Monroe Community College Foundation

Activity Report
March – June 2006

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACCOMPLISHMENTS FOR PERIOD
March 1, 2006 through June 20, 2006
ACCOMPLISHMENTS FOR PERIOD

ALUMNI

· Developed a new set of alumni benefits and annual fund giving levels for launch in F2007.
· Redesigned Alumni Weekend and Homecoming targeting former student government leaders and athletes as well as residence hall students and those who attended the Alexander St. Campus.
· Delivered 2,800 new alumni cards and MCC Foundation welcome packages to the Class of 2006.
· Secured over 200 gifts from the Class of 2006 via the Class Gift Dedication Program.
· Welcomed the Class of 2006 with alumni ribbons at commencement.
2005-2006 ANNUAL FUND

· Already exceeds $300,000.
· Delivered faculty/staff and blue line direct mail pieces.
· Board of Directors’ participation in the Annual Fund surpassed 90 percent.
· Telemarketing phase II targeted ’03, ’04 and ’05 graduates as well as Criminal Justice alumni and parents of MCC freshmen. Results yielded 532 new gifts/pledges and $36,465 raised.
BOARD GOVERNANCE

· Recommended four director nominees for the class of 2006-2009: Dr. Henry P. French, Jr., Brian McMahon, Charles Vita, Jennifer Weidner.

· Recommended reappointments to the 2006-2009 Board of Directors: Brenda Babitz, Jeffrey Cleary, William Hughes, Scott Kogler, Howard Konar, Justin Smith, Richard Warshof, Philip Yawman.

· Accepted resignations from two directors: Trina Marquez and James Smith.

· Recommended slate of officers for 2006-2007: Richard Warshof, chair; Howard Konar, chair-elect; Leonard Redon, immediate past chair; Alan Resnick, treasurer and finance chair; Diana Lauria, secretary; Brenda Babitz, president.
FIELD HOUSE CAMPAIGN/ MAJOR GIFTS
· Conducted kickoff meetings of the field house cabinet and advisory committees, developed strategic direction, supporting materials, prospect lists, the case for support and the creative concept.
· Secured a $100,000 gift from MCC Trustee Emeritus and Foundation Director Wayne K. Gilman in support of the field house.
· Secured a $50,000 gift from the Halcyon Hill Foundation in support of the Rochester Parent Network

· Secured a $31,400 gift from MCC faculty member, Jan Wiranowski, creating an endowed scholarship fund supporting students in the math department.

DONOR RELATIONS

· The Porcari family gift announcement, press conference and luncheon.
· Scholarship Reception held on April 24 was attended by 35 donors and 60 students.
· Hillside Work-Scholarship Connection Program held on June 7 was attended by 25 high school students. It included a tour of the PSTF, lunch and a tour of the health-related professions on the Brighton campus.
FINANCE/INVESTMENT/AUDIT COMMITTEES

· Prepared, submitted and selected new auditors for fiscal year ending August 31, 2006. The EFP Group was the firm chosen and approved by Executive Committee.
· Selected new brokerage firm (M&T Bank) for fixed income (bond) fund to replace A.G. Edwards.
· Rebalanced asset allocation as set forward by Investment Committee.
· Completed cash flow allocation with vice president of budgeting.
· Visited SUNY Geneseo to get information about their planned giving program/software.
· Completed and submitted 2006-2007 budget to Finance Committee.
PLANNED GIVING

· Hosted a seminar on charitable planned giving opportunities featuring Michael Cooney of Nixon Peabody; 32 attendees considered giving options at the May 4 seminar.
· Researched charitable gift annuity (CGA) options and opportunities and spoke/met with the following to identify best practices and implementation details: SUNY Geneseo, SUNY Research Foundation, Kirkwood Community College, SUNY Cortland, M&T Bank, JP Morgan Chase Bank and Nixon Peabody LLC.
· Welcomed Jan Wiranowski as a new member of the Alice Holloway Young Society.
PUBLIC RELATIONS
· Produced spring issue of Foundations.

