

Pasadena City College Foundation

STATEMENT OF INVESTMENT
AND SPENDING POLICY

As adopted by the Foundation’s Executive Committee on February 10, 2009

As ratified by the Foundation’s Board of Directors on April 14, 2009

Objectives & Guidelines

I. STATEMENT OF PURPOSE
This Statement of Investment and Spending Policy is set forth by the Pasadena City College
Foundation Finance Committee and ratified by the Foundation’s Board of Directors. Its purpose
is to reflect policy, objectives and constraints of the Foundation assets advised to by the
investment management consultant and investment managers. The intent of this Statement to
establish a clear understanding for all involved parties of the investment goals and objectives of
fund assets while establishing guidelines and limitations for their management and spending
according to prudent standards. It is meant to outline a rationality which will guide the
investment management and spending of the assets toward the desired results.

 II. LINES OF AUTHORITY AND DELEGATION
The Board of Directors and the Finance Committee of the Pasadena City College Foundation are
fiduciaries, and are responsible for directing and monitoring the investment management of fund
assets. As such, they are authorized to delegate certain responsibilities to professional experts in
various fields. These include, but are not limited to:

1. Investment Management Consultant. The investment management consultant is
any individual or organization employed to provide advisory services, including
advice on investment objectives and/or asset allocation, manager search, and
performance monitoring.

2. Investment Manager. The investment manager is any individual, or group of
individuals, employed to manage the investments of all or part of the Foundation
assets.

3. Custodian. The custodian will physically (or through agreement with a sub-
custodian) maintain possession of securities owned by the Foundation, collect
dividend and interest payments, redeem maturing securities, and effect receipt and
delivery following purchases and sales. The custodian may also perform regular
accounting of all assets owned, purchased, or sold as well as movement of assets into
and out of the funds’ accounts.

4. Additional specialists such as attorneys, auditors, accountants and others may be
employed by the Foundation to assist in meeting its responsibilities and obligations to
administer the fund’s assets prudently.

The Finance Committee and the Board will not reserve any control over investment decisions,
with exception of specific limitations described in these statements. Investment Managers will
be held responsible and accountable to achieve the objectives herein stated. While it is not
believed that the limitations will hamper investment managers, each manager should request
modifications that they deem appropriate.

If such experts employed are also deemed to be fiduciaries, they must acknowledge such in
writing. All expenses for such experts must be customary and reasonable, and will be borne by
the respective fund as deemed appropriate and necessary.

 - 1 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

III. ASSIGNMENT OF RESPONSIBILITY

A. Responsibility of the Board of Directors of the Foundation
The law charges the Board of Directors with the responsibility for the management of the assets
of the Foundation. The Board of Directors shall discharge its duties solely in the interest of the
Foundation, with the care, skill, prudence and diligence under the circumstances then prevailing,
that a prudent investor, acting in a like capacity and familiar with such matters would use in the
conduct of an enterprise of a like character with like aims. The Board may delegate its
investment responsibilities to the Finance Committee. The specific responsibilities of the Board
and the Finance Committee relating to the investment management of Foundation assets include:

1. Establishing reasonable and consistent investment objectives, policies and
guidelines that will direct the investment of the Fund's assets.

2. Selecting the appropriate Investment Management Consultant(s).

3. Selecting highly qualified Investment Manager(s) recommended by the
Investment Management Consultant(s).

4. Projecting the Foundation’s financial needs.

5. Determining the Fund's risk tolerance and investment horizon.

6. Regularly evaluating the performance of the Investment Manager(s) to monitor
investment objective progress.

7. Developing and enacting proper control procedures: For example, replacing
Investment Manager(s) due to a fundamental change in their investment
management process.

B. Responsibility of the Investment Management Consultant(s)
The Investment Management Consultant's role is that of a non-discretionary advisor to the
Finance Committee of the Board. Investment advice concerning the investment management of
Foundation assets will be offered by the Investment Management Consultant, and will be
consistent with the investment objectives, policies, guidelines and constraints as established in
this statement. Specific responsibilities of the Investment Management Consultant include:

 1. Assisting in the development and periodic review of investment policy.

2. Conducting investment manager searches when requested by the Finance
Committee.

3. Recommending Investment Manager(s) for selection by the Finance Committee.

4. Monitoring the performance of the Investment Manager(s) to provide the Board of
Directors with the ability to determine the progress toward the investment
objectives.

