

2020-21 SPONSOR GUIDE

NEW!

Digital Vendor
Directory & Webinar
Opportunities

CCCU conferences are your connection
to campus presidents, administrators,
and other key decision makers.

> Contents

ABOUT THE CCCU.....	2
WHY SPONSOR?	3
CCCU SPONSORSHIP OPPORTUNITIES	
2021 PRESIDENTS CONFERENCE.....	4
2021 COMMISSION ON TECHNOLOGY CONFERENCE	5
2021 CHIEF FINANCIAL OFFICERS, HUMAN RESOURCES, & FACILITIES DIRECTORS GATHERING.....	6
OTHER OPPORTUNITIES.....	7
ADDITIONAL INFORMATION & RESOURCES	
SPONSOR GUIDELINES, RULES, & REGULATIONS.....	8
PAST SPONSORS.....	10
2020-21 SPONSORSHIP APPLICATION FORM.....	11

PLEASE NOTE:

Due to a heightened sense of uncertainty in our nation and world right now, the CCCU may continue to update this guide in the future due to changes on our campuses that may impact our planned conferences and events.

> About the CCCU

The Council for Christian Colleges & Universities is the leading national voice for Christian higher education, with more than 180 Christian institutions around the world. With campuses across the globe, including more than 150 in the U.S. and Canada and more than 30 from an additional 18 countries, CCCU institutions are accredited, comprehensive colleges and universities whose missions are Christ-centered and rooted in the historic Christian faith. Most also have curricula rooted in the arts and sciences. The CCCU's mission is to advance the cause of Christ-centered higher education and to help our institutions transform lives by faithfully relating scholarship and service to biblical truth. The CCCU is a tax-exempt 501(c)(3) nonprofit organization headquartered in the historic Capitol Hill district of Washington, D.C.

180+

Colleges and universities

520,000+

Students enrolled globally annually

3,600,000+

Alumni around the world

90,000+

Faculty and staff employed globally

"Being a sponsor of CCCU has been a great way for us to connect with both current and prospective clients. The organization has allowed us to interact with institutions of similar values to our own and help them further their mission. We are excited to sponsor and support the organization because of the organizational leadership and support of the member institutions. The annual conferences and events provide us with relevant content and sessions with a true benefit and blessing!"

DAVID WILKINS, AIA, NCI

*Higher Education Practice Leader
GMB Architecture + Engineering*

> Why Sponsor?

It has never been more timely to connect with leaders in higher education, as new and pressing challenges are shaping the next generation. Sponsorship allows industry experts to network and collaborate closely with these leaders, to bring them needed resources, and to build relationships across multiple areas of campus leadership. Sponsoring a CCCU event provides an opportunity to access a unique and valuable network of higher education leaders whose shared passion for holistic, Christ-centered higher education creates a deeply rooted community.

1,197

ATTENDEES
IN 2019-2020

133

CCCU INSTITUTIONS
REPRESENTED

119

SPONSORING
PARTNERS

17

NEW SPONSORS IN
2019-2020

Being part of the CCCU reminds us that we are not alone in this business called Christian Higher Education. Attending CCCU Conferences not only sharpens our tools, but helps us connect with the broader CCCU community from around the nation. From there, we are able to carry those connections into our every day work. It's an excellent community to be part of!

AIMEE ROBERTSON,
*Executive Director of Advancement,
North Central University, Minneapolis, MN*

2021 Presidents Conference

MARCH 17-19, 2021 | WESTIN CITY CENTER | WASHINGTON, DC

SPONSORSHIP OPTIONS

DIAMOND LEVEL	PLATINUM LEVEL	GOLD LEVEL	SILVER LEVEL	BRONZE LEVEL
Overall Sponsor Partner (3) \$20,000	Opening Dinner Sponsor (2) Thursday Luncheon Sponsor (1) Spouses Program Sponsor Photography Sponsor Videography Sponsor \$12,500 each	Welcome Reception OR Breakfast Sponsor on Wed, Thurs, or Fri Printed Program Sponsor* Conference Bag Sponsor OR Lanyard Sponsor Worship & Devotions Sponsor (2) \$8,500 each	Notepad & Pens Sponsor WiFi Sponsor A/V Sponsor (3) Refreshment Break Sponsor (3) Plenary Speaker Sponsor (6) \$5,500 each	\$2,500 (Limited Availability)

