2005 Annual Report

Community Foundation of the Mahoning Valley

Our History. Our Future. Your Legacy.

It is with pride that we present our 2005 Annual Report to our donors and friends in the Mahoning Valley. It is truly a pleasure to witness your generosity and support, and to report to you that we have reached an asset size that places us in the top 10 of all foundations in the Youngstown-Warren area. However, that is only half of the story. In our history of just over 4 years of activity, we have assisted our donors in returning over \$6 million to the community in the form of grants and contributions. In that relatively short period of time, our donors have supported nearly 150 organizations that rely on philanthropy to achieve their missions and improve our community's future. This was also the year we brought a public art project—Penguin Parade—to our Valley. generosity of the Kennedy Family Foundation and other donors who supported the project and purchased the art, the success of the project will live on in our history. Your legacy touches our valley in countless ways. On behalf of those receiving grants and contributions, our Board of Directors and our volunteers and staff, we thank you.

Table of Contents

- 2. About the Community Foundation
- 2. Leadership Team
- 3. Financial Statement
- 4. History of Grants and Contributions
- 5. Penguin Parade

- 7. Funds at the Foundation
- 9. Grants & Contributions FYE June 30, 2005
- 11. How to Contribute
- 13. Applying for a Grant
- 14. Ohio Grantmakers Forum

About the Community Foundation

The Mission of the Foundation is to attract and invest permanent resources with the purpose of enhancing the quality of life for the citizens of the Mahoning Valley and future generations, in accordance with the charitable intentions of its donors.

To fulfill this mission, the Foundation will:

- Identify and support community based charitable purposes in the areas of health, education, economic development, human services, historical, cultural and environmental activities.
- Respond to community needs through philanthropic leadership, commitment and compassion.
- Demonstrate accountability and integrity in resource management.

The Community Foundation of the Mahoning Valley has been classified by the Internal Revenue Service as a tax exempt public charity under Section 501(c)(3) of the Internal Revenue Code. This status ensures donors the maximum tax benefit allowed by law. Contributions are accepted in any amount, at any time.

Leadership Team BOARD OF DIRECTORS

Bruce R. Beeghly President Altronic. Inc.

Thomas Fleming President Aim Nationlease

Molly S. Seals Senior Vice President Humility of Mary Health Partners

INVESTMENT COMMITTEE

James J. Baker Thomas Fleming Gerald Walsh William J. Bresnahan Board Vice Chairperson President Hynes Industries, Inc.

Earnest Perry, MD Physician

Janice E. Strasfeld Board Chairperson Vice President The Muransky Companies

Bruce R. Beeghly Linda Motosko Paul J. Williams Frank J. Dixon, CPA
Board Treasurer
Partner
Cohen & Company

