

2018
ANNUAL REPORT

Oshkosh Area United Way

2018

2018 WAS A YEAR OF DISCOVERY AND TRANSFORMATION

1 IN 3

people are impacted by
Oshkosh Area United Way-
funded programs

The Oshkosh Area United Way (OAUW) has undergone some major changes within the last year. The long serving CEO of OAUW retired and Mary Ann L. Dilling was brought on with significant skills in fundraising, sales, marketing, and organizational effectiveness.

The staff has been increased from 2.5 people to 4 people by adding a Marketing & Community Impact Director and a Resource Development Director. The organization has a goal to double the annual campaign donations from the \$1.2 million historical range to \$2.5 million.

In 2018, we also implemented a new Results-Based Accountability (RBA) process for grant allocations to ensure your money is going to responsible programs that demonstrate measurable results. The OAUW office also relocated to 21 W. New York Avenue in Oshkosh.

UNITED

WE FIGHT

THE 2018 CAMPAIGN RAISED A RECORD-BREAKING \$1.3 MILLION TO SUPPORT FUNDING IN 2019

Yet even with this success, this is just the tip of the iceberg. Today, almost half of Oshkosh residents cannot afford basic needs such as housing, food, child care, health care and transportation. We believe our community deserves better. Solving the problems in Oshkosh is complex, but Oshkosh Area United Way offers a simple solution for people looking to make a difference.

FINANCIAL OVERVIEW

This chart illustrates the revenue breakdown for Oshkosh Area United Way from January 1-December 31, 2018. United Way is not a recipient of state or federal grants.

We know health is impacted by many factors, not just physical illness. Social disadvantages such as poverty, homelessness, and other societal issues impact both physical and mental health. According to the National Alliance on Mental Illness (NAMI), **1 in 5** people will be affected by a mental illness in their lifetime (a condition that affects a person's thinking, feeling or mood).

WE LIVE UNITED FOR HEALTH

Health issues in Winnebago County include high rates of suicide, lack of access to specialized mental health treatments, and high incidences of adverse childhood experiences.

Improving mental health will help us achieve lower rates of substance abuse, less violence, a more productive workforce, and lower rates of disability due to mental illness.

OAUW supports mental wellness through programs like 2-1-1, United Way's 24/7 information and referral service. Staff and volunteers direct victims to local resources, including shelter information, food availability, and damage reporting.

16.7%

of Oshkosh Area School District students have considered suicide

61,152

meals were delivered to home-bound seniors in 2018

12,000

calls were answered by 2-1-1 in 2018

WE LIVE UNITED FOR EDUCATION

41%

of Oshkosh Area School District students live beneath the federal poverty level, of which 210 are homeless

The Wisconsin Department of Public Instruction states that reading proficiency in the third grade is a strong predictor of high school graduation and the odds of succeeding economically later in life.

Third grade reading scores for Winnebago County show a majority of children are reading at or below basic skill levels.

Children not meeting third grade reading proficiency levels are four times more likely to leave school without a diploma. The OAUW-funded Dolly Parton's Imagination Library program fosters a love of learning at an early age.

Oshkosh Area United Way financially supported programs at Big Brothers Big Sisters and the Boys & Girls Club to give youth a better start in life. For older students, we supported **1,800 hours** of homework and tutoring to help more students graduate.

59%

of children in Winnebago county are not proficiently reading at grade level in 3rd grade

13,139

books were delivered to 2,000 registered children in 2018

Last year, Oshkosh Area United Way identified barriers that prevent individuals from getting to their job, including lack of transportation before and after shift hours, finding quality child care, or improving job skills. In 2018, we financially assisted programs that helped relieve some of these burdens.

46%

of households in Oshkosh cannot afford basic needs like housing, food, child care, health care, and transportation

WE LIVE UNITED FOR

FINANCIAL STABILITY

Young children in single parent households face especially serious economic challenges.

