

**Connecticut
State
Employees'
Campaign**

**2010
FINAL
REPORT**

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 2010 final report.**

March 2011

Martin Anderson
Former Commissioner
Department of Administrative Services
165 Capitol Avenue
Hartford Connecticut 06106

Dear Martin:

It is with great pleasure that I present the Final Report of the 2010 Connecticut State Employees' Campaign (CSEC) for Charitable Giving. Despite the tough economic times, Connecticut's state employees and retirees generously donated more than \$1.7 million to hundreds of charitable organizations.

In this report you will find a data analysis as well as highlights from the 2010 campaign. These exceptional results demonstrate just how caring our current and former colleagues truly are. I hope that you will be as pleased as I am with the findings in this report.

The CSEC committee and I want to express our sincerest gratitude to you for your support and commitment as the 2010 Statewide Campaign Chair. It is because of your involvement that updated campaign information reached many more state employees. The hundreds of charities that are the beneficiaries of the campaign contributions also extend their gratitude and appreciation to you and to all donors for their kindness and support.

Our sincerest thanks are also extended to former Governor M. Jodi Rell, 15 loaned employees and hundreds of state agency coordinators. We thank you for helping the campaign's charitable organizations make a difference in our local and neighboring communities.

Sincerely,

A handwritten signature in black ink, appearing to read 'Tim Newton', written over a light blue horizontal line.

Timothy K. Newton
2010 Chair
Connecticut State Employees' Campaign Committee

2010 State Campaign Chairs

FORMER ADMINISTRATIVE SERVICES COMMISSIONER, **MARTIN ANDERSON**

2010 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

- JOSEPH DUBEREK *Department of Emergency Management & Homeland Security*
- RICHARD EMONDS *CT Commission on Culture & Tourism*
- MARTHA GALLAGHER *Department of Administrative Services*
- KATHLEEN GENSHEIMER *Judicial Branch*
- BURTON GOLD *State Retiree*
- BRYAN GUNNING *Department of Environmental Protection*
- CLAUDIA HELFGOTT *Department of Banking*
- MARILYN KAIKA *Department of Transportation*
- CHARLES KISTLER *State Retiree*
- CHRISTINA TAYLOR *Legislative Management*
- LT. PAUL VANCE *Department of Public Safety*
- INA WILSON *Department of Education*
- DENISE WORSTER *Department of Labor*
- PEGGY ZABAWAR* *Department of Administrative Services*

*Resigned October 2010

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

2010 Campaign Highlights

- The generous support of thousands of state employees, and hundreds of state retirees resulted in more than \$1.7 million in donations to the 2010 campaign. The Campaign's participating charitable organizations will be able to continue to provide the necessary programs and services for those in need because of these contributions.
- Of the \$1.7M in contributions, state retirees donated an all time record high total of \$54,717. Thank you state retirees for your overwhelming generosity, year after year.
- Our appreciation is extended to former Administrative Services Commissioner, Martin Anderson for serving as the 2010 Statewide Campaign Chair. It is because of his support that the campaign was able to effectively reach more state employees.
- Congratulations and thank you to Department of Correction employees for raising \$124,240 or 18% more than your 2009 campaign total. Significant increases in contributions were reported by Osborn Correctional Institution in Somers, Bergin Correctional Institution in Mansfield, Manson Youth Institution in Cheshire and New Haven Correctional Center. Campaign committee chair, Captain Tim Newton coordinated the agency wide campaign, which also had an 8% increase in participation.
- The campaign committee would like to thank Mary Morelli, Office of the State Comptroller, for keeping the campaign's web site, www.CSEC.CT.GOV, updated.
- A special thank you is also extended to Curtis Hurley from the Comptroller's payroll division for his assistance in handling payroll deductions. We thank Curtis for his prompt attention in handling all CSEC inquiries.
- Many more state employees used the on line pledge form that is maintained during the campaign months by the Department of Information Technology (DOIT). We appreciate the time and effort that Yinke Lin from DOIT put into updating this site prior to the start of the fall 2010 campaign.
- Anthem Blue Cross and United Health Care made generous contributions to the campaign in 2010. Anthem gave a one time gift contribution of \$20,000 and United Health Care offered \$5 for every state employee who viewed their web site during open enrollment (for a maximum of \$20,000). United Health Care's donation to the campaign was \$460. Both donations will benefit the hundreds of charitable organizations that participated in the 2010 campaign. The CSEC committee thanks Anthem and United Health Care for their generous contributions.

