partner agencies since 1924 – American Red Cross, Children's Home Society, Jewish Community Services, Salvation Army, YMCA and YWCA. Ninety United Way staff and community members joined in the celebration, clocking in 174 volunteer hours in a single day.

It's a slam dunk

Happy Birthday to us

Labor Lives United

IT'S A SLAM DUNK

This year's Young Leaders B.Y.O.B.-"Build Your Own Brunch" hit a new high, raising more than \$100,000. Nearly 400 up-and-coming young community leaders cooked classic brunch dishes guided by three of Miami's most innovative culinary talents: chef Raymond Li of Palmar, chef Santiago Gomez of Tacology and Cantina La Veinte and Jarod Higgins, executive chef for the Miami Heat and AmericanAirlines Arena. Overlooking beautiful Biscayne Bay and the Miami skyline at the Arena's Xfinity East Plaza, guests enjoyed brunch complemented with champagne, wine, spirits and freshly ground coffee.

LABOR LIVES UNITED

Labor colleagues and corporate partners took to the course at the International Links-Melreese Country Club for the Ninth Annual Labor Lives United Golf Tournament celebrating our partnership with organized labor. The tournament ended in a first four-way tie for first place among Biscayne Bay Pilots, Empire Realty, Federation of Public Employees and Transport Workers Union Local 568.

FINANCIALS

We take our role as stewards of contributor dollars very seriously. There is nothing more important than the trust our contributors place in us. We have institutionalized strict governance practices, which include volunteer oversight at every level, to ensure the highest standards of operational efficiency and effectiveness.

United way turns every \$1 in unrestricted public support and revenues raised into \$2.94 in direct community impact

SOURCES OF REVENUES, SERVICES AND OTHER IMPACT TO THE COMMUNITY

IMPACT BEYOND THE NUMBERS

United Way provides services or participates in partnerships to improve the social service system in Miami-Dade County and beyond. Serving as fiscal agent, providing advocacy support via its public policy efforts, or bringing the community together to action positive changes, United Way impact goes beyond the direct economic value of its work. Below are examples of United Way initiatives and other support:

*Includes allocations and grants to agencies and services as well as distribution of government money, matching gifts, value of services provided by volunteers (per The Independent Sector, valued at \$25.43 per hour), and gifts in kind. United Way Distributions and Revenues are from the financials statements as of June 30, 2019

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As of June 30, 2019

ASSETS

Cash and cash equivalents	\$10,328,216
Investments	38,362,816
Receivables	21,314,896
Other assets	2,298,423
Land, property and equipment, net	28,127,613
Total Assets	\$100,431,965

LIABILITIES AND NET ASSETS

Accounts and other payables	\$3,708,486
Program payable	31,538,880
Notes payable	11,207,301
Total Liabilities	46,454,667
Without Donor Restrictions	43,772,487
With Donor Restrictions	10,204,811
Total Net Assets	53,977,298
Total Liabilities and Net Assets	\$100,431,965

STATEMENT OF ACTIVITIES

June 30, 2019

PUBLIC SUPPORT AND OTHER INCOME

Annual campaign	\$18,355,229
Provision for uncollectible pledges	(1,211,000)
Annual Campaign, net	17,144,229
Grants	13,329,462
Special events	2,601,724
Other support	1,872,811
Public Support	34,948,226
Investment income and gains	2,210,312
Other income	1,567,341
Public Support and Revenues	38,725,879
Campaign directed by donors	20,222,047
Total Public Support Contributors and Revenues	\$58,947,926

EXPENSES

Program distributions and expenses by volunteers	\$27,434,187
Program distributions directed by donors	20,222,047
Total Program Services	47,656,234
Fundraising expenses	4,751,153
Management and general	5,037,154
Other nonoperating expenses	24,047
Total Expenses	\$57,468,588
Change in Net Assets	1,479,338

2018 WORKPLACE CAMPAIGN RECOGNITION

MILLION DOLLAR ORGANIZATIONS

TOTAL GIVING OF \$3 MILLION PLUS

Publix Super Markets, Inc.

TOTAL GIVING BETWEEN \$1 MILLION AND \$2.999 MILLION

Miami-Dade County Public Schools

- AFSCME Local 1184
- Dade Association of School Administrators
- Dade County Public School Maintenance Employees Committee
- Dade County School Administrators Association Local 77
- Fraternal Order of Police Lodge 133
- Teamsters 769
- United Teachers of Dade Local 1974

TOTAL GIVING BETWEEN \$500,000 AND \$999,999

Assurant

Baptist Health South Florida Group

Miami-Dade County

- AFSCME Local 121
- AFSCME Local 199
- AFSCME Local 1542
- AFSCME Local 3292
- Dade County Police Benevolent Association
- GSAF/OPIEU Local 100
- MDC International Association of Fire Fighters Local 1403
- TWU Local 291

Ryder System Inc.

University of Miami

- SEIU Local 1991

UPS

- Americas and the Caribbean
- Cartage Services
- Florida District
- Freight
- Supply Chain Solutions
- Teamsters 769

TOTAL GIVING BETWEEN \$250,000 AND \$499,999

AT&T

- CWA Local 3121
- CWA Local 3122

Bank of America

Bilzin Sumberg

Carnival Cruise Lines

City National Bank of Florida

Florida Power & Light Company

- IBEW Local 359

Greenberg Traurig PA

Jackson Health System

- AFSCME Local 1363
- Committee of Interns and Residents
- GSAF/OPIEU Local 100
- SEIU Florida Healthcare Local Union 1199
- SEIU Local 1991

Lennar Corporation

MasTec Inc.