In Winnebago County, access to dental health care is limited due to lower incomes or reliance on Medicaid benefits. We financially supported the Robert Glass Focus on Children program for kids who come from economically-challenged families. Free services are provided by volunteer professionals including dentists, registered hygienists and assistants, as well as dental students.

1,471

children received free dental treatments and learned about preventative care in 2018

111

adults improved their work skills to successfully gain and sustain employment and continue increase their savings

UNITED WE WIN

There is a great need in Oshkosh, but we believe that the goodwill of Oshkosh residents is greater. Let's break the cycle of poverty and increase the quality of life for everyone who lives here.

Ideas are only as good as their actions – Thank you for being a champion for change. **Thank you for advocating, informing, and guiding the community.** We remain ever grateful to our dedicated donors and volunteers that make the Oshkosh area a great place to live, work, and raise a family, for all.

Get involved. Become a workplace campaign champion, enroll in your employer's payroll deduction, or sign up to volunteer.

INVESTING IN THE COMMUNITY

Oshkosh Area United Way was proud to invest in 39 programs and services in the targeted impact areas of education, financial stability and health from January 1-December 31, 2018.

HEALTH

- Home-Delivered Meals (ADVOCAP)
- Emergency Shelter and Client Advocacy (Christine Ann Domestic Abuse Services)
- Out-Of-Home Respite (Covey)
- Home Visits and Parenting Workshops (Family Services of N.E.W.)
- Advocacy, Counseling and Sexual Abuse Treatment (Reach Counseling Services)
- Programs at Evergreen Retirement Community, Miravida, Park View Health Center, Father Carr's Place 2B, Tri-County Dental, and Winnebago County Health Department/reThink

EDUCATION

- Community-Based Mentoring and Site-Based Mentoring (Big Brothers Big Sisters)
- Basic Needs, Teens on Track and Radford Kids (Boys & Girls Club of Oshkosh)
- Youth Services and Prevention (Christine Ann Domestic Abuse Services)
- Life Enrichment (Covey)
- Membership Reaching Out (Girl Scouts of the Northwestern Great Lakes)
- Dolly Parton's Imagination Library (Oshkosh Area United Way)
- Education (Reach Counseling Services)
- Member Scholarships (Oshkosh Community YMCA)

FINANCIAL STABILITY

- Bridges Program (ADVOCAP)
- Disaster Services (American Red Cross)
- Farmer's Market Program (Bonus 10)
- Resource Counselor (Day By Day Warming Shelter)
- Budget Counseling (Financial Information and Service Center)
- 2-1-1 Information and Referral (Fox Cities United Way)
- SE Asian Advocate Program (Legal Action of Wisconsin)
- Food4Kidz (Oshkosh Area Community Pantry)
- VITA Tax Preparation (Oshkosh Area United Way)
- One-On-One Adult Tutoring and Road To Work (Winnebago County Literacy Council)

MOST GENEROUS WORKPLACES

United Way recognizes the following organizations and their employees for their combined contribution to the 2018 community campaign. We value the hundreds of supporters who invest in United Way, allowing us to continue our work of advancing the common good.

		Overall Giving		Giving Details		Employees		
		\$	+/-	Corporate	Employee	Givers	# Emp	% Particip.
1	Oshkosh Corporation	\$218,175.42	43.48%	\$100,000.00	\$118,175.42	304	3,727	8.20%
2	Amcors Flexibles	\$97,949.68	-9.00%	\$48,974.84	\$48,974.84	41	2,000	2.10%
3	Bergstrom Automotive	\$77,204.08	-37.28%	\$12,336.00	\$64,868.08	209	338	61.80%
4	Silver Star Brands	\$59,798.54	0.40%	\$30,000.00	\$29,798.54	188	300	62.70%
5	Oshkosh Area Community Foundation	\$50,789.00	-4.10%	\$50,000.00	\$789.00	9	9	100.00%
6	US Bank Oshkosh	\$38,350.93	-7.14%	\$6,525.00	\$31,825.93	282	708	39.80%
7	Hoffmaster Group, Inc.	\$27,417.07	-20.26%	\$7,502.00	\$19,915.07	101	428	23.60%
8	University Of Wisconsin Oshkosh Staff & Retirees	\$26,848.66	21.06%	\$0.00	\$26,848.66	67	2,912	2.30%
9	SNC Manufacturing Co.	\$23,156.98	27.57%	\$20,000.00	\$3,156.98	19	59	32.20%
10	Oshkosh Area School District	\$21,092.75	-20.00%	\$0.00	\$21,092.75	286	1,570	18.20%

