

**2012
FINAL
REPORT**

CONNECTICUT STATE EMPLOYEES' CAMPAIGN

Produced by the:
**Principal Combined Fundraising Organization (PCFO)
COMMUNITY HEALTH CHARITIES of NEW ENGLAND**

**30 Laurel Street
Hartford CT 06106
860-402-8430**

A special

thank you

is extended to

Three Rivers Community College
in Norwich for partnering with the Campaign
to produce the 2012 final report.

March 2013

Lt. Governor Nancy Wyman
State Capitol
210 Capitol Avenue
Hartford, Connecticut 06106

Dear Lt. Governor Wyman,

The Connecticut State Employees' Campaign (CSEC) Committee and I are pleased to share with you the 2012 Final Report outlining the results of last fall's campaign. The contributions received from thousands of generous state employees and retirees generated nearly \$1.4 million for more than 700 charitable organizations.

We are most appreciative of the overwhelming support that you personally gave to the campaign. Your endorsement and participation in the 2012 kick-off event in Bushnell Park, and the Commissioner/Union meeting, renewed interest and support of the campaign. In comparing contributions from the 2012 campaign to that of the prior year's campaign, there were numerous state agencies that reported significant increases. Their results can be reviewed on pages 11-14 of this report.

Your leadership and commitment was instrumental in the success of the campaign. We extend our sincerest thanks to you for chairing the 2012 campaign.

We would also like to acknowledge the support and dedication that was given by state agency coordinators and their committees, as well as the 16 loaned employees who volunteered to assist the campaign in 11 different regions of the state.

The CSEC committee and I would also like to recognize and thank our donors -- 5,845 state employees and retirees -- for their generosity and support. The continued support that the campaign receives year after year is greatly appreciated.

Sincerely,

Timothy K. Newton
Chair
Connecticut State Employees' Campaign Committee

2012 State Campaign Chairs

LT. GOVERNOR **NANCY WYMAN**

2012 Connecticut State Employees' Campaign Committee Chairs

Chair: **CAPTAIN TIMOTHY NEWTON**, *Department of Correction*
Vice Chair: **PEGGY GRAY**, *Office of the State Comptroller*

CONNECTICUT STATE EMPLOYEES' CAMPAIGN COMMITTEE MEMBERS

CINDY CANNATA *Office of Governmental Accountability*
JOSEPH DUBEREK *Department of Emergency Services & Public Protection*
MARTHA GALLAGHER *Department of Administrative Services*
KATHLEEN GENSHEIMER *Judicial Branch*
BURTON GOLD* *State Retiree*
BRYAN GUNNING *Department of Energy & Environmental Protection*
CLAUDIA HELFGOTT *Department of Banking*
JACQUELINE HENRY-RAFIQ *Department of Transportation*
SHEILA HUMMEL *Department of Economic & Community Development*
CHARLES KISTLER *State Retiree*
CHRISTINA TAYLOR *Legislative Management*
INA WILSON *Department of Education*

**Resigned December 2012; distinguished as the longest-serving Committee member.*

PRINCIPAL COMBINED FUNDRAISING ORGANIZATION

Community Health Charities *of* New England

JAN GWUDZ, *Campaign Director*, e-mail: JAN.GWUDZ@PO.STATE.CT.US
JOYCE LEBARON, *Campaign Coordinator*, email: JLEBARON@CHCOFNE.ORG

