

2013 Final Report

CONNECTICUT STATE EMPLOYEES' CAMPAIGN *for* CHARITABLE GIVING

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

35 Cold Springs Road, Suite 412
Rocky Hill CT 06067
860-402-8430

A special thank you is extended to
Three Rivers Community College
in Norwich for partnering with the Campaign
to produce the 2013 Final Report.

March 2014

Mrs. Denise Merrill
Secretary of the State
210 Capitol Avenue
Hartford, Connecticut 06106

Dear Mrs. Merrill,

The Connecticut State Employees' Campaign (CSEC) Committee and I are pleased to share with you the results of last fall's campaign. It is through the 2013 Final Report that you will learn about the generosity and support of thousands of state employees and retirees. The campaign committee and I are proud to announce that the more than \$1.3 million received in contributions will be distributed among hundreds of charitable organizations. As you are aware these charities provide invaluable programs and services in our communities.

We are extremely grateful for your overwhelming support of the campaign, especially your involvement in helping us to coordinate a highly successful kick off event last August at the State Capitol. We thank you for inviting WFSB TV 3 meteorologist Scot Haney to serve as the emcee and for making the day a memorable one.

Although the 2013 campaign goal of \$1.4M was not reached, the campaign committee and I are extremely pleased with the generous contributions that we received from more than 5,600 state employees and retirees. We are also thankful to the hundreds of state agency coordinators who distributed campaign materials and campaign updates to their colleagues. The results of their efforts can be reviewed on pages 11-14 of this report.

We would also like to acknowledge the support and dedication that was given by the 18 loaned employees who volunteered to assist the campaign throughout Connecticut. It was because of their time and commitment that we were able to connect with all state agency coordinators.

On behalf of the CSEC committee please accept our heartfelt thanks for your willingness to serve as the 2013 Statewide Campaign Chair. Your commitment and endorsement of the CSEC was greatly appreciated.

Sincerely,

A handwritten signature in blue ink, appearing to read "Tim Newton", is written over a light blue rectangular background.

Timothy K. Newton
Chair

2013 State Campaign Chairs

STATEWIDE CAMPAIGN CHAIR, SECRETARY OF THE STATE, DENISE MERRILL

2013 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*
JASON CRISCO..... *Department of Administrative Services*
VALERIE CLARK *Office of Policy & Management*
JOSEPH DUBEREK *Department of Emergency Services & Public Protection*
KATHLEEN GENSHEIMER*Judicial Branch*
JACQUELINE HENRY-RAFIQ*Department of Transportation*
SHEILA HUMMEL *Department of Economic & Community Development*
PATRICK KILBY *Commission on Human Rights & Opportunities*
CHARLES KISTLER.....*State Retiree*
CHRISTINA TAYLOR.....*Legislative Management*
INA WILSON*Department of Education*