IN GOOD COMPANY

Last year, the employees of small businesses, firms, corporations, partner agencies and academic institutions contributed to the Oshkosh Area United Way Community Fund that was invested in community programs and services for the 2018 funding year.

\$200,000-\$249,000

Oshkosh Corporation

\$100,000-\$149,000

JEK Foundation, Inc.

\$75,000-\$99,000

Amcor Flexibles

\$50,000-\$74,999

Bergstrom Automotive

Oshkosh Area Community Foundation

Silver Star Brands

\$25,000-\$49,999

Hoffmaster Group, Inc.

U.S. Bank Oshkosh

\$15,000-\$24,999

Oshkosh Area School District

SNC Manufacturing Co.

University Of Wisconsin Oshkosh

Staff & Retirees

Winnebago County

\$10,000-\$14,999

Aurora Medical Center

Bank First N. A.

Best Western Premier Waterfront
Hotel

Brunswick Public Foundation

CliftonLarsonAllen, LLC

Experimental Aircraft Association

Festival Foods

Powergrid Solutions Inc./AZZ

UPS

\$5,000-\$9,999

4imprint USA

Associated Bank

BMO Harris Bank

Carl Hennig, Inc.

City of Oshkosh

Eastbay Inc.

Evergreen Retirement Community

GN-StrataGraph

Herbert Kohl Charities

Illinois Tool Works Inc.

Keenline Conveyor Systems

Kimberly-Clark Corporation

Pacur LLC.

Verve, A Credit Union

Wisconsin Public Service

\$2,500-\$4,999

Baker Tilly Virchow, Krause & Co. LLP

Blended Waxes

Community First Credit Union

FVTC

Hydrite Chemical Co.

McClone Insurance Group

Oshkosh Coil Spring

Oshkosh Community YMCA

Oshkosh/Winnabago Housing

Authority

Peace Lutheran Church

Target Oshkosh

Windward Wealth Strategies

\$1,500-\$2,499

Ascension

Boys & Girls Club Of Oshkosh

CN/Canadian National

FedEx Ground

Fox Valley Savings Bank

The Howard

Independence Financial

Konrad-Behlman Funeral Homes

Old National Bank

Oshkosh Community Credit Union

Oshkosh Northwestern

Oshkosh Rotary Club

Oshkosh Southwest Rotary Club

Schenck SC

\$1,000-\$1,499

A. P. Nonweiler Company

ADVOCAP

American Red Cross

Ascension

AT&T

Blue Door Consulting, LLC

Enterprise

Oshkosh Chamber Of Commerce

Oshkosh Correctional Institution

Oshkosh Herald

Oshkosh Mid-Morning Kiwanis Club

Shopko Oshkosh

Steinert Printing Company

The Sullivan Group

UnitedHealth Group

LEADERSHIP GIVING

Leadership Giving contributions are the mainstay of United Way's individual giving. About 300 donors gave at this level and provided more than \$466,000 of our community investment.

Alexis de Tocqueville Society members are United Way's most generous donors. Households who contribute \$10,000 or more annually to create lasting, positive change in our community qualify as a Tocqueville member.

