

VISION

Families in Snohomish County live to their fullest potential for generations to come regardless of race, place, and ability.

"Working together with a parent who can see how the pieces can, and will, fit together can make a life-altering difference—one that helps someone's children today, and their children's children in the future."

- Jessica McQueen, Homeward House Parent Ally & Mentor

WHO WE ARE Through our CORE Collaborative approach, we are an active We've been a part of the Snohomish County community for almost 80 years. As your neighbor, we're invested in the wellpartner in five CORE Collaboratives, comprised of more than being of the people around us and, in the last few years, we 100 cross-sector organizations working together in unique have deepened this investment. United Way of Snohomish ways for families in our community. County is no longer simply a funder who expects complex CORE brings partners together in truly collaborative ways. problems to be solved by one agency alone. We believe real It recognizes the needs of both the child and adult at the change comes from leaning into shared, uncomfortable same time, and above all, works to remove barriers in our spaces and disrupting what was to build something better. historically inequitable systems so families can escape the

traps of poverty.

VALUES

COLLABORATION

EQUITY

INTEGRITY

INNOVATION

OUTCOME-ORIENTED

DEAR PARTNER,

Poverty is often misunderstood by those who've never felt the weight of its burden. Popular culture and other sources fill in the information gaps but without nuance, creating stereotypes. From the mythical "bootstraps" to misguided assumptions about motivation or lack thereof, the first step to addressing poverty is understanding that it is a trap, not a choice. Families dealing with its realities must make impossible decisions often—between paying for rent or childcare, or for food or necessary medications.

One in six children in Washington state live in a household where putting enough food on the table is a daily challenge. In Snohomish County, over 18,000 families are trapped in poverty and almost 41,500 are struggling to get by. The cost of living is going up and affordable housing is steadily declining. The yearly income needed to afford a two-bedroom apartment in Snohomish County is \$75,960.

But rather than letting the scale of these issues paralyze us, we're creating collaborative solutions. The end of 2019 marked the completion of the second year of CORE: Creating Open Roads to Equity, and our work is beginning to have an impact. The number of partners involved in this new way of working together has grown, all of the Collaboratives are now serving families in their communities, and voices at the table are heard in ways they never have before.

As an active partner at each Collaborative table, United Way is also helping to create a shared data framework to collectively measure the impact of this work.

In this report, you'll find an impact spread that measures indicators of change in three areas: system (partner), family, and United Way as a responsive community partner. Because change needs to happen in all three in the short-and long-term to truly be successful.

It's a long road with twists and turns, but true partnership means showing up as authentically as possible, sharing in successes and failures, and moving forward together. United Way is on this journey with each of our Collaborative partners and is excited for what the future will bring.

With gratitude,

Allison Warren-Barbour

President and CEO

Mike Tibbits

2018-19 Board Chair

FIVE CORE COLLABORATIVES

We currently invest in five CORE
Collaboratives, serving local families in
unique ways through various entry points
particular to the partners in each group.
The number of families served is based on
capacity, eligibility requirements, needs
specific to the partnership, and what is
appropriate for the families, themselves.

AT THE CORE

Creating Open Roads to Equity (CORE) is a collaborative approach that removes barriers to help families with children birth – age 8 escape the traps of poverty.

CORE combines two promising national models: Collective Impact, which is intentional, measured collaboration and a 2-Generational Approach, which focuses on the well-being of the whole family. This bold approach recognizes that poverty is multifacted and requires complex, collaborative solutions. It places families at the core-the center of a network of partners working with each family in five focus areas: early childhood education; postsecondary and employment pathways; economic assets like stable housing and savings; health and well-being; and social connections like friends, family, and support groups for both the child and the adult.

We believe collaborative solutions focused on the five areas of the 2-Generational Approach has the greatest potential to not only meet the needs of families today, but will support the success of the whole family for generations to come.

CASINO ROAD ALL FAMILIES ARE READY

This Collaborative is focused on ensuring families with young children are ready to thrive in school and beyond. The Village, located on Casino Road in South Everett, is the physical hub of the initiative. A variety of family support services, including adult education, parent/caregiver support groups, early learning, and small business development are offered there. A bi-lingual coordinator connects each family to Collaborative partners to help achieve goals outlined in the family's plan.