BENEFITS	DIAMOND LEVEL	PLATINUM LEVEL	GOLD LEVEL	SILVER LEVEL	BRONZE LEVEL
Complimentary registration(s)	(2)**	(2)**	(1)**	(1)**	(1)**
Complimentary sponsorship/session at New Presidents Institute OR Governance Institute, July 2021	●				
Sponsored email (1)	●				
Leaderboard ad displayed on Events tab prior to Presidents Conference	●				
Opportunity to introduce plenary session	●				
Opportunity to address attendees (2 minutes)	●	●			
Inclusion in one sponsor shout-out on Facebook & Twitter, + one year on Vendor Directory	●	●			
Option to have one promo item included in registration packet	●	●	●		
Electronic version of attendee list in advance	●	●	●	●	
Logo displayed at event	●	●	●	●	●
Pop-up banner display	●	●	●	●	●
Logo and link on conference webpage, in printed program, and on transition slides	●	●	●	●	●
Electronic version of attendee list post-conference	●	●	●	●	●
Complimentary ad in program booklet	Full Page	Full Page	Half Page	Quarter Page	
Spring 2021 Advance Magazine ad discounts	20% Discount	15% Discount	10% Discount		

PRESIDENTS CONFERENCE PRINTED PROGRAM ADS OR INSERT

Full Page Ad - **\$1300**

Half Page Ad - **\$750**

Insert in registration packet - **\$1300**

Full Page Ad (inside front cover or inside back cover) - **\$1800**

Quarter Page Ad - **\$375**

*Printed program sponsor receives full page ad on back cover of printed program.

**Due to space limitations and current Covid-19 restrictions, no additional reps may attend conference

2021 Commission on Technology Conference

DATE TBD | GORDON COLLEGE | WENHAM, MA

SPONSORSHIP OPTIONS

GOLD LEVEL

Conference Bag Sponsor

Opening Dinner Sponsor

Outing Sponsor

\$5,000 each

SILVER LEVEL

Notepad & Pens Sponsor

\$4,000

Lanyard Sponsor

\$4,000

Printed Program Sponsor*

\$4,000

Refreshment Break Sponsor
(Thurs am or pm or Fri)

\$3,500

Breakfast **OR** Lunch Sponsor

\$3,500

Plenary Session Sponsor (3)

\$3,500

BRONZE LEVEL

Exhibitor

\$2,000

BENEFITS

GOLD LEVEL

SILVER LEVEL

BRONZE LEVEL

Complimentary registration(s)

(2)

(1)

(1)

Inclusion in one sponsor shout-out on social media (Facebook & Twitter) prior to event

Option to have one promo item included in registration packet

Electronic version of attendee list in advance

Logo displayed at event

Exhibit table

Logo and link on conference webpage, in printed program, and on transition slides

Electronic version of attendee list post-conference

Complimentary ad in program booklet

Full Page

Half Page

COMMISSION ON TECHNOLOGY CONFERENCE PROGRAM ADS OR INSERT

Full Page Ad - **\$850**

Full Page Ad (inside front cover or inside back cover) - **\$1000**

Half Page Ad - **\$500**

Quarter Page Ad - **\$250**

Insert in registration packet - **\$850**

*Printed program sponsor receives full page ad on back cover of printed program.

2021 Chief Financial Officers, HR Directors, & Facilities Managers Gathering

JUNE 2021 | CORNERSTONE UNIVERSITY | GRAND RAPIDS, MI

SPONSORSHIP OPTIONS

PLATINUM LEVEL

Opening Dinner Sponsor (2)

 Keynote Speaker Sponsor

 Afternoon Outing (2)

\$7,500 each

GOLD LEVEL

Printed Program Sponsor*

 Lanyard Sponsor

 Notepad & Pens Sponsor

 Conference Bag Sponsor

\$5,500 each

SILVER LEVEL

Refreshment Break Sponsor (3)

