Finance Impact Department
Boy Scouts of America
[image: image1.png]

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	INTRODUCTION

	

	UNITED WAY STRATEGIES TASK FORCE CONSULTANTS

	

	LEVEL A:

Good Working Relationship With United Way

(Minor Changes in Allocations)

	

	LEVEL B:

Decreased Allocations and Receiving Donor Designations

	

	LEVEL C:

Allocation Funding Loss From United Way

(Council-Allocated Operating Income Drops Below 10 Percent of Budget)

	

	LEVEL D:

Partial or Full Loss of Allocations Funding Due to Membership Issues

	

	LEVEL E:

Eliminated From United Way With Total Allocations Defunding

	

	Marketing Strategy

for

Immediate United Way Allocations Defunding

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	Introduction

We are pleased to release the BSA national proactive plan for working with United Ways called “United Way Strategies.”

Scout executives representing the four BSA regions were asked to review a draft of this document. Each Scout executive had prior experience dealing with these issues and, in some cases, was still dealing with the issues as stated in this publication.

Each of the six strategies mentioned is a proactive response to particular issues and should be viewed simply as a recommendation. They can be used at any time in prep-aration for, or when confronted by, an issue related to United Ways. If your council has been using other strategies that are in compliance with national BSA Bylaws and Rules and Regulations (resulting in the best possible outcome for both the council and United Way), they should be utilized as well. Please share these with us so others may benefit from your experience.

Ideally, the best strategy is to maintain a good working relationship with each United Way. Each council needs to evaluate its own United Way relationships and determine how these strategies can best serve BSA’s mission.

Thank you for all you do for youth, children, and families in our communities.

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	United Way Strategies Task Force Consultants

Tom Dugger, Scout executive
Jeff Herrmann, Scout executive
Occoneechee Council
South Florida Council

Raleigh, North Carolina
Miami Lakes, Florida

John Reesor, Scout executive
Reed Brannon, Scout executive
North Florida Council
Longs Peak Council

Jacksonville, Florida
Greeley, Colorado

Brock Bigsby, Scout executive
Marc Reynerson, Scout executive
Boston Minuteman Council
Lincoln Heritage Council

Boston, Massachusetts
Louisville, Kentucky

Les Baron, Scout executive
Ronald Barisano, Scout executive
Gulf Ridge Council
Susquehanna Council
Tampa, Florida
Williamsport, Pennsylvania

Tracy Techau, Scout executive
Wayne Brock, Scout executive

Dan Beard Council
Central Florida Council

Cincinnati, Ohio
Apopka, Florida

Woody Woodward, Scout executive

Tom Varnell, Scout executive
Gulf Stream Council

Capital Area Council

Palm Beach Gardens, Florida

Austin, Texas
 Ronnie Holmes, Scout executive
 Greater Alabama Council

 Birmingham, Alabama
“All of this will be of help to those councils who deal with this in the future.”
Tom Dugger

“I think this is a good list. Obviously many communities might have a unique angle to add.”
Jeff Herrmann
“I read through your material and I have to say you have covered most every angle. As I read though the material, I actually added two items to my to-do list. I think this is excellent stuff and is worthwhile reading for all Scout executives, anyone who deals with United Way honestly. Is there a plan to get this out for all to see?”

Les Baron

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL A:

Good Working Relationship With United Way

(Minor Changes in Allocations)

STRATEGIES
1)
Meet with local council board-level leadership.

Review the type of funds needed to maintain current operations. Prioritize council expenses. Develop a fund-raising campaign for new income sources. Enlist board volunteers’ support where needed.
2)
Build positive relationships with the communities in the council.

Be visible - both you and your staff. Make public appearances. Talk about how Scouting creates positive outcomes in addressing societal concerns with things like the number of service hours provided by Scouts, Scouting for Food, crime prevention, Drugs: A Deadly Game, Scoutreach, diversity programs, character education, school-to-careers, Eagle Scout service projects, Good Turn for America, Emergency Preparedness USA, and others.

3)
Visit United Way personnel frequently.

Meet with the director for lunch or visit on a social basis. Invite United Way personnel to visit council and district functions, the local council service center, or camp facilities.

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL B:

Decreasing Allocations and Receiving Donor Designations

STRATEGIES

1)
Meet with local council board-level leadership.
Review type of funds needed to maintain current operations. Prioritize council expenses. Develop a fund-raising campaign for new income sources. Enlist board volunteers’ support where needed.

