Monroe Community College Foundation

Activity Report

 March 17, 2009-May 31, 2009

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACTIVITY REPORT
 March 16, 2009 through May 31, 2009
DEVELOPMENT DEPARTMENT

Alumni
· Welcomed over 780 new MCC alumni during Commencement on May 28.

· Received 156 Class Gift Dedications; raising a total of $2,015.
· Secured 84 Alumni Hall of Fame nominations; three of which came in via the new
on-line application form.
· Secured nationally recognized comedian Caroline Rhea for Alumni Week and

Homecoming 2009.
· Updated and refreshed MCC Foundation and alumni web pages.

Annual Fund
· Surpassed $402,000 raised and 697 gifts; 89 percent of goal and on par with AF 2008.
· Delivered Blue Line segment – over 1,200 direct mail pieces to close out the direct
mail sequence.
· Established a deadline of June 30 for inclusion in the Annual Report’s Honor Roll
of Donors.
· Launched telemarketing efforts seeking $33,000.
Major Gifts

· Hosted Nursing Expansion-Elongation partnership meetings with five health care
partners: Excellus BlueCross BlueShield, MVP Health Care, Rochester General Health System, Strong Health and Unity Health, and is seeking $950,000 total in pledges to continue increased enrollment capacity.
· Developed plans, goals and objectives for a new Development Committee. To be chaired by Jim Ward. The Development Committee will seek to identify, cultivate and solicit major giving prospects to support unrestricted and scholarship needs.
 Planned Giving
· Hosted a charitable gift annuity luncheon on May 6. Tim Reichgott and Tom Gilman presented at the luncheon hosted by Pete French and Jim Ward. The luncheon identified several gift annuity prospects; new gift annuity cases are open and proposals are being presented. One attendee, retired faculty member Maria Echianz, made a $1,000 Annual Fund gift at the luncheon.
· Presented Ideas, the planned giving newsletter, with a feature article recognizing the generosity of Dr. Janet Glocker, vice president, Academic Services, who has remembered MCC with a gift of a life insurance policy. Summer issue is expected in mailboxes mid-July.
EXECUTIVE OFFICE

Board Governance

· Applied reappointment criteria and invited directors with terms that expire August 31, 2009, to accept another three-year term.
· Identified, screened and interviewed six prospective board members: Jeff Davis, President, Elmer W. Davis; Lauren Dixon, CEO, Dixon Schwabl; Jay Judson, Partner, SWBR Architects; Will Mack, President and CEO, LeChase Construction; Bob Moore, Senior Vice President and Chief Information Officer, PAETEC and Paul Sartori, Corporate Vice President Public Affairs and Human Resources, Bausch & Lomb.
· Formalized recommendation to appoint Alice Holloway Young to the Foundation Council.

· Collaborated with outgoing chair, Howard Konar, and incoming chair, John Smith, to develop the slate of officers and executive committee members for 2009-2010.

· Revised committee structure to streamline number of sub-committees, clarify role of development committee and separate special events and marketing/ communications efforts.
Board and Staff Accolades and Presentations
· MCC is part of a seven-member consortium entitled the “Louis Stokes Alliance for Minority Participation” (LSAMP) program that is funded by the National Science Foundation. Other members of the Alliance include: RIT, Syracuse RPI, Clarkson, Cornell’s College of Engineering and Onondaga Community College. Each member of the Alliance is arranging for five people from the community to act on an Advisory Committee for the consortium. MCC has chosen Jack Cannon as one of their five representatives on the Advisory Board for the LSAMP and he has accepted the position.