MBAF LLC

The Northern Trust Company

Ocean Bank

Perry Ellis International

Royal Caribbean Cruises, Ltd.

Wells Fargo

WSVN-TV Channel 7

TOTAL GIVING BETWEEN \$100,000 AND \$249,999

Akerman LLP

Carlton Fields PA

Costco Wholesale

Deloitte LLP

Duane Morris

Enterprise Rent-a-Car

EY

FedEx

- Ground
- Home Delivery
- Latin America & Caribbean
- Ramp
- South Florida District

Florida Blue

Florida International University

- AFSCME Local 3346
- FIU Faculty Senate
- SEIU Local 11
- United Faculty of Florida
- USPS Senate

Holland & Knight LLP

Macy's

Miami Dade College

PricewaterhouseCoopers

Rialto Capital Management LLC

Starwood Property Trust

SunTrust Bank

United Way of Miami-Dade

Williamson Cadillac-Buick-GMC

TOTAL GIVING BETWEEN \$25,000 AND \$99,999

AvMed Health Plans

BankUnited

BDO USA LLP

Berkowitz Pollack Brant Advisors
and Accountants

Branch Banking and Trust Company

C & S Wholesale Grocers

Cherry Bekaert LLP

Citrus Health Network Inc.

City of Miami

- AFSCME Local 871
- AFSCME Local 1907
- Miami Firefighters Local 587
- Miami Fraternal Order of Police Lodge 20

Cole, Scott & Kissane PA

Comcast Communications

FirstBank Florida

Genovese, Joblove & Battista PA

Goodwill Industries of South
Florida Inc.

The Graham Companies

Hunton Andrews Kurth LLP

IBERIABANK

Interval International

JPMorgan Chase

Kaufman Rossin

McDermott Will & Emery LLP

Miami Herald Media Company

Nelson Mullins Broad and Cassel

Noven Pharmaceuticals Inc.

Podhurst Orseck PA

Raymond James & Associates Inc.

Regions Bank

The Related Group

Target Stores

TD Bank

Telemundo

- SAG-AFTRA

Univision Inc.

Urban League of Greater Miami Inc.

White & Case LLP

**TOTAL GIVING BETWEEN
\$10,000 AND \$24,999**

American Airlines

- Allied Pilots Association
- Association of Flight Attendants Council 33
- Association of Flight Attendants Council 59
- CWA Local 3140
- TWU Local 561
- TWU Local 568
- TWU Local 570

Anthem Associate Giving Campaign
Avila Rodriguez Hernandez Mena
& Ferri LLP

AXA Advisors LLC

BAC Florida Bank

Bacardi U.S.A. Inc.

Boys & Girls Clubs of Miami-Dade

Caterpillar, Inc. - Logistics Division

C-Com Group Inc.

Chubb Insurance Company

City of Miami Beach

- AFSCME Local 1554
- CWA Local 3178
- Miami Beach Firefighters Local 1510
- Miami Beach Fraternal Order of Police Lodge #8

City of North Miami

- Dade County Police Benevolent Association

Dixie Landscape

Eli Lilly & Company

Fifth Third Bank

Florida City Gas

Goldman Sachs & Co.

Greater Miami Convention & Visitors Bureau

Guzman & Company

Harper Meyer Perez Hagen O'Connor
Albert & Dribin LLP

Hogan Lovells US LLP

Jewish Community Services of
South Florida

JLL

Johnson & Wales University

Kluger Kaplan Silverman Katzen
& Levine PL

KPMG LLP

Marsh & McLennan Agency

Miami Marlins

One Sotheby's International Realty

Pacific National Bank

Pan American Life Insurance

Quirch Foods LLC

Southern Glazer's Wine & Spirits

Stearns Weaver Miller Weissler Alhadeff
& Sitterson PA

Suffolk Construction

- Laborers 1652

Taplin, Canida & Habacht

United Health Group

Verdeja De Armas & Trujillo LLP

IMPACT PARTNERS

2018-2019 UNITED WAY PROGRAM FUNDING

Among the ways our United Way helps make Miami a more educated, prosperous and healthy community is by investing in 118 programs at 52 impact partners and 10 impact grantees that achieve measurable results. All program investment decisions are made by trained community volunteers from a variety of professional backgrounds, based on community needs, strategic objectives, programmatic outcomes, and agency governance and stewardship practices.

In addition to the investments listed below, some individuals chose to direct their gifts to a single agency. More than 800 nonprofits received support through the 2018 United Way campaign, bringing additional services to the people of Miami-Dade as well as in other communities.