E. Jeffrey Rossi Principal E. J. Rossi & Company

Gerald Walsh
Board Secretary
Executive Director
The Youngstown Foundation

Franklin S. Bennett Jr., Esq. Scott R. Schulick, Chairperson

STAFF

Patricia Brozik, Executive Director
Susan Carsonie, Administrative Assistant

nancial Statement	T 00 0005	
	<u>June 30, 2005</u>	<u>June 30, 2004</u>
ASSETS One of the seal of the	¢ 124.070	ф 127.7/7
Operating cash	\$ 134,979	\$ 137,767
Investments at fair value: Cash and short term investments	49.060	1,181,369
Certificates of deposit	49,060 24,718	74,292
Mutual funds	6,549,150	6,486,449
Government securities	0,549,150	100,188
Common stock	1,361,244	1,360,597
Corporate bonds	1,375,060	1,453,532
TOTAL INVESTMENTS	9,359,232	10,656,427
Property and Equipment:	9,339,232	10,030,427
Office furniture and equipment	8,875	8,875
Leasehold improvements	5,500	5,500
Less accumulated depreciation	2,76 <u>5</u>	1,740
NET PROPERTY AND EQUIPMENT	11,610	12,635
TOTAL ASSETS	\$ 9,505,821	\$ 10,806,829
LIABILITIES	ф 9,505,821	<u>ф 10,800,829</u>
Agency funds	\$ 883,017	\$ 777,701
Payroll taxes withheld	1,387	2,259
TOTAL LIABILITIES	\$ 884,404	\$ 779,960
NET ASSETS	р 664,404	<u>\$ 779,960</u>
Unrestricted	8,324,180	8,598,016
	• •	
Temporarily restricted	132,065 165,172	1,263,681
Permanently restricted TOTAL NET ASSETS		165,172 \$ 10,026,869
	\$ 8,621,417 \$ 0,505,831	
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 9,505,821</u>	<u>\$ 10,806,829</u>
CHANGES IN UNRESTRICTED NET ASSETS		
Revenues and gains: Public support	\$ 102,699	\$ 556,167
Fundraising event revenue, net of expenses of \$58,490 for 2005 and \$40,531 for 2004		30,248
Interest and dividend income collected	198,639 214,778	205,255
Net unrealized and realized gains on investments	382,895	998,869
Administrative fees	5,997	0
Administrative fees		1,790,539
Net assets released from restrictions	905,008	
TOTAL UNRESTRICTED REVENUES AND GAINS	1,152,960	2,054,928
	\$ 2,057,968	\$ 3,845,467
Expenses paid:	d 2.212.444	¢ 2.749.520
Charitable grants	\$ 2,212,464	\$ 2,748,529
Operating expenses TOTAL EXPENSES PAID	119,340 \$ 2 331 804	126,194 \$ 2 874 723
		4 =/5/. = 5
INCREASE (DECREASE) IN UNRESTRICTED NET ASSETS	<u>\$ (273,836)</u>	<u>\$ 970,744</u>
CHANGES IN TEMPORARILY RESTRICTED NET ASSETS		
Revenues, gains and losses:	4 400	40.017
Interest and dividend income collected	\$ 16,499	\$ 42,017
Net unrealized and realized gains (losses) on investments	<u>4,845</u>	(4,284)
TOTAL TEMPORARILY RESTRICTED REVENUES AND GAINS	21,344	37,733
Net assets released from restriction	\$ (1,152,960)	\$ (2,054,928)
DECREASE IN TEMPORARILY RESTRICTED NET ASSETS	<u>\$ (1,131,616)</u>	<u>\$ (2,017,195)</u>
CHANGES IN PERMANENTLY RESTRICTED NET ASSETS		
Revenues and gains:		
Public support	\$ 0	\$ 165,172
INCREASE IN PERMANENTLY RESTRICTED NET ASSETS	\$ 0	\$ 165,172
DECREASE IN NET ASSETS	\$ (1,405,452)	\$ (881,279)
NET ASSETS	40.004.045	
BEGINNING OF YEAR	10,026,869	10,908,148
END OF YEAR	\$ 8,621,417	<u>\$ 10,026,869</u>

History of Grants and Contributions

Aggregate Financial Data for Foundations in Youngstown-Warren MSA, 2003

Foundation Type	Number of Foundations	Assets millions	Giving millions
Independent	127	\$233.75	\$ 17.75
Corporate	6	\$ 40.02	\$ 1.79
Community	4	\$ 92.76	\$ 4.39
Operating	4	\$ 3.88	\$251,000 *
Total	141	\$370.41 million	\$ 24.18 million

^{*} Amount represented in thousands. The Youngstown-Warren MSA includes Mahoning and Trumbull counties in Ohio and Mercer County in Pennsylvania. The aggregate numbers do not include corporate giving programs or grantmaking public charities, with the exception of community foundations. Source: The Foundation Center, 2005.

PAGE 5

Penguin Parade

Penguin Parade, a collaboration between the Community Foundation of the Mahoning Valley and Youngstown State University, is a public art project designed to showcase the talent of Valley artists, boost community spirit, raise money for area non-profit organizations, and place 31 seven-foot tall penguins in neighborhoods where we live and work.

Each of the 31 penguins were transformed into a work of art by area artists using a wide variety of mediums, including acrylic and oil paint, glass, bead, mirror mosaic, recycled materials, and even feathers. *Penguin Parade* embodies the best of the Mahoning Valley: the abundance of our artistic talent, the richness of our cultural heritage, the strength of our work ethic, the tenacity of our spirit, and a renewed sense of pride and hope for our future.

The *Penguin Parade* raised a total of \$225,900.00, at an auction held in October. The average price paid was \$6,400. Proceeds were divided equally among three groups-Youngstown State University (benefiting SMARTS and the McDonough Museum), the Community Foundation of the Mahoning Valley, and the seven endowment funds held by the Foundation at the time of the *Penguin Parade's* inception. Those endowment funds are Youngstown Area Goodwill Industries, the Youngstown Hearing and Speech Center, Beatitude House, Potential Development Program, Leadership Mahoning Valley, Junior League of Youngstown and Community Living, Inc.

Penguin

PENGWIN Foreshadows Past The Wrapped Penguin Executive State

Empire

Mosaic in Metal Winds of Change

Pete & the Multi-Landmarked Memory Coat

Polychrome

The Mill Emperor of Sports

The Emperor AKA Bling Bling

Your Garden Variety Penguin

I Dream in Color Home Grown

Hot Rod

Hail Claude Monet!