2)
Begin direct contacts with major corporations to:
•
Conduct an employee in-house campaign for Scouting.
•
Request additional corporate funding for local Scout councils.

3)
Submit a request to list your BSA council annually in the Combined
Federal Campaign booklet for your state.
Secure the appropriate paperwork and fill out the application. List the council in the CFC booklet each year. Solicit contributions from federal and state employees and military personnel.
4)
Go public. Promote donor designations. Increase public relations.
•
Ask for free PSAs on TV. Develop radio spots. Ask for newspaper space to tell the Scouting story.

•
Promote donor designations to all Scouters and council contributors in the council newsletter.
•
Promote corporate employee matching gifts for Scouters in their workplaces.
•
Invite people who give their donor designation gift to Scouting to council fund-raising and endowment events. Maintain a current list of individuals who contribute to Scouting through the United Way donor designation pro-gram. Send them information on council special events and activities.
5)
Conduct a vendor campaign.
Identify current council vendors. Ask them each to recruit five of their vendors.

Conduct a councilwide kickoff luncheon in each district. Tell the Scouting story.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL C:
Allocation Funding Loss From United Way

(Council-Allocated Operating Income Drops Below 10 Percent of Budget)

STRATEGIES

1)
Meet with local council board-level leadership.
Review the type of funds needed to maintain current operations. Prioritize council expenses. Develop a fund-raising campaign for new income sources. Enlist board volunteers’ support where needed.

2)
Develop a prospect mailing list of individual givers. Include all Scouting alumni in the council. Ask for financial support.

Include recipients of the Silver Beaver Award, District Award of Merit, and meritorious awards; district and council volunteers; NESA members; Eagle Scouts; camp staff members; Order of the Arrow members; and others.

3)
Submit a request to list your BSA council in the Combined Federal Campaign booklet for your state.

Secure the appropriate paperwork and fill out the application. List the council in the CFC booklet each year. Solicit contributions from federal and state employees and military personnel.

4)
Recommend large gifts that benefit the local council now, but eventually return to the donor or the donor’s family.

Gifts such as charitable lead trusts may be particularly effective. They provide immediate income to the council, and the trust assets eventually go back to the donor or the family with very favorable tax results. These and other types of “revocable gifts” (e.g., non-recourse loans) may provide tax benefits even to donors who don’t itemize their deductions.

5)
Promote corporate employee matching gifts for Scouters in their workplaces.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL C:

Allocation Funding Loss From United Way

(Council-Allocated Operating Income Drops Below 10 Percent of Budget) p. 2

STRATEGIES

6)
Conduct a councilwide phone-a-thon.

Develop a list of prospects. Recruit captains. Set times, dates, and goals. Work pledges.

7)
Conduct a vendor campaign.

Identify current council vendors. Ask them each to recruit five of their vendors. Conduct a councilwide kickoff luncheon in each district. Tell the Scouting story.

8)
Contact the largest contributors in the council.

Ask them to recruit five individuals of the same giving level. Hold a fund-raising reception. Kick off a specially named giving campaign to replace lost funding.

9)
Contact a local community foundation or trust officer at a bank.

Submit a foundation proposal for the needed amount to support the Scouting program that lacks funding.

10) Conduct a special event.

Organize a distinguished citizen award dinner, golf tournament, or special fund-raising event to recover loss of United Way funding.

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL D:

Partial or Full Loss of Allocations Funding Due to Membership Issues

STRATEGIES

1)
Meet with local council board-level leadership.
Review the type of funds needed to maintain current operations. Prioritize council expenses. Develop a fund-raising campaign for new income sources. Enlist board volunteers’ support where needed.

2)
Begin direct contacts with major corporations to:
•
Conduct an employee in-house campaign for Scouting.

•
Request additional corporate funding for local Scout councils.

3)
Develop a prospect mailing list of individual givers. Include all Scouting alumni in the council. Ask for financial support.

Include recipients of the Silver Beaver Award, District Award of Merit, and meritorious awards; district and council volunteers; NESA members; Eagle Scouts; camp staff members; Order of the Arrow members; and others.

4)
Build positive relationships with the communities in the council.

Be visible - both you and your staff. Make public appearances. Talk about how Scouting creates positive outcomes in addressing societal concerns with things like the number of service hours provided by Scouts, Scouting for Food, crime prevention, Drugs: A Deadly Game, Scoutreach, diversity programs, character education, school-to-careers, Eagle Scout service projects, Good Turn for America, Emergency Preparedness USA, and others.

