Financial Services Coalition – Puget Sound Interest Group
a developing Chapter of the UFSC

[image: image9.jpg]y N
cnmmunltv callllal

D E Y E L O M

a 501 C 6 Organization
Building the Coalition…One Member at a Time

Vision Statement

To ensure the full and equitable participation of people of color at all levels in the financial services industry.

Mission Statement

To be the pre-eminent financial services organization providing professional development programs, supporting educational advancement, and promoting economic empowerment for its members and the minority communities at large.

ANNUAL REPORT 2008

Issued May 16, 2009
 President’s Letter
[image: image10.jpg]

2008…Going From Good to Great!
Together the FSC-PS Team successfully grew the coalition from 10 to 33 members as of the year-end 2008. We have more members in our interest group than some of the national chapters; a very clear measurement of success. Treasurer Li Ying Wang gets the credit for quickly preparing our 501 C 6 application and submitting it to the IRS. The IRS approved the FSC-PS tax exempt designation effective October 25, 2007.

 Lizzie L. Evans
Additionally, our former Vice President Ajay Grewal stepped up into President and CEO shoes to form the FSC-PS Charitable Foundation, a 501 C 3, and the financing arm of our organization. The IRS designation for tax exempt status is effective February 7, 2008
Former Marketing/Communications Committee Chair Gwen Allen-Carston attended the UFSC Mid Year Board meeting in Orlando, FL. Mrs. Allen-Carston represented the group well to the national delegates. President Lizzie Evans and Foundation President Ajay Grewal both attended the UFSC Annual National Conference in Minneapolis, MN and received valuable feedback and best practices to continue to build both organizations.

During first quarter, we held two successful community development events back to back. Richard Hagar, SRA of American Home Appraisals presented a dynamic session “Foreclosure Rescue and Short Sales.” The FSC-PS interest group co-hosted a membership drive during this event and started off the year recruitment momentum with four new members.

President and Founder Jim Thomas of Community Capital Development approved several presentations that informed the general audience of the various programs available at a community development financial institution.

FDIC Community Affairs Specialist Lisa Kanemoto conducted three Money Smart Trainings during Financial Literacy Month in Washington. All three sessions were booked full within 2 weeks of marketing. The training qualified members Ananya Pattanayak, Reneschia Brown, and John Nanney to teach the adult financial literacy curriculum.
The FSC-PS held its 1st Annual Scholarship and Awards Dinner on May 17, 2008. A $375 Scholarship and a $750 Donation to a Treehouse college student and to the Wearhouse program was awarded with monies fundraised from the Parkas drive. The Foundation raised $4,500 at this first-time signature event. Thanks to bronze sponsors Copiers Northwest, Regal Financial Bank, and United Commercial Bank and the FSC-PS members for their generous donations. UFSC National Vice President Kevin Calhoun attended the dinner and gave special remarks to the audience. He encouraged the interest group to continue the good work and that we were on the right track. Outstanding members recognized at this dinner were Ajay Grewal, Li Ying Wang, and Cheung Vong. Ajay Grewal also received the Super Recruiter Award for 2008.
The need to establish programs to support the youth was identified with recent partner Tabor 100. In June 2008, Cos Roberts of Tabor 100, attended a general meeting and established a partnership with the FSC-PS interest group. We have partnered with Tabor 100 to co-sponsor Youth Career and Business Expo, an inaugural event. The expo will also offer break-out rooms to conduct mock interviews, resume writing workshops, SAT/ACT preparation tips, and vendor booths exhibiting career opportunities in the financial services industries.

As directed and suggested by the UFSC Chapter Development Chair Brenda Joseph, the interest group realized the need to expand and develop a more comprehensive strategic plan. UFSC AVP Aje Cunningham attended the 1st Annual Board Retreat at the Silver Cloud Hotel boardroom. Mr. Cunningham conducted a SWOT analysis. During this session the Board unanimously agreed to appoint Dr. Earl Vinson as the Strategic Planning Committee Chair. Pastor and member George Noble conducted the prayer breakfast and we have been truly blessed since the retreat.
During 4th quarter, UFSC LA Chapter President Margarita Garr appeared and presented best practices. Joneil Custodio of Prudential successfully conducted the November membership drive, adding seven new members to our team. Hillary Madsen, Chair of the 43rd Legislative District, hosted the Founders’ Annual Holiday Soiree and Treehouse Toydrive. Urban League and Whitman Vista HOA also donated toys to the drive and contributed to the overall success.
2008 Financial Performance Reports