 Breakfast (2) **OR**
 Lunch (2) Sponsor

 Evening Snack Bag Sponsor

 Key Card Holder Sponsor

\$3,500 each

BRONZE LEVEL

Exhibitor (3)
\$2,500

BENEFITS

PLATINUM LEVEL

GOLD LEVEL

SILVER LEVEL

BRONZE LEVEL

	(1)	(1)	(1)	(1)
Complimentary registration(s)	(1)	(1)	(1)	(1)
Opportunity to address attendees for two minutes at plenary session	●			
Inclusion in one sponsor shout-out on social media (Facebook & Twitter) prior to event	●			
Sponsor for Composite Financial Index report (90+ CCCU institutions receive report)	Title Sponsor	Second-Level Sponsor		
Listing in Annual Vendor Directory on CCCU website	●			
Option to have one promo item included in registration packet	●	●		
Electronic version of attendee list in advance	●	●	●	
Logo displayed at event	●	●	●	●
Exhibit table	●	●	●	●
Logo and link on conference webpage, in printed program, and on transition slides	●	●	●	●
Electronic version of attendee list post-conference	●	●	●	●
Complimentary ad in program booklet	Full Page	Half Page	Quarter Page	

2021 CHIEF FINANCIAL OFFICERS, HR DIRECTORS, & FACILITIES MANAGERS CONFERENCE PROGRAM ADS OR INSERT

Full Page Ad - **\$850** Full Page Ad (inside front cover or inside back cover) - **\$1000**
 Half Page Ad - **\$500** Quarter Page Ad - **\$250**
 Insert in registration packet - **\$850**

*Printed program sponsor receives full page ad on back cover of printed program.

➤ Other Opportunities

NEW!

WEBINARS

If you are interested in hosting and/or sponsoring a webinar, please contact sponsorships@cccu.org.

NEW!

VENDOR DIRECTORY

Vendors can now highlight their organization on the CCCU's main website under our Services section. We will showcase your logo, a 50 word descriptor, contact information and link to your website. This listing is good for one year for \$500 and provides an excellent way to increase visibility with our members and friends as a known partner of our association.

INSTITUTES

The **Snezek Library Leadership Institute** provides a forum for CCCU library directors and deans to engage in lively, informative, and stimulating conversation. The **New Faculty Institute** provides the opportunity for new CCCU faculty members to meet and learn from their colleagues and explore the integration of Christian faith with teaching and scholarship. The **Leadership Development Institutes** are year-long programs targeted toward emerging leaders, women leaders, and leaders of color from across CCCU institutions. These programs include an in-person gathering, individually tailored mentorship, one-on-one meetings, and professional networking.

SPONSORED EMAIL BLASTS

During the conference year, there may be opportunities for organizations to promote webinars or content that is relevant to a particular peer group at CCCU member institutions through paid email blasts. If your organization is interested in promoting a webinar or other relevant content through a paid email blast, please contact sponsorships@cccu.org.

ADVERTISING

Download the CCCU media kit to learn more about print, email and website advertising opportunities. Advance is the print magazine of the CCCU, published in the fall and spring with a circulation of nearly 8,000. Advertising is also available in the CCCU's email newsletters, eAdvance (monthly) or From Capitol Hill (quarterly) delivering your message directly to the inboxes of key campus leaders and influencers, and on the CCCU website, which attracts 10,000 monthly visitors. [Download the media kit](#)

CAREER CENTER

Find a job with meaning. More than just a job finding service, the [CCCU Career Center](#) connects passionate people with meaningful careers in Christian higher education, church ministry, and at faith-based nonprofits, as well as with available internships. With 22,500 jobs posted and 40,000 job seekers, the Career Center is an affordable and effective solution for filling open positions and recruiting top talent from a wide pool of applicants, from entry-level graduates to seasoned professionals looking for their next career move.

Sponsor Guidelines

Sponsorships are on a first-come, first-serve basis. The CCCU reserves the right to refuse any sponsorship contingent upon review by the CCCU staff. CCCU reserves the right to refuse sponsorship after the acceptance of the application and contract if information should come to the attention of CCCU which, in the reasonable judgment of CCCU, demonstrates that the proposed sponsors would be inconsistent with the principles espoused by CCCU or unfavorable to the reputation of the CCCU.

The CCCU cannot confirm your sponsorship nor provide any sponsor benefits until full payment has been received and processed. Sponsors must submit a binding sponsorship application form, including acceptance of the CCCU's terms and conditions. **All sponsorships are non-refundable.***

TERMS AND CONDITIONS

- All sponsor representatives must wear official name badges provided by the CCCU at all times during sponsored events.
- Sponsors may display materials only in approved locations.
- Sponsor contact with event attendees must at all times be in keeping with the character of a professional meeting – informative and not intrusive.
- Spouses are considered representatives of sponsoring organizations.
- Additional terms and conditions may be specified by the host hotel or by the CCCU.