PRINCIPAL COMBINED FUNDRAISING ORGANIZATION

Community Health Charities of New England

JAN GWUDZ, Campaign Director, email: JAN.GWUDZ@CT.GOV

JOYCE LeBARON, Campaign Coordinator, email: JLEBARON@CHCOFNE.ORG

2013 Campaign Highlights

- A special thank you is extended to more than 5,600 state employees and retirees for contributing **\$1,356,931** to the 2013 campaign. The donations made through payroll deduction, one time gifts, and special events are greatly appreciated by the hundreds of charitable organizations that will benefit from your generosity.
- The campaign committee is grateful for the support that was given by Secretary of the State Denise Merrill, the 2013 Statewide Campaign Chair. It was because of her commitment that the campaign was widely promoted and received great exposure.
- Despite being a very warm day, August 21st brought more than 400 state employees to the State Capitol in celebration of the campaign's 2013 kick off. Emceed by WFSB TV 3 meteorologist, Scot Haney the event featured drawings, entertainment, food and lots of laughs. Eighteen charity representatives handed out brochures and answered questions, while staff members from several state offices shared information and updates about the inner workings of their agencies. Interspersed among the informational tables were donated offerings of grinders, chips, Italian ice, bags of kettle corn, and gift bags that featured salsa, chutney, relishes and cooking sauces, as well as gourmet pumpkin seeds.
- By far, the longest lines could be found at the UCONN dairy bar and Farmer's Cow tables. The dairy bar handed out ice cream cups that when unwrapped could be topped with chocolate or caramel syrup, whipped cream and a maraschino cherry. Farmer's Cow staff brought smiles to many attendees' faces as they offered everyone who stopped by their tent a pleasant hello and one of 400 ice cream cups that they brought in a refrigerated truck.
- We wish to extend our gratitude to all the volunteers who made the kick-off event so successful. Thank you for helping set up, staff a table, entertain the crowds, take a hundred or so memorable pictures and most importantly clean up at the conclusion of the one-and-a-half hour event.
- More than 30 items, ranging from gift certificates, to a back pack filled with school supplies, were donated by Connecticut based businesses, campaign volunteers, as well as the participating charitable organizations. Our thanks are extended to everyone who supported the kick-off through the contribution of a donated item.
- A Commissioner/Union breakfast was held in the Executive Dining Room at the Legislative Office Building on October 23rd. Nearly 40 people, including several Commissioners, Deputy Commissioners, Executive Directors and union officials from AFSCME Council 4 and A & R were in attendance. Hosted by Statewide Campaign Chair, Secretary of the State Denise Merrill, and the statewide campaign committee, attendees offered positive feedback and support of the 2013 campaign.

2013 Campaign Highlights *continued. . .*

- Hats off to the Department of Energy & Environmental Protection (DEEP)! The DEEP coordinator, Laura Fontanella and members of her campaign team, created DEEP's **Club26** to encourage employees to consider making a \$1 per pay period pledge and to thank those staff who were already members. **Club26** was initially unveiled on November 12, 2013 at a morning breakfast hosted by the DEEP Commissioner.
- Enthusiasm for this first time promotion grew within other state agencies as information about **Club26** was shared with many agency campaign coordinators.
- Congratulations to University of Connecticut employees in Storrs, and at the regional campuses, whose contributions totaled \$124,172, or 4% more than their 2012 campaign total. University employees earned the #1 spot in raising the most contributions by any state agency during the 2013 campaign. A special thank you is extended to the 275 donors for their generosity and support.
- Keeping expenses down is a priority of the statewide campaign committee. We are grateful to Three Rivers Community College in Norwich for donating the staff and hours spent printing the 2013 campaign poster and this Final Report.
- We would be remiss if we did not acknowledge several people behind the scenes whose support is invaluable to the campaign. From the Office of the State Comptroller, we would like to thank Mary Morelli, the campaign's web master and Curtis Hurley and Vivian Valencia from payroll services. Ken Mosher from the Department of Administrative Service's BEST unit keeps the payroll deduction pledge form that is accessible via an on line web site, updated, and in working order. We appreciate the commitment and support that was received from Mary, Curtis, Vivian and Ken.
- Thank you to the hundreds of employees who served as their agency's 2013 campaign coordinator. Your assistance in getting campaign materials distributed, and in promoting the 2013 campaign, was greatly appreciated.
- Eighteen loaned employees made a commitment to the 2013 campaign. It is because of their dedication and support that the campaign was able to successfully connect with roughly 100 campaign coordinators from throughout Connecticut.
- We would like to recognize those who submitted a profile story for the 2013 campaign directory. Thank you for sharing your personal experiences in connection with one of the campaign's participating charities.
- Nine federations participated in the 2013 campaign. 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 and Partners for a Better World want to express their sincerest thanks to state employees and retirees for their generosity.

2013 CAMPAIGN

KICK OFF

Sponsors

(thank you!)

