

2020 United Way Campaign

A look back at the City of Brampton's
2020 UW Campaign

\$108,023

We are happy to report that we have
successfully exceeded our goal of
\$106,000

Our Goal

Was to create and execute a thoughtful campaign aimed at re-energizing our philanthropic beliefs using education and senior leadership to strengthen our message and ultimately reach our \$106,000 goal.

A three-phased strategic approach was developed.

- i. Share tangible examples of where money has been used in Brampton
- ii. Target civic mindset, our passion to serve the community that employs us.
- iii. Share how the UW supports Brampton

We were up 23% from 2019 in the first two events held.

We had a plan, we were executing against that plan...
Then Covid-19 happened.

Our Product

Taking into consideration the fluidity of changes surrounding Covid-19, the United Way campaign was placed on hold temporarily from mid-March to mid-July 2020.

July 2020 - A new plan evolved

While trying to understand and manage, social distancing, remote work and fear of the unknown, we came up with the following:

- “Hit the streets” we wanted to present to every corporate department. Providing much needed UW education to as many staff as possible.
- Change the UW image from “Global” to “Local”.
- Offer as many ways to engage virtually as possible.
- Look at new innovative ways to create engagement and Corporate-wide support.

Road Blocks

Our 2020 UW campaign looked and felt different than in years past.

- Corporate shut-down from March to July 2020
- Ongoing Provincial restrictions & growing concerns
- New mandates: Masks, social distancing, remote work
- Remain conscious of the current climate i.e Changes to workloads and personal situations re. donations/participation
- The uncertainty that Covid-19 provided globally
- AGCO was not prepared to handle virtual gaming at a Criminal Code level - which hindered our ability to run games virtually.
- Little to no use of UW Ambassadors
- No Great Wolf Lodge sales, No Holiday Calendar sales
- Bingo – was dramatically reduced to stay within our license
- No Catch the Ace sales, No Bake sales, No Casino night
- Reduced Holiday Auction sales. Risk vs Return was high
- COB staffing reduction from 5,698 to 3,687
- A Chair/Vice-Chair with no previous UW campaign experience
- The unfortunate loss of COB EE and 2019 Chair Cindy Tate

A look at the numbers – Pledge participation

Aside from \$106K, the overall goal was to increase divisional participation.

2020 Campaign CLT Challenge	Transit	Corp Supp Srvs	Leg Srvs	PWE	CAO	Fire & EMS	Comm Srvs *	Plng Bldg & Ec Dev	COB Total 645 *
Total Participation %	24.2%	15.8%	22.4%	13.9%	51.5%	9.8%	11.1%	13.6%	17.5%
Avg donation per Participating EE	\$87.02	\$209.12	\$160.35	\$177.17	\$132.79	\$149.66	\$102.22	\$235.95	\$128.17
Total Pledge Revenue	\$27,055	\$12,547	\$8,819	\$11,339	\$2,257	\$7,782	\$5,622	\$6,842	\$82,544.00

Note:

ATU contributed \$2,500 - \$29,555 Transit

BPFPA contributed \$2,500 - \$10,282 Fire & EMS

2020 Highlights

- Dress down passes
- Longest night
- Departmental presentations (*engage & educate staff*)
- First ever Virtual Agency Tour (*highlight local impact*)
- Spotlight videos with David Barrick, Michael Davidson, Alex Milojevic (*Raise Corporate support & staff engagement*)
- Abundant spotlight messaging
- First ever Virtual Lunchtime Series (*Raise staff engagement by leveraging local businesses*)
- First ever CLT Challenge (*Raise Corporate support & staff engagement*)
- Bingo & Holiday auction (Adjusted to improve Risk/Reward)
- First ever Poinsettia sales – 250 x \$3 = \$750
- Corporate pledges back in double-digits. 8.5% ↑ 17.5%

Working Together to Raise the Bar

Aside from \$106K, the overall goal was to increase divisional participation.

Thank You

 Matthew Slack

2021 United Way Campaign

Prepared for: Members of Council
Presenter : Rajkaran Chhina, Campaign
Chair 2021

United Way
Greater Toronto

WORKING WITH COMMUNITIES IN
**PEEL, TORONTO
& YORK REGION**

City of Brampton
employees are proud
supporters of **United Way.**

BRAMPTON

2021 Vision

- Encourage all City of Brampton employees to participate in this year's United Way fundraising campaign through events and donations.
- Educate and provide statistics on how the donations are providing a positive impact.
- Fundraising and pledges will provide needed relief to the families who are fighting poverty.

Campaign & Goal

- Uncertainty due to COVID-19 is still a concern for 2021
- Therefore, the 2021 campaign will remain a hybrid campaign this year, to be reviewed quarterly
- 2021 campaign goal: \$120,000

Measuring Success

1. Employee participation

a) Engagement:
registrations, web
analytics, feedback
forms etc.

b) Pledges

2. Comparing events collections with past year

WORKING WITH COMMUNITIES IN
**PEEL, TORONTO
& YORK REGION**

Council Sponsor

Thank you Councillor Doug Whillans
for continuing as the Council
Sponsor.

We look forward to engaging all of
council in this year's campaign to
support our community.

WORKING WITH COMMUNITIES IN
**PEEL, TORONTO
& YORK REGION**

Core Team Members

- Ana Eres – Community Services
- Andrea Magana – Office of the CAO
- Ashlyn Gladman – Corporate Support Services
- Jacqueline Fulton – Corporate Support Services
- Jayne Holmes – Public Works & Engineering
- Michael Keran – Transit
- Michael Miele – Office of the CAO
- Matthew Slack – Transit
- Neila McChesney – Corporate Support Services
- Raj Chandegra – UW Greater Toronto
- Richard Murdoch – Fire & Emergency Services
- Roop Sandhu – Community Services
- Ruban Rajah – Public Works & Engineering
- Taran Cheema – Corporate Support Services

UW President & CEO

Daniele Zanotti

WORKING WITH COMMUNITIES IN
**PEEL, TORONTO
& YORK REGION**

Thank You