Collaborative Partners

Casa Latina • ChildStrive • Community Foundation of Snohomish County • Community Health Center of Snohomish County • Everett Community College • Goodwill Industries • Mukilteo School District • United Way of Snohomish County • YMCA (Mukilteo Branch) • Ventures • Immigrant & Refugee Services NW • Snohomish County Human Services (ECEAP)

HOMEWARD HOUSE

Homeward House's mission is to nurture the vital parent-child bond in the face of crisis, treatment, and recovery. Much of the work towards this goal takes place in a home-like setting in Everett, off Broadway. Families have supervised visitation while both mom and baby receive support services, allowing for an environment more conducive to bonding and attachment. Collaborative services are provided onsite, reducing potential barriers to access services. This includes parenting classes, job readiness training, support groups, and mental health.

Collaborative Partners

Alliance for Child Welfare Excellence University of Washington • Babies of Homelessness • Bridgeways Employment Services · Catholic Community Services · Center for Human Services • ChildStrive • Cocoon House • Community Health Center • Compass Health • Coordinated Care · Domestic Violence Services · DSHS-Children's Administration Early Intervention Program • DSHS-Economic Services • Evergreen Recovery • FIRST Legal Clinic • HASCO • Housing Hope • Ideal Option • Interfaith Association of Northwest Washington • Kindering • Law Offices of Brice and Timm • Nurture New Life • Pacific Treatment Alternatives • Parents for Parents • Providence Regional Medical Center Everett • Sherwood Community Services • Snohomish County Music Project • Snohomish County Superior Court, Family & Juvenile Court Improvement Program, Denney Juvenile Justice Center (DJJC) • Snohomish Health District • State of WA Office of Public Defense • Table of Ten & Superior Court Judges • Wonderland Hope Rising Clinic • YWCA Seattle | King | Snohomish · United Way of Snohomish County

IMPROVING SCHOOL ATTENDANCE FOR FAMILIES IN TRANSITION

The Improving School Attendance for Families in Transition Collaborative (ISA) is increasing opportunity and engagement in education for children and families experiencing transition so that the cycle of homelessness and poverty is not repeated. When a concerned educator identifies a chronically absent* student experiencing transition (*missing 10% or more of the school year), the student's family connects with a Child Family Advocate. As a team, the family, Child Family Advocate, and school develop a customized plan so the child is ready for school and parents have the capacity to best support their child's education, Additionally, in order to shift mindsets and build skills within the school district to better support students in transition, ISA hosts trainings on Trauma-Informed Practices and unconscious bias.

Collaborative Partners

Amerigroup Washington • Boys and Girls Clubs • ChildStrive • College of Hope • Domestic Violence Services • Edmonds Community College • Everett Gospel Mission • Everett Police Department • Everett Public Schools • Homage Senior Services • HopeWorks • Housing Hope • Interfaith Family Shelter • Parent Trust for Washington Children • Providence Institute for a Healthier Community • Refugee and Immigrant Services Northwest • Snohomish County Early Learning Coalition • Tomorrow's Hope Child Development Center • United Way of Snohomish County • Volunteers of America Western Washington • Workforce Snohomish • YMCA • YWCA

MAKING LIFE WORK

Making Life Work is a community-based Collaborative serving families in the Stanwood/ Camano area. This Collaborative is dedicated to helping families experiencing poverty become stable and self-sufficient, and ensuring the children of those families attain early educational success to lay the foundation for school and beyond. One of their strategies is pairing families with a community navigator/mentor that works to create a customized plan for each family, based on their goals. Support includes monthly workshops, education and employment skill building, and mental health services.