EDUCATION PROGRAMS

AMIkids Miami-Dade

Path to Success: Uses a structured behavior modification system and an educational component to improve student academic achievement for youth, ages 14 to 18, who have been referred through the juvenile justice system.
Funding: \$76,489

The Arc of South Florida

The Arc of South Florida – Project Thrive: Provides high-quality early educational experiences to children with special needs, ages 6 weeks to 5 years.
Funding: \$133,391

Big Brothers Big Sisters of Greater Miami

Community Based Mentoring: Provides struggling youth with crucial guidance and support through quality, safe mentoring friendships that positively impact academic achievement, school attendance, behavior and social relationships while reducing risky behaviors.
Funding: \$215,000

School to Work: Provides students at-risk of not graduating with exposure to workplace environments and matches them with mentors to help them stay in school and make a successful transition to the workforce.
Funding: \$88,124

Boys & Girls Clubs of Miami

Project Learn: Out-of-school academic program addresses challenges faced by youth and equips them to overcome their obstacles and succeed academically by providing homework help, literacy and recreational activities.
Funding: \$93,500

Second Step and Date Smart: Provides youth with enriching programs that offer social support and skills building. Programs are delivered during after-school and summer camps.
Funding: \$50,000

Branches

Branches Climb Program: Provides youth in middle and high school with the social and life skills to increase self-awareness, critical thinking and leadership in order to help them make informed decisions and become successful.
Funding: \$60,000

Catholic Charities – Centro Hispano

Centro Hispano Católico Development Center: Provides high-quality NAEYC-accredited early care and educational experiences for children 3 to 5 years old, including those with special needs.
Funding: \$40,693

Catholic Charities – Notre Dame

Notre Dame Child Care Center Preschool Program: Provides high-quality NAEYC-accredited early care and educational experiences for children 3 to 5 years old, including those with special needs.
Funding: \$50,000

Catholic Charities – Sagrada Familia

Sagrada Familia Child Development Center: Provides socially and economically disadvantaged children, ages 3 to 5 years, with high-quality early educational experiences.
Funding: \$68,321

Centro Campesino Farmworker Center

AmeriCorps Youthpride: Serves students at high risk of academic failure in the Florida City/Homestead area in second through eighth grades.
Funding: \$95,625

Centro Mater

Centro Mater Preschool and Infants & Toddlers: Provides high-quality NAEYC-accredited early care and educational experiences to infants, toddlers and preschoolers, including those with special needs.
Funding: \$116,875

Centro Mater After School: Offers socially, intellectually, culturally and developmentally appropriate after-school and summer camp activities to children 5 to 12 years old.
Funding: \$29,223

Centro Mater West: Provides high-quality NAEYC-accredited early care and educational experiences to infants, toddlers and preschoolers, including those with special needs.
Funding: \$50,000

Coconut Grove Cares

Barnyard After-School & Summer Program: Provides homework assistance, computer labs and educational skill-building activities to elementary-aged children in west Coconut Grove.
Funding: \$75,000

Dave and Mary Alper Jewish Community Center

Early Childhood Preschool Program: Provides an enriching educational experience for children, ages 0 to 5 years.
Funding: \$15,676

Summer Camp: Provides enriching activities including literacy, engaged learning as well as a wide variety of social activities for special needs children by integrating them with general camp attendees.
Funding: \$14,000

Easter Seals South Florida

Easter Seals South Florida Child Development Center: Offers an inclusive, high-quality child care and educational environment serving children ages 2 months to 5 years, both with and without special needs.
Funding: \$38,018

Family Christian Association of America

Walking Tall Youth Leadership Development Program: Prepares youth to meet the challenges of adolescence and adulthood through a structured series of activities and experiences that help them obtain social, emotional, ethical, physical and cognitive competencies.
Funding: \$38,250

Girl Scout Council of Tropical Florida

Girl Scout Decisions for Your Life: Offers comprehensive teen pregnancy prevention programming for pre-adolescent and adolescent girls in grades K-12.
Funding: \$59,188

Girl Scout Leadership Experience: Prepares young girls and teens to be responsible citizens by organizing over 650 troops, led by trained, screened adult volunteers and advisors, in locations across Miami-Dade County.
Funding: \$201,086

Institute for Child and Family Health

Functional Family Therapy Program: Works with families and adolescents involved in the criminal justice system, or at risk for such involvement, to end or prevent such behavior.
Funding: \$51,741

Jewish Community Services

Girl's Empowerment Initiative: Assists girls between the ages of 12 and 14 who are remanded to Girl Power by the Department of Juvenile Justice because of criminal arrests by teaching them coping strategies, conflict resolution skills, anger management and mentoring.
Funding: \$59,524

Sexual Minority Youth Program: Serves gay, lesbian, bisexual, transgender and questioning youth (GLBTQ) to reduce risk factors of cognitive, social and emotional isolation and addresses the unique issues faced by this population.
Funding: \$159,140

Miami Bridge Youth and Family Services

First Stop for Families: Provides interventions to troubled youth and their families to promote re-engagement in school with interventions and referrals to community resources, to address at-risk behaviors, improve academic performance and pro-social skills development.
Funding: \$47,061

Michael-Ann Russell Jewish Community Center

Early Childhood Program: Serves children, ages 0 to 5 years, in the North Miami Beach area.
Funding: \$15,725

Kid Konnection: Provides tutoring and homework assistance to children 6 to 18 years of age during the summer and non-school hours.
Funding: \$30,000

Overtown Youth Center

High School & Post-High Initiative: Program gives students academic support, prepares them and their families for the college admissions process and expectations of students in a post-secondary environment through test prep, workshops, college tours and scholarships.
Funding: \$25,000

Youth Development Program: Provides in-school, after-school and summer services focused on achievements in attendance, grades, behavior, academic skills, test scores, character building and motivation to learn.
Funding: \$63,750

Recapturing the Vision

Daily Academic After-School Program: This after-school and summer camp program provides comprehensive activities in the core areas of literacy, physical fitness, homework assistance, life skills, family engagement and enrichment to children at Pine Lakes Elementary School in Naranja in south Miami-Dade County.
Funding: \$64,800

