

2017 Duff Roblin Award Dinner

Thursday, October 26, 2017

The Fort Garry Hotel Grand Ballroom 5:30 p.m. Reception / 6:30 p.m. Dinner

	nany/Organization		
Address City/Town Phone			
		Email	
Pleas	e issue the charitable tax receipt to: $oldsymbol{\square}$ Me	(individual) 🗖	My company/organization
If the	charitable tax receipt is to be mailed to an	address differe	nt than that provided above, please specify:
Pur	chase of Sponsorship		
			Silver Sponsor at \$4,500 \$_
	(Includes 20 dinner tickets/reserved table and 2 seats at the head tables) See reverse side of page for full description		(Includes 10 dinner tickets/reserved table) See reverse side of page for full description A portion of this cost is tax receiptable
	A portion of this cost is tax receiptable Platinum Sponsor at \$8,000 \$		Corporate Sponsor at \$3,500 \$_ (Includes 10 dinner tickets/reserved table) See reverse side of page for full description A portion of this cost is tax receiptable
_	(Includes 10 dinner tickets/reserved table and 2 seats at the head table) See reverse side of page for full description A portion of this cost is tax receiptable		
	Gold Sponsor at \$6,000 \$ (Includes 10 dinner tickets/reserved table) See reverse side of page for full description A portion of this cost is tax receiptable		TOTAL \$
Pur	chase of Tables and Individual 1	ickets	
	Individual Ticket(s) at \$250 per ticket A portion of this cost is tax receiptable		
	I wish to make a donation to support the Duff Roblin Scholars Fund and Community Learning Initiatives	\$	
Pay	ment by:		
	neque (payable to The University of Winnipe	g Foundation)	
☐ In		,	- · · · · · · · · · · · · · · · · · · ·
₩ VIS	sa/Mastercard//_	/	Expiry/ CVV

UNIVERSITY OF WINNIPEG

FOUNDATION

THE UNIVERSITY OF WINNIPEG

DUFF ROBLIN AWARD DINNER

2017 Duff Roblin Award Recipient

Dr. Robert (Bob) M. Kozminski

Thursday, October 26, 2017

The Fort Garry Hotel Grand Ballroom 5:30 p.m. Reception / 6:30 p.m. Dinner

fdnevents@uwinnipeg.ca

204-415-2472 www.uwinnipeg.ca/duff-roblin

2017 Duff Roblin Award Recipient Dr. Robert (Bob) M. Kozminski

Dr. Bob Kozminski received his Bachelor of Arts degree from The University of Winnipeg in 1967. He graduated from the University of Manitoba Law School in 1970, and was called to the Bar of the Law Society of Manitoba in 1971. While Bob was maintaining a very active law practice, his family company became owners of the Budget Rent a Car/Truck franchise in Winnipeg which he sold in December, 2004. In 1986, Dr. Kozminski decided to leave the practice of law and acquired control of the majority of the common shares with respect to Keystone Ford Sales in partnership with Ford Motor Company. Over the years, with Bob as CEO, the family company expanded its business activities to include residential and commercial real estate development. Previously that company has owned Jaguar on Sargent, Winnipeg Hyundai, Valley Chevrolet Oldsmobile in Neepawa, Giant Pump Pressure Systems, Volvo and Jaguar Land Rover of Winnipeg and an interest in Ranger Insurance on Regent. All of the preceding businesses have now been sold.

Bob Kozminski and his wife Deirdre Hall (nee Campbell) have two adult children, son Matthew (wife Kelly) and daughter Megan and 2 grandchildren Carter and Chandler.

- · Past President of the Manitoba Motor Dealers Association
- The Canadian Auto Dealers Association
- · Member of the Advisory Board of Balmoral Hall School and past Chairman of the Board of Directors
- · Founding Board member of the Business Council of Manitoba
- · Past Chairman of the University of Manitoba Development Council/Campaign Cabinet for \$430M fundraising campaign
- Winnipeg Jets Hockey Team
- Member University of Manitoba Faculty of Management Associates Program
- Winnipeg Enterprises Corporation
- · Manitoba Director of the Canadian Broadcasting Corporation/Chair of Audit Committee

Bob Kozminski

- Prairie Ford Dealers Advertising Association/Ford of Canada Dealers Council
- Founding Chair of the Lake of the Woods Hospital Foundation dinner – to date raised over \$1M
- Fundraiser for 1999 Winnipeg Pan Am Games
- Co-Chair of World Women's Hockey Tournament 2001 **Fundraising Committee**
- Chairman, Progressive Conservative Manitoba Fund
- Miles Macdonell Collegiate Alumni Reunion
- The University of Winnipeg Foundation Vice Chair and Capital Fundraising Chair having raised 135 million dollars with his team.
- Ducks Unlimited Canada/Development Committee Chair/Chair of \$500M Fundraising Campaign

Dr. Kozminski is on the Honorary Boards of several institutions and is assisting the Holy Family Home (senior's complex), Balmoral Hall School, the Winnipeg Art Gallery in their fund raising activities and the Bruce Oake Foundation.

Bob is a member of the St. Charles Golf and Country Club, The Manitoba Club, World President's Organization and the Wyndemere Golf and Country Club in Naples, Florida.

On June 7, 2012, Robert M. Kozminski was presented with a Doctor of Laws Degree at The University of Winnipeg.

Advertising opportunities

Ads for the souvenir program can be purchased at the following rates:

Full Page \$1500 ½ page \$650

1/4 page \$350 Note: If you purchase a sponsorship, advertising and seating is included at all levels

The University of Winnipeg 2017 Duff Roblin Award Dinner Thursday, October 26, 2017

Sponsorship Opportunities

Title Dinner Sponsor - \$10,000

Most prominent positioning on promotional materials including:

- Seating at the head table for 2
- Acknowledgement in Community Profile Ad in Winnipeg Free Press
- Company name on our website as a corporate sponsor for the Dinner
- Inside or outside back cover page Ad, Logo and named recognition in Commemorative Program
- Acknowledgement during Dinner proceedings
- Table signage
- Reserved 2 tables of 10 in a prime location

Platinum Dinner Sponsor - \$8,000

Most prominent positioning on promotional materials including:

- Seating at the head table for 2
- Acknowledgement in Community Profile Ad in Winnipeg Free Press
- Company name on our website as a corporate sponsor for the Dinner
- Inside or outside back cover page Ad, Logo and named recognition in Commemorative Program
- Acknowledgement during Dinner proceedings
- Table signage
- Reserved table for 10 in a prime location

Gold Dinner Sponsor - \$6.000

Most prominent positioning on promotional materials including:

- Acknowledgement in Community Profile Ad in Winnipeg Free Press
- Company name on our website as a corporate sponsor for the Dinner
- Full Page Ad, Logo and named recognition in Commemorative Program
- Acknowledgement during Dinner proceedings
- Table signage
- Reserved table for 10 in a prime location

Silver Dinner Sponsor - \$4,500

Prominent positioning on promotional materials including:

- Acknowledgement in Community Profile Ad in Winnipeg Free Press
- Company name on our website as a corporate sponsor for the Dinner
- ½ Page Ad, Logo and named recognition in Commemorative Program
- Acknowledgement during Dinner proceedings
- Table signage
- Reserved table for 10

Corporate Dinner Sponsor - \$3,500

Positioning on promotional materials including:

- Acknowledgement in Community Profile Ad in Winnipeg Free Press
- Company name on our website as a corporate sponsor for the Dinner
- ¼ Page Ad, Logo and named recognition in Commemorative Program
- Acknowledgement during Dinner proceedings
- Table signage
- Reserved table for 10