Collaborative Partners

Coastal Community Bank • Community Resource
Center • Sno-Isle Libraries (Camano & Stanwood
Branches) • Hope Unlimited • Housing Hope • North
County Regional Fire Authority • Safe Harbor Free Clinic •
Stanwood Community & Senior Center • StanwoodCamano Area Foundation • Stanwood-Camano Food
Bank • Stanwood-Camano School District • United Way
of Snohomish County • Village Community Services •
YMCA (Stanwood/Camano Branch) • YouthNet • City
of Stanwood • Snohomish County Human Services
(ECEAP)

NORTH COUNTIES' COMMUNITY COLLABORATIVE

North Counties Community Collaborative (NCCC) is reducing poverty for households with children ages 0-8 in the Darrington community by investing in wellness, self-sufficiency, and education. They envision a community where children and families are connected, healthy, safe, and resilient to break the cycle of intragenerational poverty. Focusing on the Darrington School District catchment area, NCCC works to better align services around a 2-Generational Approach, reduce barriers to accessing services, and bring new services to Darrington to fill gaps in supports for the whole family.

Collaborative Partners

Coastal Community Bank • Darrington Family Outreach • Darrington School District • Darrington Family Dental • Darrington Fire Department • Darrington Internet Users Association • Darrington Pharmacy • Goodwill • Kid's Place Early Learning Center • North Counties' Family Services • Sauk-Suiattle Indian Tribe • Sherwood Community Services • Sno-Isle Regional Library (Darrington Branch) • Stilly Valley Health Connections • The Arc of Snohomish County • United Way of Snohomish County • Workforce Snohomish

"In the long history of humankind —and animal kind, too—those who learned to collaborate most effectively have prevailed."

- Charles Darwin

THE CORE FUND

Seventy percent of our CORE Fund was allocated to Collaborative CORE grants. These grants were awarded to Collaboratives focused on young children (birth to age eight, including prenatal) and their families with low income. CORE Collaborative grants are 3-year investments that began in January 2018.

Thirty percent of the CORE Fund was allocated to Basic Needs grants. The Basic Needs grants are annual investments that began in January 2018. These grants were awarded to provide basic need services and/or access to services for young children (prenatal to age eight) and their families with low income.

All funding decisions were made in conjunction with community volunteers serving on United Way committees.

SUPPORTING COLLABORATIVE SOLUTIONS

2019 marked the second year of three-year investments in our five CORE Collaboratives. Our multi-year grants of \$210,000 per year per Collaborative, for a total annual investment of \$1,050,000 into the community, are designed to empower Collaborative partners to apply funds according to their expertise and have the bandwidth to innovate, test, scale, fail, learn, and grow, leading to more effective and sustainable solutions to our county's most entrenched challenges. The number of families served is determined by capacity, eligibility requirements, and needs specific to the partnership, as well as what is appropriate for the families, themselves. Each Collaborative serves families in their community in unique ways through a variety of entry points particular to the partners in each group.

Sustained change requires long-term investments. Donations supporting individual programs are generous and typically meet an immediate need, but often only treat the symptoms of poverty, not the root causes; the barriers keeping our families trapped in poverty remain. We challenged ourselves to think about community investments differently to address those barriers, and our resulting CORE Collaborative grants fund groups of partners working on a shared goal. This work is about creating changes in our systems for families with young children. Because simply asking partners to truly work together in a different way isn't enough, we invest in that change, working alongside them to innovate while keeping an eye on our shared vision. Rather than meeting one need that a child may have today, our approach supports positive results for generations to come.

We also know that young children and their families with low income need food, shelter, and health care now. Basic needs are the first step to identifying the complex, long-term issues families with young children face. So, while we work toward long-term outcomes, we also made one-year investments to 17 Basic Needs programs for a total investment of \$675,000.

FINANCES TO SUPPORT COMMUNITY INVESTMENTS

In 2018 – 19, United Way of Snohomish County funded five CORE Collaboratives, made up of more than 91 community partners, and 17 Basic Needs programs.

Donor-Designated Gifts: Donor-designated gifts are sent to various nonprofit organizations, as directed by the donor. United Way provides this service to donors but does not monitor or oversee the use of these donations.

Fundraising: United Way of Snohomish County meets the highest standards of nonprofit excellence as set by charitable watchdog organizations, serving as an efficient and trustworthy steward for your donor dollars.

For fiscal year 2019, our total net assets equaled \$7,326,501.

