

**Results of the 2012 CASE Compensation Survey:
Institutionally Related Foundation Respondents**

Prepared by Andrew Paradise

Council for Advancement and Support of Education

July 2012

Project Director: Andrew Paradise

CASE Senior Director of Research: Judith Kroll

Director of CASE Legislative, Foundation and Recognition Programs: Brian Flahaven

© 2012 CASE. All rights reserved. No part of the material in this document may be reproduced or used in any form, electronic or mechanical, including photocopying, recording, posting or distributing, or by any information storage and retrieval system, without the written consent of the copyright holder.

Limit of Liability/Disclaimer: While the publisher has used its best efforts in preparing this paper, it makes no representations or warranties with respect to the accuracy or completeness of the contents of this paper. Neither the publisher nor the author is engaged in rendering legal, accounting or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

Council for Advancement and Support of Education

1307 New York Ave. NW

Suite 1000

Washington, DC 20005

www.case.org

Contents

Introduction	5
• Survey Background	5
• Survey Methodology	5
• Statistics in the Report: How to Interpret	5
• Understanding the Data	7
Data Tables for Institutionally Related Foundation Respondents	8
• Table 1.1: Annual Salary Median, Mean and Distribution of Ranges	8
• Table 1.2: Median and Mean Salary, by Advancement Discipline	9
• Table 1.3: Median and Mean Salary, by Years of Experience	10
• Table 1.4: Median and Mean Salary, by Age Group	11
• Table 1.5: Median and Mean Salary, by Credential	12
• Table 1.6: Median and Mean Salary, by Management Status or Responsibility	13
• Table 1.7: Median and Mean Salary, by Number of Reports	14
• Table 1.8: Median and Median Salary, by Enrollment	15
• Table 1.9: Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Advancement Services	16
• Table 1.10: Median and Mean Salaries for the Top Sub-areas of Responsibility for the Primary Area of Alumni Relations	17
• Table 1.11: Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Communications and/or Marketing	18
• Table 1.12: Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Development/Fundraising	19
• Table 1.13: Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Overall Advancement Management	20
• Table 1.14: Bonus Data	21

- Table 1.15: Bonus Data (among the respondents that received a bonus and indicated the amount) 22
- Table 1.16: Annual Salary Adjustments 23

Appendix: Survey Questions 24

Introduction

Survey Background

CASE has conducted compensation surveys to track trends in the profession and to help members benchmark salaries since 1982. Following a major overhaul of the survey instrument and data collection system the previous year, CASE Research fielded the Compensation Survey again in October 2011. All individual CASE members at colleges, universities and independent schools in Canada and the United States were eligible to participate. For more information, visit www.case.org/compensation.

Survey Methodology

At the close of the 2011/2012 CASE Compensation Survey, a total of 323 usable responses were collected from individual CASE members at institutionally related foundations (IRF). Survey respondents represented a broad range of demographic profiles reflecting discipline/primary function, institution enrollment size, geographic area, and supervisory level and tenure.

Statistics in the Report: How to Interpret

All financial figures in this report are presented in U.S. dollars (USD). The majority of the IRF respondents (316) represented U.S. institutions. The remaining 7 respondents reported salary data in Canadian dollars (CAD). The CASE research team converted the Canadian financial responses into USD for the results presentation based on the exchange rate observed on January 3, 2012.

Percentages are rounded to the nearest one-tenth of a percent. Because of rounding, not all percentages may add to 100. In some cases, totals add to more than 100 percent due to respondents' ability to select more than one response to a question.

Commonly used statistics in this report include the following:

Median. When all values for a given question are rank-ordered from lowest to highest (or the reverse), the value in the middle position is the median. Half the values are above this point and half are below. If there is an even number of values, the median is derived by taking the values just below and just above the midpoint and averaging the two.

The median is often preferred over the mean as a more representative measure because median values are not added and then divided by the number of respondents (as the mean is) but rather are chosen from the position of the value at the midpoint of the values. Thus, the median is less vulnerable to being skewed by very high or very low individual values. However, when both the mean and the median measures are provided, readers can get a sense of the range of responses to a question if there is a big difference between the two measures.

Mean (or Simple Mean or Average). The mean is calculated by summing all responses to a question and dividing by the number of respondents to that question. Unless there are clear outliers that need to be excluded from the calculation (i.e., a few responses that are far outside the expected range of values for a given question), the mean includes each value reported. A mean computation is affected by extremely high or low values, which can skew results.