2012 Campaign Highlights

- The campaign committee is appreciative of Lt. Governor Nancy Wyman for serving as the 2012 Statewide Campaign Chair. The Lt. Governor's support in promoting the campaign was invaluable.
- Some 5,629 state employees and 205 retirees contributed nearly \$1.4 million to the 2012 campaign. Hundreds of charitable organizations will benefit from these very generous contributions. Our sincerest thanks are extended to all contributors.
- Twelve charity representatives engaged state employees in interactive activities at the 2012 Statewide Campaign kick-off, held October 25th in Bushnell Park, Hartford. While the annual soccer match between the State Comptroller's Office and the Department of Energy & Environmental Protection was being played, state employees from nearby offices had a chance to speak with Lt. Governor Nancy Wyman, the 2012 Statewide Campaign Chair, who spent some time mingling with those in attendance. All attendees were entertained by a search and retrieval exercise performed by two members of the CT State Police canine unit. At the conclusion of this exercise a member of the Department of Correction's canine unit demonstrated how quickly he could find a cell phone hidden in a person's coat pocket.
- A special thank you to Lt. Governor Nancy Wyman for hosting a Commissioner and Union breakfast at the State Capitol on November 16th. Roughly 35 people, including several Commissioners, Deputy Commissioners, Executive Directors and other state agency and union representatives received helpful tips about the campaign, including promotional ideas and the importance of volunteers. Following the Lt. Governor's remarks attendees shared campaign successes.
- Congratulations, and thank you, to Department of Correction employees whose donations totaled \$149,876, or 21% more than their 2011 campaign total. As a result of their donations, the Correction Department earned the #1 spot in raising the most contributions by any state agency. Significant increases in contributions were reported by the following Correctional Institutions: Bridgeport, Carl Robinson, Cheshire, Enfield, Garner, MacDougall-Walker and York. Our sincerest gratitude is extended to Osborn Correctional Institution employees for capturing the highest contribution and highest participation honors. Fifty-six percent of Osborn employees contributed \$25,753 towards the Correction Department's total dollars raised. The campaign is appreciative of the support received by coordinator, Captain Tim Newton, Commissioner Leo Arnone and Deputy Commissioners Cheryl Cepelak and James Dzurenda.

2012 Campaign Highlights *continued...*

- Employees from the Department of Motor Vehicles held several fundraisers, including a special cupcake sale, generating nearly \$17,000 in total contributions. Department employees were able to beat their 2010 and 2011 contribution totals. A special thank you is extended to Commissioner Melody Currey and all DMV employees for their support of the 2012 campaign.
- The campaign committee would like to express its appreciation to Burt Gold and Claudia Helfgott. A state retiree, Gold was first appointed to the committee in 1997. In late 2012 he tendered his resignation so he could enjoy his retirement and spend more time traveling. A Department of Banking employee, Claudia Helfgott joined the committee in 2006. In January 2013 she resigned from the committee due to her retirement from state service. We thank Burt and Claudia for their commitment to the campaign committee. Happy trails to them both!
- The campaign committee would like to thank the following for their continued support: Mary Morelli, Office of the State Comptroller for maintaining the campaign's web site; Curtis Hurley, State Comptroller's Office for his assistance with inputting payroll deduction pledges; and Ken Mosher, from the BEST unit, Department of Administrative Services for updating the campaign's on line pledge form.
- Our sincerest thanks to CT Valley Hospital in Middletown for hosting the annual CSEC recognition luncheon in celebration of the successful 2011 campaign.
- Volunteers played a vital role in the 2012 campaign. Thank you to all the agency campaign coordinators and loaned employees who volunteered their time. Your commitment and dedication was priceless.
- We extend our thanks to Three Rivers Community College in Norwich for printing the campaign's 2012 poster and 2011 Final Report; the Dept. of Correction for printing the reporting pledge envelope and the Dept. of Labor for their assistance in producing the state retiree solicitation form.
- CSEC campaign staff attended an employee expo on October 11th at the University of Connecticut to discuss the campaign with UCONN employees and other attendees. The CSEC table received many visitors, some of whom offered positive comments and stories about their affiliation with a participating charitable organization, while others had specific questions about the campaign. The expo offered the campaign a lot of good exposure.

2012 Statewide *and* Agency Coordinators

The Connecticut State Employees' Campaign (CSEC) wishes to thank all of the volunteers who coordinated their agency campaigns for the 2012 annual fund drive.

- statewide
- local agency coordinators

STATEWIDE COORDINATORS:

- are the agency's liaison to the CSEC and to Local Campaign Managers and the agency coordinators working in areas outside of Greater Hartford.
- provide the link necessary to run an organized and effective campaign.

