Monroe Community College Foundation

Activity Report

January 1 – April 15, 2007

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACCOMPLISHMENTS FOR PERIOD
January 1, 2007 through April 15, 2007
ACCOMPLISHMENTS

ALUMNI
· Secured seven new nominations for the Alumni Hall of Fame; deadline for nomination is May 1.
· MCC Alumni Bob and Donna Brennan, Tony and Joanne Ventura and Sandy Shatzel and John Gagion were featured on 13WHAM as a Valentines Day piece about married couples who met or attended MCC together.

· Secured 300 gifts from alumni lapsed donors.
· Targeted the Class of 2007 with Class Gift Dedication opportunities; launched plans for Homecoming and Alumni Weekend 2007 which will include a Damon 15th anniversary alumni dinner.
2006-2007 ANNUAL FUND

· Completed Phase III and all of 2006-2007 Annual Fund calling. Overall results: 19,400 assigned numbers, 10,951 completed solicitations, 1,166 pledges and 988 considering pledges (20 percent pledge and considering pledge rate), $77,027 raised.
· Annual Fund giving exceeded its goal ($350,000) with $370,891 raised from 1,755 gifts.
· Board giving is at 68 percent; deadline for inclusion in annual report is June 1.
BOARD GOVERNANCE

· Continue new board member nomination process for the 2007-2010 term.

· Reappointment letters sent to directors whose terms expire August 31, 2007, inviting them to serve for an additional three-year term.

· Confirming slate of officers for 2007-2008.

COMMUNICATIONS COMMITTEE

· Determined next steps in assessment phase including: analyzing positioning and materials of competitors and interviews with key Foundation stakeholders.
DONOR RELATIONS

· Developed and disseminated sixty (60) 2006 Endowment Financial Statements.
· Continued the Scholars’ Thank-you Letter Program to donors.
· Acknowledged over 600 gifts to the Annual, Field House and Major Gift Funds.
· Supported the MCC Law and Criminal Justice Scholarship Ceremony.
FIELD HOUSE CAMPAIGN & MAJOR GIFTS
· Total gifts and pledges as of April 15, 2007 = $4,362,740.
· Arunas Chesonis announced a $1.5 Million Challenge from the Chesonis Family Foundation at a press conference held January 17, culminating a week-long billboard campaign at the 490/590 split. All new gifts and pledges from December 1 will be matched dollar-for-dollar up to $1.5 million. The new Field House will be named the PAC Center in honor of his wife, an MCC alumna, Pamela A. Chesonis. Arunas serves as honorary chair for the Field House campaign.
· Dick Ottalagana chaired a meeting of the campaign cabinet on January 24 to discuss opportunities to maximize impact of the $1.5 Million Challenge.

· Volunteers and staff conducted solicitation sessions with 14 prospects; 5 decisions pending and 9 commitments received for a total of $116,100.
· Created and executed personalized self-mailer issuing PAC Challenge to 10,000 alumni donors.

· Partnered with Dixon Schwabl Advertising (DSA) to design four-part “reasons” campaign to extend outreach to non-donors for PAC Challenge.
· Jeff Cleary, Catalyst Direct, completed an alumni non-donor study which identified significant prospects and updated contact information using NCOA and consumer models on 55,000 records which will serve as the basis for new donor acquisition and growth for PAC and Annual Fund solicitations.
· Engaged services of PR Task Force with DSA to maximize media opportunities during PAC Challenge.
· Completed 4:10 DVD to promote Strengthening our Community campaign and $1.5 Million Challenge.
· Submitted CASE and SUNY/CUAD Award nominations for Field House print materials package. Won SUNY/CUAD Best-in-category.
FINANCE/INVESTMENT/AUDIT COMMITTEES
· Completed cash flow allocation for Field House.
· Transferred $1,186,593 to College for scholarships and related support as of March 31, 2007.
· Completed annual giving budget for College.
· Completed fund transfer from A.G. Edwards to M&T brokerage account.
· Rebalanced asset allocation per Investment Committee.
· Completed and submitted 2006 VSE report with attachments.
· Completed six-month statements for month ending February 28, 2007.
PLANNED GIVING
· Pete French hosted the first of a series of breakfasts to introduce MCC retirees to charitable gift annuity and other giving opportunities.
· Secured the first Charitable Gift Annuity of $10,000 from Tony Lambiase in memory of his son Tony Lambiase, Jr.
· Completed NYS Insurance department permit applications, PG Calc training and established the reserve account at Canandaigua National Bank to officially be an approved provider of Charitable Gift Annuities.
· Jennifer Weidner will serve as a presenter at “Caring for You. Caring for the Community.” to be held on May 16 from 11:30 a.m. to 1:30 p.m. in Monroe B. Part of the Securing your Financial Future Seminar Series, the seminar will target women and offer financial tools and charitable giving opportunities and will be held in conjunction with the Women’s Foundation and the AAWCC.
PUBLIC RELATIONS