Understanding the Data

Data presented in this report provide the broadest possible look at the results of the 2011/2012 CASE Compensation Survey to help identify patterns across the profession. Given the diversity and complexity of the IRF membership base, not every direct comparison of individual salaries is possible. The tables that follow present multiple factors that strongly influence salary, such as years of experience, management responsibility, discipline and highest degree earned.

For example, Table 1.12 on p. 19 [Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Development/Fundraising] indicates that the median salary for an IRF major gifts officer is \$76,395. This figure is the midpoint in the range of all major gift salaries within the development/fundraising respondent pool. In addition, the mean salary for an IRF major gifts officer is \$87,172, and the percentage of respondents within the development discipline who reported major gifts as an area of responsibility was 44.6 percent.

The sample size constitutes an important aspect of any empirical study in which the goal is to make inferences about a population from a sample. Larger sample sizes typically facilitate increased precision when estimating unknown parameters. The response rate for this survey is large enough to show statistically valid and meaningful patterns among the CASE IRF membership. However, going deeper into results from subsets of respondents requires caution when interpreting the findings. Some of the filtered categories contain very low numbers of respondents, and consequently their results have been removed from the tables.

Data Tables for Institutionally Related Foundation Respondents

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

**Table 1.1: Annual Salary Median, Mean and
Distribution of Ranges (n = 323)**

Median Salary	\$70,000
Mean Salary	\$82,039

Ranges	Number	Percent
Less than \$40,000	19	5.9%
\$40,000 to \$49,999	43	13.3%
\$50,000 to \$59,999	52	16.1%
\$60,000 to \$69,999	47	14.6%
\$70,000 to \$79,999	31	9.6%
\$80,000 to \$89,999	38	11.8%
\$90,000 to \$99,999	19	5.9%
\$100,000 to \$124,999	37	11.5%
\$125,000 to \$149,999	12	3.7%
\$150,000 or more	25	7.7%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.2: Median and Mean Salary, by Advancement Discipline (n = 323)

Primary Area of Responsibility	Median	Mean	Number
Advancement Services	\$60,765	\$68,362	50
Alumni Relations	\$50,000	\$48,640	10
Communications and/or Marketing	\$66,808	\$73,035	28
Development/Fundraising	\$70,000	\$80,209	186
Overall Management of Multiple Advancement Functions	\$89,010	\$114,905	49

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.3: Median and Mean Salary by Years of Experience

By Years in Advancement (n = 322)

Years	Median	Mean	Number
Less than 3 years	\$53,500	\$60,644	46
3 to 5 years	\$55,000	\$60,671	66
6 to 10 years	\$69,000	\$76,627	97
11 to 15 years	\$78,000	\$84,207	43
16 to 20 years	\$96,870	\$112,124	31
More than 20	\$110,000	\$131,516	39

By Years at Institution (n = 323)

Years	Median	Mean	Number
Less than 3 years	\$62,500	\$74,473	104
3 to 5 years	\$63,000	\$73,190	81
6 to 10 years	\$75,000	\$87,554	80
11 to 15 years	\$78,000	\$85,116	27
16 to 20 years	\$108,000	\$126,969	13
More than 20	\$96,250	\$103,999	18

By Years in Position (n = 323)

Years	Median	Mean	Number
Less than 3 years	\$63,250	\$74,956	152
3 to 5 years	\$64,649	\$75,973	88
6 to 10 years	\$85,000	\$96,180	57
11 to 15 years	\$83,250	\$88,497	16
16 to 20 years	*	*	4
More than 20	\$143,255	\$134,358	6

* insufficient data

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.4: Median and Mean Salary, by Age Group (n = 302)

Age Groups	Median	Mean	Number
18 to 25	\$36,000	\$35,046	7
26 to 30	\$50,000	\$50,974	43
31 to 35	\$60,000	\$64,714	41
36 to 40	\$65,000	\$68,833	37
41 to 45	\$80,000	\$93,555	46
46 to 50	\$80,500	\$92,636	36
51 to 55	\$75,500	\$92,287	36
56 to 60	\$85,000	\$87,984	35
61 plus	\$100,000	\$139,124	21

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.5: Median and Mean Salary, by Credential

Highest Level of Education (n = 323)	Median	Mean	Number
High School	\$42,330	\$53,583	7
Associate's	\$55,500	\$48,796	6
Bachelor's	\$61,765	\$71,774	152
Master's	\$75,000	\$86,229	136
Doctoral	\$151,000	\$164,533	12
Other (specialty, professional)	\$129,550	\$121,960	10