Deliverables

Upon receipt of payment, the following items are needed to complete your order:

- 25-word description of your organization (if applicable to your sponsorship level).
- Company logo in a vector-based EPS format. This information can be sent via email to JMahurin@cccu.org.

PAYMENT

Once commitment form is received, an invoice will be sent with complete payment instructions. We will not reserve any sponsorship without full payment. Payment may be made in the form of ACH, check, credit card, or money order. ***There will be a 2% administration fee assessed for companies choosing to pay by credit card.**

Cancellation or Withdrawal: All sponsorships are non-refundable. If, after payment, you determine you can no longer sponsor the event, the funds collected can be used toward a sponsorship at a future event.*

Failure to pay in full for the sponsorship within 60 days prior to event entitles the CCCU to cancel the sponsorship.

TABLETOP DISPLAY REGULATIONS

The CCCU reserves the right to refuse exhibit space to any applicant for any reason. The exhibitor may not display signs that are not professionally prepared or in the opinion of CCCU detract from the appearance of the conference.

**If the CCCU cancels event, all sponsorships are fully refundable.*

> Sponsor Guidelines

Limitation of Liability: The sponsor agrees to make no claim for any reason whatsoever against CCCU, its employees, the hotel, or the city and/or state wherein Event is held for loss, theft, damage, destruction of goods, nor for any injury to him/herself or employees while the conference is in progress, being set up, or being taken down. Sponsor agrees to indemnify and hold harmless CCCU and its employees against any and all claims of any person arising out of acts, omissions, or negligence of exhibitor, its agents, or its employees.

Further, neither CCCU, its employees, officers, volunteer, nor directors shall be liable for failure of the scheduled conference to be held due to fire, water damage, public emergency, strikes, other labor disputes, boycotts, cancellation of facility contracts, or acts of God beyond the power or control of CCCU to prevent.

Assignment of Space: Tabletop display space will be assigned in the order in which applications and payments are received. Tabletop display space will not be assigned until full payment is received. The CCCU reserves the right to alter the official floorplan, and/or reassign any sponsor's space as deemed necessary.

Limitation on Promotion and Demonstrations: During the Event, all demonstrations, promotional activities, and distribution of materials must be confined within the limits of the exhibit tables in the exhibit area. The playing of loud music, videos, films, or the like, or any other loud or distracting activity that could be objectionable to neighboring exhibitors is prohibited. Exhibitor warrants that all copyrighted material to be performed or played has been duly authorized or licensed by the copyright owners or their representatives and agrees to indemnify and hold CCCU harmless from any and all claims and expenses, including legal fees, which might arise from questions of use of any such material described above.

The CCCU is not responsible for hotel personnel, nor can the CCCU guarantee that the services and/or utilities promised by the hotel shall be available during the conference or event.

Security: Neither the CCCU nor the hotel or campus personnel shall be liable for any damage or theft to the sponsor's display or property. The sponsor should not rely on CCCU-provided security for any reason.

It's been said that "successful partnerships happen at the speed of trust"... and there's little disagreement that trust is built in the context of relationships. What I love about the CCCU conferences is that they have been designed in such a way that sponsors are able to participate alongside the very leaders they want to meet. Also, because many of those attending have been coming to these events for a number of years, it has provided the opportunity for us to not only meet important decision makers, but also to begin to build relationships with them.

MIKE WHIPPLE

Strategic Partnering National Director, Cru

2019-2020 Sponsors

PLATINUM

BON APPÉTIT
MANAGEMENT COMPANY
food service for a sustainable future®

PIONEER
College Caterers

SOVEREIGN
INSURANCE GROUP
Market Knowledge Matters

tree of life bookstores

GOLD

cru

THRIVENT
FEDERAL CREDIT UNION®

SOUTHEASTERN
UNIVERSITY

THE TRINITY FORUM

THE SAINT JOHN'S BIBLE

AMERICA'S CHRISTIAN
CREDIT UNION

RNL

ACT | NRCUA
Membership matters.

