

YOUR GIFT CAN DO SO MUCH

everyone deserves a

chan**g**e

for a →

2021

Employee Campaign Manager
W O R K P L A C E
C A M P A I G N G U I D E

United Way of Brevard

Welcome!

Hi! I'm Bart Gaetjens, your 2021 United Way of Brevard campaign chair. I've served as an Employee Campaign Manager at FPL for many years so I know what it's like to lead a workplace campaign.

Truly, we can't do the life-changing work we do in this community without leaders like you. So, thank you.

I've learned a lot about the mission of United Way because I've been able to experience it firsthand. I've seen how a dollar can be multiplied – every dollar you give brings in an additional four. United Way uses this leverage to make sure Brevard citizens have WHAT they need WHEN they need it most.

- This ensures seniors are not going to bed hungry.
- Domestic violence victims have a safe place to lay their heads at night.
- Thousands of at-risk teens graduate on time.

I truly believe in the mission here at United Way of Brevard because I've seen it in action! I find it is easiest to ask my colleagues to give once they've seen what their dollars can do. I encourage you create opportunities for your staff members to give in ways that feel empowering, exciting, and meaningful.

I want to thank each of you for accepting this responsibility. I also want to congratulate you, in advance, for a successful workplace campaign. Brevard is full of generous leaders and we are always stronger when we Live United.

Thank you!

Bart Gaetjens

External Affairs Manager at Florida Power & Light Company
2021 United Way Campaign Chair

Note: Meeting in this guide refers to either in-person or virtual depending on situation.

Campaign Checklist

Before the Campaign

- ☐ Meet with your United Way Representative and develop a written campaign plan
- ☐ Obtain CEO endorsement and support - ask for corporate matching
- ☐ Recruit a campaign committee to help you with the campaign
- ☐ Review campaign history and set your goals
- ☐ Determine your campaign plan, timeframe and incentives
- ☐ Gather your campaign materials (brochures, pledge cards, video and posters)
- ☐ Schedule your kickoff, any guest speakers and special events

During the Campaign

- ☐ Distribute pledge forms (*if paper*) and campaign materials to everyone
- ☐ Promote the campaign through various channels
- ☐ Send reminders about campaign events and deadlines
- ☐ Follow up with individuals who have yet to turn in their pledge forms or visit your campaign website

After the Campaign

- ☐ Collect all pledge forms (*if paper*) or pull reports from your campaign website
- ☐ Schedule a time with your United Way Rep to complete the paperwork and reporting
- ☐ Verify any corporate contributions or matches of employee giving
- ☐ Send a thank you letter to everyone on your committee
- ☐ Publish a short story, photo and results of your campaign

Year-Round

- ☐ Keep employees updated on United Way activities
- ☐ Promote volunteer opportunities to employees

Campaign Steps

United Way of Brevard provides the assistance and resources you'll need to maximize your company's campaign success. As you begin preparing:

- Contact United Way! Our staff is here to help.
- Visit our website at www.uwbrevard.org for ideas including the ECM Toolkit. All of our campaign materials can be found online under Quick Links/ECM Toolkit. You'll find logos, success stories, videos and other marketing materials.
- Also, stay connected through Facebook and Instagram to see what we are doing year-round!

1. Confirm Top Management Support

- Gain approval for recruiting your committee and holding meetings and activities on company time.
- Ask for visible support from company leadership.
- Discuss options for engaging senior staff through a focused leadership campaign.
- Discuss incentives to encourage participation and increase giving.

2. Recruit a Campaign Committee

- Recruit a diverse team that includes people from different departments and levels.
- Set a schedule of committee meetings and distribute to members.

3. Develop a Campaign Plan

- Invite your UW representative to your campaign planning meetings to answer questions and offer ideas. Discuss campaign strategies that fit within your culture.
- Determine the means of pledging best suited to your company: preprint your pledge forms from United Way, adhere labels to blank forms, or use online giving. Work with your UW representative to deliver your campaign materials.
- Determine your campaign timeline including the pledging timeframe, presentations and activities.
- Outline campaign activities and determine which team members will be responsible for implementing, including organizing the campaign kickoff, distributing and collecting pledge forms, planning special events, securing incentives, etc.
- Evaluate past results and identify areas where potential for increases may exist - dollars raised, participation, etc. - and set a campaign goal that focuses on these areas.