Professional Certificate Held (n = 311)	Median	Mean	Number
None	\$65,000	\$78,514	237
Certified Fund Raising Executive (CFRE)	\$95,000	\$110,487	21
Nonprofit management	\$71,000	\$84,696	12
Certified Public Account (CPA/CA)	\$100,000	\$101,364	11
Accredited in public relations (APR)	*	*	2
Certified financial planner (CFP)	*	*	1
Other (please specify)	\$67,677	\$82,275	27

* insufficient data

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.6: Median and Mean Salary, by Management Status or Responsibility

Management Status (n = 322)	Median	Mean	Number
Not management	\$54,250	\$55,623	86
Management	\$81,800	\$91,759	236

Level of Management Responsibility (n = 322)	Median	Mean	Number
No management responsibility	\$54,250	\$55,623	86
Manage a budget	\$50,000	\$55,122	25
Supervise one or more people	\$63,750	\$66,810	46
Manage a budget and supervise one or more people	\$90,000	\$104,265	165

Nature of Management Responsibility (n = 235)	Median	Mean	Number
I have some management responsibility but I am not head of a major department	\$60,000	\$65,540	100
I head a major department but I do not report directly to the president/ chancellor/head of school or board	\$90,000	\$96,272	54
I head a major department and I do report directly to the president/ chancellor/head of school or board	\$100,000	\$109,651	49
I head an institutionally related foundation or alumni association and I report directly to its board	\$105,000	\$137,857	32

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.7: Median and Mean Salary, by Number of Reports (n = 200)

Number of Direct & Indirect Reports	Median	Mean	Number
0	\$47,000	\$54,193	21
1	\$63,750	\$68,006	46
2 to 5	\$81,600	\$87,680	79
6 to 10	\$100,000	\$120,301	27
11 to 20	\$122,000	\$129,080	15
More than 20	\$178,000	\$174,222	12

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.8: Median and Mean Salary, by Institution Characteristics (n = 323)

Highest Academic Degree Institution Offers	Median	Mean	Number
Associate's	\$69,870	\$73,540	47
Bachelor's	\$64,500	\$67,686	12
Master's	\$65,000	\$73,263	56
Doctoral	\$74,685	\$88,586	184
Stand-alone Specialized Institution	\$62,750	\$76,145	24

Full-time Equivalent Enrollment at Institution	Median	Mean	Number
Less than 1,000	*	*	4
Between 1,000 and 5,000	\$65,500	\$73,992	64
Between 5,001 and 10,000	\$66,000	\$81,698	49
Between 10,001 and 15,000	\$61,000	\$80,065	34
Between 15,001 and 25,000	\$73,680	\$86,010	77
More than 25,000	\$80,500	\$87,773	86

* insufficient data

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.9: Median and Mean Salaries for the Top Five Sub-areas of Responsibility for the Primary Area of Advancement Services (n = 50)

Top Five Sub-areas of Responsibility	Median	Mean	Percent
Prospect research/development research	\$59,000	\$68,484	32.0%
Gift accounting and reporting	\$56,765	\$62,913	28.0%
Biographical record maintenance	\$54,000	\$69,886	26.0%
Information technology/systems/database support	\$53,500	\$62,878	24.0%
Budget and finance	\$90,800	\$90,348	20.0%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

**Table 1.10: Median and Mean Salaries for the Top Sub-areas of Responsibility
for the Primary Area of Alumni Relations (n = 10)**

Top Two Sub-areas of Responsibility	Median	Mean	Percent
Event planning & management/homecomings/reunions	\$51,000	\$51,143	70.0%
Administrative support for alumni relations	\$43,000	\$45,733	60.0%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

**Table 1.11: Median and Mean Salaries for the Top Five Sub-areas of Responsibility
for the Primary Area of Communications and/or Marketing (n = 28)**

Top Five Sub-areas of Responsibility	Median	Mean	Percent
Communications and public relations	\$73,000	\$77,153	64.3%
Overall management of communications and/or marketing	\$86,044	\$85,325	57.1%
Publications/periodicals writing and editing	\$55,000	\$65,139	53.6%
Web/Multimedia writing and editing	\$68,500	\$68,767	50.0%
Brand management	\$82,087	\$83,395	39.3%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

**Table 1.12: Median and Mean Salaries for the Top Five Sub-areas of Responsibility
for the Primary Area of Development/Fundraising (n = 186)**