Redlands Christian Migrant Association

RCMA Child Development Centers: Provides high-quality early care and education to children, ages 0 to 5 years, from migrant and other low-income rural communities.
Funding: \$147,559

Richmond-Perrine Optimist Club

Naranja Youth Enterprises South (YES): Provides youth in the Naranja community with self-esteem counseling, tutoring to address academic problems, school visits to monitor school progress, home visits to monitor the progress of youth at home, and job readiness training to expose youth to the world of work.
Funding: \$20,000

Urban League of Greater Miami

Achievement Matters: Improves student achievement levels, test taking skills, and strengthens the social skills of Black Americans and other youth of color, in the Miami-Dade County Public School system.
Funding: \$157,000

Achievement Matters – SAT/ACT Test Camps: Provides students with support they need to successfully complete high school and attain a post-secondary education with preparation activities including high school graduation planning, financial aid and scholarship application assistance, college tours, college entrance and standardized test prep.
Funding: \$30,000

YMCA of South Florida

YMCA of South Florida After-School Programs (K-12): Provides literacy enhancement, physical fitness, social skills building, and family involvement activities in public housing sites, schools, neighborhood centers, and YMCAs.
Funding: \$70,000

YMCA of South Florida Preschool Programs: Provides children, ages 0 to 5 years, with high-quality early care and education in Little Haiti, Liberty City/Model City and Homestead.
Funding: \$74,401

YMCA Summer Camp: Provides youth with opportunities for peer interaction by providing positive reinforcement, increasing interest level and self-esteem, and making activities meaningful through recreation, arts and crafts, swimming, field trips and other group activities during school holidays and the summer.
Funding: \$25,000

Youth Co-Op

Academic Success Program: Provides tutoring and skill building for students.
Funding: \$41,000

Youth Crime Prevention Program: Teaches positive decision-making skills to promising youth exposed to risk factors linked to criminal behavior.
Funding: \$15,000

YWCA of Greater Miami

YWCA Early Childhood Program: Provides high-quality early care and education to children, ages 0 to 5 years, from multicultural and socio-economically diverse communities.
Funding: \$57,339

Youth Program: Helps youth develop vital skills and enhance their personal character through positive social interactions, anger management, conflict resolution, self-esteem enhancement, basic life skills preparation, community and multi-cultural projects, and positive family activities.
Funding: \$15,000

Through Response Fund program grants targeting students with attendance, behavior and class performance issues at selected schools, United Way is also investing in the following:

City Year Miami (Redlands Middle School): \$100,000; Communities In Schools (Carol City High School): \$65,000; Overtown Youth Center (Jose de Diego Middle School and Booker T. Washington Senior High School): \$50,000; World Literacy Crusade / Girl Power (Linda Lentin K-8 Center): \$43,500.

FINANCIAL STABILITY PROGRAMS

The Advocacy Network on Disabilities

Residential Stability for Individuals with Disabilities: Advocates, coordinates and provides supports and services to individuals with disabilities who are experiencing economic emergencies.
Funding: \$60,000

Branches

ASSETS Small Business Program: Supports small business owners in their efforts to achieve success and stability.
Funding: \$47,000

Ways to Work Program: Provides financial coaching and enables clients to purchase reliable vehicles, paving the way for them to improve quality of life for themselves and their families.
Funding: \$56,867

Catholic Charities – New Life Family Shelter

Getting Ahead Program: Helps individuals experiencing an interruption of income due to loss of employment or illness to pave a path to financial independence by providing rent, mortgage, utility and food assistance.
Funding: \$30,000

New Life Family Shelter: Serves as a transitional facility for homeless families.
Funding: \$35,000

Centro Campesino Farmworker Center
O.P.E.N.D.O.O.R.S: Provides computer training, interviewing skills, resume building and access to job search tools for residents of southernmost Miami-Dade County.
Funding: \$50,000

Steps to Financial Fitness: Provides free foreclosure prevention services and access to tools and resources for low- to moderate-income homeowners in distress.
Funding: \$ 40,000

Citrus Health Network
Family Refuge for Adolescents in Transition (FRAT House): Provides young adults, 18 to 23 years old, who are exiting the foster care system with transitional housing and other support.
Funding: \$35,278

Cuban American National Council
CNC Employment & Training Center: Provides pre-employment skills workshops and job placement services to individuals in the community seeking self-sufficiency.
Funding: \$30,000

Economic Independence Program: Provides financial literacy training and housing counseling to low- to moderate-income individuals and families.
Funding: \$30,000

Goodwill Industries of South Florida
Vocational Rehabilitation: Employs people with disabilities with skill level-appropriate jobs, maximizing their earnings and benefits.
Funding: \$340,000

Jewish Community Services
Homeless Outreach for Prevention and Employment (Project HOPE): Assists individuals who are homeless with re-entering the workforce through vocational training and job placement.
Funding: \$35,000

Job Works: Provides training and job opportunities to unemployed and underemployed individuals leading to long term self-sufficiency.
Funding: \$35,000

Shalom Bayit Domestic Violence Program: Assists survivors of domestic abuse and their children by supporting them culturally, emotionally and financially in order for them to become independent and regain their self-esteem.
Funding: \$36,000

Richmond-Perrine Optimist Club
NYES Summer Youth Employment Program: Provides disadvantaged youth who reside in high-risk neighborhoods with paid work experience during the summer months.
Funding: \$50,000

Salvation Army Miami Area Command
Emergency Family Services: Focuses on homelessness prevention by providing individuals with rent, utilities and food assistance.
Funding: \$100,000