4. Implement the Campaign Plan

- Promote the Campaign. Place information (available on the ECM Toolkit) in high traffic areas around your office or share via email or your social channels so employees can learn about United Way.
- Hold a Campaign Kickoff. **Start the campaign with your company's leadership team** prior to the general kickoff.

Campaign Steps

- Make the kickoff event fun and engaging for employees and be sure to communicate campaign goals, timeframe, activities and incentives.
- Invite a member of the leadership team to the general kickoff meeting(s) to communicate management support of the campaign.
- Invite your United Way representative to speak at the meeting(s).

★ Make the Ask ★

- Make sure that everyone is given the opportunity to make a contribution to the campaign. Use the campaign kickoff, department meetings and one-on-one conversations to encourage participation. One of the biggest reasons people say they didn't give is because they weren't asked!
- Personally distribute and collect pledge forms. Ask everyone to return their pledge form, even if they choose not to give. Your coworkers are most likely to give/make a decision immediately after being asked, so try to collect the forms right away.
- Collect all forms even from those not giving so you know everyone's had the opportunity.

Monitor and Report Progress

- Send out reminders to encourage people to turn in their pledges.
- Keep a running total of dollars raised as pledges are collected.
- Provide regular updates to employees - send out email blasts and success stories.
(See ECM Toolkit for examples)

- Make personal follow-ups with individuals who have not turned in their pledge as the campaign nears the end.

Wrap-Up the Campaign

- Ensure all pledges are turned in. Collect payment for those who opted to make a one-time gift with a check or cash.
- Schedule a meeting with your United Way representative to finalize the campaign - pick up the campaign envelope, unused campaign supplies, etc.
- Report your final campaign results to employees and leadership. Celebrate your success!
- Thank everyone! Send thank you emails, ask the CEO for a thank you message to communicate to employees, hang thank you posters. And don't forget to thank the committee for all their help!
- Hold a final campaign committee meeting to evaluate your efforts and make recommendations for next year.

5. Year-Round Engagement

- Follow us on Facebook and Instagram to see fun photos, be invited to events and find other opportunities to get involved.
- Share United Way updates and news with employees on a regular basis throughout the year so they can see the impact of their contributions.

Making the most of your meeting!

Sample 12 Minute Agenda for your United Way Employee Meeting

Item	Presenter	Time
Welcome, corporate support of Campaign	ECM	1 min.
CEO endorsement and personal support	CEO/Senior Manager	2 min.
United Way overview	United Way representative	3 mins.
Campaign video and/or success story	ECM or UW Rep	3 mins.
Ask for the Gift	ECM or UW Rep	2 mins.
Thank, collect pledge forms or encourage gifts online	ECM	1 min.

Make your Campaign Fun!

Create a fun atmosphere with Decor

- United Way posters/backgrounds
- United Way balloons
- Large screen or TV to show video
- Share flyers showing how donations are used

Jeans for a cause

The universally popular dress down day can be a fundraiser too! Employees pay to wear jeans. We have stickers available to show everyone they are wearing jeans for United Way.

Candy Grams

We have some creative candy gram ideas you can make to give to employees as a thank you for participating.

Use Prizes and Incentives!

It doesn't take a lot of money to offer great prizes and reward employees for participating in campaign events. Not every prize has to be big or expensive!

- Paid time off
- Sleep in late or "Flee @ 3" coupons
- Prime parking spaces
- Gift certificates
- Coffee/breakfast served each morning for a week
- Pizza Party
- Corporate logo clothing

List something you would like to try in your workplace or cool ideas you saw another ECM try:

Getting the most out of your Campaign

ePledge - Make the switch to Online

It Increases employee giving!

ePledge is an efficient, secure, green and easy to use online internet based giving tool. Employees can make pledges online eliminating the need to distribute, collect or process paper pledge forms. Campaign leaders can monitor your campaign in real-time. **On average, organizations that have switched to ePledge experienced a 5% increase in employee participation and nearly a \$2,500 increase in overall employee giving!**

Features and Benefits

- Secure, online interface with United Way and your organization's systems (SSO available)
- User-friendly screens and flow
- Supports multiple giving methods (e.g. payroll deduction, credit card, cash, check, PTO, etc.)
- Branded messaging and organizational customization opportunities
- Donor designation options for qualified 501(c)(3) health and human services organizations
- Allows employees a secure and private way to make their personal charitable giving decisions
- Real-time reporting and monitoring
- Export file available to download and upload directly into your organization's payroll system eliminating time spent entering deduction information
- Reduces or eliminates the need for paper forms, saving time, paper, resources and the environment

Ready to make the switch to an ePledge Campaign? We are here to help. Please contact: Your United Way representative at 321.631.2740.