SOURCES OF REVENUE

United Way Campaign Revenue	
Contributions to CORE Fund	\$2,437,783
Donor directed campaign contributions	\$564,878
Rental activities	\$85,329
Other grants	\$1,089,607
Other income	\$489,627
Total sources of revenue	\$4,667,224

USE OF FUNDS

United Way Campaign Revenue	
United Way grants, services & initiatives	\$2,314,824
Donor-designated gifts outside United Way	\$564,878
Rental activities	\$61,075
Resource Development	\$498,379
Management & general	\$1,267,392
Total use of funds	\$4,706,548

CORE is about long-term systems change and it's important to capture incremental movement towards that change. Data is gathered at three levels—System Outcomes, Family Outcomes, and United Way of Snohomish County Organizational Outcomes. To be successful, we need to shift all three. Highlights below for 2018-19 were gathered by interviewing each Collaborative.

System Outcomes

ALL FAMILIES ARE READY

HOMEWARD HOUSE

IMPROVING SCHOOL ATTENDANCE FOR FAMILIES IN **TRANSITION**

MAKING LIFE WORK

NORTH COUNTIES' COMMUNITY **COLLABORATIVE**

Created a new coordinated service delivery model for CORE families. which includes onsite case management and bilingual mental health services for infants and toddlers.

Increased community connection and local access to services like adult education and small business development by using a community design process to finish construction phase 1 & begin phase 2 at The Village.

Secured a contract to be a visitation supervision provider to streamline the services families need during their dependency case.

Served as a hub for multiple agencies, providina music therapy and playgroups focusina on infant and early childhood mental health.

Advocated to the Federal Administration for Children and Families for HUD's definition of homelessness to be broadened. allowing greater provision of services for children experiencina various forms of

homelessness.

Created Health **Returns Partnership** with YMCA to help participants access membership quickly and easily.

Began work on a kindergarten readiness pilot program in summer **2020**. for those not already connected to an early learning program, through Stanwood-Camano School District and the Stanwood-Camano YMCA.

Started to develop a Stanwood-Camano resource website thanks to community input and investment. This was a collaborative project between Providence Institute. Stanwood-Camano Area Foundation. and the Making Life Work Collaborative.

Invested in community resources by bringing Internet to **Darrington** through partner Darrington Internet Users Association in order to increase opportunities to connect with services and access resources online.

Cultivated and engaged a parent advisory group, Darrington Family Outreach, that guides collaborative decisions by voicing community needs and interests.

Family Outcome Highlights

United Way Outcomes

A COLLABORATIVE APPROACH OF

United Way of Snohomish County

What value does United Way bring as an active partner?

Hosted and facilitated peer learning forums to discuss, experiment, and share promising early strategies across the five Collaboratives.

Worked with Collaborative partners to develop an evaluation plan for the CORE Collaborative approach.

Invested additional financial and staff resources to build and implement a data system platform for each of the CORE Collaboratives.

Introduced and secured additional partners into the CORE model through leveraging role in community.

Hosted and supported the development of collaboratively pursuing grant funding opportunities.

DONORS

\$250,000+ Premera Blue Cross

\$100.000-249.999 **BECU**

\$25,000-99,999

The Boeing Company Comcast Fluke Corporation International Game Technology (IGT) JAMCO America, Inc. Jeanne Metzger Medina Foundation Rodland Toyota of Everett Kyle McSlarrow The Roe Family Senior Aerospace - AMT

\$10,000-24,999

AT&T **Kevin Barbour &** Allison Warren-Barbour Helen R. Kendall & Dr. William Sanford Keysight Technologies Karen Madsen & Dr. William Shepherd **Nordstrom Providence Regional Medical Center Everett**

Puget Sound Energy Foundation Matt & Keely Reinhard **Buzz & Carol Rodland** Royell Manufacturing, Inc. Mike Smith **Bob & Mimi Terwilliger** Patricia & Russ Thurman United Parcel Service (UPS) Washington Federal

\$5,000-9,999

Connie Niva

Monti & Maryanne Ackerman **Aviation Technical** Services, Inc. Roy W. & Carolyn W. Chapel **EAN Holdings** Jim & Olga Litz Fran & Bill Mester