Top Five Sub-areas of Responsibility	Median	Mean	Percent
Development/fundraising—major gifts	\$76,395	\$87,172	44.6%
Development/fundraising—annual giving	\$54,000	\$58,355	32.8%
Donor relations/donor stewardship	\$59,950	\$62,935	30.1%
Planned giving	\$78,000	\$87,716	18.8%
Corporate and foundation relations	\$75,913	\$76,973	18.3%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

**Table 1.13: Median and Mean Salaries for the Top Five Sub-areas of Responsibility
for the Primary Area of Overall Advancement Management (n = 49)**

Top Five Sub-areas of Responsibility	Median	Mean	Percent
Institutionally related foundation management	\$110,000	\$126,303	34.7%
Budget and finance	\$107,000	\$118,386	32.7%
Development/fundraising—major gifts	\$126,800	\$149,916	32.7%
Donor relations/donor stewardship	\$89,010	\$105,311	30.6%
Endowment management	\$101,500	\$122,684	28.6%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.14: Bonus Data

	Percent
Respondents who said they were eligible to receive bonuses (101 of 323)	31.3%
Of those eligible, respondents who actually received a bonus last year (63 of 101)	62.4%
Basis of Bonus Programs (n = 101)	
Based on individual achievement of specific, identified performance outcomes	48.5%
Based on a group's achievement of specific, identified performance outcomes	45.5%
Based on overall merit	27.7%
Other	12.9%
Based on remaining in the job for a specific period of time or until the completion of a project	4.0%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.15: Bonus Data
(among the respondents that received a bonus
and indicated the amount)

Bonus Amount, in ranges (n = 59)		
Ranges	Number	Percent
Less than \$1,000	13	22.0%
\$1,000 to \$2,499	18	30.5%
\$2,500 to \$5,000	14	23.7%
More than \$5,000	14	23.7%

Bonus as a Percent of Salary, in ranges (n = 59)		
Ranges	Number	Percent
Less than 1.5%	15	25.4%
1.5% to 2.9%	15	25.4%
3.0% to 5.0%	10	16.9%
More than 5%	19	32.2%

CASE 2012 Compensation Survey Report for Institutionally Related Foundations

Table 1.16: Annual Salary Adjustments

**Type of salary adjustment in the latest fiscal year
(n = 323)**

Ranges	Number	Percent
Salary decrease	5	1.5%
No change	129	39.9%
Salary increase	189	58.5%

**Salary adjustments compared to previous fiscal year
(n = 312)**

Ranges	Number	Percent
Higher	130	41.7%
Lower	41	13.1%
Same	141	45.2%

Appendix: Survey Questions

CASE Compensation Survey – North America

Thank you for participating in the CASE Compensation Survey. Your responses will be an invaluable resource to the profession by providing salary benchmarks for hiring managers and advancement professionals. Please base your responses on your current individual employment situation.

Please note that throughout this survey, the term “advancement” is used to describe the work of advancement services, alumni relations, communications and marketing, development and others who build and support relationships that advance educational institutions.

Confidentiality Assured

CASE is committed to the privacy of its members and survey respondents while providing access to timely information about the internal workings of educational institutions. **Information on staff compensation is not released except in the aggregate—all identifying information will be kept strictly confidential.** CASE will not share survey responses specific to an individual or organization with outside sources.

Your data will be saved each time that you click “Continue.” At the end of the survey, you will have the opportunity to review your answers and make changes.

Preloaded Information

To make completing the survey easier and to ensure data consistency, CASE has preloaded data about your institution type based on your ID number. Your institution name is provided below to ensure that we have the correct institutional characteristics connected to your record (the survey does not collect or identify salary data by institution or individual). If the institution name or other information below is incorrect, please contact CASE at (202) 328-CASE or MemberServiceCenter@case.org before completing the survey.

- I. Institutional Profile**
- II. Your Profile**
- III. Compensation Profile**
- IV. Benefits Profile**

Part I. *Institutional Profile*

1. Please check the highest academic degree your institution offers:

- Independent School (K-12)
- Associate's (2-yr)
- Bachelor's (4-yr)
- Master's
- Research/Doctoral
- Specialty/Professional degree(s)

2. Is your current institution public or private? Public Private

3. What is the full-time equivalent (FTE) enrollment at your institution?

- Fewer than 1,000
- Between 1,000 and 5,000
- Between 5,001 and 10,000
- Between 10,001 and 15,000
- Between 15,001 and 25,000
- More than 25,000