LOCAL AGENCY COORDINATORS:

- direct the planning and execution of the employee campaign within their workplace.
- seek the support of their Commissioner or agency head to insure an effective campaign is in place.

The nine participating Federations of the Connecticut State Employees' Campaign, and their member agencies, extend their sincerest thanks to these coordinators for their involvement and dedication to the 2012 campaign.

A SPECIAL

Thank You!

2012 Regional Campaign Coordinators

2012 Participating Federations

*America's Charities
Community Health Charities of New England
Connecticut United Ways
Earth Share New England
Global Impact*

*Greater Hartford Arts Council
Independent Charities of America
Neighbor To Nation
Partners for a Better World*

Our Website:

WWW.CSEC.CT.GOV

Statewide Agency Coordinators

Administrative Services	Cheryl Drolet	Governor's Office	Linda Sandiaes
Agriculture	Mary Grace Peak	Higher Education	Gary Biesadecki & Michael Criscuolo
Attorney General	Sue Cavanaugh	Human Rights & Opportunities	Michelle Dumas Keuler
Auditors of Public Accounts	Ginny Gray	Insurance	Barbara Rezner
Banking	Bonnie Schlechtweg & Michael Lentini	Judicial Branch	Sheryl Dedek
Board of Regents for Higher Education	Marcia Winn	Labor	Karin Marquis
Bureau of Rehabilitation Services	Kathleen Blewett	Legislative Management	Christina Taylor
Chief Medical Examiner	Linda Sylvia	Lt. Governor	Linda Sandiaes
Children & Families	Rose Parker & Cindy Savino	Mental Health & Addiction Services	Scott Courtemache
Comptroller's Office	Andrea Jackson Brooks	Military	Debra Coiteux
Consumer Counsel	Melody Mendez	Motor Vehicles	Ernie Bertothy
Consumer Protection	Claudette Carveth	Office of Governmental Accountability	David Guay
Construction Services	Diana Whitehead	Policy & Management	Paul Hinsch
Correction	Captain Tim Newton	Protection & Advocacy	Beth Leslie
Criminal Justice	Ngina Gibson	Public Defenders	Pamela Pasha
CT Housing Finance Authority	Wanda Smith	Public Health	Bill Gerrish & Jennifer Squires
CT Development Authority & CT Innovations	Christopher Baisden & Stepheni Harpin	Revenue Services	Heddy Krzynowek & Sharon Stewart
CT Lottery Corporation	Jessica Delgado	Secretary of the State	Santasha Pena
Deaf & Hearing Impaired	Judy Dandrow	Siting Council	Lisa Fontaine
Developmental Services	Latoya Ledbetter	Social Services	Horace McCaulley
Economic & Community Development	Sheila Hummel & Karin Peterson	Soldiers', Sailors' & Marines' Fund	Elizabeth Rodriguez
Education	Ina Wilson	State Library	Lynette Baisden
Education & Svcs. for the Blind	Lisa Tanguay	Teacher's Retirement Board	Leslie Cook
Emergency Svcs. & Public Protection	Joseph Duberek	Transportation	Ed Girolamo
Energy & Environmental Protection	Sara Lundin & Caryn Furbush	Treasurer	Gail Crockett
Fire Prevention Control	Holly King	University of Connecticut	Karen Gigliotti
		UConn Health Center	Etta Henderson
		Veterans' Affairs	Babatunde Green
		Workers' Compensation Commission	Wanda Engermann

Thank You!

2012 CSEC Loaned Employees

Your dedication, time and support of the 2012 is greatly appreciated.

