CFC VOCABULARY

	Employee Campaign Manager (ECM)			
	The person with overall responsibility for CFC implementation within a single federal agency.

	Agency Director
	The top local executive in each federal agency. The agency head must give permission for CFC work place activities like kick-off meetings, fund raising events and other employee activities.

	Combined Federal Campaign (CFC)
	The only authorized annual fund-raising program for federal employees throughout the world.

	Desert Southwest CFC	
	Your CFC, made up of the state of New Mexico and 18 counties in Texas, composed of nearly 80,000 federal government employees.

	Keyworker				
	The person responsible for a portion of a single agency’s CFC and who gets direction from an ECM.

	CFC Specialist
	A federal employee who is assigned to work outside of his/her own organization on the CFC. Oversees a set of agency campaigns and supports ECMs at that agency.

	Local Federal
Coordinating Committee (LFCC)
	Local federal employees who are responsible for reviewing local charity applications and administering the year-long local CFC operations.

	Office of Personnel Management (OPM)
	The Executive Branch office responsible for administering the Combined Federal Campaign nationally - www.opm.gov/cfc

	Principle Combined
Fund Organization (PCFO)	
	The non-profit organization selected by the LFCC to administer the distribution of funds collected from participating federal employees. For the 2013 campaign, Campaigning for Charities is the PCFO.

	501(c)(3) Organization		
	An organization that has an IRS exemption for tax purposes. Every organization in the CFC has a 501(c)(3) tax exemption.

	Universal Giving
	Federal employees can designate to any national, international and/or local charities approved nationwide. The list of charities for the local area can be found in the region's CFC Charity List and all charities approved nationwide can be found online at www.desertswcfc.org.

THE COMBINED FEDERAL CAMPAIGN

· Established in 1961 by executive Order of President John F. Kennedy, the Combined Federal Campaign (CFC) is the only authorized charitable fund raising campaign for federal employees, both civilian and military. Conducted by the federal government under the authority of the U.S. Office of Personnel Management (OPM), the CFC operates in more than 150 localities throughout the United States, Puerto Rico, the U.S. Virgin Islands, and in overseas military bases.
· Mission -- To promote and support philanthropy through a program that is employee focused, cost-efficient, and effective in providing all federal employees the opportunity to improve the quality of life for all.
· CFC is the world’s largest and most successful annual workplace charity campaign. Since its inception, the program has received donations in excess of $7 billion from the federal community.
· Pledges made by Federal civilian, postal and military donors during the campaign season support eligible non-profit organizations that provide health and human service benefits throughout the world.
· The Director of OPM has designated to the Office of CFC Operations (OCFCO) the responsibility for the day-to-day management of the CFC.
· A Local Federal Coordinating Committee (LFCC) is comprised of local federal employees, authorized by the CFC Regulations and approved by OPM. The LFCC organizes the CFC and appoints a Principal Combined Fund Organization (PCFO) to manage the Desert Southwest Combined Federal Campaign. The LFCC also has the sole local authority to determine which local charitable organizations will participate in the CFC campaign.
· Federal employees are encouraged to designate their contributions directly to as many charitable organizations of their choice listed in their local CFC charity list.
· The locally produced CFC charity list contains three lists of charitable organizations: (1) the local list (determined by the LFCC), (2) the national and international lists (determined by OPM) and (3) federations or groups of charitable organizations also participate in the campaign and are eligible to receive designated contributions.
· The CFC is governed by Title 5, Part 950 of the code of Federal Regulations maintained at most regional and university libraries.
· OPM issues Guidance (Memoranda) that establishes timetables and offers additional guidance consistent with existing regulations or to otherwise inform the CFC Community about matters affecting the campaign. As they are issued, they are available to the public on the official OCFCO website www.opm.gov.
· The local CFC website www.desertswcfc.org provides local information, news and events for federal employees and charitable organizations.

FEDERAL REGULATIONS (5 CFR 950) SAY …

· Charitable agencies listed in the contributor’s brochure are admitted through the federally regulated eligibility process. The Office of Personnel Management and volunteer committees of federal employees in each CFC make these decisions.

· The CFC will provide a “100% Opportunity”, meaning every employee will have the opportunity to participate.

· Coercion is strictly forbidden. Asking people to participate is not coercion.

· Setting a “100% participation” goal is considered coercion and is prohibited.

· Supervisors may NOT solicit employees.

· Contributors and non-contributors will not be posted. Contributors’ decisions are private.

· Proceeds from special events will be processed as a pledge. Employee groups can decide whether to designate or leave this pledge undesignated.

· Donors are encouraged to designate their gifts to the charity(ies) of their choice.

· Charitable agencies agree not to sell or lease donor names (only the names of those donors who wish to be acknowledged are forwarded to the charities).

· All undesignated funds are to be disbursed to all of the charities in the CFC Charity List in the same proportion that they received designations in the campaign.