2010 Campaign Highlights *continued...*

- Nine years in a row. That is the number of times that Department of Higher Education employees have had 100% participation in their agency's annual CSEC campaign. A special thank you to all Higher Education employees for their continued generosity and support.
- Our sincerest thanks to CT Valley Hospital in Middletown for hosting the annual CSEC recognition luncheon in celebration of the successful 2009 campaign. The event was held in the Solarium in Page Hall with approximately 125 guests in attendance. It is the campaign committee's hope that the location can be used for future recognition events.
- The campaign would like to say thank you to the hundreds of volunteers who assist with this annual fundraising effort each fall. We appreciate the commitment that the agency coordinators and loaned employees made to the 2010 campaign. Without these volunteers the campaign would not have been a success. Our sincerest thanks are also extended to State Agency Commissioners, Executive Directors, Constitutional Officers, the Chief Court Administrator and Chief Information Officer for their continued support of the campaign. We are grateful to the following agencies for their appointment of a loaned employee:
 - Department of Correction
 - Department of Developmental Services
 - Department of Information Technology
 - Department of Insurance
 - Department of Labor
 - Department of Revenue Services
 - Freedom of Information Commission
 - Office of the State Comptroller
 - Workers' Compensation Commission
- A special thank you is extended to Three Rivers Community College in Norwich for printing the campaign's 2010 glossy poster. We would also like to thank the Departments of Correction and Labor for donating their printing services. The campaign, which supplies the paper for the materials that are produced by these agencies, saves thousands of dollars because of the generosity of these printing services.
- Over \$104,900 was collected by state agency coordinators through special events. Thank you to all coordinators who supported the campaign in this way, either through events held all year long, or during the months of the fall campaign.

2010 Statewide *and* Agency Coordinators

The Connecticut State Employees' Campaign (CSEC) wishes to thank all of the volunteers who coordinated their agency campaigns for the 2010 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 2010 campaign.

A SPECIAL

Thank You!

2010 Regional Campaign Coordinators
2010 Regional Campaign Chairs

2010 Participating Federations

*America's Charities
Community Health Charities of New England
Connecticut United Ways
Earth Share of 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	Human Rights & Opportunities	Michelle Dumaskeuler
Agriculture	Sherry Avarista	Information Technology	Michael Krochmalny
Attorney General	Nancy Swanton	Insurance	Peter Galasyn
Auditors of Public Accounts	Ginny Gray	Judicial Branch	Sheryl Dedek & Kathleen Gensheimer
Banking	Michael Bessette & Mark Hornyak	Labor	Karin Marquis
Chief Medical Examiner	Joe Olender	Legislative Management	Christina Taylor
Children & Families	Debra Coiteux	Mental Health & Addiction Services	Ingrid Zawacki
Community Tech. Colleges, Board of	Pamela Coleman & Maureen McClay	Military	Maty Lara
Comptroller's Office	Andrea Jackson Brooks	Motor Vehicles	Ernie Bertothy & Kelly Manning
Consumer Counsel	Denice Capitani	Policy & Management	Meg Riding
Consumer Protection	Claudette Carveth	Protection & Advocacy	Beth Leslie
Correction	Captain Tim Newton	Public Defenders	Anna Spencer
Criminal Justice	Patricia Alston	Public Health	Jennifer Squires
CT Culture & Tourism	Jennifer Haag	Public Safety	Heather Ingala
CT Development Authority	Christopher Baisden	Public Utility Control	Linda Foreman & Linda Baez
CT Housing Finance Authority	Lisa Bernier	Public Works	Diane Chace
CT Innovations	Stepheni Harpin	Revenue Services	Heddy Krzynowek & Sharon Stewart
CT Lottery Corporation	Robert Hensel & Robert Ryan	Secretary of the State	Gloria Sparveri
Deaf & Hearing Impaired	Carmen Ragland	Siting Council	Lisa Fontaine
Developmental Services	Sandy Booth	Social Services	Walter Gaffney
Economic & Community Development	Sheila Hummel	Soldiers', Sailors' & Marines' Fund	Elizabeth Rodriguez
Education	Ina Wilson	Special Revenue	Giulia Bouchard
Education & Services for the Blind	Lori St. Amand	State Library	Lynette Baisden
Elections Enforcement	Kathy Skomro	State University System	Ellen Mantel
Emergency Mgmt. & Homeland Sec.	Debra Arrieta & Deanna Chaparro	Teachers' Retirement Board	Leslie Cook
Environmental Protection	Caryn Furbush	Transportation	Ann Calafiore
Ethics	Yolanda Perez	Treasurer	Pamela Bartol
Fire Prevention Control	Yvonne Lewis	University of Connecticut	Maria Sedotti
Freedom of Information	Cindy Cannata	UCONN Health Center	Diane Reynolds
Governor's Office	Jeff Litke	Veterans' Affairs	Babatunde Green
Higher Education	Jill Bassett & Teresa Berrincha	Workers' Compensation Commission	Wanda Engermann

