

Easy Fundraising and Friendmaking for Board Members

Gail Perry MBA CFRE

@gailperrync

#GreaterHI

@HCFHawaii

www. Firedupfundraising.com

gp@gailperry.com

Who Am I?

Gail Perry

25+ years

Blogger, coach, consultant

Duke University and UNC-Chapel Hill fundraising

Author “Fired-Up Fundraising: Turn Board Passion into Action”

AFP Fundraiser of the Year

International speaker and workshop leader

#firedupFR

@gailperrync

Our Agenda Today

- Your personal message
- Do the math: Why do we need to raise money?
- Where the easy money is in fundraising today
- Friendmaking for board members! Easy jobs they can do to impact the bottom line

Would You Like to Be An Ambassador?

Fundraising? “YETCH!”

Ambassador?
“What fun!”

Why Is Our Organization Important?

Why Is Our Organization Important?

1. "Find a partner.
2. "Introduce yourself.
3. "Tell them why you care about our organization.
4. "Listen to them tell you.
5. "You only have 30 seconds each.
6. "When I call out, find another partner.

Four Parts to the Elevator Speech

Part 1: What You Say

The “Why”

not the

“What.”

Spread the Idea Virus Sneeze Wherever You Go!

*This is how board members can become
“sneezers,”
spreading the BUZZ wherever they go.*

Part 2 of the Elevator Speech: How You Are Being

- Energetic
- Enthusiastic
- Authentic
- Honest
- Personal

How You Are
Being
Matters Most

Your Own
Energy
is Infectious!

FIRED U

If you are all about **money**,
where will **your energy** be?

People will forget what you said,
people will forget what you did,
but people will never forget how you made
them feel.

~ Maya Angelou

***Nothing great
was ever
achieved
without
enthusiasm!***

—Ralph Waldo Emerson

Do we believe in
these myths about
fundraising?

Did Somebody Say the "F-Word?"

PLEASE HELP
ME, I HAVE
NOTHING
PLEASE UNDERSTAND
YOU GOD BLESS

The Tin Cup Syndrome?

Fundraising = Begging?

Do You Think Fundraising = Rejection?

Fundraising = Cold Calls?

Part 3 of the Elevator Speech: Turn It Into A Conversation

What
are your
impressions?

The Fundraiser's Kiss of Death

- Being boring!
- Talking too much!

The Soft Sell School of Fundraising

The Relationship is More Important Than the Ask

High
intention
Low pressure

How to Open The Door Without Being Pushy

- Listening skills
- When in doubt, shut up!

Conversation Skills

Advice Visits

**Advice visits: If you
want money ask for
advice;
if you want advice,
ask for money.**

Advice Visit Success

I had an "advice visit" today with a very prominent woman in the community who on the spot **offered a \$10,000 challenge grant!!**

What's even more amazing is that she did not want to schedule the meeting because she said her foundation had no money to give us!

~Linda Frenette, Community Music School, Raleigh NC

Advice Visit Success

“I've been having a great time contacting various business leaders asking for their coaching/opinion on making the Grand Canyon Chapter of the Red Cross a success.

I briefly outline the reasons I serve on the board, what the Red Cross does in our community, and ask what successful practices they have seen on other charitable boards.

The response is great. They are interested in the Red Cross and want to have on-going dialogue! It's about relationships..... Thanks again, Gail

~Karen Mildenhall, Chair-Elect Phoenix Red Cross

Steps in the Fundraising Adventure

The Fundraising Adventure

TIME AND ENERGY INVOLVED

in each step of the cycle

Part 4 of the Elevator Speech: Request for Followup

“What kind of followup requests can you make?”

How Can You Followup?

1. Visit a site?
2. Meet top staff?
3. Lunch to discuss?
4. Advice visit coffee?
5. A meeting or event?
6. Something specific to your friend's personal interest?

A Deeper Discussion

How Do We Raise Money?

Fundraising Strategies

Cost Per Dollar Raised

Fundraising EVENT	50%
ANNUAL FUND	25-30%
MAJOR GIFT OR CAPITAL CAMPAIGN	5-10%

A Broader Conversation

What Are We Raising Money For?

The MPI Fundraising Formula

The Language that Today's Donors
Want

The MPI Fundraising Formula

Money: how much do you want to raise?

Purpose: what project/purpose is it for?

Impact: what impact will it have?

Fundraising 2.0: *Where the Easy Money Is in Fundraising Today*

Are We Losing or Gaining Donors?

FIRED UP FUNDRAISING™
Strategies for a Changing World

**Fundraising's
Dirty Little
Secret:**

**Waaday Too Much
Donor
ATTRITION**

Donor Retention Past 7 Years

50%

39%

Nonprofit Donor Retention Primer

Nonprofit Donor Retention is **39%**

Attrition is **61%**
(dollars given)

New Donor Retention

22.9%

Repeat Donor Retention

60.8%

Keeping Your Donors is Where The EASY Money Is Today

How much \$\$
from people
who have
not renewed
their gifts?

A Revolutionary Idea

For Board Members, Re-Define Fundraising into Friendmaking

FIRED UP FUNDRAISING™
Strategies for a Changing World

**Fundraising
2.0:
How Can YOU
Improve
Donor
Loyalty?**

How To Improve Donor Loyalty?

- Terrific thank you and welcome programs.
- Terrific post gift servicing.
- Meaningful info on how we used their money.
- Donor-centered communications.
- Make them feel appreciated.
- Help them feel good and part of the cause.

What Happens When Board Members Phone To Say Thank You?

Donors received a thank you phone call from a board members within 24 hours of receiving the gift.

The next time they were solicited, **they gave 39%** more than the other donors who did not receive a call.

After 14 months, **those called were giving 42%** more.

Donor Centered Fundraising, Penelope Burk

The Good News: Plenty of \$\$ Left on the Table

Satisfied donors WILL give more!

42% of donors said they could have afforded to give more last year.

~Penelope Burk 2013

Who's Giving? The Ladies!

Study findings:

for every \$100 MEN gave,
the women in the same
economic circumstances
gave **\$258.**

Study of Affluent Adults
"Women Give 2012"
Women's Philanthropy Institute at the
Center on Philanthropy at
Indiana University

64% of all charitable gifts are made by women.

-Huffington Post 2014

VIP Prospect Game

Who are 10 funding sources who could catapult our financial future?

**OUR LIVES BEGIN TO END
THE DAY WE BECOME SILENT
ABOUT THINGS
THAT MATTER.**

-martin luther king, jr.

Made

“There is a difference
between knowing
the path and walking
the path.”

– Morpheus

#you are awesome.

@gapingvoid

Many More Resources at FiredupFundraising.com

Top 10 Things to Understand About How Fundraising Really Works Today

5 Clues Your Fundraising is Headed Downhill

Why Board Members Love Advice Visits

Does Your Organization Really Support Fundraising? Take This Simple Quiz

Easy Elevator Speech Exercise for Your Board

Show Me the Money: How To Move From Friendraising to Fundraising

How Major Donors are Changing and What To Do About It

20 EASY Ways Board Members Can Cultivate Donors

10 Easy Ways Board Members Can Raise Money

12 Ways to Liven Up Your Board Meetings —and Your Board

Fired-Up Fundraising NEWSLETTER

Gail Perry MBA CFRE twitter: @gailperrync