· Lauren Dixon, CEO of Dixon Schwabl Advertising Inc., is the recipient of the 2009 Toastmasters Communication and Leadership award, presented by District 65 of Toastmasters International, which represents nearly 1,800 members in 102 Toastmaster clubs in Western New York. Ms. Dixon also delivered the MCC commencement address on May 28.
· Local companies M&T Bank, Constellation Brands and Paychex made the Fortune 1,000 list in April, 2009.
· Martino Flynn LLC was awarded two Gold ADDYs for work for Rochester-based High Falls Brewing Company at the District Two ADDY Awards Competition held in April. The awards were given for the "Dundee Ales & Lagers Packaging" and "Dundee Seasonal Poster Series." Also, Martino Flynn LLC was ranked 36th among public relations firms nationally in PR Week's 2009 business report rankings, published on April 27. Martino Flynn has made the PR Week rankings for five consecutive years.
· Buckingham Properties received the Joseph Entress Memorial Award, given to a business or individual for ongoing improvement and encouraging continued development, by the Gates-Chili Chamber of Commerce at an awards dinner held in May.
· The Real Estate & Construction Review named Rochester's SWBR Architects' work at RIT's College of Applied Science and Technology Building and Monroe Community College's Wolk Nursing School among the best green projects in the northeast. They will be publicized as Green Building of America Award-winning projects.

· Parrone Engineering received the American Council of Engineering Companies 2009 Gold Award for Engineering Excellence for its Marcellus Central School District athletic field project.
· Catalyst Direct has been named a best of division winner of a Pro-Comm Award for business-to-business marketing by the Business Marketing Association. Catalyst's winning entry in the Variable Data/Personalized Direct Mail category was its "ScanMate/What's in your inbox?" campaign for Kodak.
FINANCE DEPARTMENT

Audit
· Shared the Foundation’s “Whistleblower” policy with the College, which served as the guide for the development of the policy.
· Susan Gurak represented the Foundation on MCC’s Ethics Hotline Team to evaluate “EthicsPoint” software, a website application available for reporting internal control violations, fraud, non-compliance issues, data integrity violations, etc.
Finance

· Completed financial statements for seven months ending March 31, 2009.

· Submitted 990 to IRS and NYS Charities Bureau.
· Completed calculation for 2009-2010 endowed scholarship awards.
· Completed 2009-2010 Foundation annual budget.

Investment

Completed quarterly investment return summary as of March 31, 2009.

Information Management
Prepared reports and related graphs, utilizing VSE reports from 1997 through August 31, 2008. These results will be instrumental in “benchmarking” the Foundation with SUNY and other two year public institutions.
Scholarship and Program Support
The 9th Annual Scholarship Reception took place on April 29, 2009, with a record 165 donors and recipients in attendance. A touching perspective was delivered from student Averish Lewis (Thompson Family Scholarship recipient), as well as supportive donor messages from Karen Hatch and Al Casey.

Other scholarship receptions held:

Empire State Diversity Honors

May 07, 2009

Law and Criminal Justice

May 08, 2009

Mathematics Ceremony

May 21, 2009

Student Leaders and Presidential Scholars

May 27, 2009
SPECIAL EVENTS AND MARKETING
Public Relations and Communications

· Completed re-design of Alumni and Annual Fund Web pages which are now
being implemented.
· Foundations newsletter mailed.
· Completed content for summer issue of Ideas planned giving newsletter.
· Produced a “founders level” sponsorship ad for the Rochester Chapter, The Links Inc. 25th anniversary celebration.
· Provided communication support of the Scholarship Reception and Gold Star Gala.
· Scholarship Open brochure mailed; initiated promotional activities and renewed partnership with Golf Week.
· Launched creative process for 2008-2009 annual report.
· Media successes:

· “Dual credit: a glimpse of life after high school for young students,” highlighting the Trevett, Cristo, Salzer & Andolina, P.C. dual credit scholarship to support Rochester City School District students, Democrat and Chronicle (April 19, 2009).

· “SWBR Architects’ work named best green projects in Northeast,” identifying the Louis S. and Molly B. Wolk Center for Excellence in Nursing as one of the best green projects in the northeast by Real Estate & Construction Review.

E- Communications

· Delivered multiple email messages to a variety of segments promoting activities for Alumni Week and Homecoming.
· Delivered “MyWorkster” message to alumni in conjunction with Career Center.

Gold Star Gala, presented by M&T Bank
· Hosted a well received event with 180 guests.

· Projected net revenue was $83,619, the highest net result in the history of the Foundation.
· Realized a 23 percent net increase over last year.

· Improved underwriting support by 54 percent over 2008.

