Monroe Community College Foundation

Activity Report
June 21 – September 30, 2006

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACCOMPLISHMENTS FOR PERIOD
June 21, 2006 through September 30, 2006
ACCOMPLISHMENTS FOR PERIOD

ALUMNI

· Delivered 10,000 invitations for Homecoming and Alumni Weekend 2006.
· Completed the 2006 Alumni Hall of Fame selection process that secured 62 nominations. Four alumni were selected for induction: Mr. William W. Rose ’76, Chief Executive Officer and Chairman, Datrose Incorporated; Mr. Andrew “AJ” Sperr ’94 – posthumously (1972-2006), State trooper; Ms. Kaye E. Stone, Manager ’85, Managed Services Integration and Support, Xerox Corporation and Mr. Kaye A. Thomas, Esq. ’71, Fairmark Press, Inc. - tax lawyer, consultant, author, public speaker.

· Developed Alumni Circle giving opportunities to increase 2007 Annual Fund giving; program to launch in Winter 2007.
· Secured alumni data and updated Banner records; over 2,500 alumni records now reflect co-curricular involvement in Athletics programs or Student Government.
· Hosted 300 alumni and friends for Homecoming and Alumni Weekend 2006.

2005-2006 ANNUAL FUND

· Achieved 100 percent board participation in the Annual Fund.
· Successfully closed Annual Fund 2006 at 109 percent of goal ($345,697 raised from 1,253 donors).
· Secured 139 Annual Fund gifts from the MCC faculty and staff.
BOARD GOVERNANCE

Held New Board Orientation on September 22.
COMMUNICATIONS COMMITTEE

Tabulated responses received by the faculty/staff and student audiences for the internal assessment phase (completed by Jeff Guttenburg, BRX Research).

DONOR RELATIONS

Engaged 250 alumni donors via special invitation to alumni weekend.
FIELD HOUSE CAMPAIGN & MAJOR GIFTS
· Conducted Campaign Cabinet meeting and tour of MCC’s athletic facilities on July 20.

· Produced campaign materials including: pocket folder, full case statement, mini-case statement, pledge card, fact card, note card, wellness fact sheet, naming opportunities, frequently asked questions and letterhead. All creative and design services contributed in-kind by Dixon Schwabl Advertising.

· Developed written plan for leadership phase of campaign; conducted nine solicitation visits with leadership division prospects.

· Submitted two proposals for corporate/foundation support to Field House campaign.

· Received $20,000 pledge from Ed Cloos taking advantage of new legislation for charitable IRA contributions. Charitable IRA laws that took effect in August 2006 make it possible to make tax-free withdrawals from an IRA for charitable purposes.
· Secured $60,000 gift from The Davenport-Hatch Foundation to support the Field House, with invitation to submit for a second grant next year.

· Secured $10,000 pledge from Allen Casey, and a $10,000 pledge from his company, M/E Engineering.

· Secured a $25,000 pledge from Jay Judson’s company, SWBR Architects.

· Received a $5,000 grant from the University of Rochester for the Rochester Parent Network, 292-BABY project.

· Received $5,000 from Bernice Hatch for The Gilbert J. Hatch Endowed Scholarship Fund.

FINANCE/INVESTMENT/AUDIT COMMITTEES

· Completed cash flow allocation.
· Opened new brokerage account at M&T bank.
· 2006-2007 budget approved at full board meeting in June.
· Completed August 31, 2006, year end financial statements in preparation for audit to be performed the week of October 2, 2006, by the EFP Group.
PLANNED GIVING

· Welcomed Yvonne Gerrand as a new member of the Alice Holloway Young Society upon notification of her bequest to remember Monroe Community College.
· Partnering with the American Association of Women in Community Colleges for the purposes of presenting the next seminar in the Securing Your Financial Future Series especially for women’s financial issues and charitable giving this winter.
· Developed a marketing program to secure Charitable IRA giving pursuant to the new law passed in August 2006 that permits tax-free withdrawals from IRAs when supporting a qualified charity.
· Delivered the planned giving newsletter entitled Ideas; the issue recognized MCC Professor Jan Wiranowski for his bequest to support student scholarships.
PUBLIC RELATIONS
· 2005-2006 Annual Report produced.
· Summer issue of Foundations produced.
· Homecoming & Alumni Weekend support materials produced (save-the-date card, response form, tickets, etc.)

· Ideas planned giving newsletter produced.

· Academic planner cover letter produced.

· Scholarship Open communications support (program, scripting) provided.

· 2004-2005 Annual Report nomination submitted for annual National Council for Marketing & Public Relations Medallion award. (MCC Foundation notified that it will receive an award at the November conference.)
· Media success:

· City Newspaper, “The best investment,” highlighted MCC alumnus Timothy Hayes, president of Landmark Financial Advisory Services, LLC (Aug. 16).
· WROC-8, MCC Homecoming & Alumni Weekend (Sept. 13).
· Brighton-Pittsford Post, “MCC will dedicate court,” (Sept. 27).

· Rochester Business Journal, includes new MCC Foundation Directors, (Sept. 29).

· AdNet Community News, “Homecoming at MCC,” (Sept. 30).
· Internal communications:

· Campus News (Sept./Oct. issue), Four Business, Community Leaders Join MCC Foundation Board.”

SCHOLARSHIPS

· Transferred $532,444 in scholarship and program support for first semester (Sept. ′06 – Jan. ′07).

· Awarded over 255 scholarships.