GENEROUS FOOD and/or BEVERAGE DONATIONS:

- Cornerstone Deli Hartford CT
- Crystal Rock Groton CT
- Farmer's Cow Lebanon CT
- Frito Lay Norwich CT
- Giff's Original Cheshire CT
- Keifer's Kettle Korn Griswold CT
- Pan de Oro (Severance Foods) Hartford CT
- Rita's Ice Rocky Hill CT
- Superseedz North Haven CT
- UCONN Dairy Bar Storrs CT

GENEROUS DONATIONS of DOOR PRIZE DRAWINGS:

- A.C. Petersen Farms West Hartford CT
- Adventure Park Storrs CT
- BJs Wholesale Club Waterford CT
- Connecticut Gold Land & Games Vernon CT
- Connecticut Science Center Hartford CT
- Hartford Restaurant Group Hartford CT
- Gift Basket Peggy Gray – Campaign Committee Vice Chair
Employee, Office of the State Comptroller
- Gift Basket Patrick Kilby – Campaign Committee Member
Employee, Workers' Compensation Commission
- Greater Hartford Arts Council Hartford CT

Statewide Agency Coordinators

Administrative Services	Cheryl Drolet & Jason Crisco
Agriculture	Jason Bowsza
Attorney General	Susan Kinsman
Auditors of Public Accounts	Ginny Gray
Banking	Petra-Ann Brown & Carmen Calderon
Board of Regents for Higher Education	Constance Rotondo
Bureau of Rehabilitation Services	Heidi Henaire
Chief Medical Examiner	Linda Sylvia
Children & Families	Rose Parker & Cindy Savino
Comptroller's Office	Andrea Jackson Brooks
Consumer Counsel	Melody Mendez
Consumer Protection	Gerry Garcia
Correction	Captain Tim Newton
Criminal Justice	Ngina Gibson
CT Housing Finance Authority	Wanda Smith
CT Innovations	Christopher Baisden & Stepheni Harpin
CT Lottery Corporation	Jessica Delgado
Developmental Services	Latoya Ledbetter
Economic & Community Development	Sheila Hummel & Donald Lapointe
Education	Ina Wilson
Education & Services for the Blind	Lisa Tanguay
Emergency Services & Public Protection	Laleny Lopez
Energy & Environmental Protection	Laura Fontanella
Governor's Office	William Welz
Higher Education	Lisa Negro
Human Rights & Opportunities	Michelle Dumas Keuler
Insurance	Susan Gozzo Andrews
Judicial Branch	Sheryl Dedek
Labor	Karin Marquis
Legislative Management	Christina Taylor
Lt. Governor	William Welz
Mental Health & Addiction Services	Edra Knight
Military	Debra Coiteux
Motor Vehicles	Ernie Bertothy
Office of Govt. Accountability	David Guay
Policy & Management	Valerie Clark
Protection & Advocacy	Beth Leslie
Public Defenders	Tina Nelson
Public Health	Christopher Stan
Revenue Services	Heddy Krzynowek & Sharon Stewart
Secretary of the State	Sonia Asare
Siting Council	Lisa Fontaine
Social Services	Melissa Thompson
Soldiers', Sailors' & Marines' Fund	Elizabeth Rodriguez
State Library	Lynette Baisden
Teacher's Retirement Board	Leslie Cook
Transportation	Shinel Phillip
Treasurer	Gail Crockett
University of Connecticut	Elizabeth Omara-Otunnu
UConn Health Center	Etta Henderson
Veterans' Affairs	Babatunde Green
Workers' Compensation Commission	Wanda Engermann

Thank you!

2013 CSEC Loaned Employees

Your dedication, time and support of the 2013 campaign is greatly appreciated.

- **Kim Benoit**, *Department of Correction*
- **Jean Bonzani**, *Workers' Compensation Commission*
- **Robert Burke**, *Judicial Branch*
- **Natalie Campbell**, *State Retiree*
- **Cindy Cannata**, *Office of Governmental Accountability*
- **Anthony DelPaine**, *Department of Correction*
- **Peggy Gray**, *Office of the State Comptroller*
- **Earlece Horne**, *Department of Revenue Services*
- **Hyacinth Kirnon**, *Department of Labor*
- **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*
- **Anna Marie Rohon**, *Department of Administrative Services*
- **Martha Shippee**, *Department of Developmental Services*
- **Thomas Vaughan**, *Office of the State Comptroller*