Norman Archibald Charitable Foundation **Pacific Crest** Savings Bank Pringle Family Fund Scott & Mary Richards **RMK Giving Fund**

\$1,000-4,999

Bill Akers Connie & Gary Allen Allstate Pierre Amar American Girl Sashidhar Anchuri Anderson Family Melanie Anderson **Applied Technical** Services Corp. Mary Louise Arco Carl Armbrister Derick & Patricia Baisa Bill Bi Mary Baehm Luann E.M. & Lauriston D. Baker Karrie Baker

Robert Baker

Geri Beardsley

Sharon Berry

Tamra Bevan Tanva Biscomb Brenda Black Karen Blake Yvonne Blumenthal **BNSF** Foundation Tom Linder & Beth Bolsten Matthew Boily David Braza John & Kari Brickey Michael Brogan **Audrey Brown** Stan Brown Kris Browne Margaret Browne Savannah Butcher Ray Byrd, Jr. L. Cabreza Chavo Camargo Campbell's Fresh Robin Carroll Danica Chadwick Diane & Todd S.

Christensen

Yvonne Christos Tim Chrobuck Gina Clark Ken & Lynn Clements Drs. Gary & Sue Cohn Adrian Conkling Dr. Thomas P. & Sue M. Cooper Susan & John Cournover **Lorrie Couture** Robert Crichlow Liska & Lindsay Crow Natalie DAngelo Ven Deguzman Joseph & Susan Diggin Crystal & Richard Donner Dr. Tonya Drake Janice Ellis & Ron Dick, MD Paul Dolan Char Duffy Sarah Duncan Melinda & Martin Eidbo Lacey Elliott Glenn & Micki Engel

Brad Feilberg George Fesler Rebekah & Nate Fox Gail & Jerry Fraser Oona Gagne Fred & Patricia Gaitan Paul & Nedra Gallagher Steven Garmire David Gerrish Amanda Gomez Alexis Gonzalez Hollie Gonzalez Dr. John Goodman & Patricia Gordon Randal & Jamie Gravelle Clark Graves James Grazko Mark Gregory Shaun Grubert Jeff & Teresa Hanley Kevin Harrison John Hauser Tom Hebner Heritage Bank Gloria Hirashima

Debbie & Bill Hitch Honeywell Aerospace Elizabeth Jamieson Todd Jaynes Jodi Hillbrant Johnson **Gregory Johnston** Jennifer Jones Jennifer Juozapaitis Lark & Kristopher Kesterke Lisa Kina Ralph Klemish James & Jean Knowles Charlie Kunz Ross & Dana Laursen Truong Le Michelle Lee Trish & Bob Lehr **Gregory Leonard** Limm Family Leo & Sharon Longaker Krista Luoto Amy Lynch Tiena Lynes Vanessa Lyons

Jeff Mahaffey Leanne Mangrobang Darlene Maple Allison & Brian Matsumoto Ann & Dave McCrea Corrine McGranahan Mary McKenzie & Ted Haase Brenda & Randall McLeod Tim McMichael Laurence McNutt Glenn & Sheila McPherson Zecharias Mesgane Troy Messick James Messina Bonnie & Jon Miller Jeffrey Mithcell & Christina Fischer-Mitchell Elissa Mizia Denice & Michael Moan Tim Moebes Ross & Erin Monroe Kathleen Moodie

Christine Morris Scott Morrison & Mary Ellen Osthus Mark & Jill Mullins Martin A. Munguia & Dr. Sara R. Fagerlie Joy Munkers **Scott Napier** Candace Nelson Eric T. Nicholson & Kathie S. Golden Sheryl Nilson & Michael **Asplund** Sadhia North Brian O'Dell Mike & Diana Oleson Kristian & Jane Olsen Sarah Olson Jacqueline Oh Janice Oskowski James Oster Michael Parchman Maria Peña Peoples Bank Julie Perez