4. Please indicate the geographic profile that best describes your institution:

A. Metropolitan Statistical Area (MSA) (a contiguous area of relatively high population named for its central city). Please indicate the closest MSA to your institution:

a. [pull-down menu]

Atlanta, GA
Austin-Round Rock, TX
Baltimore, MD
Birmingham, AL
Boston, MA
Buffalo-Niagara Falls, NY
Calgary, Alta.
Charlotte, NC
Chicago, IL
Cincinnati, OH
Cleveland, OH
Columbus, OH
Dallas-Fort Worth, TX
Denver, CO
Detroit, MI
Edmonton, Alta.
Hartford-West Hartford-East Hartford, CT
Houston, TX
Indianapolis, IN
Jacksonville, FL
Kansas City, MO-KS
Las Vegas, NV
Los Angeles, CA

Louisville, KY
Memphis, TN
Miami-Fort Lauderdale, FL
Milwaukee, WI
Minneapolis-St. Paul, MN
Montréal, Que.
Nashville, TN
New Orleans, LA
New York, NY
Oklahoma City, OK
Orlando, FL
Ottawa, Ont.
Philadelphia, PA-Wilmington, DE
Phoenix, AZ
Pittsburgh, PA
Portland, OR
Providence, RI
Richmond, VA
Riverside-San Bernardino-Ontario, CA
Rochester, NY
Sacramento, CA
Salt Lake City, UT
San Antonio, TX
San Diego, CA
San Francisco-Oakland, CA
San Jose-Sunnyvale-Santa Clara, CA
San Juan-Caguas-Guaynabo, PR
Seattle, WA
St. Louis, MO
Tampa-St. Petersburg, FL
Toronto, Ont.
Vancouver, B.C.
Virginia Beach-Norfolk-Newport News, VA
Washington, DC

B. Urban description:

- a. What best describes the surroundings where your institution is located:
- Rural (population less than 30,000)
 - Small town or suburb (population 30,000 - 50,000)
 - Mid-sized town or suburb (population 50,001 - 250,000)
 - Large town or suburb (population 250,001 - 1,000,000)
 - Major urban area (population more than 1,000,000)

C. Geographic Region: Please indicate the state/province where your institution is located.

Part II. *Your Profile*

We are measuring progress in the diversification of the profession for a variety of areas. Your responses to the following questions help CASE provide an accurate depiction of the profession and assess the equity of compensation based on demographics.

5. What is your gender? Female Male Decline to answer

6. What is your race and/or ethnicity? Select all that apply.

- American Indian, Alaskan Native, or First Nations
- Asian
- Black or African American
- Hispanic
- White
- Decline to answer
- Other (please specify): _____

7. What is your age? _____

8. In what part of the institution are you employed?

- Central advancement office at institution (e.g., alumni relations, communications/marketing)
- Independent alumni association
- Institutionally related foundation
- School or unit-based office
- Employed on shared-time basis between institution and:
 - Foundation
 - Alumni Association
- Other (please specify): _____

9. What is the highest academic qualification you have earned?

- High school diploma
- Associate's (2-yr)
- Bachelor's (4-yr)
- Master's
- Doctorate's
- Specialty/Professional degree

10. What professional certificates do you hold?

- I do not hold any
- Accredited in public relations (APR)
- Certificate in nonprofit management
- Certified financial planner (CFP)
- Certified fundraising executive (CFRE)
- Certified public accountant (CPA, CA)
- Other (please specify): _____

11. How many years have you worked: (please round to the nearest whole number)

In advancement? _____

At your present institution? _____

In your current position? _____

12. What is your employment status?

- Full-time employee
- Part-time employee, please specify average hours worked per week: _____
- Temporary/short-term employee, please specify average hours worked per week: _____

13. Which best describes the level of your current position?

- Specialist
- Associate/Assistant Director
- Director/Manager
- Senior/Executive Director
- Associate/Assistant VP
- Vice President/ Vice Chancellor/Assistant Head of School
- Senior Vice President
- Associate/Assistant Dean
- Dean
- President/Chancellor/Head/Chief
- Other (please specify): _____

14. What is the level of the position to which you directly report?

- Associate/Assistant Director

- Director/Manager
- Senior/Executive Director
- Associate/Assistant VP
- Vice President/ Vice Chancellor/ Assistant Head of School
- Senior Vice President
- Associate/Assistant Dean
- Dean
- President/Chancellor/Head/Chief
- Governing Board
- Other (please specify): _____

15. What is your *PRIMARY* area of responsibility? Please choose the area that best fits.

- Advancement Services
- Alumni Relations
- Communications and/or Marketing
- Development/Fundraising
- Overall Management of Multiple Advancement Functions

16. Do you spend at least 75 percent of your time in [pipe in area that was selected in #15]?

- Yes
- No

17. The next question is about sub-areas of responsibility within your primary discipline—smaller components of your primary advancement discipline that fall under your responsibilities. You may or may not have a sub-area within your primary discipline in your current position. If you do, please answer the question below.