· Salute to Excellence Tribute Committee scholarship to honor Anne Mulcahy release distributed.

· Chesonis Family Foundation PAC Challenge press conference executed in partnership with Dixon Schwabl Advertising (DSA). Ongoing communications for campaign executed in sync with the DSA PR Task Force created to support the campaign. Assisted with PAC DVD.
· MCC Foundation brochures updated (drafts in review).

· Program ad produced to honor Anne Mulcahy as recipient of Bank Street award.

· Council for Resource Development Benefactor Award nomination submitted for the Wolk Foundation.

· Spring issues of Foundations and Ideas newsletters completed.
· Annual Scholarship Reception invitation and reply card produced.
· Gold Star Gala event release distributed and communication plan in progress.

· Securing Your Financial Future Series seminar post card developed. The “Caring for You. Caring for the Community.” seminar will be presented in partnership with the Women’s Foundation of Genesee Valley and the American Association for Women in Community College–MCC Chapter.

· MCC Alumni Hall of Fame release distributed.

· Class Gift Dedication plan in progress.
· Media success:

· Mulcahy Salute to Excellence Tribute Committee Scholarship covered by RNews and WHAM-1180 and Philanthropy News Digest, CRD Dispatch.
· PAC Challenge press conference covered by News 10NBC, 13WHAM, WROC-TV8/Fox, RNews, WHAM-1180 and Democrat and Chronicle.
· Salute to Excellence photo essay included in the March/April issue of Rochester Magazine.
· M&T Bank gift to PAC Challenge covered by News 10NBC.
· Internal communications:

· Campus News (February/March issue), “The PAC at MCC: Why all the buzz?”.
SCHOLARSHIPS

The following scholarship(s) have been added to the Scholarship Program:
· Anne Mulcahy Presidential Scholarship for Academic Excellence
SPECIAL EVENTS
Gold Star Gala presented by M&T Bank: Saturday, May 12
· Completed mailing to renew underwriters and past participants.

· Secured $22,500 in underwriting including renewal of title underwriter M&T Bank; new underwriters Jim Ward, auction underwriter; and MWI Inc., Bronze star underwriters.
· Received gift-in-kind donation from Constellation Brands for all wines.
· Secured (19) live and silent auction items with a value rage of $75 - $3,000 of the targeted 40 auction packages.
· Produced and mailed 4,000 invitations.

Scholarship Open: Monday, July 16
· Confirmed TaylorMade/adidas tee-gifts for selection by each golfer.
· Completed mailing to renew underwriters and past participants.

· Secured $30,000 in underwriting to date (4/11/06).
	M&T Bank – Lunch Sponsor
	 $ 5,500.00

	M/E Engineering - Dinner Sponsor
	 $ 5,500.00

	The Pike Company - Silver
	 $ 5,500.00

	MWI - Bronze
	 $ 4,000.00

	Parrone & SWBR - Bronze
	 $ 4,000.00

	Underberg & Kessler - Foursome w/Flag
	 $ 2,500.00

	Schuler-Hass Electric Corporation - Cart Sponsor
	 $ 1,500.00

	Jim Ward - Hole-in-One + Indiv. Golfer
	 $ 1,500.00

Salute to Excellence
Holding December 12 & 13, 2007, as potential dates, awaiting confirmation of keynote speaker

OBJECTIVES

May and June 2007
ALUMNI
· Complete the Alumni Hall of Fame nomination process.