For a complete copy of these regulations, contact your CFC Specialist or go to www.opm.gov/cfc

CFC FEDERATIONS AND CHARITIES
The CFC is divided into federations (an umbrella of charities) and independent organizations. A federation is a group of charitable human health and welfare organizations established for the purpose of supplying common fundraising, administrative, and management services to its members.

Additionally, there are national federations and charities, international federations and charities, and local federations and charities.

National charities have programs in a minimum of fifteen states and apply directly to the Office of Personnel Management in Washington DC. They are listed in the Charity List in the “National/International Agencies” section.

International charities are present in several countries or in several parts of a foreign country. These charities also apply directly to the Office of Personnel Management. They are listed in the “International Agencies” section of the Charity List.

Local charities help people in the Desert Southwest CFC area or adjacent counties. Local charities apply to the Local Federal Coordinating Committee (LFCC), which is the “board of directors” of our campaign. They too must meet OPM requirements for local eligibility and are listed under the heading “Local Agencies” in the Charity List.

All of the federations, their member charities, and the independent charities in the Charity List were found by the LFCC to be eligible to participate in this year’s campaign. Although the federations and charities receive funds from the CFC, they do not run the CFC. The CFC is an independent fund drive for federal employees and is not affiliated in any way with any of the charities or federations except as a conduit for federal employee donations.

The description of a federation precedes the listing of its member charities in the Charity List. Donors may give their money to a federation, to a charity under a federation, or to an independent charity. This is explained more fully later in the ECM Manual.

DONOR DESIGNATIONS
Donors are encouraged to designate their gifts to specific charities OR to federations that are listed in the Charity List. Designating gifts allows donors to channel contributions to those charities that best represent their interests or concerns. If one chooses to designate a gift to a federation, the contribution is used to support the work of the federation or is shared with its affiliated charities in accordance with the federations’ policy. Designations may only be made to charities that have been included in the Charity List or on the online Universal Giving list. Write-ins are not allowed.

Undesignated Funds
Although donors are encouraged to designate their gifts to particular charities or federations, and most do, it is not required. If one chooses to make a contribution but does not want to specify where that contribution is to go, the contribution will still be accepted. These undesignated funds are then shared among all of the organizations listed in the Charity List in the same proportion that the organizations received designations.
Note: If a charity listed in the Charity List or online list receives no designations by any donor, that charity will not receive any of the undesignated money. Those who designate, in effect, are “voting” for distribution of undesignated monies.

KEY CFC CAMPAIGN INFORMATION
February – April 1, 2015	Federation and Independent Charity Application Accepted
September 15 – December 15, 2015	Desert Southwest CFC Campaign Solicitation
September 15, 2015					ABQ CFC Kick-Off & Charity Fair (10:30 AM – 12:00 PM)
							Raymond G. Murphy VA Medical Center Courtyard
September 17, 2015					El Paso CFC Kick-Off, Charity Fair & Tricycle Race									Chamizal National Monument
October 8, 2015						ABQ CFC Kick-Off & Charity Fair (9:30 AM-11:30 AM)
							USDA Forest Service Training Building	
February 2016 (tentative)	Celebration Event

CAMPAIGN THEME
The theme this year is I Make It Possible. With the unselfish generosity of Federal employees, military personnel and postal employees, last year the local CFCs raised over $2.2 million to support our community. In these tough economic times, the agencies listed in this charity booklet depend on the generosity of US government employees to help fund the services they provide enriching the lives of those in need both locally, regionally, nationally and internationally.
Federal employees, military personnel and postal workers can be proud of the service provided to our country through our daily work and of the support given to our neighbors and communities by giving through the Combined Federal Campaign. Working together, Federal employees contributing through CFC can deliver emergency services, medical care, education, training, food and resources. In addition, we can provide hope for the future for many people who would otherwise have no hope.
CAMPAIGN MATERIALS
CAMPAIGN VIDEO – This year’s showcases federal employees and why they give to their favorite charity through the Combined Federal Campaign. The video is available online at www.desertswcfc.org and can also be emailed to federal agency employees.
CHARITY SPEAKERS – Speakers are available to attend your group meetings. They tell personal testimonials, helping prospective donors better understand the importance of their gifts and how lives are impacted.
POSTERS, FLYERS & POSTCARDS – Posters and flyers are available to place throughout your agency which helps remind potential donors of the CFC and who to contact for additional information. Postcards encouraging online giving are available to be distributed to all employees in federal agencies.
2015 CFC CHARITY LIST – The directory is a complete list of charities eligible to participate in the local CFC. The directory can be provided in booklet form and can also be accessed through the website at www.desertswcfc.org.
PLEDGE FORMS – Pledge Forms are distributed to employees with the CFC Charity List during group presentations or one-on-one solicitations. The forms must be properly completed and turned into the ECM.
REPORT ENVELOPES – ECM report envelopes are completed and turned in to your point of contact or CFC Specialist.
CONTRIBUTOR RECOGNITION– Federal employees are recognized for contributing through the CFC at the following levels: 	* Turquoise Level ($500-$1,499)	 	2015 CFC Mug
* Rio Grande Level ($1,500+)	 		Plaque and/or Coin