THANK YOU 2010 CSEC Loaned Employees.

Your overwhelming support of the 2010 campaign is greatly appreciated.

- **Kimberly Benoit**, *Department of Correction*
- **Jean Bonzani**, *Workers' Compensation Commission*
- **Natalie Campbell**, *State Retiree*
- **Cindy Cannata**, *Freedom of Information Commission*
- **Noelle Ferrara**, *Department of Labor*
- **Peggy Gray**, *Office of the State Comptroller*
- **Nancy Jones**, *State Retiree*
- **Charles Kistler**, *State Retiree*
- **Wendy Manemeit**, *Department of Insurance*
- **Liz Maulucci**, *State Retiree*
- **Kevin McCullough**, *Department of Developmental Services*
- **Anna Marie Rohon**, *Department of Information Technology*
- **Diane Sanford**, *State Retiree*
- **Brian Swanson**, *Department of Revenue Services*
- **Thomas Vaughan**, *Office of the State Comptroller*

*Thank you!
Loaned Employees &
your Commissioners!*

Campaign Issues & Strategies *for* 2011

CAMPAIGN WEB SITE

ISSUE:

The Office of the State Comptroller houses the state campaign's web site and in February 2011 the link to the site found a place on the home page of the State of Connecticut's web site. This exposure is invaluable to the campaign. Featured on the site is campaign information for both donors and volunteers. It is a place where the campaign directory and pledge form can be found. There is a search engine in place whereby you can quickly look for any approved participating charity. Since the campaign is conscious of the environment and printing costs, it is the hope of the campaign committee and campaign staff that more donors will be able to use the web site to view the directory and print a pledge form. The web site also gives employees the opportunity to find the most up to date information about the current campaign, such as campaign deadlines, contact information and special events. More questions about the campaign would be directed to campaign staff instead of agency coordinators.

STRATEGY:

Campaign staff will contact agency coordinators in the summer to inform them of the availability for accessing campaign materials and updates. The sites from which the campaign's web page can be found should be accessible by all state employees that have internet capability, as the sites are housed on state government web pages. It is the aim of the campaign committee and staff to get the materials posted on the campaign's web site by mid-September so employees who wish to review the directory or make a pledge can do so early on in the campaign. The end result could result in agency campaigns finishing by the end of November.

Amount Donated *per* Pay Period Breakdown

Amount <i>per</i> Pay Period for 2010 Campaign	Number of Givers
\$1.00	305
\$2.00	464
\$3.00	1,203
\$4.00	154
\$5.00	1,163
\$6.00	93
\$7.00	21
\$8.00	63
\$9.00	29
\$10.00	828
\$11.00 - \$19.99	341
\$20.00 - \$29.99	466
\$30.00 - \$39.99	107
\$40.00 - \$49.99	68
\$50.00 - \$59.99	86
\$60.00 - \$69.99	24
\$70.00 - \$79.99	16
\$80.00 - \$89.99	8
\$90.00 - \$99.99	5
\$100.00 - \$199.99	30
\$200.00 - \$299.99	3
\$300.00 - \$999.99	0
<i>Total</i>	<i>5,477</i>