Perteet. Inc. Ed & Carol Petersen Kim Petersen Bill & Anna Pritchard Mike Proctor Andrew & Anita Proudfoot Puget Sound Energy Matthew Pumper Connie Purdy Shannan & Aaron Ramey Suzette Ramey Travis Ramirez **Anthony Ramos** William & Ann Rasnake Cidney Ratliff Karen Rautenberg William Razeto Les Reardanz III Nathan & Kirsten Reinhard Chuck & Marcia Ridley Michele Rinaldi Paul Ringsrud Salisa Roberts Fred Rock

Edward & Marilana Rubatino Kelly Ryan Cory Samuelson Jon A. & Cathy A. Samuelson Cerra Sand Janis Sandhop Ramsey & Judy Sarkis Brian Saulsman & Jerralee Echterling Darrell & Melanie Saxton Jill Scheuermann Darcy Schroeder Suzanne Schumacher Stephen & Julie Schwecke Mary Scobee Dr. Peter D. Scott Chris Seifert Thom & Teresa Sena Cristina Serra Shell Oil Company Foundation Chris & Shirley Sievers

Lisa Silvestre Katherine & Rick Smargiassi Freddy Smith IV John Stavros **Quyen Stevenson Brad & Sherry Stoll** Dick Shoemaker Samuel Summerhill **Shirley Sutton** Andrea Swisstack Sheila Tamboer Scott Teerink Mike & Toni Tibbits Teresa Torrence Hank Turner Jeannie Tyndall Peter Underwood Randy & Maddy Utt Family Fund Ilona Van Duser Debra Viar Trini & Rebecca Vigil **Washington State Employees Credit Union** Caryn & Steve Walline
Cheryl & Scott Washburn
Sherri Watson
Sharon Wellman
Wendy Westby
Michael C. White
Kim Williams
Maxine Williams
Ric & Ali Williams
Blake Williams-Miller
S. Wilson
Carl E. & Nancy Wollebek
Ken & Lea Wood
Troy & Kari Woodard
Steve Woods

Donald Wren
Christopher &
Elizabeth Wright
Cari Wyszynski
James & Serena Yelle
Ronald & Donna Yelle
J. Matt Yerbic
Hana Ah You
Aliza Young
Steve & Amy Zwaller

BOARD OF DIRECTORS

We are grateful for a board of directors who come together to create open roads to equity for all.

EXECUTIVE COMMITTEE

Board Chair

Mike TibbitsWashington Federal

Vice Chair

Dr. Tonya Drake WGU Washington

Treasurer

John Weber Coastal Community Bank

Secretary

Misty Napeahi Tulalip Tribes

Immediate Past Chair

Dr. Fran MesterCommunity Volunteer

MEMBERS AT LARGE

Derek Baisa Senior Aerospace - AMT

Tanya Biscomb

Premera Blue Cross

Gina ClarkMaster Builder's
Association

Gabe Doleac

Aviation Technical Services, Inc.

Chris Eck

Cocoon House

Emmett Heath

Community Transit

Kristina Jorgensen Community Volunteer

Jim Litz

Keysight Technologies

Kathy Moodie

The Boeing Company

David McCrae

Moss Adams LLP

Josh O'Connor

Sound Publishing, Inc.

Maria Peña

Everett Community College

Jeff Roe

Premera Blue Cross

Paulina Ruiz

Community Volunteer

Fred Safstrom

Housing Hope

Suzanne Sasville Puget Sound Energy

Peter Scott Everett Public Schools

Rod Sigvartson

IAM District Lodge 75

Councilmember Shirley Sutton

City of Lynnwood

Board Fellow

Joel R. Taylor
The Boeing Company

Mayor Barbara Tolbert City of Arlington

Kim WilliamsProvidence Health &
Services Northwest

EX OFFICIO MEMBER

Allison Warren-Barbour United Way of Snohomish County

WAYS TO GIVE

Give online at www.uwsc.org or by mail to:

United Way of Snohomish County 3120 McDougal Ave., Suite 200 Everett, WA 98201

WAYS TO CONNECT

1 Connect with us on social media!

facebook.com/unitedwaysnohomish

@unitedwaysnoco

2 Watch our short animated videos about CORE. Visit <u>bit.ly/camitishavideos</u>

3 Questions? Email info@uwsc.org or call 425.374.5500.