5)
Submit a request to list your BSA council annually in the Combined Federal Campaign booklet for your state.

Secure the appropriate paperwork and fill out the application. List the council in the CFC booklet each year. Solicit contributions from federal and state employees and military personnel.

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL D:

Partial or Full Loss of Allocations Funding Due to Membership Issues p. 2

STRATEGIES

6)
Recommend large gifts that benefit the local council now, but eventually return to the donor or the donor’s family.

Gifts such as charitable lead trusts may be particularly effective. They provide immediate income to the council, and the trust assets eventually go back to the donor or the family with very favorable tax results. These and other types of “revocable gifts” (e.g., non-recourse loans) may provide tax benefits even to donors who don’t itemize their deductions.

7)
Go public. Promote donor designations. Increase public relations.

•
Ask for free PSAs on TV. Develop radio spots. Ask for newspaper space to tell the Scouting story.

•
Promote donor designations to all Scouters and council contributors in the council newsletter.

•
Promote corporate employee matching gifts for Scouters in their workplaces.
•
Invite people who give their donor designation gift to Scouting to council fund-raising and endowment events. Maintain a current list of individuals who contribute to Scouting through the United Way donor designation program. Send them information on council special events and activities.

8)
Conduct a councilwide phone-a-thon.
Develop a list of prospects. Recruit captains. Set times, dates, and goals. Work pledges.

9)
Conduct a vendor campaign.

Identify current council vendors. Ask them each to recruit five of their vendors. Conduct a councilwide kickoff luncheon in each district. Tell the Scouting story.

10)
Contact the largest contributors in the council.
Ask them to recruit five individuals of the same giving level. Hold a fund-raising reception. Kick off a specially named giving campaign to replace lost funding.

11)
Contact a local community foundation or trust officer at a bank.

Submit a foundation proposal for the needed amounts to support the Scouting program that lacks funding.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL E:

Eliminated From United Way With Total Allocations Defunding

STRATEGIES

1)
Meet with local council board-level leadership.
Review the type of funds needed to maintain current operations. Prioritize council expenses. Develop a fund-raising campaign for new income sources. Enlist board volunteers’ support where needed.

2)
Begin direct contacts with major corporations to:

•
Conduct an employee in-house campaign for Scouting.

•
Request additional corporate funding to local Scout councils.

3)
Develop a prospect mailing list of individual givers. Include all Scouting alumni in the council. Ask for financial support.

Include recipients of the Silver Beaver Award, District Award of Merit, and meritorious awards; district and council volunteers; NESA members; Eagle Scouts; camp staff members; Order of the Arrow members; and others.

4)
Call a press conference.

Enlist top community support from council board members and major contributors who give to the United Way and Scouting. Involve respected CEOs, including the council president and officers. Ask them to attend. Build a positive script that promotes the well-being of Scouting. Use positive testimonials. Talk about Scouting values, service to the community, and support for youth.

5)
Submit a request to list your BSA council annually in the Combined Federal Campaign booklet for your state.

Secure the appropriate paperwork and fill out the application. List the council in the CFC booklet each year. Solicit contributions from federal and state employees and military personnel.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL E:

Eliminated From United Way With Total Allocations Defunding p. 2

STRATEGIES

6)
Recommend large gifts that benefit the local council now, but eventually return to the donor or the donor’s family.

Gifts such as charitable lead trusts may be particularly effective. They provide immediate income to the council, and the trust assets eventually go back to the donor or the family with very favorable tax results. These and other types of “revocable gifts” (e.g., non-recourse loans) may provide tax benefits even to donors who don’t itemize their deductions.

7)
Go public. Promote donor designations. Increase public relations.

•
Ask for free PSAs on TV. Develop radio spots. Ask for newspaper space to tell the Scouting story.

•
Promote donor designations to all Scouters and council contributors in a council newsletter.
•
Promote corporate employee matching gifts for Scouters in their workplaces.
•
Invite people who give their donor designation gift to Scouting to council fund-raising and endowment events. Maintain a current list of people who contribute to Scouting through the United Way donor designation program. Send them information on council special events and activities.

8)
Conduct a councilwide phone-a-thon.
Develop a list of prospects. Recruit captains. Set times, dates, and goals. Work pledges.

9)
Conduct a vendor campaign.

Identify current council vendors. Ask them each to recruit five of their vendors. Conduct a councilwide kickoff luncheon in each district. Tell the Scouting story.

