

Resource Development Workshop

Communities
In Schools
North Carolina

Angela Kemper, CFRE October 13, 2015

HunterKemper Consulting

Fundraising is the gentle art of teaching the joy of giving.

– Hank Rosso

Photo: CISNC

HunterKemper Consulting

Communities In Schools NC Affiliate Locations

3

HunterKemper Consulting

Reactions to Fundraising

Like

Dislike

HunterKemper Consulting

Agenda

Boost Your Fundraising

- 1. Introductions and Overview 10 a.m.
- 2. Fund Development Trends & Ideas 10:25
- Break 10:55
- 3. Board Engagement in Fundraising 11:05
- 4. Conclusion and Next Steps 12:00
- Working Lunch 12:30

HunterKemper Consulting

Fund Development Trends and Ideas

HunterKemper Consulting

Common Board Strengths & Challenges

Strengths

1. Mission
2. Financial Oversight
3. Legal/Ethical Oversight

Challenges

1. Fundraising
2. Board Composition
3. Community Relations

Source: BoardSource *Leading with Intent* National Index 2014.

Fundraising Is More Than Asking

Time Allocation for Effective Fundraising

Source: *Fired-Up Fundraising: Turn Board Passion into Action*, Gail Perry, 2007.

HunterKemper Consulting

Sources of Contributions in 2014

Source: Giving USA Foundation™ / *Giving USA 2015*

2014 Total =
\$358.38 Billion

HunterKemper Consulting

Types of Recipient Organizations

Source: Giving USA 2015

HunterKemper Consulting

Donor Retention Is a Challenge

Image: Credit Bloomerang.
Data: Fundraising Effectiveness Project 2014.

HunterKemper Consulting

Donor-Centered Focus

“In good times and bad, we know that people give because you meet needs, not because you have needs.

– Kay Sprinkel Grace

HunterKemper Consulting

Board Engagement in Fundraising

HunterKemper Consulting

Tell Your Story of a Recent Meaningful Donation

14 HunterKemper Consulting

Top Motivations for Giving

Believe that gift can make a difference	74%
Personal satisfaction	73%
Support the same causes or organizations each year	66%
Give back to community	63%
Serve on board or volunteer for the organization	62%
Political or philosophical beliefs	50%

The 2014 U.S. Trust® Study of High Net Worth Philanthropy

15 HunterKemper Consulting

Additional Motivations for Giving

- ▶ Remedy issues affect donor or close others
- ▶ Spontaneous response to need
- ▶ Honor or memorialize another
- ▶ Religious beliefs
- ▶ To receive a tax benefit
- ▶ Desire to set example for future generations
- ▶ In response to being asked
- ▶ Other (e.g., social norms, business interests)

16

HunterKemper Consulting

Brainstorm Ideas of Ways Board Members Can Help with Fundraising

“ The purpose of fundraising is not to raise money, but to raise donors.”

Kim Klein

HunterKemper Consulting

Build Relationships Starting with Those Closest to Your Organization

Board Campaign

- › Led by Chair of Board.
- › Specific timeline (preferably first quarter of FY).
- › Individual gift amounts are confidential.
- › Celebrate success!

HunterKemper Consulting

Understand How Fundraising Connects with Program Impact

Key Steps in Solicitation Visit

- ▶ **Opening:** connect personally
- ▶ **Project Need and Impact:** engage
 - Probe for their interests and objections
 - Decide if now is the time to ask
- ▶ **Ways They Can Help:** elaborate
- ▶ **Ask for Support:** and then wait for them to speak next
- ▶ **Next Steps:** close or agree to when to follow up

HunterKemper Consulting

Success = Asking

HunterKemper Consulting

Thanks from Board Members Makes a Difference

HunterKemper Consulting

Key Fundraising Areas to Address

1. **Knowledge:** Embracing your fundraising role.
2. **Relationship building:** Finding and engaging donors.
3. **Solicitation:** Asking for support.
4. **Thanking:** Sharing appreciation and impact.

HunterKemper Consulting

Priorities for Your Organization

26

HunterKemper Consulting

Lunch

Talk with new people: Sit at different tables.

Successes: Share stories of what has worked well in fundraising.

Challenges: Share stories of challenges or things that didn't work well in fundraising.

Questions: Write down any questions about fundraising.

27

HunterKemper Consulting

Agenda

Fundraising Implementation

- 5. Successes and Challenges 1:30 p.m.
- 6. Resource Dev. Templates & Ideas 1:50
- 7. Ideas for Thanking & Sharing Impact 2:20
- 8. Conclusion and Next Steps 2:40
- Adjourn 3:00

HunterKemper Consulting

Fundraising Implementation Successes and Challenges

HunterKemper Consulting

Resource Development Plan Template and Ideas

HunterKemper Consulting

Priorities Addressed in Resource Development Plan

- ▶ Board giving.
- ▶ Developing relationships/personal outreach to donors and prospects, particularly individuals and businesses.
- ▶ Thanking donors and keeping them informed about impact.

HunterKemper Consulting

Ranking of Effectiveness of Fundraising Methods

1. Personal (face-to-face meeting)
 - Team of 2
 - Solo
2. Personal letter on personal stationary
 - With telephone follow up
 - Without telephone follow up
3. Personal telephone call
 - With letter follow up
 - Without letter follow up
4. Personal email message
5. Personal phone-a-thon call
6. Impersonal letter, direct mail, or email
7. Impersonal telemarketing call
8. Fundraising benefit/special event
9. Door-to-door canvassing
10. Media, advertising, internet

HunterKemper Consulting

Build a Base of Donors and Also Cultivate Major Donors

80% of the donations often come from 20% of the donors.

HunterKemper Consulting

Practice Handling Questions

HunterKemper Consulting

Key Questions to Be Prepared to Answer

1. What are you tackling this year in our community? Why is it so urgent?
2. Why do you need contributions? What difference do contributions make?
3. What are your organization's biggest challenges right now?
4. How much does it cost to help one person, or do one good deed?

HunterKemper Consulting

Ideas for Thanking and Communicating Impact

HunterKemper Consulting

Effective Thank You Letters

1. Timely: Received within 2 weeks of gift.
2. Personalized and conveys warmth.
3. Begins with an engaging first sentence (not "on behalf of").
4. Indicates how gift will be used.
5. Focuses solely on thanking - no requests for another gift or to complete a form.
6. Is personally signed by organization leader and includes contact information.
7. Is concise, error-free, and prompt.

Based on Penelope Burk's research in *Donor-Centered Fundraising*.

HunterKemper Consulting

Sharing Impact

"Stewardship at its best engages donors with the impact and outcomes of their investments of time, wisdom, expertise, connections, and money."

- Karen Osborne

HunterKemper Consulting

Next Steps

HunterKemper Consulting

Your Take-Aways for: Fundraising Implementation

HunterKemper Consulting

Thank You

Angela Kemper, CFRE
HunterKemper Consulting

20 Maplewood Road
Asheville, NC 28804
828-252-1475
angela@hunter-kemper.com
www.hunter-kemper.com

LinkedIn:
<http://www.linkedin.com/in/angelakemper/>

HunterKemper Consulting