· Developed and sent an evaluation survey to guests.
Scholarship Open

· Completed personal mailings to secure and renew underwriters and participants.
· Produced and mailed 4,250 registration forms.

· Secured 18 foursomes; 14 remain available.

· Secured $64,500 (gross) in underwriting and foursomes to date (6/3/06); gifts/pledges received from March 17 – June 3 include:
	 7,500
	DiMarco Constructors and ADMAR Supply

	 4,500
	Seneca Data

	 3,900
	Schuler-Haas Electric Corp.

	 2,800
	The Pike Company

	 2,400
	Brown & Brown

	 2,400
	The Buckley Group

	 2,400
	Cannon Industries

	 2,400
	Excellus BlueCross BlueShield

	 2,400
	Genesee Regional Bank

	 2,400
	GJV Enterprises Inc.

	 2,400
	Kenron

	 2,400
	New York Law Enforcement Association (R. Irving)

	 2,400
	Underberg and Kessler

	 1,500
	Conifer Realty

	 1,000
	ESL Federal Credit Union

	 500
	Simcona

Salute to Excellence

· Confirmed Wayne LeChase as Honorary Chair.

· Secured Convention Center for Thursday, November 19.
OBJECTIVES

June 2009 – September 2009
DEVELOPMENT DEPARTMENT

Alumni

· Select and announce Alumni Hall of Fame inductees in August.

· Launch Alumni Advantage Program seeking $150 gifts from alumni and promoting night and evening use of MCC facilities including the PAC fitness center and indoor jogging track.

· Engage over 1,500 alumni and students in Alumni Week and Homecoming Events.

Annual Fund

· Achieve 100 percent participation from the Board of Directors.
· Close the 2008-2009 Annual Fund, achieving 100 percent of $450,000 goal.

· Complete telemarketing effort to reach 5,000 alumni and friends.
· Establish a date for the President’s Circle reception to recognize leadership donors to the Annual Fund.
Major Gifts

· Secure $950,000 from five health care partners in support of the Nursing Expansion-Elongation Program.
· Secure and activate the development committee with the objective of conducting 90 personal solicitation and cultivation meetings during the 2009-2010 academic year.

Planned Giving

· Establish the date for an Alice Holloway Young Society luncheon recognizing donors who have remembered the college with a bequest or planned gift.
· Deliver proposals to Charitable Gift Annuity prospects and solicit gift annuities.
· Identify new opportunities to engage retired faculty.

EXECUTIVE OFFICE

Board Governance
· Organize and conduct orientation for new board members.
· Establish calendar of Board and Executive Committee meetings for 2009-2010.
· Develop a matrix of committee membership; review and evaluate changes needed for 2009/10.
FINANCE DEPARTMENT

Finance/Audit
· Hold audit pre-meeting to determine new pronouncements that will affect 2009 Financial Statements.

· Develop additional schedules and set audit for fiscal year ending August 31, 2009.

Investment

· Complete “Greater Rochester Endowment Benchmarking Project” survey.

· Rebalance portfolio to Investment Policy asset allocation.
 Scholarship and Program Support

· Work on plan for automating scholarship information between Foundation and Financial Aid.

SPECIAL EVENTS AND MARKETING
 Public Relations and Communications

· Continue to capture donor and scholarship recipient video testimonials to strengthen Annual Fund messages.

· Develop plan to launch Alumni Advantage Program.

· Support Scholarship Open and Salute to Excellence communications.

· Execute Alumni Week and Homecoming communication plan.

· Produce 2008-2009 Annual Report.

· Produce summer issue (larger alumni issue) of the Foundations newsletter.

 E- Communications

Develop schedule to regularly deliver Foundation news and information to a broader set of stakeholders via email.

 Gold Star Gala

· Secure 2010 Honorary Chair.

 Scholarship Open
· Secure an additional $35,000 in gross revenue.

· Secure a minimum of 11 additional foursomes.
· Secure a minimum of 25 additional silent auction items with a value of $50 or greater.

 Salute to Excellence

· Secure evening entertainment.
· Develop, print and mail save the date card.
· Complete personal solicitations to secure Honorary Committee members and underwriters.
� EMBED PBrush ���

 Page 6

[image: image2.png]

_963815271