Please select up to five sub- areas in your *PRIMARY* area of responsibility. If you spend at least 75 percent of your time in one of the following sub-areas, please choose only that one.

[Advancement Services]

- Administrative support for advancement services (4)
- Admissions/enrollment/recruitment (5)
- Annual giving (6)
- Association/club/chapter relations (7)
- Biographical record maintenance (8)

- Budget and finance (9)
- Campaign management (10)
- Campaign/development/fundraising communications (11)
- Customer service (12)
- Development/fundraising—annual giving (13)
- Development/fundraising—major gifts (14)
- Donor relations/donor stewardship (15)
- Endowment management (16)
- Event planning & management/homecomings/reunions (17)
- Gift accounting and reporting (18)
- Gift processing (19)
- Human resources (20)
- Information technology/systems/database support (21)
- Institutionally related foundation management (22)
- Internal communications (23)
- Matching gifts (24)
- Membership development (25)
- Other area in advancement services (26)
- Overall management of advancement services (27)
- Planned giving (28)
- Proposal/grant writing (29)
- Prospect management (30)
- Prospect research/development research (31)
- Publications/periodicals design and production (32)
- Publications/periodicals writing and editing (33)

- Social media management (34)
- Web/Multimedia design & production (35)
- Web/Multimedia writing and editing (36)

[Alumni Relations]

- Administrative support for alumni relations (37)
- Annual giving (38)
- Association/club/chapter relations (39)
- Awards & Recognition programs (40)
- Biographical record maintenance (41)
- Budget and finance (42)
- Career services (43)
- Education programs (44)
- Event planning & management/homecomings/reunions (45)
- Information technology/systems/database support (46)
- Legislative advocacy (47)
- Membership development (48)
- Other area in alumni relations (49)
- Overall management of alumni relations (50)
- Parent/family programs (51)
- Social media management (52)
- Student programs (53)
- Travel programs (54)
- Volunteer board/council/committee relations (55)
- Web/Multimedia design & production (56)

[Communications/Marketing]

- Administrative support for communications and/or marketing (57)
- Admissions/enrollment management (58)
- Advisory board/advocacy group relations (59)
- Brand management (60)
- Communications and public relations (61)
- Community relations (62)
- Government relations/legislative advocacy (63)
- Internal communications (64)
- Marketing (65)
- Media relations (66)
- Other area in communications and/or marketing (67)
- Overall management of communications and/or marketing (68)
- Publications/periodicals design and production (69)
- Publications/periodicals writing and editing (70)
- Social media management (71)
- Special events management (72)
- Trademark & Licensing management (73)
- Volunteer board/council/committee relations (74)
- Web/Multimedia design & production (75)
- Web/Multimedia writing and editing (76)

[Philanthropy]

- Administrative support for advancement services (77)
- Administrative support for development/fundraising (78)
- Biographical record maintenance (79)
- Budget and finance (80)

- Campaign management (81)
- Corporate and foundation relations (82)
- Campaign/development/fundraising communications (83)
- Development/fundraising—annual giving (84)
- Development/fundraising—major gifts (85)
- Donor relations/donor stewardship (86)
- Endowment management (87)
- Event planning & management/homecomings/reunions (88)
- Gift accounting and reporting (89)
- Gift processing (90)
- Human resources (91)
- Information technology/systems/database support (92)
- Institutionally related foundation management (93)
- Matching gifts (94)
- Other area in advancement services (95)
- Other area in development/fundraising (96)
- Overall management of advancement services (97)
- Overall management of development/fundraising (98)
- Planned giving (99)
- Proposal/grant writing (100)
- Prospect management (101)
- Prospect research/development research (102)
- Scholarship programs (103)
- Volunteer board/council/committee relations (104)
- Volunteer/board management (105)

[Overall Management]