Campaign Strategy *for* 2014

SEEK VOLUNTEER INPUT

ISSUE:

Campaign coordinators, and loaned employees, came up with some new and clever ideas to promote last fall's fundraising effort. To share this information with other coordinators before the start of the 2014 campaign would save this fall's volunteer's valuable time. If this information is distributed via email then it will be easy and more efficient for the coordinator to share it with his/her colleagues. However, some employees have commented that they don't receive emails regarding the campaign, so the hanging of posters, and other informational materials, in well traveled areas of the office will also be recommended.

STRATEGY:

To gather all the different campaign strategies that were used in the 2013 campaign at least one meeting will be scheduled in early spring so coordinators can share their ideas with each other, and with the campaign staff. The strategies that are shared will become a part of the campaign coordinator's information packet. In the late summer, when coordinator meetings are held in two different locations in the state, information collected from the spring forum will be shared with both new and returning coordinators. In addition, the information discussed at the coordinator meetings in August/September, will also be posted on the campaign's web site.

CONNECT STATEWIDE COORDINATORS WITH REGIONAL OFFICE COORDINATORS

ISSUE:

Coordinators who work in the central office of a state agency are called statewide coordinators, as they are often asked to assist the campaign staff with any issue that may occur in one of the agency's regional offices. Although there are a few statewide coordinators who keep in touch with the campaign volunteers in their agency's regional offices, there are others that have not yet made this connection.

STRATEGY:

The statewide campaign coordinators that do not have a system in place for keeping in touch with the volunteers from their regional offices will be asked to establish an email connection. Those with an established email connection have found that the support given to each other works well. At the end of the campaign, the total agency results are often better than the prior year's campaign total because of the communications established between the statewide and regional office coordinators.. The coordinators will be able to bounce ideas off each other and keep the momentum of the campaign moving along so volunteers can target the completion of their campaigns for early December.

Amount Donated *per* Pay Period Breakdown

Amount <i>per</i> Pay Period	Number of Givers 2012	Number of Givers 2013
\$1.00	233	269
\$2.00	365	343
\$3.00	1,072	1,029
\$4.00	111	102
\$5.00	1,068	977
\$6.00	88	77
\$7.00	19	20
\$8.00	46	44
\$9.00	15	27
\$10.00	700	663
\$11.00 - 19.99	281	291
\$20.00 - 29.99	399	372
\$30.00 - 39.99	82	80
\$40.00 - 49.99	46	43
\$50.00 - 59.99	82	81
\$60.00 - 69.99	18	21
\$70.00 - 79.99	8	10
\$80.00 - 89.99	11	5
\$90.00 - 99.99	6	4
\$100.00 - 199.99	23	30
\$200.00 - 299.99	3	6
\$300.00 - 999.99	1	1
Total	4,677	4,495