Results by State Agency

AGENCY	2009 Givers	2009 Gifts	2010 Givers	2010 Gifts	%
Administrative Services	40	\$12,937	43	\$13,829	13%
Agriculture	11	\$2,648	8	\$2,765	13%
Attorney General	24	\$15,836	21	\$12,389	6%
Auditors Public Accounts	79	\$8,808	84	\$9,018	68%
Banking	102	\$14,488	90	\$13,873	76%
Chief Medical Examiner	4	\$4,355	4	\$4,740	7%
Child Advocate	2	\$20	2	\$20	22%
Children & Families	244	\$54,694	212	\$46,786	6%
Comm. on Human Rights & Opportunities	6	\$1,058	12	\$2,230	26%
Comptroller	70	\$24,707	48	\$41,248*	17%
Consumer Counsel	8	\$3,165	7	\$3,893	50%
Consumer Protection	15	\$5,827	15	\$6,267	16%
Correction					
<i>Bergin</i>	14	\$1,565	39	\$4,612	18%
<i>Bridgeport</i>	15	\$3,062	11	\$2,714	4%
<i>Brooklyn</i>	14	\$2,418	15	\$2,704	14%
<i>Carl Robinson</i>	5	\$1,305	9	\$2,702	3%
<i>Central Office</i>	60	\$15,099	58	\$14,690	15%
<i>Cheshire</i>	15	\$2,319	9	\$7,170	3%
<i>Corrigan-Radgowski</i>	13	\$1,756	30	\$3,988	9%
<i>Enfield</i>	9	\$564	24	\$2,435	11%
<i>Garner</i>	24	\$7,881	12	\$6,655	2%
<i>Gates</i>	123	\$11,902	126	\$13,238	42%
<i>Hartford</i>	73	\$11,047	63	\$11,739	20%
<i>MacDougall Walker</i>	30	\$4,590	23	\$4,446	4%
<i>Maloney</i>	6	\$1,325	3	\$1,040	12%
<i>Manson Youth</i>	17	\$3,432	34	\$4,614	11%
<i>New Haven</i>	15	\$1,903	17	\$2,821	7%
<i>Northern</i>	38	\$4,784	68	\$7,243	22%
<i>Osborn</i>	130	\$13,091	172	\$21,238	42%
<i>Webster</i>	7	\$5,979	0	\$0	0%
<i>Willard Cybulski</i>	44	\$5,782	49	\$6,032	21%
<i>York</i>	49	\$5,471	20	\$4,229	9%

*Includes contributions made by Anthem Blue Cross & United Health Care.

Results by State Agency

AGENCY	2009 Givers	2009 Gifts	2010 Givers	2010 Gifts	%
Criminal Justice	40	\$13,390	47	\$14,851	9%
CT Agricultural Experiment Station	16	\$5,484	15	\$4,760	16%
CT Development Authority	19	\$1,450	12	\$1,582	44%
CT Housing & Finance Authority	92	\$19,622	84	\$13,884	63%
CT Innovations	39	\$8,862	39	\$8,620	81%
CT Lottery	49	\$5,458	39	\$5,191	27%
Culture & Tourism	20	\$2,052	11	\$1,351	24%
Deaf & Hearing Impaired	0	\$0	2	\$494	5%
Developmental Services	421	\$89,783	359	\$80,345	8%
Economic & Community Development	45	\$11,108	41	\$8,792	34%
Education					
<i>Central Office</i>	33	\$12,775	25	\$10,323	10%
<i>CTHSS Office</i>	8	\$3,260	7	\$2,641	24%
<i>A I Prince</i>	15	\$3,684	9	\$1,389	7
<i>Bristol</i>	1	\$5	0	\$0	0%
<i>Bullard Havens</i>	14	\$2,745	9	\$2,038	7%
<i>E C Goodwin</i>	12	\$2,051	9	\$1,125	9%
<i>Eli Whitney</i>	6	\$751	9	\$1,192	9%
<i>Ella Grasso</i>	3	\$565	4	\$560	4%
<i>Ellis Tech</i>	9	\$1,792	1	\$20	1%
<i>Emmett O'Brien</i>	13	\$789	9	\$928	10%
<i>Howell Cheney</i>	9	\$2,493	7	\$3,087	7%
<i>Kaynor</i>	9	\$698	13	\$1,804	12%
<i>Norwich</i>	44	\$7,067	37	\$5,965	37%
<i>Oliver Wolcott</i>	8	\$990	16	\$2,404	16%
<i>Platt</i>	32	\$4,255	36	\$5,832	32%
<i>Vinal</i>	3	\$253	5	\$955	5%
<i>Wilcox</i>	3	\$288	6	\$781	5%
<i>Windham</i>	11	\$2,745	8	\$2,677	10%
Education & Services <i>for the Blind</i>	38	\$9,194	31	\$8,018	24%
Elections Enforcement	6	\$1,840	4	\$1,040	8%
Emergency Management	18	\$5,166	16	\$5,556	25%
Environmental Protection	324	\$60,180	161	\$50,522	17%
Fire Prevention & Control	6	\$1,248	5	\$1,206	7%
Freedom of Information	8	\$1,857	9	\$1,845	45%
Governor's Office	6	\$1,196	2	\$655	6%