Team Building/Fun

Humiliate the Boss

Lockheed Martin's Tim Carter agreed to wear a pink tutu to encourage his team to reach their United Way campaign goal. Lockheed Martin stepped up to the challenge and Tim made good on his promise. Thanks Lockheed Martin.

Incentives, Food and Fun

Consider a budget for your campaign team. Collect prizes from local restaurants and businesses to use as incentives. Encourage your team to make it fun.

Managers at Collins Aerospace raced around their parking lot on tricycles dodging over 2,000 water balloons employees had purchased to throw at them. This fun event raised more than \$2,000 for their campaign. Thank you Eric Johns and Collins Aerospace!

Getting the most out of your Campaign

Inspiration

Telling the Story in Group Meetings

Group meetings result in better participation. Simply sending an email or putting a pledge card in someone's mailbox doesn't work. Give your team an opportunity to see how our United Way is changing lives and strengthening our community. Don't forget to invite your UW rep.

Tours/Agency Speakers

Getting out of the office and learning about the needs in our community is a powerful way to show your employees how their gifts are making an impact. If you can't spare the time to get out of the office, consider bringing in a guest speaker. Hearing first-hand from someone who has been helped inspires giving.

Make Sure to Say Thank You

It's important to stop and take a moment to celebrate your accomplishment and thank your employees for their generosity.

Publix Super Markets hosts a day of thanks and celebration for its associates including cookouts and cake.

Special Events

Consider implementing a special event like a 5K race or golf tournament to increase your campaign.

Races and Walks

Kennedy Space Center Visitor Complex hosts their Annual Space Race to benefit United Way.

Golf Tournaments

L3Harris Technologies introduced their first-ever United Way Golf Invitational in 2018. They promoted the event to their leadership, business partners, and local partners as well. During 2020, they couldn't host the larger tournament, but they introduced an employee tournament which was a big success.

Leadership Giving Efforts

Leadership giving is another strategy to grow your campaign. Throughout the year, Leadership donors are invited to participate in a variety of social and recognition activities, which build loyalty and can increase giving in future campaigns.

Leadership Giving Levels and Opportunities

Women United

Open to any female United Way leadership donor giving \$500 or more annually

Emerging Leaders

Open to young professionals who are United Way leadership donors giving \$500 or more annually

Chairman's Club

\$500-\$999

Torch Society

\$1,000 - \$9,999

(Crystal, Bronze, Silver, Gold and Platinum)

Tocqueville Society

\$10,000 and up

Questions to consider:

- Does 50% of your employee giving come from leadership giving? If not, leadership giving is an area of opportunity.
- How does your company rank among peers in your industry?
- Are you making a special appeal to attract contributors at different levels?

Host a special Leadership “Ask”

- Lead by example - secure leadership gifts early to provide inspiration.
- Ask current leadership donors to consider increasing their gift.
- The CEO should be present at the Leadership kickoff and ask others for their personal contribution.
- Have United Way or a partner agency speak at the event - first person accounts are powerful.
- Make one-on-one requests of employees who didn't attend the meeting.

The #1 way to grow your overall campaign total is to implement a leadership giving campaign.

Engagement Opportunities

Emerging Leaders

Develop the next generation of leadership donors in your organization. United Way Emerging Leaders is a group of early to mid-career professionals committed to making a difference. Members connect with peers, build leadership skills, learn about the issues in our community and how to make a difference.

Emerging Leaders is open to all early to mid-career professionals who are United Way leadership donors giving \$500 or more annually.

Emerging Leaders host an annual PB&J drive collecting much needed items for local food pantries.

United Way's Women United participated in a statewide Women United Capital Days in Tallahassee where they met with our Brevard Legislators.