Miami Area Command Shelter: Provides a safe haven for homeless individuals while they work toward stabilizing their lives.
Funding: \$90,000

Sant La Haitian Neighborhood Center
Financial Stability for the Haitian Community of Miami-Dade County: Provides workforce development services to the Haitian community leading to employment security and self-sufficiency.
Funding: \$70,000

Youth Co-Op
Early Self-Sufficiency Program: Helps refugees, asylees and new arrivals to the U.S. with educational and employment opportunities.
Funding: \$80,000

YWCA of Greater Miami
Economic Empowerment Program: Provides financial education, access to banking products and asset-building initiatives to help individuals and families improve their financial stability.
Funding: \$40,000

Through Response Fund program grants, United Way is also investing in the following organizations to support high-need special populations with targeted and integrated financial coaching services. These 2-year grants became effective January 2017: *Educate Tomorrow*: \$50,000; Legal Services of Greater Miami: \$50,000; Greater Miami Services Corps: \$25,600; Youth Co-Op: \$50,000 (effective July 1, 2017).

HEALTH PROGRAMS

The Arc of South Florida

ARC Guardianship Program: Provides guardianship services to older adults with developmental disabilities, who have been determined to be incompetent by a court. Funding: \$32,177

Care Resource

Project ACT – Access to Care through Testing: Provides mobile units that reach people with preventive screenings for HIV, STDs, heart health and more as well as counseling, referrals and linkages to a neighborhood health center. Funding: \$74,627

Catholic Charities - Services for the Elderly

Nutrition and Social Support: Provides congregate meals, educational workshops, and social and recreational activities to low-income, older adults. Funding: \$69,652

Children's Home Society of South Florida

Healthy Families Miami-Dade: Provides intensive home-visitations for at-risk families while the mother is pregnant and following the birth of the baby to ensure the health and safety of the newborn as well as to connect the family with other community resources. Funding: \$77,693

Citrus Health Network

Assessment and Emergency Services: Receives people on a 24-hour basis who are mentally ill and experiencing a crisis in order to provide an evaluation and triage to the appropriate level of mental health treatment. Funding: \$98,464

Douglas Gardens Community Mental Health Center

Community Mental Health Center/Drop-In Center: Provides people with serious mental illness with peer-to-peer counseling in a safe and supportive community environment for the purpose of fostering coping skills, resiliency and other skills needed to continue functioning in the community. Funding: \$23,881

Domestic Violence Counseling: Provides assessment, crisis intervention, safety planning and mental health treatment to victims of domestic violence. Funding: \$35,821

Easter Seals South Florida

Adult Day Care (Case Management and Support for Older Adults and Caregivers): Provides adult day care services, including physical and social activities, to older adults who are frail and/or affected with dementia as well as support for their caregivers. Funding: \$27,910

In-Home Respite (Case Management and Support for Older Adults and Caregivers): Periodically relieves family caregivers of their 24-hour responsibilities by providing in-home care for home-bound older adults with Alzheimer's or other cognitive impairments. Funding: \$24,876

Empower U

Identification & Care Connection for Silent Killer Diseases in Underserved: Provides mobile units that reach people in Liberty City – who are reluctant to or unable to visit a doctor – with preventive screenings for HIV, STDs, heart health and more as well as counseling, referrals and linkages to a neighborhood health center. Funding: \$61,741

Epilepsy Foundation

Medical Services Program: Provides specialized medical care for indigent clients with seizure disorders or epilepsy including initial testing, coordination of neurological evaluations, case management and emergency medications. Funding: \$22,886

Epilepsy Foundation of Florida

Integrating Behavioral Health into Chronic Disease Prevention: Incorporates psychological evaluation, counseling and treatment for individuals with epilepsy. Funding: \$36,239

Family Christian Association of America

FCAA "Healthy Kids Miami": Provides physical assessments, education and awareness activities to instill lifelong healthy eating and wellness habits in children. Funding: \$99,502

Family Resource Center of South Florida

Healthy Foster Kids Program: Ensures children in foster care receive medical and dental services. Funding: \$29,851

Parent Education Program: Provides parent education using an evidence-based model proven to lower the reoccurrence of child abuse and neglect. Funding: \$44,285

Hearing & Speech Center of Florida

Early Childhood Health Screening: Screens children, ages 0 to 5 years, in early care and education centers throughout Miami-Dade County for early detection of speech, language, hearing, vision or physical challenges. Funding: \$64,744

H/Ear Health Through The Stages & Ages: Provides professional hearing evaluations by a licensed audiologist, primarily for young children and older adults, as well as education and counseling regarding treatment options and hearing aids (when possible) for those who otherwise could not afford them. Funding: \$29,851

Therapy for ALL: Provides professional evaluations, referrals to specialists and ongoing speech-language, occupational, or physical therapies for children and adults with disabling conditions who are uninsured or underinsured. Funding: \$77,927

Institute for Child and Family Health

Child & Family Counseling: Provides individual, group or family therapy for children when their families are unable to pay for services because they are uninsured or have reached the maximum cap allowed by Medicaid or private insurance.

Funding: \$137,006

Infant Mental Health: Provides therapeutic treatment for children, ages 0 to 5 years, with significant emotional, attachment and/or behavioral difficulties.

Funding: \$114,428

Jewish Community Services

Assessment and Mental Health Consultation: Administers screenings for young children at-risk for developmental delays and behavioral issues and provides parents and early education teachers with the education and support necessary to connect children with follow-up services.