5. Communicating matters of policy, manager research, and manager performance to
the Finance Committee.

6. Keeping the Board and Finance Committee abreast of market conditions and
trends.

 - 2 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

7. Informing the Finance Committee regarding any qualitative change to an
investment management organization: Examples include changes in portfolio
management personnel, ownership structure, and investment philosophy.

8. Reviewing investment history and historical capital markets performance.

C. Responsibility of the Investment Manager(s)
Each Investment Manager must acknowledge in writing the acceptance of responsibility as a
fiduciary. Each Investment Manager will have full discretion to make all investment decisions
for the assets placed under its jurisdiction. Specific responsibilities of the Investment
Manager(s) include:

1. Discretionary investment management including decisions to buy, sell, or hold
individual securities.

2. Reporting, on a timely basis, monthly activity and quarterly investment
performance results.

3. Communicating to the Finance Committee any major changes to economic
outlook, investment strategy, or any other factors that affect implementation of
their investment process.

4. Voting proxies, if requested by the Finance Committee, on behalf of the Fund, and
communicating such voting records to the Board if requested.

5. Adherence to Investment Discipline: Investment managers are expected to adhere
to the investment management styles for which they were hired. Managers will be
evaluated regularly for adherence to investment discipline.

 IV. GENERAL INVESTMENT PRINCIPLES
Investments shall be made solely in the interest of the beneficiaries of the Foundation. The Fund
shall be invested with the care, skill, prudence, and diligence under the circumstances then
prevailing that a prudent investor acting in like capacity and familiar with such matters would
use in the investment of a fund of like character and with like aims and in accordance with
Uniform Management of Institutional Funds Act (“UMIFA”) regulations.

A. Diversification.
1. Investment of the Fund shall be diversified so as to minimize risk.

2. The Board of Directors may employ one or more investment managers
of varying styles and philosophies to attain the Fund’s objectives.

3. Cash is to be employed productively at all times by investment in
short-term cash equivalents to provide safety, liquidity and return.

4. The Board does not believe it is necessary or desirable that securities
held in the Fund represent a cross-section of the economy. However,
in order to achieve a prudent level of portfolio diversification, the
securities of any one company should not exceed five percent (5%) of
the total Fund at the time of acquisition, and no more than twenty
percent (20%) of the total Fund should be invested in any one
economic sector.

 - 3 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

B. Preservation of Capital. Consistent with their respective investment styles
and philosophies, investment managers should make reasonable efforts to
preserve capital, understanding that losses may occur in individual securities.

C. Risk Aversion. Understanding that risk is present in all types of securities
and investment styles, the Board of Directors recognizes that some risk is
necessary to produce long-term investment results that are sufficient to meet
the Foundation's objectives. However, the investment managers are to make
reasonable efforts to control risk, and will be evaluated regularly to ensure
that the risk assumed is commensurate with the given investment style and
objectives of the managed portfolio as set out in the section on performance
objectives below. The Board defines risk as: “The probability of not
achieving expected returns and therefore not maintaining purchasing power
over the Foundation’s investment time horizon.”

V. PERFORMANCE OBJECTIVES
The overriding goal of this Foundation is to maintain purchasing power in perpetuity. That is,
net of spending, the objective is to grow the aggregate portfolio value at, or in excess of, the rate
of inflation over the Foundation's investment horizon. Future giving to the Foundation is
expected to be inconsistent and therefore unpredictable. As a result, the Board of Directors has
set an investment strategy with the objective of maintaining purchasing power of Foundation
assets before consideration of gifts. Future giving will thus serve to increase purchasing power.

A. Strategy. The investment strategy of portfolio is to emphasize total
return; that is, the aggregate return from capital appreciation and dividend and
interest income.

The primary objective in the investment management for Fund assets shall be:

Preservation of Purchasing Power After Spending: To achieve returns at
or in excess of the rate of inflation plus spending over the investment horizon in
order to preserve purchasing power of Fund assets. Risk control is an important
element in the investment of Fund assets. Expectations may be expressed by the
following formulae:

Total Return = Spending + Inflation + Expenses, while

Giving = Increase in Purchasing Power

The secondary objective(s) in the investment management of Fund assets shall be:

Long-term Growth of Capital: While emphasizing long-term growth of
principal, the portfolio avoids excessive risk through the use of Modern Portfolio
Theory (“MPT”). Reduced risk is accomplished through investment in different
asset classes that have inversely correlated risks. Short-term volatility will be
tolerated inasmuch as it is consistent with the volatility of a comparable composite
market index.