Women United

Women United is a powerful network of philanthropic women whose volunteerism and economic strength is addressing critical problems that disproportionately affect women and children in Brevard. Women United mobilizes United Way of Brevard's women donors to become powerful philanthropists and "change leaders" for our community. These women get involved and make a measurable difference. Women United is open to all female United Way leadership donors giving \$500 or more annually.

Membership Benefits

As a member of either Emerging Leaders or Women United, you are able to build leadership skills, network with like-minded individuals and discover where your passions lie through:

- Communications that offer insight on the community, the work of United Way, and information on upcoming events and activities
- Invitations to educational events, professional development, leadership trainings and networking events
- Hands-on volunteer opportunities with local programs and agencies

Additional Engagement Opportunities

New Hires Program

Through employment changes, job losses and moving, pledges are not always honored. A New Hires Program will help replace those losses. Please consider the New Hires program through which new employees are asked to support United Way at the time of hire. It's easy to introduce with their New Employee packet, and lets them know they are working for a company that gives back. It is a simple way to increase your employee participation. Materials are available upon request.

Retiree Program - Don't Retire From Giving

Many campaigns struggle to make up for the loss of long-time donors who retire. Ask your United Way rep to help you get a Retiree Program started and allow these generous donors to stay involved.

L3Harris uses the following tactics to reach out to their retiree association. Efforts include:

- Direct Mail appeal
- United Way speaker at membership meeting
- Personal follow-up calls are made to donors who gave in a previous year but have yet to respond

Funds from this appeal are included in the L3Harris campaign total.

Diamond Donors

Diamond donors are those individuals who have been giving to United Way for 25 years or more. If you know of employees who have been giving for 25 years or more, let us know so we can recognize them.

Legacy Society

United Way is building an endowment to increase resources for local health and human services. Legacy Society members are dedicated donors who make a meaningful contribution to our endowment by leaving United Way of Brevard in their will or estate plan, or by means of another planned giving vehicle. By investing in United Way's Endowment Fund, you can help tackle problems in perpetuity, leaving a legacy of caring and commitment for which you and your family can be proud. The principal of your gift will be maintained while the income generated is used to increase our impact and change lives for the better today – and tomorrow.

Donors can easily make a planned gift, consider “endowing” their annual gift, or take advantage of the United Way Life Insurance Program. Visit www.uwbrevard.org or call 321.631.2740 for more information.

Volunteer

Another great tool to drive engagement in the community is through volunteering. United Way offers volunteer opportunities via our online volunteer matching system at www.uwbrevard.org.

About United Way of Brevard

Targeted Care

Targeted Care allows a gift to be restricted to a specific area of our impact work with volunteer oversight and input. Targeted Impact Areas include the following:

- **EARLY GRADE READING:** This initiative focuses on the importance of early brain development and its impact on later educational success. Thrive by Five means we will invest in an array of strategies that support young children's physical, cognitive, social and emotional readiness for starting school. Additionally, we will focus on increasing access to books and reducing summer learning loss.
- **EQUITY IN BREVARD:** United Way will invest in organizations, networks and programs that spark dialogue and action to improve equity in Brevard. Achieving greater social justice requires a commitment and a sustained effort that can only be accomplished when all parties come together to act united.
- **MISSION UNITED:** This initiative connects veterans and their families with the services they need—from securing a roof over their heads, to finding a stable job, to getting health treatment.

Restricted Gifts

United Way encourages unrestricted gifts, which allow our Community Impact volunteers to determine how to meet a broad array of needs across Brevard. However, we do offer our donors choice in giving. We will process designations to 501(c)(3) health and human service nonprofits.

Due to processing costs, designations must be \$72 or greater. Gifts not meeting these requirements will be directed to our Community Care Fund. Restricted gifts are not monitored by United Way staff or volunteers for effectiveness or impact.

Why United Way of Brevard

Why give to United Way?

You are making an investment that benefits the entire community, not just one program or issue.

We are fighting community issues from an early age, starting with early reading proficiency. This will enable future generations to secure a good job and keep themselves and their family healthy.

With payroll deduction, it is convenient to give back. Spreading your donation throughout the year makes it easier to increase your giving while still staying within your budget.

How is United Way different from other nonprofit organizations?