Funding: \$39,801

Children's Targeted Case Management: Targets children and teens with mental health issues to provide the counseling, case management and links to basic services so they can remain at home (avoiding placement in a residential treatment facility).

Funding: \$103,444

Clinical Services: Provides individual, couples, specialists and group counseling to address a broad range of episodic and/or chronic mental health conditions for people of all ages.

Funding: \$315,452

GLBTQ: Aims to reduce the negative effects that cumulative risk factors can have on sexual-minority youth by utilizing strengths-based counseling and care coordination services.

Funding: \$42,289

Infant and Early Childhood Services:

Provides parent-infant therapy to ensure healthy relationships and secure attachments, thus preventing emotional and physical maltreatment of children.

Funding: \$54,975

Older Adult Comprehensive Care Management:

Provides individualized care management to address physical, psychological and social needs for vulnerable older adults ages 55 and older.

Funding: \$49,751

Outpatient Counseling Services: Helps individuals and families explore and resolve sources of conflict in their lives and restore or improve their level of functioning, through family therapy and individual therapy for adults and children.

Funding: \$147,549

Senior Meals Program: Provides home-delivered meals for low-income, older adults.

Funding: \$63,682

Little Havana Activities and Nutrition Centers of Dade County

Elderly Meals Program: Provides congregate and home-delivered meals for low-income, older adults.

Funding: \$199,005

Michael-Ann Russell Jewish Community Center

Senior Wellness Program: Provides older adults ages 60 and above, with a wide variety of fitness classes, daily educational courses, intergenerational events, social and cultural activities, nutrition advice, and transportation services.

Funding: \$39,801

Special Needs Program: Provides children with special needs, ages 6 to 18, with social and recreational programs based on each child's ability, including one-on-one "shadows" needed for them to participate in mainstream recreation programs.

Funding: \$29,851

Open Door Health Center

Health Care Access Program: Provides primary health care to uninsured families in south Miami-Dade, as well as coordination of volunteer medical specialists.

Funding: \$29,851

Health Promotion, Disease Prevention Program: Provides medical services combined with self-management education and support groups for uninsured people with diabetes and other chronic health conditions.

Funding: \$29,851

Older Adult Health Program: Provides fitness programs for older adults utilizing the Enhanced Fitness program to maximize their social, cognitive and physical well-being.

Funding: \$14,925

Women's Health Program: Provides women's health exams, coordination of donated mammograms, follow-up doctor visits and referrals to other community resources for low-income uninsured women.

Funding: \$19,900

Sant La Haitian Neighborhood Center

Creating a Culture of Health in the Haitian Community: Provides recruitment and one-on-one counseling to help Haitian immigrants enroll in and renew public health insurance for children and families (e.g. marketplace insurance, Medicaid, Kidcare, etc.) as well as link to a medical home for preventive health care services.

Funding: \$24,876

Southwest Social Services

Congregate Meals & Supporting Services:

Provides congregate meals, transportation and supportive services, including nutrition education, recreation and health support to low-income older adults.

Funding: \$44,826

SWSS Home Delivered Meals: Provides home-delivered meals to low-income older adults.

Funding: \$16,938

United HomeCare Services

Caring United: Home & Community Support for Older Adults and Family Caregivers:

Provides in-home services for low-income, home-bound, older adults including home health aides to assist with bathing and dressing, homemaker services such as meals and laundry, case management and, in some cases, community supports such as home delivered meals, adult day care and more.

Funding: \$523,060

YWCA of Greater Miami

Family Wellness: With a specific emphasis on reaching uninsured and underinsured women from African-American, Haitian, Caribbean and Hispanic communities, provides cancer awareness and education, linkages to diagnostic cancer services in our community, and subsidies for clinical breast examinations when needed.

Funding: \$56,667

Through Response Fund program grants, United Way is also investing in respite services for caregivers of people with Alzheimer's disease in Allapattah (Easter Seals: \$68,000) and healthy eating and cooking programs for children in school settings (Common Threads: \$25,000). These 2-year grants became effective January 2017. In addition, the following agencies have been funded to provide oral health services in high-need communities: Jessie Trice Community Health Center: \$20,000 (effective October 1, 2017 for two years); Community Smiles: \$15,500 (effective January 1, 2018 for two years); and Center for Family & Child Enrichment: \$30,000 (effective January 1, 2018 for two years).

SPECIAL PARTNERSHIPS

The following programs represent services that have been deemed to be essential for the functionality of the social services delivery system and/or the community's ability to respond to emergencies. These are programs that may not fall into our education, financial stability or health impact areas but are supportive of the larger mission of United Way.

Disaster Cycle Services | American Red Cross of Greater Miami & The Keys

The American Red Cross' Disaster Services program includes response, recovery and readiness activities such as mass care, client casework and assistance, disaster health and mental health services to meet disaster victims' immediate needs and reduce the suffering of victims of natural and man-made disasters.

Foster Care Citizen Review | Florida Foster Care Review

Based on the concept of citizen review – using volunteers as independent monitors of the foster care system – Foster Care Citizen Review addresses both the need to help the courts with increasing caseloads and the need to involve communities in the care of foster children. Florida Foster Care Review (FFCR) recruits and trains volunteers to review and monitor cases of children in foster care during monthly Citizen Review Panel (CRP) hearings.