10)
Contact the largest contributors in the council.
Ask them to recruit five individuals of the same giving level. Hold a fund-raising reception. Kick off a specially named giving campaign to replace lost funding.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	LEVEL E:

Eliminated From United Way With Total Allocations Defunding p. 3

STRATEGIES

11)
Contact a local community foundation or trust officer at a bank.

Submit a foundation proposal for the needed amounts to support the Scouting program that lacks funding.

12)
Build positive relationships with the communities in the council.

Be visible—both you and your staff. Make public appearances. Talk about how Scouting creates positive outcomes in addressing societal concerns with things like the number of service hours provided by Scouts, Emergency Preparedness USA, Scouting for Food, crime prevention, Drugs: A Deadly Game, Scoutreach, diversity programs, character education, school-to-careers, Eagle Scout service projects, Good Turn for America, and others.

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	Marketing Strategy

for

Immediate United Way Allocations Defunding

STRATEGIES

1)
Declare an emergency!

Alert council executive board and members at large immediately. Send correspondence and e-mails to the top 100 council contributors informing them of the United Way action and the need for their support.

2)
Use emotional appeal with the public.

Show how the lack of funding will immediately affect youth, families and programs in your community. Develop a brochure with pictures using faces of local families. Add a section to the local council Web site. Develop a video with pictures and voices of local families. Build a case that shows the long history of Scouting and its place in supporting the community. Use testimonials from chartered organizations, and community, corporate, and civic leaders who support Scouting. Develop a speakers' bureau with individuals who know and understand the issues. Passionately tell Scouting’s story. Be creative. Cultivate and recruit a team of presenters to speak at every possible community organization. Communication should include support from chartered organizations.
3)
Write and submit an opinion editorial (op-ed) to all newspapers.

Get the message out. Ask for a sit-down meeting with your top volunteer and the local editors to hear BSA’s point of view. Appeal to the obligation of the newspaper to inform the public interest of balanced viewpoints and reporting. Most newspapers will print contrasting points of view to enhance objectivity and foster greater circulation.

4)
Use statistics in publications.

Show total United Way dollars raised and the percentage the BSA council previously received. Show statistics on United Way administrative fee reductions from the donor’s total designation gifts.
	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	Marketing Strategy

for

Immediate United Way Allocations Defunding p. 2

STRATEGIES

5)
Ride the United Way public relations train.

Utilize United Way press and public relations for Scouting to tell its story also. When Scouting is hurting, so is the community. Consider launching the council’s fund-raising campaign at the same time as United Way’s. Use the press coverage they generate to publicize your campaign.
6)
Set up radio and TV spots.

Enlist the support of professional DJs, TV anchors, and local broadcasters sympathetic to and supportive of Scouting’s needs.

7)
Develop a BSA council PSA and video. Show Scouting in its best light.
Air as many times as possible. Show to all service clubs, civic groups, and fraternal organizations in communities where United Way has defunded Scouting. Incorporate the national BSA Faces of the Future marketing kit in

PowerPoint, PSA, and video presentations.
8)
Develop a direct-mail advertising piece to promote the benefits of Scouting to the community.
Show real numbers of dollars to be lost from United Way defunding in the next five years based upon the council’s strategic plan for United Way income. List service hours of Eagle projects, Good Turns such as Scouting for Food, and the economic impact Scouting has on the community in dollars.
9)
Develop a PowerPoint presentation to tell Scouting’s story.

Show the written policy of the BSA: “Boy Scouts of America does not inquire into the sexual orientation of any member. Certain lifestyles are deemed improper and not acceptable with respect to the Scout Oath and Law.”

	UNITED WAY STRATEGIES
A proactive plan for local BSA councils with United Ways

	

	Marketing Strategy

for

Immediate United Way Allocations Defunding p. 3

STRATEGIES

10)
Develop an immediate fund-raising campaign.

Announce and conduct an annual giving or capital campaign to raise emotional dollars, which can be done immediately or during the United Way campaign. Be proactive. Have it ready to launch at any time. Accelerate family appeals through Friends of Scouting as well.

11)
Promote donor designations.

United Way is still obligated to give funds to councils when contributions are earmarked for Scouting. Get the word out to contributors, Scouting’s alumni, past donors, volunteers, and board members. Ask the United Way to list Scouting on its Web site.
12)
Establish a long-term goal to replace lost funds.

Continue endowment plan development. Tie your presentation to the council’s strategic plan. Show how much money will be lost over the upcoming five years.
Example: A budgeted $200,000 allocations defunding would actually be a $1,000,000 loss to the council over five years.