No other single organization meets the broad range of needs addressed by United Way. United Way goes beyond fundraising by researching the needs of the community and bringing the right resources and people together to solve tough local issues. We work with businesses, governments, and partner agencies to develop health and human service strategies.

We fund programs that are meeting people's needs today, and we are helping to build a better future for our community.

Where does the money go?

Your contributions fund large scale collaborations, individual agencies and specific programs focused on the most significant community needs. *See Community Impact Sheet for detailed funding information.*

Why the Community Care Fund?

United Way's Community Care Fund (CCF) is one of the most powerful ways we help. Donors who choose to give to our CCF (as opposed to restricting their gifts to a specific agency), are assured that their gifts are being used effectively and efficiently.

United Way holds itself highly accountable for how the CCF is invested. The fund is managed by dedicated volunteers who collectively spend more than 1,000 hours each spring reviewing program applications and financial information, and then make funding decisions targeted to maximize our limited resources.

**UNITED WAY'S
MISSION**

To be Brevard's leader in mobilizing
the caring power of our community.

Frequently Asked Questions

What is United Way's overhead ratio?

United Way of Brevard has the lowest overhead of any United Way in Florida. Our overhead ratio (defined as fundraising and administration expense divided by total revenue) is 10%, according to our most recent year 990. United Way's 990/audit are available on the website.

Are all United Ways the same? Is it one big organization?

No. There are over 1,800 separate, autonomous United Ways. We are one of 29 United Ways in Florida and have our own local Board of Directors. We support United Way Worldwide with dues that help provide training and national advertising (NFL).

Does United Way fund Boy Scouts?

United Way of Brevard funds Boy Scouts and believes scouting programs help the youth of our community.

My friend wasn't helped; I'm not giving!

Last year, United Way of Brevard helped over 200,000 people – over one-third of the county's population. However, there are still people who will not be served due to the limited funds that our programs have available. That is why it is so important to have as many people as possible participate in the campaign!

Is giving to United Way voluntary?

Yes! We have a written policy against coercion.

Does United Way fund abortions?

No United Way anywhere in the country has ever provided funding for abortion services.

Can I designate my gift?

We allow designations to any health and human service nonprofit, providing they are a 501(c) (3) organization. A minimum contribution of \$72 per agency is required. Designations not meeting these requirements will be directed to the Community Care Fund. Restricted gifts are not monitored by United Way staff or volunteers for effectiveness or impact.

Can I tithe to my church, or give to my alma mater?

No, giving to your church or school should be generated in the traditional method for those types of organizations.

Why do some United Way agencies charge fees?

United Way provides only a portion of the money needed to provide services. Some agencies charge sliding scale fees so they can help more people.

I never use services - why should I give?

You never know when you, a member of your family or a neighbor may need a United Way service due to job loss, illness or other issues. Your gift helps ensure services are available when they're needed.

Your Workplace Campaign Plan

Campaign Dates:

Campaign Committee Members:

Special Events:

Incentives:

Kickoff/Presentations Scheduled:

Corporate Match/Gift:

Key Staff Contacts

Rob Rains

President
rrains@uwbrevard.org
321.631.2741

Emily Orndorff

Vice President, Operations and IT
eorndorff@uwbrevard.org
321.615.3958

Margo Marriott

Manager, Resource Development
mmarriott@uwbrevard.org
321.615.3698

Nicole Duncan

Manager, ePledge and Information Technology
nduncan@uwbrevard.org
321.615.3750

Monica Newman McCluney

Senior Manager, Resource Development
mnewmanmccluney@uwbrevard.org
321.615.3829

Amanda Wilhelm

Director, Administration and Special Projects
awilhelm@uwbrevard.org
321.615.3363

Darby Miller

Manager, Resource Development
dmiller@uwbrevard.org
321.631.2743

Joshua Protze

Coordinator, Resource Development
jprotze@uwbrevard.org
321.615.3317

Emma Reynolds

Manager, Resource Development
ereynolds@uwbrevard.org
321.635.8440

Katie Wines

Coordinator, Resource Development
kwines@uwbrevard.org
321.615.3389

Caron Partridge

Vice President, Communications
cpartridge@uwbrevard.org
321.631.2779

Print Sponsors