JCS Helpline Services | Jewish Community Services

The 2-1-1 information and referral line was created as a way to give communities an easy number to remember through which they can access valuable information about available services free of charge. Through needs assessments and referrals, community members and social service providers are connected to services such as education, employment, food, health care, housing, income support and counseling at any hour, even during times of crisis or disaster. Jewish Community Services assists callers 24/7, 365 days a year backed up by an extremely large database of community resources.

Residential 24/7 Emergency Youth Shelter | Miami Bridge

The Miami Bridge Residential 24/7 Emergency Youth Shelter program provides respite shelter and care to youth, ages 10 to 17, who run away from family situations characterized by abuse, neglect or domestic violence. In addition, the Department of Children and Families (DCF) and the child welfare system turn to Miami Bridge when no appropriate community-based homes are available to provide domicile for adolescents who have been removed from their homes or who are lingering in the system. The program serves nearly 400 children every year at their Central Miami-Dade and Homestead locations, providing 24-hour supervision along with crisis intervention, counseling (individual, group and/or family), health and wellness, and socialization in the community.

2018-2019 COMMUNITY PROGRAM PARTNERS

AARP Florida
ACCION USA
The Advocacy Program
Age-Friendly Miami-Dade
Agency for Health Care
Administration (AHCA)
Alliance for a Healthier
Generation
Alliance for Aging
Alzheimer's Association -
Southeast Florida Chapter
BAC Florida Bank
Bank of America
Bank United
Baptist Health South
Florida
Barry University
The Beacon Council
Borinquen Medical Centers
of Miami-Dade
Brickell Bank
Buffet Early Childhood
Foundation
Camillus Health Concern
(dba Good Shepherd
Health Center)
CARE Court (United State
District Court, Southern
District of FL)

CareerSource South Florida
Catalyst Miami
The Children's Movement
of Florida
The Children's Trust
Citi Bank
Citi Foundation
Cities for Financial
Empowerment Fund
Citizens Coalition for
Miami-Dade County
Public Schools
Citrus Health Network Inc.
City of Miami
Colgate Bright Smiles
Bright Futures
Common Threads
Community Based Care
Alliance
Community Playthings
Connect Familias
Consortium for a Healthier
Miami-Dade
Credit Works LLC
Culmir Staffing Group
Dade County Federal
Credit Union
Department of Veterans
Affairs

Early Learning Coalition of
Miami-Dade
Educare Learning Network
Educate Tomorrow
Ever Fi
Family Central Inc.
FamilyWize
Fatherhood Task Force of
South Florida
FDIC
Federal Reserve Bank
of Atlanta
Feeding South Florida
Fellowship House
First Five Years Fund
FIU After-School All Stars
FLIPANY
Florida Association of Free
and Charitable Clinics
Florida Blue
Florida Community Bank
Florida Council on Aging
Florida Department of
Children and Families
Florida Department of
Health in Miami-Dade
Florida Early Learning
Consortium

Florida Head Start
Collaboration Office
Florida International
University
Florida KidCare Coalition of
Miami-Dade County
FRIEND
Friends of South Florida
Music
Fruity Veggie Nutrition
Galleria Farms
Gray Panthers
Greater Miami Chamber
of Commerce
Greater Miami Service
Corps
Green Family Foundation
NeighborhoodHelp™
Mobile Health Center
Head Start/Early Head
Start Program
Health Council of South
Florida
Health Foundation of
South Florida
Healthy Start Coalition
Healthy West Kendall
Hearing and Speech Center
of Florida Inc.

Hialeah Housing Authority
History Miami Museum
The HOMY Collective
The Hospitality Institute
Housing Authority of
Miami Beach
IBERIABANK
Independent Living Systems
International Finance Bank
Jackson Health System
Jetstream Federal Credit Union
JPMorgan Chase
JRF Health Care Consultants
Knight Foundation
Kristi House
Legal Services of Greater Miami
MassMutual Miami
The MAVEN Project
Mayor's Initiative on Aging
MCCJ
The Melissa Institute
Me To We
Miami Bridge
Miami Children's Hospital
Miami Children's Initiative
Miami Dade College
The Miami Foundation Inc.
Miami Homes for All
Miami Rescue Mission

Miami VA Healthcare System
Miami-Dade County
Miami-Dade County 311
Miami-Dade County Community
Action and Human Services
Miami-Dade County
Homeless Trust
Miami-Dade County Parks
& Recreation Department
Miami-Dade County
Public Schools
Miami-Dade Fire Rescue, Office
of Emergency Management
Miami-Dade Transportation
Planning Organization
The Mission Continues
My Therapy Center
MyStartingPoint
NAMI Miami-Dade County
North Miami Foundation for
Senior Citizens' Services
Nova Southeastern University
Older Adult Advocacy Taskforce
OneUnited Bank
Opa-Locka Community
Development Corporation
Open Door Health Center
Operation Sacred Trust
Ounce of Prevention Fund

Our Kids
Overtown Children and
Youth Coalition
Overtown Workforce Center
Prosperity Now
Regions Bank
Shake-A-Leg
Simply Health Care
Single Stop USA
South Florida Behavioral
Health Network
South Florida Community
Development Coalition
Speech Pathologists and
Educational Center
St. John Bosco Clinic
Starbucks
StartUP FIU
Stearns Weaver Miller Weissler
Alhadeff & Sitterson
Alhadeff & Sitterson
Stop Parenting Alone
Sundari Foundation/
Lotus House
SunTrust
Teaching Strategies
Together for Children Coalition
Tropical Financial Credit Union
UHI Community Care Clinic