- **Rebecca Adams**, *Housatonic Community College*
- **Kim Benoit**, *Department of Correction*
- **Jean Bonzani**, *Workers' Compensation Commission*
- **Natalie Campbell**, *State Retiree*
- **Cindy Cannata**, *Office of Governmental Accountability*
- **Anthony DelPaine**, *Department of Correction*
- **Peggy Gray**, *Office of the State Comptroller*
- **Charles Kistler**, *State Retiree*
- **Michael Krochmalny**, *State Retiree*
- **Steven Larazus**, *Department of Public Health*
- **Dean Lindenmuth**, *Department of Children & Families*
- **Wendy Manemeit**, *Department of Insurance*
- **Sherri Neptune**, *Department of Mental Health & Addiction Services*
- **Diane Sanford**, *State Retiree*
- **Martha Shippee**, *Department of Developmental Services*
- **Brian Swanson**, *State Retiree*
- **Thomas Vaughan**, *Office of the State Comptroller*

Campaign Issue & Strategy for 2013

CAMPAIGN VISIBILITY & SUPPORT

ISSUE:

The campaign made some great strides under the leadership of its 2012 Statewide Campaign Chair, Lt. Governor Nancy Wyman. With the Lt. Governor's guidance and support a statewide campaign kick-off event in Hartford, as well as a Commissioner/Union breakfast, renewed interest in the campaign. In addition, campaign staff visited with several State Agency Commissioners to gain their support of the annual charitable giving fundraising drive. As a result of the events and meetings with Commissioners, quite a few state agencies saw significant increases in their contribution totals. It is apparent in those state offices that had higher donation amounts than last year that more employees were reached during the 2012 campaign. However, we are aware that some employees may not be receiving campaign materials or emails, either because of their work location or work schedule.

STRATEGY:

It is our hope to carry over the momentum from the 2012 campaign into the July start date for the 2013 fundraising effort. To kick things off, a family oriented statewide campaign event has been proposed for this summer. Visits with State Agency Commissioners will also continue. The campaign committee and staff are looking to gain higher visibility for the 2013 fundraising drive through email messages, posters and speaking opportunities for charity representatives. The 2013 Statewide Campaign Chair will also be asked to assist the campaign committee and staff by reaching out to all state employees through email messages and interactions with the Chief Executive Officer from each state agency. In addition, campaign coordinators and loaned employees will serve as key messengers and promoters of the 2013 campaign. The campaign committee and staff feel very fortunate to work with this supportive group of individuals.

CONNECTICUT
State Employees'
Campaign

for

Charitable
Giving

Amount Donated *per* Pay Period Breakdown

Amount <i>per</i> Pay Period	Number of Givers 2011	Number of Givers 2012
\$1.00	305	233
\$2.00	464	365
\$3.00	1,203	1,072
\$4.00	154	111
\$5.00	1,163	1,068
\$6.00	93	88
\$7.00	21	19
\$8.00	63	46
\$9.00	29	15
\$10.00	828	700
\$11.00 - \$19.99	341	281
\$20.00 - \$29.99	466	399
\$30.00 - \$39.99	107	82
\$40.00 - \$49.99	68	46
\$50.00 - \$59.99	86	82
\$60.00 - \$69.99	24	18
\$70.00 - \$79.99	16	8
\$80.00 - \$89.99	8	11
\$90.00 - \$99.99	5	6
\$100.00 - \$199.99	30	23
\$200.00 - \$299.99	3	3
\$300.00 - \$999.99	0	1
Total	5,477	4,677