TOCQUEVILLE LA SOCIÉTÉ NATIONALE

\$100,000-\$249,999

Anonymous (1)

TOCQUEVILLE MEMBRES DE LA SOCIÉTÉ

\$10,000-\$14,999

Anonymous (2)

Wilson Jones

Dr. Paul and Peg Larson

KEYSTONE

\$5,000-\$7,499

Anonymous (1)

Bryan Brandt

Herbert Kohl Charities

Jorgene Hartwig

Kathrine and Thomas Polnaszek

Gary and Tina Schmiedel

Tina Schoner

CORNERSTONE

\$2,500-\$4,999

Anonymous (2)

Margaret Davidson

William Evans

Armene Hafemeister

Tom Harenburg

Al Hartman

Brett Kerst

Eric Kropp

Todd and Mary Krueger

Nila Staller

Jeff Trembly

Judy Westphal

Eric Wilson, M.D.

Timothy and Judy Young

PILLAR

\$1,500-\$2,499

Anonymous (1)

Dr. Jeffrey P. Andreini

Larry Bittner

Pat and Cathy Davidson

Al and Mary Ann L. Dilling

Jeff Gilderson-Duwe

Kathleen Grace

Mark Griffin

Donald E. and Marjorie J. Griffing

David Kersztyn

Walter Koskinen

Robert and Jodie Larsen

Lisa Ann Newcomb

David and Carla Omachinski

Kevin Schneider

Robin L. Schroeder

Kent Schulte

Judith and Donald Seibold

David and Amy Sitter

Jennifer Skolaski & Pravin Mansukhani

Ken Strmiska and Sabina Singh

Andrew Wilson

Mike and Joan Woldt

HORIZON

\$1,000-\$1,499

Anonymous (9)

Mark Arnold

Phillip Baker, D.D.S.

Richard Batley

Dr. Robert and Margaret Bernstein

Mei Bloechl

Nancy and Jeff Braatz

Lauren and Zach Brandon

Gary and Jo Brantmier

Shari Christie

D. Dick Clark, M.D.

Stephen Cole

Tom and Kim Cooper

Ignacio Cortina

John A. and Joann Noe Cross

Mark Cyrulik

Michael Dempsey

Dave Dysinger

Nancy Elsberry

Mark L. Harris

Barbara Herzog

Susan Hildahl

Stephen and Anne Hintz

Dawn Johanknecht

Barry Johnson

Jacob Jones

Pam Kaskin

Meghann Kasper

Kay Kent

Thomas J. King

Michael and Mary Jane Kloepping

Kurt and Judie Koeppler

Karena and Andy Leavitt

Rory Leyden

Jim Malczewski

Mrs. Sally Mathison

Carol Morack

Atty. Thomas Nesbitt

Charitable Giving Fund

Norden-Vanden Heuvel

John and Jill Norton

Nancy Pagel

Leadership Continued

Susan M. Panek
Greg and Toni Pierce
Edward and Margaret Potempa
Carol and Kurt Rothe
Nick and Mary Schellinger
Jeff and Karen Schneider
Robert Sims
Carol Sullivan
Diana Summers
Tamara Thomas
Thomas Van Handel
John L. Vette
The Wheel Family
Mary Ellen Wonders
Gary Yakes
Zeigler

BUILDER

\$500-\$999

Anonymous (15)
Christine Amundson
Amy Ashton
Jeanne Baivier
Joseph and Alice Bauer
Michelle Baumann
Tom Belter
Victoria L. Beltran
Daniel Benish
Tom Blaze
Michael Bonertz
Karen Bowen
Valerie Bowman
Pete Brace
Judith K. Britton
Barbara G. Brown
Ken and Jan Brusda Family Fund
Melanie Buyarski
Carol and David W. Cameron
Marillyn and Dick Campbell
John Casper
Brian Chicoine
James and Kay Chitwood

