Monroe Community College Foundation

Activity Report

October 1 – December 31, 2006

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACCOMPLISHMENTS FOR PERIOD
October 1, 2006 through December 31, 2006
ACCOMPLISHMENTS FOR PERIOD

ALUMNI
· Secured $15,000 from alumni to support the 2006 Salute to Excellence including a $5,000 sponsorship from Accredo Health/Timothy Wentworth, former Alumni Hall of Fame honoree.
· Secured a $26,000 gift of stock from Patricia Soltys ’73, creating a new endowed scholarship; the alumna also made a $25,000 planned gift via her will.
· Produced four videos on Hall of Fame inductees for the Salute to Excellence.
· Hosted 300 alumni and friends throughout seven events held during Alumni Weekend and Homecoming 2006.
2006-2007 ANNUAL FUND

· Delivered leadership/end of year direct mail segments and implemented over 4,000 telemarketing calls.

· Surpassed $230,000 and 1,000 annual gifts leaving the AF07 campaign at 66 percent of goal and on pace to meet or exceed the $350,000 goal.
BOARD GOVERNANCE

· Held luncheon with Foundation Council and Executive Committee members on December 14 at Monroe Golf Club.

· Process is underway for identifying prospective board candidates for the 2007-2010 term.

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
· Hosted the President’s Circle reception at the Genesee Valley Club.
· Secured student thank you letters and delivered them to donors.
· Acknowledged and thanked over 400 gifts to the Annual Fund.
FIELD HOUSE CAMPAIGN & MAJOR GIFTS
· Anne Mulcahy, Xerox chairman and CEO, announced $1.75 million pledge to MCC over five years at December 13 Salute to Excellence dinner.

· Charlie Vita, regional president, Citizens Bank, presented $10,000 check on December 5 in support of the Empire State Honors Scholarship for African American, Hispanic/Latino and Native American Students program for the 2006-2007 academic year.

· The Women’s Foundation of Genesee Valley funded a grant in the amount of $67,873 to support the Women on the Move project – a collaborative effort of Monroe Community College and the Catholic Family Center.
· Field House Campaign Cabinet meetings conducted on October 9 and November 27; met individually with six volunteers to further develop cultivation and solicitation strategies for top prospects.

· Conducted briefings and campus tours for three prospects resulting in $70,000 in gifts and pledges.

· Conducted solicitation sessions with nine prospects; six decisions pending and three commitments received, including largest private gift made by an individual in Foundation history.

· Arunas and Pam Chesonis issued a challenge grant to support the Field House campaign. 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.
· Zeke Duda, senior executive vice president and CFO for Excellus BlueCross BlueShield, and a member of the Field House Campaign Cabinet, announced a $250,000 pledge from Excellus to the Field House campaign.
· Charlie Constantino pledged $60,000 to support the Field House and The Fannie and Sam Constantino First Generation Scholarship Program, an endowed scholarship fund created during the Building on Success campaign.
· Jean and Dick Ottalagana pledged $25,000 to the Field House campaign; Otto serves as campaign chair.
· Ed Pettinella, whose son Ryan attended MCC last year, pledged $25,000 to the Field House campaign.
· John Purcell, CEO of Fibertech Networks, pledged $10,000 in support of the Field House following a breakfast briefing and tour with President Flynn and Bill Hughes.

· David Cornell and Linda Cornell Weinstein made a gift of $10,000 to the Field House from the Cornell/Weinstein Family Foundation.
· Submitted CASE Campaign Survey reporting on quiet phase of Field House campaign, September 1, 2006, through August 31, 2006.

· Following the December 5 press conference where the Monroe County Association of Chiefs of Police announced the creation of an annual scholarship to support law and criminal justice students at MCC with a $2,000 check given in memory of Trooper Andrew “AJ” Sperr, two donations were received: $5,000 from APD Engineering and $3,000 from Mr. and Mrs. Philip R. Wegman to support the Andrew J. Sperr 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
· Secured a $20,000 major gift from Ed Cloos who took advantage of the Charitable IRA law to make this gift now in lieu of his original plan to leave this gift via his Will.
· Welcomed Patricia Flynn Soltys as a new member of the Alice Holloway Young Society. Soltys left $25,000 via her will to the new named scholarship created with a $26,000 gift of stock.
· Delivered the second issues of Ideas and followed up on three requests for additional information including one prospect interested in a charitable gift annuity.
· Received Executive Committee approval of the Charitable Gift Annuity Resolution.
· Established a partnership with the Women’s Foundation and the American Association of Women in Community Colleges to present a financial/charitable giving seminar for women (to be held in the spring semester)
· Targeted MCC retirees with information regarding the new charitable IRA; all were sent direct mail and supplemental brochures.
PUBLIC RELATIONS
· MCC Annual Fund leadership giving package produced.

· Fall/Winter issue of Foundations produced.
· Support for President’s Circle Reception provided.