Results by State Agency

Agency	2011 Givers	2011 Gifts	2012 Givers	2012 Gifts	% of Participation
Administrative Services	40	\$18,324	26	\$9,877	4%
Agriculture	15	\$3,968	9	\$2,735	16%
Attorney General	21	\$11,961	15	\$8,065	4%
Agricultural Experiment Station	10	\$4,334	11	\$4,752	12%
Auditors of Public Accounts	70	\$7,771	21	\$6,110	18%
Banking	83	\$14,086	84	\$16,136	74%
Board of Regents – Dept. of Higher Education					
<i>Board of Regents for Higher Ed</i>	**	**	56	\$17,117	17%
<i>Charter Oak</i>	39	\$9,165	46	\$8,914	53%
<i>Asnuntuck</i>	13	\$1,991	9	\$2,190	9%
<i>Capital</i>	16	\$15,399	16	\$15,084	52%
<i>Gateway</i>	50	\$9,366	54	\$9,657	18%
<i>Housatonic</i>	25	\$6,512	22	\$4,502	11%
<i>Manchester</i>	10	\$1,699	18	\$4,989	3%
<i>Middlesex</i>	28	\$4,714	29	\$5,951	7%
<i>Naugatuck Valley</i>	51	\$9,613	69	\$10,291	21%
<i>Northwestern</i>	15	\$3,410	23	\$3,928	21%
<i>Norwalk</i>	28	\$4,583	29	\$5,483	11%
<i>Quinebaug Valley</i>	12	\$2,600	11	\$2,028	11%
<i>Three Rivers</i>	61	\$18,642	59	\$19,371	25%
<i>Tunxis</i>	15	\$5,875	15	\$4,854	12%
<i>CCSU</i>	42	\$13,334	38	\$11,705	4%
<i>ECSU</i>	92	\$29,834	91	\$27,975	11%
<i>SCSU</i>	61	\$12,205	11	\$2,390	1%
<i>WCSU</i>	23	\$6,477	17	\$3,624	2%
Bureau of Rehabilitation Services					
<i>BRS Main Office</i>	12	\$7,404	34	\$10,189	23%
<i>Deaf & Hearing Impaired</i>	1	\$244	1	\$5	1%
<i>Education & Services for the Blind</i>	32	\$8,729	22	\$6,674	20%

Results by State Agency

<i>Agency</i>	<i>2011 Givers</i>	<i>2011 Gifts</i>	<i>2012 Givers</i>	<i>2012 Gifts</i>	<i>% of Participation</i>
Chief Medical Examiner	2	\$260	0	\$0	0%
Children & Families	183	\$45,675	173	\$38,655	4%
Clean Energy Finance & Invest.	**	**	1	\$312	.4%
Comptroller	46	\$16,232	41	\$15,225	15%
Construction Services	2	\$165	6	\$924	5%
Consumer Counsel	6	\$1,476	7	\$1,948	47%
Consumer Protection	71	\$15,309	50	\$13,093	37%
Correction					
<i>Board of Pardons & Paroles</i>	4	\$451	2	\$165	3%
<i>Central Office</i>	68	\$11,547	45	\$11,142	5%
<i>Bridgeport</i>	13	\$2,782	36	\$4,587	14%
<i>Brooklyn</i>	33	\$6,089	28	\$5,460	24%
<i>Carl Robinson</i>	5	\$1,142	43	\$6,956	13%
<i>Cheshire</i>	56	\$10,387	59	\$13,574	14%
<i>Corrigan-Radgowski</i>	38	\$6,149	54	\$10,069	12%
<i>Enfield</i>	15	\$1,839	14	\$2,272	6%
<i>Garner</i>	12	\$6,868	45	\$13,306	15%
<i>Hartford</i>	103	\$19,074	52	\$11,491	15%
<i>MacDougall-Walker</i>	18	\$3,603	81	\$13,470	14%
<i>Manson Youth</i>	27	\$4,850	22	\$2,296	7%
<i>New Haven</i>	17	\$3,754	16	\$2,942	6%
<i>Northern</i>	41	\$4,409	31	\$2,267	11%
<i>Osborn</i>	222	\$24,601	231	\$25,753	56%
<i>Willard-Cybulski</i>	73	\$8,765	67	\$8,681	28%
<i>York</i>	68	\$7,838	103	\$15,445	18%
Criminal Justice	44	\$11,209	26	\$11,171	5%
CT Development Authority	12	\$1,013	9	\$729	35%
CT Housing Finance Authority	79	\$15,286	73	\$11,894	54%
CT Innovations	17	\$4,134	21	\$3,441	66%
Developmental Services	287	\$70,778	302	\$65,839	7%
Economic & Community Dev.	54	\$10,346	44	\$9,387	34%