National
Management Resources
Corporation

Christian Community
CREDIT UNION
Your Money Building God's Kingdom

SILVER

CHRISTIANITY TODAY
a global media ministry

everycampus.

timelyMD

c2ae
architecture • engineering

The Registry

theTIMOTHYgroup™
29 years • 1,700+ clients • \$2.2 billion in gift income raised

GMB
ARCHITECTURE • ENGINEERING

blackbaud

train

FAEGRE BAKER DANIELS

EVANGELISM
INITIATIVE

ASSET STRATEGY
CONSULTANTS

WG
WESTFALL GOLD

Tyndale

Metz
CULINARY MANAGEMENT

GIVECAMPUS

5° BRANDING

IUPUI
THE FUND RAISING SCHOOL
LILLY FAMILY SCHOOL OF PHILANTHROPY

element451
intelligent admissions

Community Funded™

BRONZE

Messiah College
Abilene Christian University Press
Revoice
ACSD
Vemo Education
Remodel Health
Dynamic Campus
Credo
Creative Dining
Acadeum
Dysart Group
Sodexo
BKD, LLC
RH Perry
Indiana Wesleyan University
Lewis Andrews

Graystone Consulting |Morgan Stanley
TEL Library
Ziegler
Ardeo
CLT
Gonser Gerber
Enrollment Resources
Pepperdine School of Public Policy
Carnegie Dartlet
Target X
Enrollment Fuel
ValueBased
Enrollment Rx
Azusa Pacific University
EAB
Credible

American Philanthropic
Chicago Semester
Populi
Union University
Institute for Bible Reading
Pharos Resources
World Renew Disaster Response
Footstep Ministries
Ascent Student Loans
International Fellowship of Christians & Jews
Student Universe
Faith & Public Life (AEI)
iAttended
Virtual Care Group

2020-21 Application Form

Please email completed form to jmahurin@cccu.org. Thank you!

Name: _____

Institution/Company: _____

Address: _____

City/State/Zip: _____

Phone: _____

Email: _____

CONFERENCE SELECTION

CONFERENCE	CODE	DATE	LOCATION
<input type="checkbox"/> 2021 Presidents Conference	PRES	March 17-19, 2021	Washington, DC
<input type="checkbox"/> 2021 Commission on Technology	COT	TBD	Wenham, MA
<input type="checkbox"/> 2021 Chief Financial Officers, Human Resources & Facilities Directors Gathering	CFO	TBD	Grand Rapids, MI
<input type="checkbox"/> 2021 Women's Leadership Development Institute	WLDI	June 6-10, 2021	Sumas, WA
<input type="checkbox"/> 2021 Leadership Development Institute	LDI	June 10-14, 2021	Sumas, WA
<input type="checkbox"/> 2021 Multi-Ethnic Leadership Development Institute	M-ELDI	June 14-18, 2021	Sumas, WA

SPONSORSHIP INFORMATION

1. Conference Code: _____ Sponsorship Level: ☐ Diamond ☐ Platinum ☐ Gold ☐ Silver ☐ Bronze ☐ Other: \$ _____

2. Conference Code: _____ Sponsorship Level: ☐ Gold ☐ Silver ☐ Bronze ☐ Other: \$ _____

3. Conference Code: _____ Sponsorship Level: ☐ Gold ☐ Silver ☐ Bronze ☐ Other: \$ _____

4. Other Opportunities (e.g. Vendor Directory): _____

PAYMENT INFORMATION

☐ Credit Card* ☐ Check* ☐ Money Order* ☐ ACH

Signature _____

By signing & submitting this form, you accept & agree to follow the guidelines, rules, & regulations listed in the Sponsorship Prospectus. Upon receipt of form, you will be issued an invoice with payment instructions/options to pay either with credit card, ACH, or check.

NOTE: Sponsorships are on a first-come, first-serve basis. The CCCU cannot confirm your sponsorship nor provide any sponsor benefits until full payment has been received and processed. All sponsorships are NON-REFUNDABLE unless event is cancelled by the CCCU.

* Please make checks payable to the Council for Christian Colleges & Universities. If paying by check or money order, please note that your sponsorship will not be confirmed until the payment is received. **If paying by credit card, a 2% processing fee will be applied.**

If you have any questions, please email Jeri Mahurin at jmahurin@cccu.org.