· Provided communication support of Monroe County Association of Chiefs of Police and New York State Association of Chiefs of Police combined media event at the Damon City Campus.
· Salute to Excellence communication support (media relations, program) provided.
· Scholarship Open Save-the-Date card produced.
· Nursing Alumni newsletter produced.
· Media success:

· Democrat and Chronicle, “Medal, scholarship honor fallen Trooper Sperr,” (Dec. 5)
· Elmira Star-Gazette, “Medal, scholarship honor fallen Trooper Sperr,” (Dec. 8; picked up on Gannett Wire Service).
· “Trooper Sperr Honored” press conference covered by News 10NBC, 13WHAM, WROC-TV8, RNews, NBC3-WSTM in Central New York.
· University Business, “70 smart Revenue Generators by Katherine Grayson, (Dec. 8); references MCC Foundation within steps to increase giving to higher education.
· Dec. 13 Salute to Excellence event covered by News 10NBC, 13WHAM, WXXI, Rochester Magazine and Democrat and Chronicle. (Pre-event coverage carried by News 10NBC, Democrat and Chronicle, Rochester Business Journal and Messenger-Post Newspapers.

· Mulcahy/Xerox Foundation $1.75 million gift covered by Democrat and Chronicle, Philanthropy News Digest, University Business Magazine (UBDAILY); anticipate coverage in upcoming issues of Chronicle of Philanthropy, Community College Week and Council for Resource Development’s Dispatch Magazine.
· Internal communications:

· Campus News (Nov./Dec. issue), “Four Alumni Selected to Enter Hall of Fame,” Philanthropy is Easier Under New Tax Law” (Ed Cloos planned gift), Alumni, Students Were Bold in Black and Gold” (Homecoming and Alumni Weekend 2006).
SCHOLARSHIPS

Added the following scholarships to the General Scholarship Booklet:
· Fran Osborn Student Fund
· Dominic P. Montulli Memorial Scholarship Fund
· Presidential Scholarship for Academic Excellence

· Snowball Scholarship

· Mary Porcari Brady Emergency Nursing Student Support Fund

· The Women’s Club of Webster Nursing Scholarship

· Rochester Hotel Association Scholarship

· Café Trust Food Service Scholarship

· Deputy Galen J. Herren Memorial Scholarship
· Monroe County Association of Chiefs of Police

· Andrew J. Sperr Endowed Scholarship

· Jan Wiranowski Scholarship

· Barbara M. and Robert H. Shaw Music Scholarship

· Patricia Flynn Soltys Endowed Scholarship
SPECIAL EVENTS

 Salute to Excellence – December 13, 2006

· Secured projected net revenue of $31,000.

· Received Silver sponsor underwriting support from Accredo Health, Ernst & Young and Flaum Management; and Bronze sponsor support from MWI, Inc.
· Established the Anne Mulcahy Endowed Scholarship Fund with support from the Tribute Committee.

· Secured five company-named annual scholarships:

· $1,000 from Accredo Health to support health care or nursing students

· $500 from Datrose in honor of William W. Rose ’76

· $1,000 from Ernst & Young
· $1,000 from Flaum Management Company, Inc.
· $500 from MWI, Inc.

· Hosted 565 attendees – an 8 percent increase over 2005.
Gold Star Gala

· Secured Locust Hill Country Club for Saturday, April 21.
· Confirmed Kathy Pavelka and Jim Ward as Co-Chairs.
· Confirmed Jean Nagel as Auction Chair.
Scholarship Open

Produced and mailed 2,000 save the date cards.
OBJECTIVES

January – March 2007
ALUMNI
· Launch the 2007 call for nominations to the Alumni Hall of Fame.
· Begin planning for 2007 Alumni Weekend and Homecoming.

· Launch the self-service segment of the Banner web for alumni product.

· Establish new alumni benefits for giving to support, promote and increase annual giving.
ANNUAL FUND
· Complete Phase II of Telemarketing targeting parents of MCC Freshmen.
· Deliver the spring renewal segment of the direct mail program.
BOARD GOVERNANCE

· Finalize group of prospective board candidates for recommendation to the Executive Committee.

· Establish slate of officers for 2007-2008.

CAPITAL CAMPAIGN / MAJOR GIFTS
· Complete leadership division solicitations.
· Successfully announce challenge match; design and implement program at achieve $1.5 million in matching funds.
· Complete Field House DVD.
DONOR RELATIONS

· Ensure smooth transition for Dorothy Evans new Donor Relations and Scholarship Manager.
· Establish the date for the Scholarship Benefactors Reception to be held in April/May.
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.
· Launch the Charitable Gift Annuity Program and secure one charitable gift annuity.
· Deliver the third issue of Ideas.
PUBLIC RELATIONS
· Provide communication support of Field House Campaign/$1.5 Million Challenge.

· Assist with development of planned giving event with Women’s Foundation and American Association for Women in Community Colleges-MCC Chapter for spring.

· Produce spring issues of Foundations and Ideas newsletters.
· Provide communication support for annual Scholarship Reception, Gold Star Gala and Scholarship Open events.
· Assist with development of MCC Foundation Web site.
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

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

Salute to Excellence

· Develop and send an on-line evaluation survey to 2006 guests.
· Determine honorees and date for 2007 event.
· Secure 2007 guest speaker.
Gold Star Gala
· Solicit prospects for underwriting support.

· Initiate solicitation of live auction items.
· Develop and mail save the date cards.

 Scholarship Open
· Initiate mailing to past participants to secure underwriting and foursome renewals.

· Establish a sub-committee to secure silent auction items.
· Confirm tee gifts with Monroe Golf Club pro.
� EMBED PBrush ���

 Page 4

[image: image2.png]

_963815271