· New scholarships established:
· Café Trust Food Service Scholarship ($5,000 annually to the Hospitality Department)

· The Robert Zajkowski Memorial Scholarship for Music
SPECIAL EVENTS

2006 Scholarship Open

· Hosted the sold-out Scholarship Open on July 10, 2006.
· Raised a precedent-setting $63,000 including $15,500 in company-named annual scholarships.
· Recognized the tournament’s leading sponsors: Brite Computers, M/E Engineering, M&T Bank, SWBR/Parrone Engineering, MWI Inc., Siemens Building Technologies.
· Conducted post-tournament survey which resulted in 63 percent of respondents rating the tournament “outstanding;” 37 percent “well done.”
· Thanked tournament chairmen Al Casey and Dan Burns for their exceptional leadership.

Salute to Excellence – December 13, 2006

· Secured Rich Funke, Channel 10 NBC news anchor, as emcee.
· Produced and mailed 3,500 save-the-date cards.

· Completed personal mailings to potential Tribute Committee members, underwriters and participants.

· Received two commitments for the Anne Mulcahy Tribute Committee; as of 10/5/06 totaling $5,000 from:
	· Edward W. Kay, Jr. – PriceWaterhouseCoopers

	· Maggie Wilderotter - Citizens Communications

Gold Star Gala

Tentatively scheduled for April 21, 2007, at Locust Hill Country Club

STAFF ACTIVITIES
· Brenda Babitz and Kathy Pavelka presented an on-line seminar on building your annual fund as part of the CASE On-line Speaker Series.
· Brenda Babitz authored “Leveraging Resources” in the Entrepreneurial President, proceedings from the conference hosted by the Institute for Community College Development a SUNY and Cornell University partnership.
OBJECTIVES

October 2006 – December 2006
ALUMNI

· Produce exceptional Alumni Hall of Fame videos for presentation at the Salute to Excellence.

· Secure $15,000 in underwriting from alumni in support of the Salute to Excellence.

· Utilize telemarketing to raise $40,000 and 350 new gifts from alumni.

ANNUAL FUND

· Deliver the leadership solicitation packet to major donors, MCCF board, trustees and faculty and staff officially launching Annual Fund 2007.

· Present the Annual Fund 2007 theme — “Every Bright Future Needs A Strong Foundation.”

· Utilize direct mail and telemarketing to effectively and efficiently reach 20,000 alumni, donors and friends seeking renewal and new support for the Annual Fund.

BOARD GOVERNANCE

· Board Governance Committee to begin process of selecting candidates for the 2007-2010 term.

· Hold luncheon with R. Thomas Flynn and Foundation Council members.

CAPITAL CAMPAIGN / MAJOR GIFTS
· Engage cabinet and advisory committees.
· Finalize Field House materials.
· Conduct prospect screening.
DONOR RELATIONS

· Host President’s Circle Reception on Tuesday November 28, 2006.

· Secure over 60 student thank you letters to deliver to scholarship donors.
· Prepare series of gift acknowledgments for the new fiscal year and the Annual Fund campaign.
· Report to key donors on their programs (e.g., Mary Porcari Brady Emergency Nursing Student Support Fund and the Alvin F. and Ruth K. Thiem Foundation non nursing scholarships).
FINANCE

· Transfer funds from A.G. Edwards to M&T brokerage account.
· Complete SUNY VSE report for year-ended August 31, 2006.
· Complete audit of August 31, 2006, financial statements.
· Complete charts/graphs for cash flow allocation with Foundation’s vice president, budget.
· Create reports for Banner Advancement – Phase II with Information Specialist.
· Complete work on Banner consolidated monthly financial statements.
PLANNED GIVING

· Present a seminar for women on financial planning and charitable giving.
· Finalize legal, banking and supporting logistics in preparation of launching a charitable gift annuity program in January 2007.
· Implement Ideas, the planned giving newsletter to recognize a gift from Ed Cloos. The issue will encourage usage of the Charitable IRA as an alternative to beneficiary designation via TIAA-CREF or IRA plans.
· Deliver a marketing program targeting MCC retirees supporting the Charitable IRA option.
PUBLIC RELATIONS
· Produce mid-fall issues of Foundations and Ideas newsletters.
· Complete series of new MCC Foundation brochures.

· Produce Annual Fund 2007 package.
· Produce planned giving package for MCC retirees.

· Provide communications support for President’s Circle Reception.
· Produce Nursing Alumni Newsletter.

· Provide communications support for Salute to Excellence dinner.

COMMUNICATIONS COMMITTEE
· Re-launch identity assessment to a larger data base of the alumni target audience.
· Determine target list of business and community stake holders and schedule one-on-one interviews for identity assessment.
SCHOLARSHIPS

Begin the “Student Thank You Letter” program for the year.
SPECIAL EVENTS

Salute to Excellence

· Secure 13 additional members for the Tribute Committee.

· Continue to solicit and secure underwriters and participants.

· Produce Hall of Fame videos.

· Develop and mail invitations; target drop date October 27.

· Host an exceptional event that pays due respect to all honorees.
Gold Star Gala
Begin plans for the 2007 Gala.

Scholarship Open
· Host first planning committee meeting; invite new members who indicated their interest in joining.
· Establish a sub-committee to secure 2007 auction items.
· Confirm tee gifts with Monroe Golf Club pro.
· Prepare renewal mailing to secure past underwriters and participants.
· Finalize event details for save-the-date card and begin layout and print production.
� EMBED PBrush ���

 Page 4

[image: image2.png]

_963815271

