
	
King County CFD Steering Committee Minutes – Annual Meeting

University of Washington Tower – T22 Conference Room
4333 Brooklyn Ave NE, Seattle WA, 98195
April 1, 2014, 9:00 a.m. – 10:30 a.m.

In Attendance: Miriam Castro (UWCFD), Kerri Everly (UWCFD), Brianne Kegley (Committee Chair, UW Patient Financial Services), Lauren Lane, (Ronald McDonald House of Western WA & AK), Liz Jackson, (Attorney General’s Office, Seattle), Leslie Rothbaum, (Attorney General’s Office, Seattle), Monica Dawson, (Attorney General’s Office, Seattle), Annya Ritchie, (Attorney General’s Office, Seattle), Curtis Bronson (WSDOT, Alaskan Way Viaduct Replacement Program), Jeanne Lenz, (Employment Security Division, and Alex Stone, (Summit Assistance Dogs),

Introductions: The committee welcomed John Humphrey and Monica Dawson both from the Seattle Attorney General’s Office.

Review Minutes/Action Items:

Miriam will follow up with the procurement subcommittee with materials and dates for procurement

Action Items Completed (prior month):

Miriam will email subcommittee assignments and updated committee roster to the group. The roster and subcommittee assignments have been emailed to the committee.

Brianne will request a copy of the campaign leader list and participation rates from the CFD state office for review. The state office has recently kicked off campaign leader recruitment and should have a complete list by the May 22 Leadership Breakfast in Olympia.

The committee will confirm with Philip if we can have a part in the Leadership Breakfast program again. Philip confirmed that the committee can have a part in the Leadership Breakfast program and will get details to Brianne.

The committee would like to discuss a potential donor incentive program with the CFD state office. We shared the common ways to structure the program: set giving levels like the UWCFD program, which consists of Bronze ($300 annual), Silver ($600 annual) and Gold ($1,200 annual) giving levels. The Combined Federal Campaign structures its program levels as a percentage of pay. There are two, four and six hours a month levels. The CFC also has new donor gifts, usually a small magnet.

Subcommittee Review: The training committee has a meeting scheduled and will plan to report progress at the next meeting. Miriam, Kerri, Robert and Brianne are currently on the committee and could use at least one more member.

The procurement committee has asked for a listing of important dates and the template letters. Miriam will follow up with the subcommittee with materials and dates for procurement.

Budget: Only one update from March was added to the budget which was for the refreshments for the March annual meeting. Currently still under budget by $300.
State Report:

Marketing Report: Will continue with the 30th anniversary theme instead of the birthday concept for marketing purposes. Will plan to host a birthday party in July, the month the CFD was created. Heather Lucas just completed some draft designs for the 30th anniversary.
Kim Wyman spoke at an event recently and asked the audience to just give up one item for the CFD. Will promote the Just Give One concept during the upcoming campaign. Some early ideas include: just give one latte or just give up one night out, and other similar luxury item. Will create impact statements to reflect what the dollar amounts will do for a charity.

Volunteer & Outreach Status Report: The annual Leadership Breakfast is on May 22 from 7:30 a.m.-9:00 a.m. at the State Capitol Building in Olympia. County committees are invited to attend. The leadership breakfast is the annual kickoff event for agency leadership to inspire them to support the CFD through their executive leadership.

The 2013 committee volunteer luncheon with Secretary of State Kim Wyman is on April 29 from 12:00 p.m. – 1:00 p.m. at Kim’s office in the Legislative Building in Olympia.

Campaign leader recruitment has started and local coordinator recruitment will start soon. Miriam requested the list of coordinators by July at the latest so we have time to get coordinators to sign up for training.

Development Report: Secured a 10K sponsorship from Twin Star Credit Union and a 10K WSECU sponsorship. Working on a UWMC sponsorship again this year as well as a Liberty Mutual sponsorship with an emphasis on King County.

Overall Campaign Report & Updates: Currently at 53K raised for the Oso mudslide relief campaign. CFD coverage was on the CNN webpage and was also retweeted by Anderson Cooper! Will ask Twin Star if they will match the credit card donations, which account for at least 46k of the total campaign.

Matthew is working on improving the donor experience part of the website and will have major changes to the online giving and charity search components. Changes will include an easier new donor activation system and a downloadable historical giving report.

Currently assisting the UWCFD on its upcoming Earth Day Challenge (EDC). Will create a one click donation and volunteer tracker and will set up a credit card tool. The EDC will run from April 14-30 and is open to everyone. The goal is $5,000! Kerri asked if Philip if he could help us spread the world by sending the announcement to all the volunteers this year. Kerri will send the details to the King County committee.

UWCFD just wrapped up its Make-A-Wish Miles in Flight drive and raised 950,000 miles!

Check in:
· Alex is gearing up for Summit Assistance Dogs annual luncheon on April 24 at the Bell Harbor Conference Center.
· Jeanne has been busy traveling between her office and Everett the last couple of days for orientations. On a personal note, she is busy at home getting her gardening up for the season.
· Philip welcomed a new baby boy into his family; he will be a month tomorrow! His older brother is happy to have a playmate!
· Lauren’s pet cat just turned 10 years old! Business at Ronald McDonald is going well and she is gearing up for their ½ marathon and Men in Kilts fundraisers.
· John reports that things are going well as usual.
· Leslie reports that her spring is already hectic and she has been working on a big project with Monica. She is counting down 2 1/2 years to retirement!
· Liz is happy to see spring!
· Monica says that she too is counting down to her retirement and has 20 years to go! She is busy working with torts in her office. She also says that next week is her son’s spring break and if anyone wants to babysit please let her know
· Kerri reports that things are picking up at the UW, focusing a lot of energy on the upcoming Earth Day Challenge. The leadership Giving Circle recognition email was just sent by the UW President. We are hoping to get the pins out next week.
· Miriam reports that her appointment status will change soon and she will gear up for the farmer’s market season.
· Brianne reports that her office is/has been gearing up to move from three floors to two, and that things are a little chaotic at the moment. Medical codes will be changing soon as well and the UWMC will be overhauling their coding system soon.

Next Meeting: May 6, 2014, 9:00 AM - 10:30 AM Ballard Conference Room – 22nd floor
[bookmark: _GoBack]