 - 4 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

B. Performance Measures. Over the 3-5 year investment horizon established
in this statement (see Definitions, Addendum A-10), it is the goal of the aggregate
Fund assets to equal or exceed a return (net of management fees) as measured by
the composite market index. It should be cautioned that to “beat” the market,
above-average risk must be taken.

The investment goals above are the goals of the aggregate Fund and are not meant
to be imposed on each investment account (if more than one account is used).
The goal of each investment manager, over the investment horizon, shall be to:

 ● Meet or exceed the market index, or blended market index, after fees,
selected by the Investment Management Consultant and agreed to by the
Finance Committee that most closely corresponds to the style of investment
management. Investment Managers will be selected and evaluated on their
ability to most closely meet this objective over the investment horizon.

 ● Display an overall level of risk in the portfolio that is consistent with
the risk associated with the benchmark specified above. Risk will be
measured by the standard deviation of quarterly returns.

Specific investment goals and constraints for each investment manager, if any,
shall be incorporated as part of this statement of investment policy. Each
manager shall receive a written statement outlining the managed portfolio’s
specific goals and constraints and will be asked to comment as to whether they
perceive any conflict in managing the fund in accordance with the stated
investment policy. It shall be the responsibility of the consultant to procure the
written statements.

C. Volatility of Returns. The Board of Directors understands that in order
to achieve its objectives for Foundation assets, the Fund will experience volatility
of returns and fluctuations of market value. It states that the Fund could tolerate a
maximum loss of 15-20% over any one-year period, and a maximum loss of 5%
over the investment horizon. Therefore, the Board supports an investment
strategy that minimizes the probability of losses greater than stated above.
However, it realizes that the Fund's return objective is its primary concern. There
is, of course, no guarantee that the Fund will not sustain losses greater than those
stated herein.

D. Liquidity. To minimize the possibility of a loss occasioned by the sale of
a security forced by the need to meet a required payment, the Finance Committee
will periodically provide investment counsel with an estimate of expected net
cash flow. To allow sufficient time to build up necessary liquid reserves the
Finance Committee will notify the Investment Management Consultant in a
timely manner.

 - 5 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

VI. INVESTMENT GUIDELINES

A. Allowable Assets & Allocations

 Lower Limit Upper Limit

Cash Equivalents(*) 5% 15%

Fixed Income:

Domestic Bonds

International Bonds

Emerging Market Bond Funds

High-Yield Bond Funds

15%

0%

0%

0%

30%

15%

10%

10%

Equities:

Large Cap Value

Large Cap Growth

Mid Cap Value

Mid Cap Growth

Small Cap Value

Small Cap Growth

REITS (listed on major exchanges)

International Equities/Developed Markets

Emerging Market Equities

10%

10%

0%

0%

0%

0%

0%

10%

0%

30%

30%

10%

10%

10%

10%

10%

30%

10%
(*) Cash Equivalents may include (a) treasury bills; (b) money market funds: (c) STIF funds;
(d) commercial paper; (e) banker’s acceptances; (f) repurchase agreements; and (g) certificates of
deposit.

(It should be noted that the Foundation is a non-profit charitable organization and cannot recover
foreign tax credits.)

B. Alternative Asset Classes
It is the consensus of the Finance Committee that alternative asset classes not previously
considered in the Foundation Investment Portfolio be available for investment. Alternative
investments may include such categories as emerging market equities and bond funds, high-yield
bond funds, commodity funds, hedge funds, and derivatives (i.e., options and futures). The
Board of Directors will take a conservative posture on alternative asset classes in order to
maintain its risk averse nature. So long as the alternative asset class conforms to the guidelines
and risk tolerances established in this Statement of Investment Policy, the Investment
Manager(s) may invest Fund assets in it at the Manager’s discretion.