Results by State Agency

AGENCY	2009 Givers	2009 Gifts	2010 Givers	2010 Gifts	%
Higher Education					
<i>Commissioner's Office</i>	44	\$19,687	46	\$14,956	100%
<i>Board of Trustees CC</i>	42	\$14,691	57	\$20,073	43%
<i>Charter Oak</i>	47	\$10,244	48	\$11,405	48%
<i>Asnuntuck CC</i>	19	\$2,366	15	\$1,923	10%
<i>Capital CC</i>	21	\$7,987	19	\$14,902	6%
<i>Gateway CC</i>	67	\$11,648	65	\$9,058	36%
<i>Housatonic CC</i>	19	\$5,377	12	\$4,481	6%
<i>Manchester CC</i>	21	\$5,567	8	\$727	3%
<i>Middlesex CC</i>	22	\$9,866	16	\$3,292	6%
<i>Naugatuck CC</i>	92	\$10,912	90	\$11,254	36%
<i>Northwestern CC</i>	26	\$4,375	23	\$4,420	19%
<i>Norwalk CC</i>	14	\$4,485	29	\$6,317	11%
<i>Quinebaug CC</i>	25	\$4,688	27	\$4,917	23%
<i>Three Rivers CC</i>	57	\$18,875	65	\$16,357	23%
<i>Tunxis CC</i>	15	\$6,630	20	\$6,603	11%
<i>CT State University System</i>	57	\$11,645	58	\$10,862	92%
<i>CCSU</i>	64	\$24,062	41	\$15,205	3%
<i>ECSU</i>	89	\$27,547	95	\$30,286	15%
<i>SCSU</i>	62	\$16,832	64	\$10,861	7%
<i>WCSU</i>	25	\$6,364	17	\$9,056	2%
<i>UCONN & Campuses</i>	563	\$178,788	530	\$166,400	11%
<i>UHC</i>	610	\$122,561	406	\$86,173	7%
Information Technology	24	\$7,739	18	\$9,914	8%
Insurance	87	\$21,873	76	\$24,316	52%
Judicial	356	\$102,526	332	\$103,632	7%
Labor	416	\$79,494	453	\$81,504	52%
Legislative Management	94	\$35,007	102	\$36,017	21%
Mental Health	206	\$64,040	241	\$68,263	7%
Military	28	\$3,550	29	\$4,182	13%

Results by State Agency

AGENCY	2009 Giver s	2009 Gifts	2010 Giver s	2010 Gifts	%
Motor Vehicles	108	\$16,582	103	\$14,520	13%
Police Officer Standards Training	5	\$1,060	5	\$1,960	18%
Policy & Management	28	\$16,397	21	\$12,530	16%
Protection & Advocacy	17	\$3,668	14	\$3,854	33%
Public Defender	74	\$26,597	75	\$29,161	19%
Public Health	59	\$25,019	55	\$24,473	6%
Public Safety	19	\$5,681	15	\$3,125	1%
Public Utility Control	37	\$9,805	48	\$11,074	42%
Public Works	12	\$1,543	12	\$2,107	7%
Retirees 2010	578	\$54,576	423	\$54,717	1%
Revenue Services	366	\$54,364	311	\$44,589	44%
Secretary of the State	29	\$6,394	7	\$1,464	8%
Siting Council	7	\$1,882	6	\$1,871	66%
Social Services	165	\$36,486	161	\$43,878	8%
Soldiers', Sailors', Marines'	4	\$910	4	\$1,170	57%
Special Revenue	39	\$10,885	33	\$9,514	25%
State Ethics	4	\$551	3	\$504	17%
State Library	21	\$2,401	11	\$2,605	10%
Teachers' Retirement	10	\$1,857	9	\$2,457	36%
Transportation	399	\$93,376	409	\$101,017	13%
Treasurer	88	\$24,933	76	\$23,609	51%
Veterans' Affairs	25	\$3,510	24	\$3,831	7%
Workers' Compensation	35	\$4,760	34	\$4,997	29%