- Admissions/enrollment/recruitment (106)
- Advisory board/advocacy group relations (107)
- Annual giving (108)
- Association/club/chapter relations (109)
- Awards & Recognition programs (110)
- Biographical record maintenance (111)
- Brand management (112)
- Budget and finance (113)
- Campaign management (114)
- Campaign/development/fundraising communications (115)
- Career services (116)
- Communications and public relations (117)
- Community relations (118)
- Corporate and foundation relations (119)
- Development/fundraising—annual giving (120)
- Development/fundraising—major gifts (121)
- Donor relations/donor stewardship (122)
- Education programs (123)
- Endowment management (124)
- Event planning & management/homecomings/reunions (125)
- Gift accounting and reporting (126)
- Gift processing (127)
- Government relations/legislative advocacy (128)
- Human resources (129)

- Information technology/systems/database support (130)
- Institutionally related foundation management (131)
- Internal communications (132)
- Marketing (133)
- Matching gifts (134)
- Media relations (135)
- Membership development (136)
- Other area in advancement services (137)
- Other area in alumni relations (138)
- Other area in communications and/or marketing (139)
- Other area in development/fundraising (140)
- Overall management of advancement services (141)
- Overall management of alumni relations (142)
- Overall management of communications and/or marketing (143)
- Overall management of development/fundraising (144)
- Parent/family programs (145)
- Planned giving (146)
- Proposal/grant writing (147)
- Prospect management (148)
- Prospect research/development research (149)
- Publications/periodicals design and production (150)
- Publications/periodicals writing and editing (151)
- Scholarship programs (152)
- Social media management (153)
- Student programs (154)

- Trademark & Licensing management (155)
- Travel programs (156)
- Volunteer board/council/committee relations (157)
- Volunteer/board management (158)
- Web/Multimedia design & production (159)
- Web/Multimedia writing and editing (160)

18. The next question is about SECONDARY areas of responsibility—major areas of responsibility that are distinct from your primary discipline. You may or may not have a secondary area of responsibility in your current position. If you do, please answer the question below.

What is your SECONDARY area of responsibility? Please select all that apply.

- Advancement Services
- Alumni Relations
- Communications and/or Marketing
- Development/Fundraising
- Overall Management of Multiple Advancement Functions

19. Please indicate any management responsibilities you have:

- Do not have management responsibilities
- Manage budget
- Supervise one or more people
- Manage a budget and supervise one or more people

20. What is the nature of your management responsibility?

- I have some management responsibility but I am not head of a major department
- I head a major department but I do not report directly to the president/chancellor/head of school or board
- I head a major department and I do report directly to the president/chancellor/head of school or board
- I head an institutionally related foundation or alumni association and I report directly to its board

21. How many direct and indirect reports do you have—in FTEs? _____ Please enter zero (0) if you have none.

Part III. Compensation Profile

22. What is your current annual base salary from the academic institution that employs you (excluding benefits, housing allowance, bonuses, other jobs, etc.)?

\$ _____

23. Are you eligible for a bonus? Yes/No

[click for definition: bonus = a one-time cash payment in recognition of performance not added to your base salary]

24. Which of the following best describes the nature of your bonus program(s)? (select all that apply)

- Based on my individual achievement of specific, identified performance outcomes
- Based on a group's achievement of specific, identified performance outcomes
- Based on overall merit
- Based on my remaining in my job for a specific period of time or until the completion of a project
- Other (please specify): _____

25. Did you receive a bonus or 'other cash' compensation in the most recent fiscal year from the academic institution that employs you? Yes/No

26. What was the total dollar amount of your bonus or 'other cash' compensation in the most recent fiscal year from the academic institution that employs you?

\$ _____

27. In which currency are you reporting your compensation information?

- Dollar, Canadian
- Dollar, US
- Other: _____

Base Salary Adjustments:

28. What type of salary adjustment did you receive in the latest fiscal year?

- Salary decrease
- No change
- Salary increase

29a. If you received a salary decrease from the previous fiscal year, what was the percentage decrease? ___%

29b. If you received a salary increase over the previous fiscal year, what was the percentage increase? ____%

30. Compared to changes in salaries in the previous fiscal year, is the change in your current base salary this fiscal year that you reported in the previous question higher, lower, or the same (i.e., please indicate how the percent change in your salary compares to the adjustment you received last year)?