Bob Coglianesi
Maria Concepcion
Jaclyn Cooper
Louise Coumbe
Nathan Crook
Elizabeth Delcamp
Rick R. Dittberner
Ron Docta
Glenn Doherty
Christine Dudzinski
Tessa Englund
Jean Erdman
David Freimark
Michael Gawel
Mary Beth Gehrke
Douglas Gieryn
Dale Glen
Joshua Goede
David Groenier
Scot Harenburg
Anne E. Hauch
Sara Heeney
Cindy Herbert
Clint Herrick
Laura Hofacker
Jeffrey Holtz
Michael Hovanec
Steve Hurley
Mike Ivy
Roger Jacobsen, D.D.S.
Timothy Jacobson
Roy and Liz Janzen
Lawrence and Jane Johnson
Linda Jones-Pierron
Nathan Kastein
Cassandra Knight
Colette Kolb
John Krause
John Kreul
Paul Kubicek
Patrick Larson
Mark Lee
Mike Lewis
Renee Maeder

Amanda and Jason Mallek
Patrick McClone
Carol and Joe McIlree
Peter Mehn
Colin Meighen
Jaimie Monnett
Jenny Monroe
Gloria Moore
Tamara Mortenson
Andy Mugerauer
Nasr's
Michael Nesbitt
Kathryn M. Nichols
Robert and Carol Niendorf
Mark Nonweiler
Duane and Megan Ott
Renea Paulick
Nicole Peterson
Barbara Piencikowski
Andrew Pierre
Warren and Darcy Pierson
Michael Pluchinsky
Peggy Pongratz
Beverly Jean Porter
Jacob and Kathleen Propp
James Rabe
Eric Regner
Brian Rhodes
Mark Rohloff
Scott Roidt
Lynn Ruedinger
David Sagehorn
Kayla Sattler
Dan and Christine Schetter
Dave Schmitz
Janice and Clifford Schwebke
Sarah Jo Scott
Edward Scully
Jon Sheehy
Jeffrey Slusarski
Paul Spangler
Jim and Joan Stahl
Meg Stautz

Leadership Continued

Andrea Steiner
Craig Steinert
Mark Steinert
Todd Stevenson
Chelsea Stindt

Dr. Loren and Judy Swanson
Scott Titel
Carl B. and Chris Tower
Kevin Tubbs
Susan Van Houwelingen
Phillip Vette Mosely
David Walkowski

William Weber, M.D.
Mary Ann Offer and Peter Westort
Jay Williams
Valerie Williams
Eugene Winkler
Margaret Winn
Shannon Ziltner

EMERGING LEADERS

Oshkosh Area United Way Emerging Leaders program is proud to count nearly 50 people age 40 and under who give \$250 or more. This group of dynamic leaders impacts lives in the community by giving, advocating and volunteering as an Emerging Leader.

HORIZON

\$1,000-\$1,499

Zachary Brandon
Mark Cyrulik
Jacob Jones
Meghann Kasper
Nick and Mary Schellinger

GOLD

\$750-\$999

Nathan Crook
Nathan Kastein

SILVER

\$500-\$749

Anonymous (2)
Amy Ashton
Maria Concepcion
Michael Gawel
Clint Herrick
Timothy Jacobson
Colin Meighen

Brian Rhodes
Meg Stautz
Chelsea Stindt

BRONZE

\$250-\$499

Anonymous (6)
Courtney Ader
Craig D. Alt
Thomas Benak
Dan Braun
Matthew Brodzeller
Jason Crooks
Andrew DeVries
Jordan Dvorak
Chris Golem
Drake Gutsmedl
Debra Hansen
Hannah Jean
Ryan Jensen
Katie Johnson
Jacquelyn Kiffmeyer

Blong Lor
Amanda and Jason Mallek
Matt Marchinowski
Nicole Rayos and Ryan Rasmussen
Mark and Melanie Robinson
Anne Ruby
Denise Schultz
David Shadick
Luke and Lisa Timm
Ruth Toetz
Sheela Villiard
Chad and Angela Wade
Stephanie Werth
William Wyman
Matthew Zeamer
Kris Zweiger

These lists include 2018 campaign donations received by May 1, 2019. The lists were prepared with great care to ensure the accuracy of contributor information. Should any errors or omission be found, please contact the Oshkosh Area United Way office so we can extend our apologies and make corrections for the future.