Results *by* State Agency

STATE AGENCY	2012 Givers	2012 Gifts	2013 Givers	2013 Gifts	% of part.
Administrative Services	26	\$9,877	16	\$9,695	2%
Agriculture	9	\$2,735	6	\$1,982	11%
Attorney General	15	\$8,065	28	\$12,055	9%
Agricultural Experiment Station	11	\$4,752	10	\$5,548	11%
Auditors of Public Accts	21	\$6,110	11	\$2,311	10%
Banking	84	\$16,136	73	\$12,362	64%
BOARD of REGENTS – Dept. of Higher Education					
<i>Board of Regents Office</i>	56	\$17,117	32	\$13,693	10%
<i>Board of Trustees for Community Colleges</i>	● ●	● ●	● ●	● ●	● ●
<i>Charter Oak State College</i>	46	\$8,914	35	\$7,283	41%
<i>Asnuntuck</i>	9	\$2,190	8	\$1,599	8%
<i>Capital</i>	16	\$15,084	17	\$15,849	7%
<i>Gateway</i>	54	\$9,657	50	\$7,710	17%
<i>Housatonic</i>	22	\$4,502	15	\$2,979	8%
<i>Manchester</i>	18	\$4,989	9	\$3,310	1%
<i>Middlesex</i>	29	\$5,951	25	\$7,118	6%
<i>Naugatuck Valley</i>	69	\$10,291	62	\$10,646	19%
<i>Northwestern</i>	23	\$3,928	31	\$5,945	28%
<i>Norwalk</i>	29	\$5,483	30	\$5,467	11%
<i>Quinebaug Valley</i>	11	\$2,028	12	\$2,592	12%
<i>Three Rivers</i>	59	\$19,371	66	\$23,802	28%
<i>Tunxis</i>	15	\$4,854	16	\$5,313	13%
<i>CCSU</i>	38	\$11,705	29	\$11,090	3%
<i>ECSU</i>	91	\$27,975	65	\$22,548	8%
<i>SCSU</i>	11	\$2,390	50	\$10,588	5%
<i>WCSU</i>	17	\$3,624	15	\$5,850	2%
DEPARTMENT of REHABILITATION SERVICES					
<i>Rehabilitation Services</i>	29	\$8,754	31	\$6,626	21%
<i>Deaf & Hearing Impaired</i>	1	\$5	● ●	● ●	● ●
<i>Disability Determination Services</i>	5	\$1,435	6	\$3,020	7%
<i>Education & Services for the Blind</i>	22	\$6,674	19	\$7,308	17%
Chief Medical Examiner	0	\$0	1	\$265	1%

Results *by* State Agency

STATE AGENCY	2012 Givers	2012 Gifts	2013 Givers	2013 Gifts	% of part.
Children & Families	173	\$38,655	157	\$34,652	4%
Clean Energy Finance & Investment	1	\$312	11	\$1,997	44%
Comptroller	42	\$15,278	36	\$13,724	13%
Construction Services	6	\$924	• •	• •	• •
Consumer Counsel	7	\$1,948	10	\$2,397	67%
Consumer Protection	50	\$13,093	44	\$13,544	33%
CORRECTION					
<i>Board of Pardons & Parole</i>	2	\$165	1	\$390	1%
<i>Central Office</i>	45	\$11,142	34	\$7,059	4%
<i>Bridgeport</i>	36	\$4,587	86	\$11,289	33%
<i>Brooklyn</i>	28	\$5,460	21	\$3,099	18%
<i>Carl Robinson</i>	43	\$6,956	76	\$8,631	24%
<i>Cheshire</i>	59	\$13,574	37	\$6,189	9%
<i>Corrigan-Radgowski</i>	54	\$10,069	37	\$8,023	8%
<i>Enfield</i>	14	\$2,272	19	\$2,704	9%
<i>Garner</i>	45	\$13,306	25	\$3,892	9%
<i>Hartford</i>	52	\$11,491	83	\$15,583	25%
<i>MacDougall-Walker</i>	81	\$13,470	30	\$5,131	5%
<i>Maloney</i>				\$5	
<i>Manson Youth</i>	22	\$2,296	24	\$3,160	8%
<i>New Haven</i>	16	\$2,942	27	\$2,263	11%
<i>Northern</i>	31	\$2,267	11	\$1,175	4%
<i>Osborn</i>	231	\$25,753	253	\$11,172	61%
<i>Willard-Cybulski</i>	67	\$8,681	26	\$5,327	11%
<i>York</i>	103	\$15,445	156	\$19,795	27%
Criminal Justice	28	\$11,271	34	\$11,563	7%
•CT DEVELOPMENT AUTHORITY	9	\$729	• •	• •	• •
CT Housing Finance Authority	73	\$13,894	60	\$12,582	45%
•CT INNOVATIONS	21	\$3,441	41	\$5,357	71%
Developmental Services	302	\$65,838	276	\$63,293	7%
Economic & Community Development	44	\$9,387	34	\$8,191	35%