DESIGNATION INFORMATION by FEDERATION

FEDERATION	DESIGNATED \$	UNDESIGNATED \$	TOTAL	%
America's Charities	\$132,743.39	\$18,444.12	\$151,187.51	8.9%
Community Health Charities of New England	\$188,292.44	\$22,324.21	\$210,616.65	10.8%
Connecticut United Ways				
<i>UW of Central & Northeastern CT</i>	\$274,372.44	\$38,122.87	\$312,495.31	18.4%
<i>UW of Coastal Fairfield County</i>	\$5,055.00	\$702.37	\$5,757.37	<1%
<i>UW of Greater New Haven, Inc.</i>	\$29,829.00	\$4,144.61	\$33,973.61	2%
<i>UW of Greenwich</i>	\$5,396.00	\$749.75	\$6,145.75	<1%
<i>UW of Meriden & Wallingford</i>	\$12,490.00	\$1,735.43	\$14,225.43	<1%
<i>Middlesex United Way, Inc.</i>	\$47,472.33	\$6,596.08	\$54,068.41	3.3%
<i>UW of Milford</i>	\$9,169.00	\$1,273.99	\$10,442.99	<1%
<i>UW of Naugatuck & Beacon Falls</i>	\$1,866.00	\$259.27	\$2,125.27	<1%
<i>UW of Northwest Connecticut, Inc.</i>	\$19,638.35	\$2,728.66	\$22,367.01	1.3%
<i>UW of Southeastern Connecticut</i>	\$50,724.25	\$7,047.92	\$57,772.17	3.4%
<i>UW of Southington, Inc.</i>	\$10,280.00	\$1,428.36	\$11,708.36	<1%
<i>UW of the Central Naugatuck Valley, Inc.</i>	\$39,138.50	\$5,438.13	\$44,576.63	2.6%
<i>UW of West Central Connecticut</i>	\$14,816.70	\$2,058.72	\$16,875.42	1%
<i>UW of Western Connecticut</i>	\$4,399.00	\$611.22	\$5,010.22	<1%
<i>Retirees Contribution to United Ways</i>	\$19,177.98	\$2,664.70	\$21,842.68	1.3%
Earth Share of New England	\$68,805.88	\$9,560.28	\$78,366.16	4.6%
Global Impact	\$116,890.43	\$16,241.42	\$133,131.85	7.9%
Greater Hartford Arts Council	\$30,810.76	\$4,281.02	\$35,091.78	2%
Independent Charities of America	\$372,613.47	\$51,773.03	\$424,386.50	25.1%
Neighbor to Nation	\$55,095.98	\$7,655.35	\$62,751.33	3.7%
Partners for a Better World	\$4,825.00	\$670.41	\$5,495.41	<1%
Totals	\$1,513,901.90	\$206,511.92	\$1,720,413.82	100%

Giving History

	2008	2009	2010
Dollars raised	\$2,070,251	\$1,775,095	\$1,720,414
Cards returned	10,446	10,811	9,124
Designated dollars	\$1,829,897	\$1,569,074	\$1,513,902
Undesignated dollars	\$240,354	\$206,021	\$206,512
% of pledges designated	88%	88%	88%
Total payroll gifts	\$1,788,717	\$1,503,060	\$1,435,954
Total one-time gifts/special events	\$281,534	\$272,035	\$284,460

2010
State Employees' Campaign
Distribution of Dollars

Produced by the:
Principal Combined Fundraising Organization (PCFO)
COMMUNITY HEALTH CHARITIES OF NEW ENGLAND
30 Laurel Street
Hartford CT 06106
860-402-8430
©2011