United Health Care
Community Plan
United Way of Broward County
United Way of Florida
United Way Worldwide
University of Miami
University of Miami Department
of Psychology
University of Miami Health
System
University of Miami Mailman
Center
University of Miami Pediatric
Mobile Clinic
UPS
Urban Health Partnerships
US Century Bank
Valley National Bank
Visible Thinking South Florida
VITAS Healthcare
Walgreens
Wallace H. Coulter Foundation
Wells Fargo
Wesley Matthews Elementary
School
Wounded Warrior Project

2018-2019 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Jayne Harris Abess (*Emeritus*)
ThinkLAB Ventures

Maria C. Alonso
United Way of Miami-Dade

Sheldon T. Anderson
Standerson LLC

Yolanda C. Berkowitz

Peter L. Bermont
The Bermont Advisory Group

Steven J. Brodie
Carlton Fields PA

Camila Coté
EY

Miguel G. Farra
MBAF LLC

Jess S. Lawhorn Jr.
Florida Community Bank

José R. Mas
MasTec Inc

Lisa Mendelson

Carlos A. Migoya
Jackson Health System

Rudolph G. Moise
Comprehensive Health Center Inc.

Peter T. Pruitt Jr.
Deloitte LLP

Robert E. Sanchez
Ryder System Inc.

John Sumberg
Bilzin Sumberg

Ana VeigaMilton
The José Milton Foundation

Marielena A. Villamil
The Washington Economics Group Inc.

Octavio "Joe" Zubizarreta
Greater Miami Chamber of Commerce

CO-COUNSELS

Jorge Hernandez-Toraño
Holland & Knight LLP

Susan Potter Norton
Allen Norton & Blue PA

MEMBERS

Cristina Pereyra Alvarez
JAMS Miami

Andrew L. Ansin
Sunbeam Properties

David A. Barkus
Holland & Knight LLP

Alfred A. Bunge
JPMorgan Chase

Annelies H. Da Costa Gomez

Stephen Danner
Cherry Bekaert LLP

Juan A. Del Busto
Del Busto Capital Partners

Alan T. Dimond
Greenberg Traurig PA

Baldwyn English
Florida Power & Light Company

Brian Y. Goldmeier
BYG Strategies

Jorge J. Gonzalez
City National Bank of Florida

Francisco "Paco" Gonzalez
SunTrust Banks

Edward J. Joyce
The Northern Trust Company

Alicia Cervera Lamadrid
Cervera Real Estate

Jennifer S. Love
Royal Caribbean Cruises Ltd.

Agostinho Alfonso Macedo
Ocean Bank

Melissa A. Medina
eMerge Americas and Medina Family Foundation

Patricia Menéndez-Cambó
Greenberg Traurig

W. Allen Morris
The Allen Morris Company

Phillis I. Oeters
Baptist Health South Florida

Jay Pelham
Kaufman Rossin Wealth LLC

Richard Quincoces
AFSCME Local 1363, AFL-CIO

Julio A. Ramirez
JEM Global Consulting

Larry A. Rice, Ed.D.
Johnson & Wales University

Gene M. Schaefer
Bank of America

David M. Seifer
Stearns Weaver Miller Weissler Alhadeff & Sitterson PA

Neil H. Shah
Hersha Hospitality Trust

Andrew M. Smulian
Akerman LLP

Jay A. Steinman
Duane Morris LLP

Jacqueline A. Travisano, Ed.D.
University of Miami

Jorge R. Villacampa
Wells Fargo

Judy H. Zeder
EWM Realty International

EX-OFFICIO

Alberto M. Carvalho
Miami-Dade County Public Schools

The Hon. Carlos A. Gimenez
Miami-Dade County

Jeff Gordon
JLL

Melissa Gracey
Berkowitz Pollack Brant Advisors and Accountants

David Turino
Miami-Dade County Public Schools

ADVISORY COUNCIL

Cesar L. Alvarez
Antonio L. Argiz
Jose R. Arriola
Natacha Munilla Bastian
Jon Batchelor
Manuel J. Becerra
Sister Linda M. Bevilacqua, OP, Ph.D.
Darlene Boytell-Pérez
Rev. Msgr. Franklyn M. Casale
Guillermo G. Castillo
The Hon. Sue M. Cobb
Peter J. Dolara
Albert E. Dotson Jr.
Richard D. Fain
Robert D. Fatovic
Miguel "Mike" B. Fernández
Rudy Fernández
James L. Ferraro
Julio Frenk, Ph.D.
Frank Gonzalez
Matthew B. Gorson
Gerald C. Grant Jr.
Adolfo Henriques
Peggy M. Hollander
Laurie B. Jennings
John Adam Kanas
Joseph P. Lacher
David Lawrence Jr.
Elizabeth B. Leight, Psy.D.
Jack Lowell Jr.
Jeffrey S. Miller
John Randolph Millian
Maritza Gomez Montiel
Eduardo J. Padrón, Ph.D.
Toni Randolph
Mark B. Rosenberg, Ph.D.
Jose A. Sánchez
Penny S. Shaffer, Ph.D.
Merrett R. Stierheim
Oscar Suarez
Arthur J. Torno
Trae Williamson
Mary M. Young

PRESIDENT EMERITUS

Harve A. Mogul

UNITEDWAYMIAMI.ORG

The Ansin Building
3250 Southwest Third Avenue | Miami, FL 33129
305.646.7000