As of December 31, 2008
Balance Sheet

Asset

 Current Assets

Checking/Savings 1,884.98

Total Assets 1,884.98
Liabilities & Equity
Retained Earnings

 2,112.29

Net Income

 -227.31

Total Equity 1,884,98

Total Liabilities & Equity 1,884.98
Profit & Loss
Ordinary Income/Expenses

 Income

Fundraising Event Revenue

255.00

Membership Dues

 1,487.50

Other Miscellaneous Revenues

 65.00

Uncategorized Income
 30.00

 Total Income 1,837.50
Expense

Administrative Fees

225.00

Advertising

 50.00

Convention or Meeting Expense

 75.00

*Grant and Contract Expense
 1,125.00

Legal Fees

 60.00

Other Miscellaneous Expenses 83.27

Professional Services Fees 150.00

Rent

159.00

Speaker Gift

 30.00

Supplies and Materials 107.54

 Total Expenses 2,064.81
*Net Ordinary Income(Loss) (227.31)
*Net Income(Loss) (227.31)
*Contract and Grant Expense $1,125 reflects our first scholarship to “Treehouse” for $375 and donation to “Treehouse” Wearhouse for $750. Matching income was reflected in 2007 year-end statements.
* Net Income(Loss) of (227.31) due to pending $430 reimbursement from Prudential in support of November Membership Drive. Reimbursement was received and posted in March 2009.
The above financial statements have been prepared in a accordance with GAAP without audit or independent review.
Strategic Outlook for 2009
1st Quarter
· Operation Hope Million Kid Campaign – Youth Financial Literacy Program
· Conduct Membership Drive

· Conduct a Community Service Event – American Home Appraisals
· BEAM – Shadow Details for College Students and Treehouse Kids
· Attend UFSC Mid Year Board Meeting in Las Vegas, NV
2nd Quarter
· Wells Fargo Checkpoint Youth Financial Literacy Program
· 2nd Annual Scholarships and Awards Dinner

· Annual General Meeting (develop Business Plan, Approve Budget, Ratify ByLaws, and Strategies for Membership Drives and Developing Partners/Alliances, Distribute Annual Report)
· Prudential Professional Development Event “Emotion Quotient”
· Promote Treehouse Tutoring Training Session

· Partner with Tabor 100 to conduct mock interview and resume writing workshops

· Election Results

· Super Recruiter Announcement
· Attend UFSC National Conference in Detroit, MI
3rd Quarter
· Board Turnover Meeting and Retreat
· Establish Project Lead for Black History Month Program
· Build strategic alliance with local community based organizations

· Grant Writing for Foundation
· 100 Homes in 100 Days – Co-Sponsor Urban League
· Promote Treehouse Tutoring and Coaching-to-College Workshops
· IT Project – Switchover to New Domain and Website
· Legal and Administrative Name Change to UFSC-PS Chapter
· Economic Empowerment Event sponsored by Prudential – “Financial Choices”

4th Quarter
· Small Business Marketing Promotion – Hosted by the Foundation

· Roll out On-line Payment System
· Develop 1 new scholarship program for High School
· Establish Project Lead for 3rd Annual Scholarships and Awards Dinner
· Professional Development Event sponsored by Prudential – “Revisit Your Career”
· Membership Drive
· 2nd Annual Founders’ Holiday Soiree and TreehouseToydrive
 2008 Directors and Officers
President – Lizzie L. Evans

Vice President – Vacant
Treasurer – Li Ying Wang
Secretary – Kate Aguilar
Webmaster – Cheung Vong
Marketing/Communications Committee Chair - Ananya Pattanayak
Membership Committee Chair - Reneschia Brown
 Nominating Committee Chair - Jennifer Deas

Scholarship and Mentoring Committee Chair - Joe S. Greene, Sr.

Information Systems Management Council Committee Chair–Michael Gartrell Jr.
Strategic Planning Committee Chair - Dr. Earl Vinson
 2008 Members in Good Standing
Thomas Brown

Gwen Allen-Carston
Janet Cheung

Hyunsook Chung

Nita Conlan

Jennifer Deas
DC Grant

Ajay Grewal
Pastor James Hobbs

Sharon Hughes

Melissa Johnson

Helen Lee

Hong Luong

Nico Maryono

Jude Morford
Mack Murray
Pastor George Noble

John Nanney
Peter Park
Ben Pulmano

Daud Purwasabda

Wayne Smulan
A. Linda Taylor
Denise Williams
THANKS TO OUR SUPPORTERS, CORPORATE MEMBERS, AND PARTNERS!

[image: image11.png]

[image: image1.jpg]=UEEROPnEZREnn

TREES

[image: image2.png]Janigaican i aperasars

[image: image12.png]URBAN FINANCIAL

ESTABLISHED 1974

SERVICES COALITION

[image: image5.png]Federal Deposit Insurance Corporation