Penny

John Younguin

A Penguin's Dream

Great Penguin of Ohio

Universal Penguin has Stars in it's Eyes

All Buttoned Up Muses of the Seasons

Fourth of July Penguin

Cobalt

Picture Perfect Penguins

Reflections of Youngstown Pride

Infinite Possibilities

Penguet in 'G'

Pennaissance Jewels from Steel

Purchaser

Frangos Group / Lou Frangos John & Doris Andrews Foundation Richard Sokolov / Simon Property Group Tony, Mary, Natalie & Dana Lariccia V. Constance Knecht

Contribution / Jon and Debbie Fetter

Frangos Group / Lou Frangos

Michael Harshman Dr. Chandler Kohli Eleanor Beecher Flad Katherine Kennedy Walter & Lisa Kran

Sky Bank

Knowledgeworks Foundation

John & Denise York / The DeBartolo Corp.

Raffle

Park Vista Residents & Friends

Home Savings

John & Doris Andrews Foundation Kennedy Family Foundation

Anthony Cafaro Sr. / Cafaro Co.

Warren Young

YSU Alumni Lifetime Members Kennedy Family Foundation

Jeanne Tyler

Dick & Marlene Hill

Liberty High School Parents

Walter & Lisa Kran

John & Doris Andrews Foundation

John & Doris Andrews Foundation

Richard Sokolov / Simon Property Group

iser Last Seen

Realty Building/Youngstown, Ohio Sweeney Hall, YSU Campus Jewish Community Center Kilcawley Center, YSU Campus The Butler Institute of American Art Unknown

Realty Building/Youngstown, Ohio

Poland Village Library

St. Elizabeth Health Center

Mill Creek Metro Parks-Davis Center Youngstown Hearing & Speech Center

San Leandro, California

Mill Creek Metro Parks-Davis Center

Tod Hall, YSU Campus
DeBartolo Corp. Offices
Den-Dar's Store, Salem, Ohio
Park Vista Retirement Community
Children's Rehab Center, Howland
Mahoning Valley Historical Society

Tod Hall, YSU Campus

Eastwood Mall YSU Planetarium YSU Alumni House YSU SMARTS

Stambaugh Auditorium

YSU Campus

Liberty High School San Leandro, California

Children's Museum of the Valley

DeYor Performing Arts Center

Southern Park Mall

Funds at the Community Foundation

Abe and Leona M. Adler Literary Fund

Association of Fundraising Professionals Mahoning/Shenango Chapter Agency Endowment Fund

John S. and Doris M. Andrews Memorial Fund

John S. and Doris M. Andrews FBO Youngstown Symphony Fund

Beatitude House Endowment Fund

Doris Burdman Fund for Mental Health *

CM (Jerry) Collins Memorial Scholarship Fund *

CFMV Grantmaking Fund *

Community Foundation Womens Fund

Community Living, Inc. Endowment Fund

DA Fund (Anonymous Donor)

Albin P. and Jean L. Dearing Fund

Gail Dennison Mahoning County Saddle Horse Committee Scholarship Fund *

Easter Seals Building Tomorrows Fund *

Help Hotline Endowment Fund *

Home Savings Community Foundation

JL Francis Fund for ALS Research *

Junior Achievement of Mahoning Valley Endowment Fund *

Junior League of Youngstown Endowment Fund

Kennedy Family Foundation

Knecht Family Foundation

Kiwanis Club of Youngstown Endowment Fund *

Leadership Mahoning Valley Endowment Fund

Mahoning County Saddle Horse Committee Endowment Fund *

McAuley Family Fund

Ohio North East Health Systems Endowment Fund

Paul and Barbara Powers Charitable Remainder Trust

Potential Development Program Endowment Fund

J. David and Madelon M. Sabine Family Fund

SJK Charitable Fund *

Sky Bank Mahoning Valley Fund

Sojourner House Domestic Violence Program Fund *

Someplace Safe Endowment Fund *

Robert Tornello Endowment Fund

Douglas M. Webster Memorial Fund *

John and Denise York Fund *

Young Philanthropist Fund *

Youngstown Area Goodwill Industries Endowment Fund

Youngstown Hearing and Speech Center Endowment Fund

Youngstown CityScape Fund *

Youngstown Warren Regional Chamber Endowment Fund *

* Denotes funds established at the Foundation during the fiscal year ending June 30, 2006. Fund balances are not reflected in the June 30, 2005 Financial Statement.