 - 6 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

C. Prohibited Assets
Prohibited investments include, but are not limited to the following:

 ● Individual Limited Partnerships

 ● Individual Venture-Capital Investments

 ● Individual Real Estate Properties

 D. Prohibited Transactions
Prohibited transactions include, but are not limited to the following:

 ● Short Selling

 ● Margin Transactions

E. Guidelines for Fixed Income Investments and Cash Equivalents
● Foundation assets may be invested in individual investment grade

bonds rated by Moody’s and/or Standard & Poors. Non-investment grade bonds
(high yield) and emerging market bonds may only be invested as bond funds.

● Foundation assets may be invested only in commercial paper rated
A1 (or equivalent) or better.

● Fixed income maturity restrictions are as follows: The average
maturity of the fixed income portfolio may not exceed ten (10) years.

● Money Market Funds selected shall contain securities whose credit
rating at the absolute minimum would be rated investment grade by Standard and
Poors, and/or Moody's.

VII. CATEGORIES OF FOUNDATION ASSETS

In accordance with Generally Accepted Accounting Practices (GAAP), net assets (the difference
between assets and liabilities) of a not-for-profit organization must be split into three (3)
classifications: (1) Unrestricted; (2) Temporarily Restricted; or (3) Permanently Restricted.
Both temporarily and permanently restricted net assets arise because of donor restrictions. (Note
that only donors may impose restrictions on gifts, though unrestricted gifts may be designated
for a particular purpose or time restriction by the organization’s board. For accounting purposes,
however, these funds would remain unrestricted.)

 ● Unrestricted: In the absence of restrictions placed on the use of the funds by the
donor, these contributions may be used by the organization in any way that meets the mission,
articles of incorporation, bylaws, etc., of the organization. Thus, unrestricted gifts to the PCC
Foundation may be used for any purpose related to support Pasadena City College.

 - 7 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

● Temporarily Restricted: Use of these gifts are limited by either a
donor-imposed time restriction or a donor-imposed purpose restriction. Investment income is
considered temporarily restricted and may be spent in accordance with the donor’s wishes.

 ● Permanently Restricted: These are net assets that a donor has instructed the
Foundation to maintain in perpetuity. Also known as “endowments,” the donor contributes
assets to an organization with instructions that the corpus (the original amount donated) is never
to be spent, but the income generated by the endowment fund can be used. This income may be
considered temporarily restricted or unrestricted, depending on the terms of the endowment
agreement. Appreciation in the value of investments made under an endowment agreement may
also be permanently restricted by the donor.

It shall be the responsibility of the Foundation staff to place all new funds into one or more of the
designated categories. The staff shall prepare a schedule of projected sub-fund liquidation dates
quarterly. The Finance Committee shall review the schedule and make transfers between funds
as necessary to bring the categories into conformity with the schedule.

VIII. SPENDING POLICY
For all permanently restricted accounts held by the Pasadena City College Foundation (the
“Foundation”), the Foundation will allow an annual spending limit of no more than four percent
(4%) of the trailing twelve quarters’ average of the account balance/unit value. The
Foundation’s Finance Committee will review the spending rate annually on March 31 and, if any
change is deemed prudent, will submit such change to the Foundation’s Board of Directors in
time for approval at the Foundation’s June quarterly meeting. Any such spending limit change
will be effective the subsequent July 1.

If spending in excess of the approved annual spending rate is desired by a signatory to a
permanently restricted account, a written request with specificity and detail shall be submitted to
the Foundation at the signatory’s earliest convenience. Thereafter, such written requests will be
considered by the Foundation’s Board of Directors in a timely fashion and a written response by
the Foundation issued after a ruling is made.

The date of March 31 of each year will be used in determining the unit value for the twelve
quarter average calculation as referenced in paragraph one above. The Foundation further
reserves the right to assess an annual administrative fee on July 1 of each fiscal year, which fee
shall be in addition to the annual spending limit set forth above.

It is further understood that this “total return” basis for calculating spending is sanctioned by the
Uniform Prudent Management of Institutional Funds Act (“UPMIFA”), under which guidelines
the Foundation is permitted to allow an expenditure of amounts in excess of the current yield
(interest and dividends earned), including either realized or unrealized appreciation.