· Received Best of Category Award for Alumni Weekend 2006 program from SUNYCUAD (State University of New York Council for University Advancement).

· Mary Porcari Brady R.N. Emergency Fund press conference executed.
· Produced Scholarship Reception invitation, scripting and program.

· Provided Gold Star to the MAX Gala program, scripting and PR support.
· Promoted the May planned giving event.

· Produced and distributed Alumni Hall of Fame nomination package to the college community.

· Developed a series of brochures describing MCC Foundation services and involvement opportunities—ranging from annual giving to special events (in progress).

· Began development of 2005-2006 Annual Report (working with Dixon Schwabl Advertising).

· Drafted style guide for MCC Foundation.
· Media success:

· Community College Week, “Learning the Ways of the New President-Entrepreneur,” that highlighted the MCC Foundation and featured a quote from Brenda Babitz (March 13).

· Mary Porcari Brady, R.N. Emergency Fund press conference covered by RNews, 13Wham TV, WXXI Radio and the Democrat and Chronicle (May 2 and 3).
· Democrat and Chronicle, “MCC seeks to build field house: Drive planned to raise $6 million; state will come up with equal amount” (May 15).
· Democrat and Chronicle, “MCC Foundation creates Presidential Scholarship” (May 24).
· Dispatch, The News Magazine of the Council for Resource Development, “Campus Connections: Louis S. and Molly B. Wolk Foundation Gift,” (Spring/Summer 2006).
SCHOLARSHIPS

· Thompson Family Scholarship Committee met on June 20. A total of $39,710 was awarded to 29 new Thompson scholars.
· New Scholarships:

- Deputy Galen J. Herren Memorial Scholarship for Monroe County Sheriff’s Department trainees

- Presidential Scholarship for Academic Excellence

- The Women’s Club of Webster Nursing Scholarship

- Dominic P. Montulli Memorial Scholarship

- Jan Wiranowski Scholarship (for Math Department)

COMMUNICATIONS COMMITTEE
· Tabulated responses received by the faculty/staff and student audiences for the internal assessment phase (completed by Jeff Guttenburg, BRX Research).
· Determined that alumni audience response was insufficient to draw valid conclusions.
SPECIAL EVENTS
Gold Star to the Max, presented by M&T Bank
· Completed mailing to renew underwriters and past participants.
· Produced and mailed 2,500 invitations.
· Secured a total of $29,000 in underwriting—an 8 percent increase over last year—from: CMI Communications, Constellation Brands, The DiMarco Group, Excellus BlueCross BlueShield, M&T Bank, M/E Engineering, Parrone Engineering, SWBR Architects.
· Secured a total attendance of 197 people.

· Raised a net estimate of $58,800.
· Created $8,000 in company-named annual scholarships from underwriting support.
· Raised an additional $20,150 in named scholarships during the live auction—a 7 percent increase over last year.
· Met with Peter Rogers, Locust Hill Country Club assistant manager, to discuss hosting the 2007 gala at Locust Hill.
· Requested an estimate from Rochester Riverside Convention Center to discuss hosting the 2007 gala at the Convention Center with Tony Gullace as guest chef.
Scholarship Open, Monday, July 10, Monroe Golf Club

· Developed and mailed registration forms.
· Printed and mailed TaylorMade/adidas tee-gift flier to registered golfers.
· Secured $54,700 in underwriting to date (6/22/06). New underwriters since 3/1/06 include:

	Affordable Housing, Paul Babitz - Foursome
	 $ 2,000.00

	All Seasons Services, Joe Shaw - Foursome
	 $ 2,000.00

	Aramark – Flag
	 $ 500.00

	Burns Personnel - Flag w/ pair
	 $ 1,500.00

	Chamberlain D'Amanda - Flag
	 $ 200.00

	Conifer Realty - Flag
	 $ 500.00

	E.P. Kirst & Sons Inc. - Tee-sign
	 $ 250.00

	GJV Enterprises Inc. - Foursome
	 $ 2,000.00

	IT & Management Consultant, Sebastian Ciccariello - Foursome
	 $ 2,000.00

	John W. Danforth Co. - Foursome w/Flag
	 $ 2,500.00

	Kennedy Mechanical - Foursome w/Flag
	 $ 2,500.00

	Martino Flynn - Flag
	 $ 500.00

	Mayzon Building Services Group - Tee-sign
	 $ 250.00

	Out Flakes Cereal Bar & Café - Tee-sign
	 $ 250.00

	Pittsford Federal Credit Union - Tee-sign
	 $ 250.00

	Precision Technologies - Flag
	 $ 500.00

	Prentice Hall - Tee-sign
	 $ 250.00

	Public Abstract Corporation - Cart Sponsor w/ Foursome
	 $ 3,500.00

	Redon, Len - Foursome
	 $ 2,000.00

	Seneca Data Distributors - Tee-sign
	 $ 250.00

	Siemens Building Technologies - Bronze
	 $ 4,000.00

	Telecomp - Foursome
	 $ 2,000.00

	Thomson Learning - Flag
	 $ 500.00

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

	Woods Oviatt Gilman LLP - Foursome
	 $ 2,000.00

· Registered 29 foursomes to date (6/22/06).
· Secured 22 silent auction items with a value of $75 or greater.
Salute to Excellence, Wednesday, December 13, Rochester Riverside Convention Center

· Secured Marv Levy, general manager, Buffalo Bills football operations, as guest speaker.
· Confirmed Ursula Burns, president, Business Group Operations, Xerox Corporation as Tribute committee Chair for Anne Mulcahy, 2006 Salute to Excellence Award recipient.

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.
OBJECTIVES

July 2006 - September 2006
ALUMNI

· Update the alumni database on over 4,000 alumni to include information on all former student leaders, athletes and residence hall alumni in preparation for future events and solicitations.
· Launch a new alumni benefits package.
· Host 300 alumni at Alumni Weekend and Homecoming 2006.
· Select four outstanding candidates for induction into the Alumni Hall of Fame.
ANNUAL FUND

· Implement Phase III of telemarketing and surpass 100 percent of AF2006 goal.
· Develop creative look, theme and feel for AF2007.
· Achieve 100 percent board participation.
BOARD GOVERNANCE

· Present results of board evaluation survey and make appropriate recommendations for action.

· Conduct new board member orientation.
CAPITAL CAMPAIGN / MAJOR GIFTS
· Engage cabinet and advisory committees.
· Finalize field house materials.
· Conduct prospect screening.
DONOR RELATIONS

· Set date for President’s Circle reception.
· Prepare series of gift acknowledgments for the new fiscal year and annual fund campaign.
FINANCE
· Complete documentation to M&T Bank for new brokerage account. Notify A.G. Edwards to close existing account.
· Rebalance asset allocation as set forward by Investment Committee.
· Complete charts/graphs for cash flow allocation with vice president of budgeting.
· Create reports for Banner Advancement – Phase II with Information Specialist.
· Complete work on Banner consolidated monthly financial statements.
PLANNED GIVING

· Identify speaker and topics for fall and spring seminars in the Securing Your Financial Future series.
· Complete research/report findings on charitable gift annuity options.
· Implement Ideas, the planned giving newsletter.
PUBLIC RELATIONS
· Provide event support for Scholarship Open.

· Develop communications plan and invitation package for Homecoming and Alumni Weekend 2006.
· Produce 2005-2006 Annual Report.

· Produce summer issues of Foundations and Ideas newsletters.
· Complete series of new MCC Foundation brochures.

· Develop Annual Fund 2007 package.
· Announce new board members.
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
Scholarship Open
· Secure 4 additional foursomes.
· Continue to solicit prospects for underwriting support of the event.
· Host an exceptional day of golf to be enjoyed by all guests.

Salute to Excellence
· Establish Tribute Committee of colleagues and business associates of Ms. Mulcahy’s

· Begin to solicit underwriting through direct mail.
· Develop and mail save the date cards.
Gold Star to the MAX Gala
· Determine date and location for the 2007 gala.
� EMBED PBrush ���

 Page 5

[image: image2.png]

_963815271