PAGE 9

Grants and Contributions for the fiscal year ending June 30, 2005

Arts, Culture, and Humanities		
Arts Council of Youngstown and Mahoning Valley	\$	5,000
Ballet Western Reserve	\$	700
The Butler Institute of American Art	\$	200
Children's Museum of the Valley	\$	5,100
Dana School of Music	\$	5,000
French Heritage Society, Inc.	\$	5,000
Mahoning Valley Historical Society	\$	50,000
Oakland Center for the Arts	\$	30,000
Penguin Parade	\$	46,645
Pig Iron Literary & Art Works, Inc.	\$	2,000
Poland Community Baseball Association	\$	1,250
Warren Philharmonic	\$	5,000
WYSU-FM	\$	200
Youngstown Connection	\$	1,500
Youngstown Playhouse	\$	1,903
Youngstown Symphony Society	\$	760,150
Education		
ACLD Learning Center	\$	10,000
Intercollegiate Studies Institute	\$	1,000
Junior Achievement of Mahoning Valley	\$	6,000
Ohio Business Week Foundation	\$	1,000
Potential Development Program	\$ \$	7,260
The Rich Center for Autism		11,000
Youngstown Christian School	\$	5,000
Youngstown State University/Development	\$	75,300
Youngstown State University/Wellness Center	\$	58,351
Youngstown State University Foundation	\$	15,000
Environment and Animals		
Boardman Township Park	\$	2,500
Friends of Fellows Riverside Gardens	\$	250
Men's Garden Club of Youngstown	\$	1,500
Poland Forest Foundation	\$	300
Health		
Alzheimer's Association	\$	3,000
American Cancer Society	\$	6,000
American Heart Association	\$	5,000
Cleveland Clinic	\$	30,500
East Suburban Multiple Sclerosis	\$	500
Jessica Moorhead Foundation for Hope	\$	5,000
Mahoning Valley Epilepsy Fund, Inc.	\$	2,500
Neil Kennedy Recovery Clinic	\$	10,000
St. Elizabeth Development Foundation	\$	7,600
St. Joseph Hospital	\$	20,000
Youngstown Hearing & Speech Center	\$	27,710

Human Services		
Beatitude House	\$	48,234
Care Net Pregnancy Center of Mahoning Valley	\$	4,000
The Differencemakers		7,000
Girl Scouts Lake to River Council	\$ \$	2,200
Greater Western Reserve Boy Scouts	\$	1,000
Hospice of the Valley	\$	60,000
Mahoning County CASA/GAL	\$	1,000
Northeast Ohio Adoption Services	\$ \$ \$	1,000
Shepard's Foundation	\$	3,540
Volunteer Services Agency	\$	100
YMCA	\$	605,300
Youngstown Area Goodwill	\$	31,186
	•	02,200
Public and Society Benefit		
Columbiana County Community Foundation	\$	1,000
Common Wealth Inc.	\$	4,000
Community Living	\$	3,284
Howland Tigers Booster Club	\$	1,000
Junior League of Youngstown	\$	5,460
Leadership Mahoning Valley	\$	6,166
North Side Citizens' Coalition, Inc.	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	6,000
Northeast Ohio Regional Leadership Taskforce	\$	1,500
Public Library of Youngstown and Mahoning County	\$	15,000
Youngstown/Mahoning Valley United Way	\$	31,000
Youngstown Business Incubator	\$	30,000
Youngstown/Warren Regional Chamber FBO Operation: SOAR	\$	10,000
Youngstown/Warren Regional Chamber FBO Pride in Progress	\$	80,000
Youth Employability Solutions	\$	2,000
Youth Leadership Mahoning Valley	\$	5,000
Deliaion		
Religion		
Bethel Friends Church	\$	4,000
Brownlee Woods Presbyterian Church	\$	1,200
Campus Crusade for Christ	\$	1,000
Diocese of Youngstown	\$	375
Diocese of Youngstown FBO Christmas in the City	\$	3,500
Fellowship of Christian Athletes	\$ \$	2,500
St. Patrick Church	\$	2,000
Sub-Total Grants and Contributions	\$	2,212,464
Acency Endowment Fund Distributions		
Agency Endowment Fund Distributions	4	02 414
Youngstown Area Goodwill Industries Endowment Fund	\$	82,414
Youngstown Hearing and Speech Endowment Fund	\$	5,254
Sub-Total Agency Endowment Fund Distributions	\$	87,668
Grand Total 2004-2005	\$:	2,300,132
	Τ'	_,

How to Contribute

The concept of the Community Foundation is founded in the idea that everyone can be a philanthropist; even people with limited means can give money to their community.