Results by State Agency

Agency	2011 Givers	2011 Gifts	2012 Givers	2012 Gifts	% of Participation
Education					
<i>Commissioner's Office</i>	19	\$7,859	24	\$11,007	10%
<i>CT High School System Office</i>	4	\$1,926	6	\$2,223	15%
<i>Al Prince</i>	13	\$1,318	9	\$1,115	7%
<i>Bristol</i>	**	**	1	\$655	5%
<i>Bullard Havens</i>	11	\$2,821	10	\$3,731	7%
<i>EC Goodwin</i>	6	\$819	4	\$757	7%
<i>Eli Whitney</i>	10	\$2,358	15	\$3,631	18%
<i>Ella Grasso</i>	5	\$710	4	\$800	5%
<i>Ellis</i>	3	\$313	2	\$278	3%
<i>Emmett O'Brien</i>	6	\$294	4	\$310	5%
<i>Henry Abbott</i>	3	\$655	5	\$1,003	3%
<i>Howell Cheney</i>	3	\$15	5	\$2,073	6%
<i>Kaynor</i>	13	\$1,898	11	\$1,278	12%
<i>Norwich</i>	36	\$5,283	38	\$5,327	42%
<i>Oliver Wolcott</i>	8	\$1,003	5	\$800	6%
<i>Platt</i>	25	\$6,044	16	\$3,315	14%
<i>Vinal</i>	4	\$10	2	\$238	2%
<i>Wilcox</i>	4	\$353	5	\$748	4%
<i>Windham</i>	4	\$2,542	2	\$1,705	3%
Emergency Management & Public Safety					
<i>Emerg. Mgmt. & Homeland Sec.</i>	4	\$145	**	**	
<i>Fire Prevention Control</i>	4	\$499	7	\$832	47%
<i>Police Officer Standards & Training</i>	4	\$565	2	\$555	10%
<i>Public Safety</i>	11	\$5,081	5	\$3,136	1%
Energy & Environmental Protection	183	\$55,693	140	\$56,579	14%
Governor's/Lt. Governor's Offices	11	\$2,150	3	\$420	8%

Results by State Agency

<i>Agency</i>	<i>2011 Givers</i>	<i>2011 Gifts</i>	<i>2012 Givers</i>	<i>2012 Gifts</i>	<i>% of Participation</i>
Higher Education					
<i>Commissioner's Office</i>	26	\$6,066	27	\$6,480	103%
<i>UCONN Health Center</i>	289	\$75,715	290	\$72,745	7%
<i>UCONN & Campuses</i>	393	\$146,305	299	\$119,474	7%
Human Rights & Opportunities	8	\$2,145	11	\$2,487	28%
Insurance & Health Care Advocate	84	\$27,088	105	\$31,416	63%
Judicial	272	\$90,184	258	\$90,558	5%
Labor	432	\$66,658	460	\$71,595	53%
Legislative Management	92	\$31,122	94	\$30,367	13%
Lottery	29	\$4,184	33	\$5,109	24%
Mental Health	131	\$59,672	145	\$48,590	4%
Military	17	\$2,842	15	\$2,514	13%
Motor Vehicles	73	\$11,084	111	\$16,817	37%
Office of Governmental Accountability					
<i>OGA Administrative Office</i>	**	**	3	\$292	43%
<i>Board of Firearms</i>	1	\$130	1	\$130	100%
<i>Elections Enforcement</i>	4	\$946	5	\$2,355	21%
<i>Ethics</i>	5	\$660	3	\$348	17%
<i>Freedom of Information</i>	9	\$1,717	8	\$1,162	62%
Policy & Management	23	\$17,245	20	\$15,939	16%
Protection & Advocacy	12	\$2,766	9	\$454	20%
Public Defender	73	\$30,188	54	\$20,704	14%
Public Health	29	\$14,402	27	\$14,163	3%
Retirees	492	\$63,381	205	\$22,465	1%
Revenue Services	296	\$40,297	274	\$38,018	43%
Secretary of the State	11	\$1,893	13	\$2,781	15%
Siting Council	4	\$1,097	6	\$1,560	60%
Social Services	109	\$25,031	120	\$22,878	7%
Soldiers', Sailors' & Marines' Fund	4	\$1,041	4	\$1,040	67%
State Library	13	\$1,980	7	\$991	5%
Teachers' Retirement Board	7	\$2,515	7	\$685	30%
Transportation	267	\$71,326	288	\$72,282	9%
Treasurer	70	\$20,758	58	\$18,303	40%
Veterans' Affairs	19	\$3,979	26	\$3,973	8%
Workers' Compensation	33	\$4,601	33	\$4,889	31%