· Secure 150 new gifts from Class of 2007 graduates and their families via the Class Gift Dedication program.
· Establish the schedule and programming for Alumni Weekend.
ANNUAL FUND
· Deliver spring renewal and blue line pieces and exceed $400,000 in Annual Fund giving.
· Deliver an appeal to the MCC faculty and staff.
· Achieve 100 percent Board participation in the Annual Fund by June 1.
BOARD GOVERNANCE

· Rich Warshof and Howard Konar to host dinner for past board chairs on May 16 at the Genesee Valley Club.

· Present recommended board candidates and slate of officers to the Executive Committee at the May 30 meeting.

· Invite board candidates to attend the June 13 full board meeting.
CAPITAL CAMPAIGN / MAJOR GIFTS
· Implement the Chesonis Challenge Plan to achieve $1.5 million in matching funds with priorities on completing the leadership division, implementing the “Reasons Campaign” and “PR” initiatives supported by Dixon Schwabl, soliciting alumni and annual fund donors through direct mail and telemarketing, identifying and engaging new prospects and targeting non-donor alumni determined to be PAC prospects.
· Design multi-level donor recognition program that provides recognition opportunities for major donors and small to medium size opportunities for new and alumni donors eager to support the PAC.
· Host breakfast briefings on May 4, 8 and 15 with MCC President R. Thomas Flynn and Paetec CEO Arunas Chesonis to engage new leaders in the PAC campaign.
FINANCE

· Set up Charitable Gift Annuity Program “finance office” operations.
· Complete financial statements for the seven months ending March 31, 2007.
· Complete 2007-2008 Foundation budget and submit to committee for approval.
· Complete charts/graphs for cash flow allocation with Foundation’s vice president, budget.
· Research Commonfund and other investment vehicles with Investment Committee.
· Complete work on Banner consolidated monthly financial statements.
PLANNED GIVING

· Host 50 guests at “Caring for You. Caring for the Community.” on May 16.
· Host (2) breakfast meetings regarding the Charitable Gift Annuity program.
· Deliver the third issue of Ideas.
PUBLIC RELATIONS
· Continue support of PAC Challenge campaign activities, such as the MCC Coaches’ Conference, MCC alumni athlete interviews and Clough Harbour (project architect) media pitches with DSA PR Task Force.

· Promote “Caring for You. Caring for the Community.” MCC Foundation, Women’s Foundation and American Association for Women in Community Colleges-MCC Chapter May 16 event.
· Begin 2006-2007 Annual Report creative process.

· Produce summer issue of Foundations newsletter and support transition to increased electronic communication efforts.
· Provide communication support for Scholarship Reception, Gold Star Gala and Scholarship Open.
· Assist with development of MCC Foundation Web site.

· Develop communication strategies for Homecoming & Alumni Weekend 2007 working with
 college-wide committee.
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

· Scholarship Reception - Thursday, May 3 (4:00 p.m. – 6:00 p.m.)

· Update the Scholarship Booklet and Financial Aid Office regarding new scholarships established in 2006.
SPECIAL EVENTS

Gold Star Gala
· Finalize prospects for underwriting support.
· Confirm remaining solicitation of live and silent auction items.
· Secure 20 Patron Tables and 40 individual ticket sales.
· Host an exceptional event that reflects the image and mission of the Foundation.

 Scholarship Open
· Continue to solicit prospects for underwriting support of the tournament.
· Secure 25-30 silent auction items with a minimum value of $75.
· Secure all foursome sales.
Salute to Excellence

· Confirm honorees and date for 2007 event.

· Secure 2007 guest speaker.

� EMBED PBrush ���

 Page 3

[image: image2.png]

_963815271