Types of Funds:

- Agency Endowment
- Donor-Advised Funds
- Designated Funds
- Family Foundations
- Pass Through Funds
- Undesignated and Field of Interest Funds

To Establish a Fund

The Foundation provides a variety of benefits to donors as individual philanthropic goals are formalized. Among those benefits are:

- Peace of Mind Ensure that your charitable intentions are met and administered according to your wishes, for generations to come, even when community needs and organizations change.
- Maximum Tax Advantages Among benefits are favorable treatment of cash gifts and closely held stock or real estate and no excise tax.
- **Professional Management** The Foundation will work with your investment advisor, tax advisor and attorney to ensure that investments are managed well, your gift meets IRS criteria, and your fund is administered as you intended, complying with all laws.
- Time Savings The Foundation delivers personalized donor service, responsive to unique needs.
- Expense Savings Incorporation and tax exemption are covered by the Foundation. Investment of funds, audit and tax returns are covered by the Foundation. General Administration costs are covered by the Foundation.

To learn more about the various types of funds available, and the steps necessary to establish a new Fund, call (330) 743-5555, or visit our website at www.cfmv.org.

How to Contribute continued

"The heart that gives...gathers"
-English Proverb

Contributions are accepted by the Foundation at any time, in any amount. You may want to make a contribution in honor or in memory of someone special, or to celebrate an important occasion. Contributions can be made to existing funds (see pages 7 & 8) or for unrestricted support. Kindly return your check (payable to the Community Foundation of the Mahoning Valley) and the form below to us. Contributions may also be made at our website www.cfmv.org. All contributions are tax deductible.

Contribution Form

Please accept my contribution in the amount of: \$			
In honor, in memory, for occasion:			
For specific CFMV Fund:			
For Unrestricted Support:			
Donor Name and Address:			
Please send an acknowledgement of my contribution to::			
Please return this form to: Community Foundation of the Mahoning Valley 11 Federal Plaza Central, Suite 1600 Youngstown, OH 44503-1592			
I would like information on establishing a fund			

Applying for a Grant

Geographic Scope:

The Foundation welcomes grant applications from eligible tax-exempt organizations under Internal Revenue Service 501 (c)(3). Eligible organizations must be located within the Mahoning Valley Community (Mahoning and Trumbull Counties as well as surrounding areas), or provide services which contribute to the well being of the residents of the area.

Grant Intent:

The Foundation is operated exclusively for charitable, educational and scientific purposes and for other charitable purposes, which at the absolute and uncontrolled discretion of the Board of Directors, effectively assist and promote the well being of the inhabitants of the Mahoning Valley Community. All grants from the Foundation must be consistent with one or more of the following:

- promoting education
- · promoting scientific research for the advancement of human knowledge and the alleviation of human suffering
- · caring for the sick, aged or hopeless
- · caring for children
- · improving working and living conditions
- · providing facilities for public recreation
- · for such other charitable purposes which will most effectively assist and promote the well being of the inhabitants of the Mahoning Valley Community

Types of Grants:

Grants are most generally made for the following reasons:

- . Program Support
- . Project Support
- . Capital Needs
- General Operating Support, under limited circumstances. Please consult the Foundation prior to making application in this category.

Application Process:

Grant applications are considered quarterly. Applications may be requested by calling the Foundation Office, or by accessing our website at www.cfmv.org.

Ohio Grantmakers Forum

OGF Membership:

The Foundation is proud to a member of the Ohio Grantmakers Forum. Ohio Grantmakers Forum is an association of foundations, corporate contributions programs, and other grantmaking organizations. Its mission is to provide leadership for organized philanthropy in Ohio and to enhance the ability of members to fulfill their charitable goals.

OGF Guiding Principles:

To encourage openness, transparency and accountability for foundations in Ohio, OGF has adopted the following set of guiding principles for members. As a member, the Community Foundation of the Mahoning Valley operates within these guiding principles.

- . Adhere to the highest standards of ethical behavior in all foundation activities
- . Operate with an active governing board that sets and regularly reviews all organizational policies, including those related to governance, conflict of interest; grantmaking, and finance (including audit)
- . Have basic information readily available regarding programs, funding priorities and application requirements
- . Maintain constructive relationships with applicants, grantees, donors and the public based on mutual respect, candor and confidentiality
- . Strive to include the perspectives, opinions and experiences of the broadest possible cross-section of people to inform the organization's grantmaking/contributions, governance/staff structure and business practices
- . Support continuous learning by trustees, staff and grantees
- . Honor donor intent through thoughtful deliberation in the context of changing social conditions
- . Fulfill all fiduciary and legal responsibilities

Our thanks to:

for underwriting the publication of our 2005 Annual Report

11 Federal Plaza Central Suite 1600 Youngstown, OH 44503