DESIGNATION INFORMATION *by* FEDERATION

FEDERATION	DESIGNATED DOLLARS	UNDESIGNATED DOLLARS	TOTAL	%
America's Charities	\$107,176.58	\$11,504.00	\$118,680.58	8.6%
Community Health Charities of New England	\$144,783.33	\$11,706.84	\$156,490.17	10.1%
Connecticut United Ways				
<i>UW of Central & Northeastern CT</i>	\$215,274.82	\$23,106.93	\$238,381.75	17.3%
<i>UW of the Central Naugatuck Valley, Inc.</i>	\$29,432.00	\$3,159.14	\$32,591.14	2.3%
<i>UW of Coastal Fairfield County</i>	\$4,930.00	\$529.17	\$5,459.17	.4%
<i>UW of Greater New Haven, Inc.</i>	\$21,469.00	\$2,304.42	\$23,773.42	1.7%
<i>UW of Greenwich</i>	\$3,159.00	\$339.08	\$3,498.08	.3%
<i>UW of Meriden & Wallingford</i>	\$8,822.00	\$946.93	\$9,768.93	.7%
<i>Middlesex United Way, Inc.</i>	\$38,051.50	\$4,084.33	\$42,135.83	3.2%
<i>UW of Milford</i>	\$7,762.00	\$833.15	\$8,595.15	.6%
<i>UW of Naugatuck & Beacon Falls</i>	\$2,036.00	\$218.54	\$2,254.54	.2%
<i>UW of Northwest Connecticut, Inc.</i>	\$16,091.00	\$1,727.16	\$17,818.16	1.3%
<i>UW of Southeastern Connecticut</i>	\$44,810.00	\$4,809.77	\$49,619.77	3.5%
<i>UW of Southington, Inc.</i>	\$5,194.00	\$557.51	\$5,751.51	.4%
<i>UW of West Central Connecticut</i>	\$16,604.00	\$1,782.22	\$18,386.22	1.3%
<i>UW of Western Connecticut</i>	\$5,453.84	\$585.40	\$6,039.24	.4%
<i>Retirees contribution to all UW's</i>	\$3,274.66	\$351.49	\$3,626.15	.3%
Earth Share New England	\$42,555.16	\$4,567.74	\$47,122.90	3.5%
Global Impact	\$92,222.16	\$9,898.84	\$102,121.00	7.5%
Greater Hartford Arts Council	\$23,967.66	\$2,572.61	\$26,540.27	1.95%
Independent Charities of America	\$377,097.15	\$40,476.44	\$417,573.59	30%
Neighbor To Nation	\$38,102.66	\$4,089.82	\$42,192.48	3.3%
Partners for a Better World	\$15,132.30	\$1,624.25	\$16,756.55	1.25%
TOTALS	\$1,263,400.82	\$131,775.78	\$1,395,176.60	100%

Giving History

Year	2010	2011	2012
Dollars raised	\$1,723,470	\$1,508,474	\$1,395,177
Cards returned	9,124	6,914	5,856
Designated dollars	\$1,516,918	\$1,355,603	\$1,263,401
Undesignated dollars	\$206,552	\$152,871	\$131,776
% of pledges designated	88%	85%	91%
Total payroll gifts	\$1,438,970	\$1,286,766	\$1,216,852
Total one-time gifts/special events	\$284,500	\$221,708	\$178,325

2012
State Employees' Campaign
Distribution of Dollars

Produced by the:
Connecticut State Employees' Campaign

**24 Stott Avenue
Norwich CT 06360
860-402-8430**

To download a copy (.pdf) of this document please visit our website:

www.csec.ct.gov

CSEC©2013