Results *by* State Agency

STATE AGENCY	2012 Givers	2012 Gifts	2013 Givers	2013 Gifts	% of part.
EDUCATION					
<i>Central Office</i>	24	\$11,007	24	\$8,487	10%
<i>CT High School System Office</i>	6	\$2,223	4	\$2,021	10%
<i>Al Prince</i>	9	\$1,115	6	\$1,281	5%
<i>Bristol</i>	1	\$655	1	\$2,620	1%
<i>Bullard Havens</i>	10	\$3,731	8	\$3,169	5%
<i>EC Goodwin</i>	4	\$757	7	\$1,728	7%
<i>Eli Whitney</i>	15	\$3,631	15	\$1,561	18%
<i>Ella Grasso</i>	4	\$800	0	\$25	
<i>Ellis</i>	2	\$278	0	\$40	
<i>Emmett O'Brien</i>	4	\$310	3	\$60	4%
<i>Henry Abbott</i>	5	\$1,003	3	\$369	2%
<i>Howell Cheney</i>	5	\$2,073	2	\$1,720	3%
<i>Kaynor</i>	11	\$1,278	11	\$1,563	12%
<i>Norwich</i>	38	\$5,327	44	\$5,634	48%
<i>Oliver Wolcott</i>	5	\$800	8	\$787	9%
<i>Platt</i>	16	\$3,315	10	\$2,992	9%
<i>Vinal</i>	2	\$238	0	\$20	
<i>Wilcox</i>	5	\$748	4	\$468	3%
<i>Windham</i>	2	\$1,705	6	\$2,635	8%
EMER. MANAGEMENT/PUBLIC PROTECTION					
<i>Central Office</i>	3	\$1,186	82	\$18,192	5%
● <i>EMER. MANAGEMENT /HOMELAND SECURITY</i>	*	**	●●	●●	●●
● <i>FIRE PREVENTION CONTROL</i>	7	\$832	●●	●●	●●
● <i>POLICE OFFICER STANDARDS</i>	2	\$555	●●	●●	●●
ENERGY & ENVIRONMENTAL PROTECTION					
<i>Commissioner's Office</i>	140	\$56,579	193	\$60,972	19%
● <i>PUBLIC UTILITY CONTROL</i>	0	●	●●	●●	●●
Governor's Office/Lt Gov.	3	\$420	9	\$1,103	24%
HIGHER EDUCATION					
<i>Executive Director's Office</i>	27	\$6,480	30	\$6,922	100%
<i>UConn Health Center</i>	292	\$77,955	245	\$71,421	6%
<i>UConn & campuses</i>	300	\$119,735	275	\$124,172	7%

Results *by* State Agency

STATE AGENCY	2012 Givers	2012 Gifts	2013 Givers	2013 Gifts	% of part.
Housing	● ●	● ●	12	\$1,264	30%
Human Rights & Opportunities	12	\$2,582	18	\$3,100	25%
Insurance & Health Care Advocate	105	\$31,416	130	\$26,027	78%
Judicial	259	\$90,818	241	\$82,873	6%
Labor	460	\$71,595	429	\$71,611	50%
Legislative Management	94	\$30,367	93	\$28,150	12%
Lottery	33	\$5,109	35	\$6,000	26%
Mental Health	145	\$48,591	148	\$45,639	4%
Military	15	\$2,514	12	\$1,479	10%
Motor Vehicles	111	\$16,817	80	\$12,583	27%
OFFICE of GOVERNMENT ACCOUNTABILITY					
<i>OGA Administrative Office</i>	3	\$292	3	\$770	50%
<i>Board of Firearms</i>	1	\$130	0		
<i>Child Advocate</i>	0		2	\$140	33%
<i>Elections Enforcement</i>	5	\$2,355	3	\$1,310	9%
<i>Ethics</i>	3	\$348	3	\$364	20%
<i>Freedom of Information</i>	8	\$1,162	6	\$1,267	40%
Policy & Management	20	\$15,939	37	\$19,187	30%
Protection & Advocacy	9	\$454	0	\$5	
Public Defenders	54	\$20,704	47	\$17,075	12%
Public Health	27	\$14,163	38	\$21,471	4%
Retirees	205	\$22,466	19	\$8,762	.05%
Revenue Services	274	\$38,018	286	\$38,578	45%
Secretary of the State	13	\$2,781	44	\$7,283	51%
Siting Council	6	\$1,560	5	\$1,257	50%
Social Services	120	\$22,878	134	\$25,520	8%
Soldiers', Sailors', Marine's	4	\$1,040	2	\$390	33%
State Library	7	\$992	12	\$2,501	9%
Teachers' Retirement Board	7	\$685	8	\$2,592	35%
Transportation	288	\$72,282	261	\$75,684	8%
Treasurer	58	\$18,303	46	\$16,970	32%
Veterans' Affairs	26	\$3,973	30	\$5,902	9%
Workers' Compensation	33	\$4,889	25	\$5,227	23%