IN-KIND GIFTS AND SPONSORSHIPS

The following businesses and individuals offered goods and services to Oshkosh Area United Way throughout 2018. **We thank them for their kindness and generosity.**

GOLD

\$10,000-\$14,999

Bergstrom Automotive

BRONZE

\$500-\$4,999

44 North Advertising and Design

4imprint

Bank First N.A.

Best Western Premier Waterfront
Hotel

BMO Harris Bank

Brown Family Foundation

C. R. Meyer

CastlePierce

Dublin's Irish Pub

Fox Valley Savings Bank

Jackson Kahl Insurance Agency

KerberRose

Lake Breeze Golf Club

Michael Cooney

Oshkosh Herald

Oshkosh Mid-Morning Kiwanis Club

Oshkosh/Winnebago Housing

Authority

Rev's Bowl Bar & Grill

Rhyme Office Products

Schenck

U.S. Bank

Weston Imaging Group

STEEL

\$499 & Below (Cash)

AEGIS Financial (Bowman & Co.)

Al Hartman, Elizabeth Hartman,
Amy Davis

Associated Bank

Clarity Care

Cliff's Tire and Battery, Inc.

Evergreen Retirement Community

First Weber Realtors Oshkosh/Schwab

FloorQuest

Gartman Mechanical Services

Joann Cross

Link Computing Solutions

McClone Insurance

Midwest Realty Management

Oshkosh Herald LLC.

ReMax on the Water (KSV, LLC.)

SBG Financial

Silver Star Brands

Stockbridge Engineering

Suttner Accounting Inc.

Young & Maslowski LLP

BOARD OF DIRECTORS, OFFICERS & CAMPAIGN CHAIRS

In 2018, our organization benefited from the dedication of 17 members on our board. We recognize their contributions reflect a year-round commitment. Oshkosh Area United Way is very fortunate to have such thoughtful and devoted community members guiding and supporting our organization. Thank you for all that you do.

Board of Directors and Officers

Ken Arneson
Evergreen Retirement
Community

Chuck Basting
Silver Star Brands

Bryan Brandt
Oshkosh Corporation

Mark Cyrulik
Blue Door Consulting

Annie Elmer
Reff Baivier Lim Muza
Sundet & Dunham, S.C.

Paulette Feld
Winnebago County
Labor Council

Karlene Grabner
Oshkosh Area
Community Foundation

E. Alan Hartman
University of
Wisconsin-Oshkosh
Board Chair

Nathan Kastein
Bank First N.A.
Treasurer

Mandy Potts
University of
Wisconsin-Oshkosh

Michael Rust
Winnebago Conflict
Resolution Center
Chair Elect

Tina Schmiedel
Saraja, LLC.
*Vice Chair Board
Management/Secretary*

Amy Sitter
Copper Harbor
Investment Advisors, LLC.
*Vice Chair Investment
Management*

Jennifer Skolaski
Nonprofit Leadership
Consulting, LLC.
*Vice Chair Allocations
& Community Impact*

David Walkowski
Hoffmaster Group,
Inc.

Bruce Williams
BMO Harris Bank
Former Board Chair

Will Wyman
CastlePierce

Staff

Mary Ann L. Dilling,
CFEE
President & CEO

Anne Hauch
Office Manager

Nicole Rayos
Marketing & Community
Impact Director

Melanie Robinson
Business Development
Director

Dr. Paul and Peg Larson
Community Leaders

2018 Campaign Co-Chairs

**Oshkosh Area United Way improves
lives by leveraging people and
resources to create innovative
solutions to community needs.**

TAKE ACTION

GIVE. ADVOCATE. VOLUNTEER.

**BECOME A WORKPLACE CAMPAIGN CHAMPION | SIGN UP TO VOLUNTEER
ENROLL IN YOUR EMPLOYER'S PAYROLL DEDUCTION PROGRAM**

WWW.USHKOSHUNITEDWAY.ORG

Oshkosh Area United Way

Oshkosh Area United Way

21 W. New York Ave.

Oshkosh, WI 54901

Phone: 920-235-8560

oauw@oshkoshunitedway.org