Management Company Report to Board

November 13, 2008

Overview

In 2008, Norman & Associates (DN) managed the affairs of the Virginia Golf Course Superintendents Association for the second year. It was a very successful year, with numerous initiatives being implemented during the year, with more planned for the following year. Subsequent sections of this report address performance relative to the “job assignment” in the contract, achievements not included in the 2008 contract, and possible initiatives for 2009.
Job Assignment Performance

· Office Headquarters - DN maintained a permanent office headquarters for the association. The office includes access to office, work and meeting areas, office equipment (copier, fax, internet, postage machine), and telephone service including voice mail system. The office is accessible by management company staff anytime.

· General Administration – DN provided general administrative services to respond to telephone calls, written correspondence and emails in a timely fashion.

· Meeting Attendance – DN coordinated and attended all Board meetings and the VGCSA Annual Meeting. DN also attended three VGCSA golf events and various local association meetings.

· Membership Management Services – DN managed membership solicitation and dues collection. DN prepared materials for membership recruitment and renewal, such as a solicitation letter, member services brochure, application/invoice forms and envelops. A schedule was established and followed. DN implemented an online payment system (Paypal) for collection of dues. DN established a relationship with the Virginia Tech Turf Club to encourage student participation in VGCSA. Membership levels increased in 2008.

· Database Management – DN maintained a software program for database management of membership files. DN designed database fields to match the membership application. DN and support staff handled data entry and maintenance. DN provided local associations with segmented database information for mailings and communication. DN also uploaded database information into the email system for customized email service to members.
· Accounting Services – DN maintained a software program for association financials. DN and support staff performed data entry and production of financial statements according to Board needs. DN hired a CPA to file tax returns on behalf of VGCSA. DN worked with the Board to establish an annual budget for 2009.

· Sponsor Solicitation – DN managed sponsor solicitation and collection of revenues. Duties included preparing materials for sponsorship recruitment and renewal, such as a solicitation letter, sponsorship package and registration/invoice form. Information and follow-up notices were mailed in a timely fashion, according to the Board-approved schedule. DN solicited both current and new sponsors. DN established sponsorship pricing, which was approved by the VGCSA President. Sponsorship levels substantially exceeded the budgeted amount.
· Research Fund Online Auction – DN is in the process of coordinating the online auction to benefit the VGCSA Research Fund.

· Web Site Development and Content Management – DN maintained the VGCSA web site to meet new objectives as outlined by the Board. DN also managed the system of electronic communication to members, including email blasts. Web site features and services included:

· Contact information for VGCSA and local associations

· Meeting schedules for VGCSA and local associations

· “About the VGCSA”

· Forms/applications for events and meetings

· Current weather

· Links to related sites (including USGA Green Section, GCSAA)

· “News” updates

· Calendar feature

· Member directory

· Online registration

· Employment Section (new)

· Newsletter and Minutes Archive (new)

DN performed basic content management of the web site. This included posting of news, meeting schedules, applications, calendar events and other information on a regular basis. DN worked with local associations and the Board to post information they supplied.

· Electronic Communications System - DN managed the system of electronic communication to members, including an electronic newsletter and email blasts.

· Golf Event Administration – DN managed all aspects of event management for the 2008 VGCSA Joe Saylor Memorial tournament. DN assisted with the promotion of the ODGCSA Tollie Quinn and Wee One events.

· Representation of VGCSA - DN represented VGCSA as the VTC conference, the GCSAA Conference and GIS, the GCSAA Chapter Leaders Symposium, the GCSAA Chapter Executives Task Group, the VSAE Annual Conference, a Virginia Golf Council meeting, a VTC meeting and two Virginia Agribusiness Council events.

· Educational Events – It was decided to forego two seminar events; however, DN worked with the Education Chair to plan the education for the VTC Annual Conference, and also assisted in promoting local association educational events.
· Scholarship Program and Turf Research – DN worked with the Virginia Tech Turf Department to identify a scholarship candidate. DN followed up with GCSAA and Virginia Tech researchers on ongoing projects.
Additional Accomplishments (not in Job Assignment)

· DN sourced new web-based association management software (Avectra) and is currently in the process of integrating the system.
· DN performed tournament promotion work in assisting with the Wee One Foundations event.

· DN represented VGCSA at the GCSAA Chapter Leaders Symposium and the GCSAA Chapter Executives Task Group.

· DN coordinated VGCSA’s membership in the Virginia Agribusiness Council and will represent VGCSA at the Annual Policy Meeting.

· DN assisted with the Commonwealth Crier and VGCSA Directory publications.

· DN monitored and renewed the insurance policy.

· DN ordered awards and sourced promotional items.

· DN sourced vendors for promotional items.

· DN created substantial revenues for VGCSA through sales efforts with the Partner Program.

· DN established additional web site features, and posted over 100 news articles to the web site.

· DN continued to build the relationship with VTC and assisted with promotion of VTC events.

· DN built relationships with MAAGCS and executed a joint social event for the 2008 GCSAA Conference. DN built a relationship with ESGCSA to also partner for a social event at the 2009 GCSAA Conference.
· DN assisted VGCSA Partners with promotions and events offered to VGCSA members.

· DN represented VGCSA at the Virginia Golf Summit event.

Initiatives for Consideration in 2009
· Solicit and collect current contact information from members, particularly email addresses.

· Implement Avectra software system with online registration capability.

· Continue to grow Partner Program and evaluate new revenue opportunities.

· Evaluate and implement new member services as directed by the Board.

· Update web site content and add features.

· Assist with government relations activities.

· Conduct public relations activities to raise the image of the superintendent profession.

· Solicit sponsorship for the joint social event with MAAGCS and ESGCSA at the 2009 GCSAA Conference.

· Provide orientation for new Board members (assistant, vendor).
PAGE
1