Designation Information *by* Federation

FEDERATION	Designated Dollars	Undesignated Dollars	Total Dollars	%
America's Charities	\$109,165.06	\$12,187.11	\$121,352.17	8.94%
Community Health Charities of New England	\$143,125.84	\$11,469.84	\$154,595.68	11.39%
Connecticut United Ways				
UW of Central & Northeastern CT	\$215,183.96	\$24,022.99	\$239,206.95	17.62%
UW of Central Naugatuck Valley, Inc.	\$32,790.00	\$3,660.65	\$36,450.65	2.68%
UW of Coastal Fairfield County	\$3,974.00	\$443.65	\$4,417.65	0.33%
UW of Greater New Haven, Inc.	\$25,988.20	\$2,901.31	\$28,889.51	2.13%
UW of Greenwich	\$6,129.00	\$684.24	\$6,813.24	0.50%
UW of Meriden and Wallingford	\$8,932.00	\$997.16	\$9,929.16	0.73%
Middlesex United Way, Inc.	\$41,270.10	\$4,607.37	\$45,877.47	3.38%
UW of Milford	\$7,281.00	\$812.85	\$8,093.85	0.60%
UW of Naugatuck & Beacon Falls	\$3,171.00	\$354.01	\$3,525.02	0.26%
UW of Northwest Connecticut, Inc.	\$18,459.66	\$2,060.82	\$20,520.48	1.51%
UW of Southeastern Connecticut	\$43,360.90	\$4,840.78	\$48,201.68	3.55%
United Way of Southington, Inc.	\$5,489.00	\$612.79	\$6,101.79	0.45%
Valley United Way	\$1,563.00	\$174.49	\$1,737.49	0.13%
UW of West Central Connecticut	\$16,375.00	\$1,828.09	\$18,203.09	1.34%
UW of Western Connecticut	\$2,811.00	\$313.82	\$3,124.82	0.23%
Retirees' contributions to all UW's	\$282.00	\$31.48	\$313.48	0.02%
Earth Share New England	\$40,935.69	\$4,570.03	\$45,505.72	3.35%
Global Impact	\$100,659.50	\$11,237.56	\$111,897.06	8.24%
Greater Hartford Arts Council	\$20,910.50	\$2,334.43	\$23,244.93	1.71%
Independent Charities of America	\$330,537.43	\$36,900.97	\$367,438.41	27.06%
Neighbor To Nation	\$38,541.00	\$4,302.69	\$42,843.69	3.16%
Partners for a Better World	\$8,456.50	\$944.08	\$9,400.58	0.69%
Totals	\$1,225,391.35	\$132,293.22	\$1,357,684.57	100.00%

Giving History

Year	2011	2012	2013
Dollars raised	\$1,508,474	\$1,395,177	\$1,357,684
Cards returned	6,914	5,856	3,664
Designated dollars	\$1,355,603	\$1,263,401	\$1,225,391
Undesignated dollars	\$152,871	\$131,776	\$132,293
% of pledges designated	85%	91%	90%
Total all payroll gifts	\$1,438,970	\$1,216,852	\$1,195,342
Total 1-time gifts/special events	\$221,708	\$178,325	\$162,342

2013

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