

Lighting Up Rochester, the Upstate Revitalization Plan, and Ten Lessons That I Have Learned in Ten Years

Remarks to the University Community by Joel Seligman

September 21, 2015

AIM Photonics

The \$500 Million URI Fund

- **Finger Lakes**
- **Capital Region**
- **Central New York**
- **Mid-Hudson**
- **Mohawk Valley**
- **North Country**
- **Southern Tier**

The URI Framework

Optics, Photonics, and Imaging

Finger Lakes has deep history in sector

Today, commercial and academic strength

- 26,000 jobs at 120 companies (large and small businesses)
- Leading programs and research at UR, RIT
- Workforce programs at MCC and others

Investments will keep us on the cutting edge

- AIM Photonics: establish Rochester as center for new research and development

Photonics

Agriculture and Food Production

The Finger Lakes has strengths across the full value chain...

... leading the industry's transformation

Global and local research partnerships

Leader in NYS Agriculture

Leader in NYS Food Production

Next Generation Manufacturing and Technology

Cutting Edge Technologies

Batteries

Biomaterials

3D Printing

Nanoscale
Manufacturing

Software
Development

Innovation Hubs

EASTMAN
Business Park

Downtown Rochester

Eastman Business Park

Planned fermentation facility

Eastman Business Park

Downtown Innovation Zone

Sibley Building

**Center for Urban
Entrepreneurship**

Chase Tower

STAMP

Three Enablers

City of Rochester

Pathways to Prosperity

Entrepreneurship and Development

Higher Education and Research

Race to the Finish

Golisano Children's Hospital

U.S. News & World Report

Imaging and Autism Center

Highland Hospital

John Foxe

AS&E Enrollment Data

Admission Year:	2010	2011	2012	2013	2014	2015
Applicants	12,711	13,678	14,788	16,156	16,420	16,980
Enrolled High School GPA	3.79	3.81	3.81	3.82	3.81	3.81
Enrolled Two-Score Equivalent SAT	1332	1344	1358	1368	1375	1382
Under-represented Minorities	13.0%	13.6%	14.5%	16.0%	15.0%	17.0%
International Students	12.3%	16.0%	15.8%	20.7%	23.0%	21.0%

Wegmans Hall

Frederick Douglass Building

Gloria Culver

Joan Rubin

Gerald Early

Ani and Mark Gabrellian

Institute for Performing Arts

John Covach

Narayana Kocherlakota

Beth Olivares

Warner School / East High

Eastman School of Music and Renée Fleming

Jeff and Joan Beal

Simon Business School in NYC

Simon Business School Tuition Adjustment

Loretta Ford

Laboratory for Laser Energetics

Memorial Art Gallery

Largest Private Employer in Region

Elizabeth Stauderman

Ron Paprocki

Diversity Initiatives

Year	2006	2009	2010	2011	2012	2013	2014
Faculty- URM	37	50	62	66	67	75	76
% of Total	2.6%	3.0%	3.8%	3.5%	3.5%	3.9%	3.9%
Faculty- Women	411	491	520	613	617	636	655
% of Total	28.6%	31.3%	31.7%	32.2%	32.6%	33.1%	33.9%
Staff- URM	175	271	312	315	313	334	333
% of Total	5.1%	6.6%	7.3%	7.2%	7.1%	7.2%	7.0%
Staff- Women	2,362	2,845	2,898	2,948	2,985	3,097	3177
% of Total	68.5%	69.0%	68.3%	67.3%	66.8%	66.8%	66.8%

Chris Emdin

Total Net Assets

Long Term Investment Pool

Ten Lessons I Have Learned in Ten Years

1. You are only as strong as your team.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.
6. Be a manager.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.
6. Be a manager.
7. Believe.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.
6. Be a manager.
7. Believe.
8. Embrace diversity.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.
6. Be a manager.
7. Believe.
8. Embrace diversity.
9. Practice humility.

1. You are only as strong as your team.
2. Integrity is the paramount virtue.
3. Respect the past.
4. Strategic planning.
5. Know your role.
6. Be a manager.
7. Believe.
8. Embrace diversity.
9. Practice humility.
10. Maintain a sense of humor.