IX. SELECTION OF INVESTMENT MANAGERS
The Finance Committee’s selection of Investment Manager(s) must be based on prudent due
diligence procedures. A qualifying investment manager must be a registered investment advisor
under the Investment Advisors Act of 1940, or a bank or insurance company. The Board
requires that each investment manager provide, in writing, acknowledgment of fiduciary
responsibility to the Foundation.

 - 8 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

X. INVESTMENT MANAGER PERFORMANCE REVIEW

AND EVALUATION
Performance reports generated by the Investment Management Consultant shall be compiled at
least quarterly and communicated to the Finance Committee for review. The investment
performance of total portfolios, as well as asset class components, will be measured against
commonly accepted performance benchmarks. Consideration shall be given to the extent to
which the investment results are consistent with the investment objectives, goals, and guidelines
as set forth in this statement.

The Finance Committee intends to evaluate the portfolio(s) over a full business cycle of
3-5 years, but reserves the right to terminate a manager for any reason including the following:

● Investment performance that is significantly less than anticipated given the discipline
employed and the risk parameters established, or unacceptable justification of poor
results.

● Significant qualitative changes to the investment management organization.

Investment managers shall be reviewed regularly regarding performance, personnel, strategy,
research capabilities, organizational and business matters, and other qualitative factors that may
impact their ability to achieve the desired investment results.

XI. INVESTMENT POLICY REVIEW
To assure continued relevance of the guidelines, objectives, financial status and capital markets
expectations as established in this statement of investment policy, the Finance Committee plans
to review investment policy at least annually.

ACCEPTANCE

This document supersedes all previous versions of the Pasadena City College Foundation’s
Investment Policy. The Finance Committee of the Pasadena City College Foundation, through
its chairman whose signature appears below, hereby adopts this amended Statement of
Investment Policy on February 3, 2009.

 L.R. Schield, Jr., Chairman

 - 9 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

ADDENDUM A - DEFINITIONS

1. "Foundation" shall mean the Pasadena City College Foundation

2. “Board of Directors” shall refer to the Board of Directors of the Pasadena City
College Foundation

3. "Finance Committee” shall refer to the governing committee established by the
Board of Directors to administer the fund management.

4. “Endowment Fund” shall mean the endowed portion of the total Fund.

5. “Short-term Bond Fund” shall mean a no-load fund of U. S. Treasury securities
with maturities of 1-5 years.

6. “Money Market Fund” shall mean a mutual fund invested in high-quality
certificates of deposit, bankers’ acceptances, commercial paper, and U. S.
Government securities.

7. “Fiduciary” shall mean any individual or group of individuals that exercises
discretionary authority or control over fund management, or any authority or control
over management, disposition or administration of a fund’s assets.

8 "Securities" shall refer to the marketable investment securities that are defined as
acceptable in this statement.

9. “Investment Horizon" shall be the time period over which the investment
objectives, as set forth in this statement, are expected to be met. The investment
horizon for this Foundation is a stock market cycle (3 to 5 years).

10. “Custodian” shall be defined as a brokerage firm, bank, etc., where funds are kept
and monitored.

 - 10 -
 foundation/policy/final policies/investment policy 2008

05/18/10 6:20 PM

	Pasadena City College Foundation
	Objectives & Guidelines
	I. STATEMENT OF PURPOSE
	This Statement of Investment and Spending Policy is set forth by the Pasadena City College Foundation Finance Committee and ratified by the Foundation’s Board of Directors. Its purpose is to reflect policy, objectives and constraints of the Foundation assets advised to by the investment management consultant and investment managers. The intent of this Statement to establish a clear understanding for all involved parties of the investment goals and objectives of fund assets while establishing guidelines and limitations for their management and spending according to prudent standards. It is meant to outline a rationality which will guide the investment management and spending of the assets toward the desired results.
	III. ASSIGNMENT OF RESPONSIBILITY
	A. Responsibility of the Board of Directors of the Foundation
	 IV. GENERAL INVESTMENT PRINCIPLES
	D. Liquidity. To minimize the possibility of a loss occasioned by the sale of a security forced by the need to meet a required payment, the Finance Committee will periodically provide investment counsel with an estimate of expected net cash flow. To allow sufficient time to build up necessary liquid reserves the Finance Committee will notify the Investment Management Consultant in a timely manner.
	 D. Prohibited Transactions
	VIII. SPENDING POLICY
	IX. SELECTION OF INVESTMENT MANAGERS