- Higher Lower Same

Part IV. *Benefits Profile*

31. Please indicate what benefits you receive from your institution.

Non-Salary Compensation/Expense Reimbursement and Perquisites

<u>Insurance</u>	<u>Provided</u>
Accident (business travel)	<input type="checkbox"/>
Accident (AD&D)—24-hr/365 days/yr	<input type="checkbox"/>
Dental	<input type="checkbox"/>
Direct medical expense reimbursement (other than premiums)	<input type="checkbox"/>
Medical Insurance	<input type="checkbox"/>
Medical Savings Accounts	<input type="checkbox"/>
Vision	<input type="checkbox"/>
Group term life	<input type="checkbox"/>
Group cash value life	<input type="checkbox"/>
Short-term disability	<input type="checkbox"/>
Long-term disability	<input type="checkbox"/>
Supplemental disability	<input type="checkbox"/>
Supplemental life	<input type="checkbox"/>
<u>Section 125 (Pre-tax) Plan</u>	
Pre-tax dependent care flexible spending accts (FSA)	<input type="checkbox"/>
Pre-tax health insurance premiums	<input type="checkbox"/>
Pre-tax healthcare flexible spending accts (FSA)	<input type="checkbox"/>
Pre-tax transportation/parking subsidy	<input type="checkbox"/>
Other (please specify): _____	<input type="checkbox"/>
<u>Leave</u>	
Paid vacation days	<input type="checkbox"/>
Paid sick leave	<input type="checkbox"/>
Paid statutory holidays	<input type="checkbox"/>
Personal leave	<input type="checkbox"/>
Paid Christmas to New Year's off	<input type="checkbox"/>
Compensatory time off	<input type="checkbox"/>
Bereavement leave	<input type="checkbox"/>
Paid while on jury duty	<input type="checkbox"/>

<u>Work Schedule</u>	
Flexible hours	<input type="checkbox"/>
Job sharing	<input type="checkbox"/>
Shorter summer hours	<input type="checkbox"/>
Telecommuting	
<u>Wellness</u>	
Gym membership or discounts	<input type="checkbox"/>
Physical fitness/wellness program	<input type="checkbox"/>
Smoking cessation/weight loss program	<input type="checkbox"/>
Employee and family assistance program	
<u>Financial Benefits</u>	
Financial planning services	<input type="checkbox"/>
Reimbursement for professional licenses (e.g. CPA, APR, etc.)	<input type="checkbox"/>
Low or no interest loans	<input type="checkbox"/>
Personal tax services	<input type="checkbox"/>
Retirement plan (403b, pension, etc.)	
<u>Transportation and Travel</u>	
Car or car allowance	<input type="checkbox"/>
Local transportation subsidy	<input type="checkbox"/>
Parking	<input type="checkbox"/>
Relocation expenses	<input type="checkbox"/>
Spouse's/domestic partner's travel expenses	<input type="checkbox"/>
<u>Communications and Technology</u>	
Cellular phone/smart phone/pager purchase (institution pays monthly fee)	<input type="checkbox"/>
Tablet computer or other handheld device (e.g., iPad)	<input type="checkbox"/>
Home computer purchase or lease (Institution pays supplies, service contract, Internet provider, etc.)	<input type="checkbox"/>
Home fax machine purchase or lease (Institution pays supplies, service contract, etc.)	<input type="checkbox"/>

<u>Legal and Insurance</u>	
Legal resource plan (e.g., divorce, estate planning, etc.)	<input type="checkbox"/>
Personal liability insurance	<input type="checkbox"/>
Professional liability insurance (as part of Institution's general policy)	<input type="checkbox"/>
<u>Non-Cash Incentives</u>	
Extra time off	<input type="checkbox"/>
Sabbatical after required service	<input type="checkbox"/>
<u>Other</u>	
Educational/tuition benefits for employee	<input type="checkbox"/>
Educational/tuition benefits for dependents	<input type="checkbox"/>
On-campus dependent care	<input type="checkbox"/>
Professional membership dues	
Service on external volunteer boards/committees	
Other (please specify): _____	<input type="checkbox"/>

ABOUT CASE

The Council for Advancement and Support of Education (CASE) is the professional organization for advancement professionals at all levels who work in alumni relations, communications and marketing, development and advancement services.

CASE's membership includes more than 3,500 colleges, universities and independent and secondary schools in more than 70 countries. This makes CASE one of the largest nonprofit education associations in the world in terms of institutional membership. CASE also serves more than 60,000 advancement professionals on staffs of member institutions and has more than 22,500 individual "premier-level members" and more than 230 Educational Partner corporate members.

CASE has offices in Washington, D.C., London, Singapore and Mexico City. The association produces high-quality and timely content, publications, conferences, institutes and workshops that assist advancement professionals perform more effectively and serve their institutions.

For information, visit www.case.org or call +1-202-328-2273.