Collaborating

... with our donors

Lingo Bingo

- Donor centric
- Donor driven
- Donors as 'partners'
- Segmentation
- Personalization
- More relevant communications

Who has struggled with

- Technical speak versus donor speak
- Designated giving versus undesignated giving
- Organizational silos
- Growing a mass file and specifically monthly givers
- Reporting back to donors on the impact of their gifts
- Finding money to invest in acquisition and retention
- Donor loyalty

I'm confused

- We act like we don't know how to get our file to grow or perform better
- Where's the fricken mystery?
- Huh?
- What?

- Costs are skyrocketing
- Media is impossible to dominate
- Competition is stronger
- Budgets are flat

Acquisition and Retention

	Then	Now
Single donor acquisition cost	1990: \$25	\$75 - \$150
Monthly donor acquisition cost	1990: \$50	\$300 - \$750
Average lifetime of child sponsor	6 – 7 years	3 – 4 years*

*Heavily affected by door-to-door rates

Media Environment

< 1990	
Email Email Email Email Cable TV Cable TV Cable TV Cable TV Cable TV	
WebsiteWebsiteWebsiteWebsiteSearchSearchSearchSearchOnline DisplayOnline DisplayOnline DisplayOnline DisplayPaid SearchPaid SearchPaid SearchPaid SearchLanding PagesLanding PagesLanding PagesLanding PagesMicrositiesMicrositiesMicrositiesMicrositiesOnline VideoOnline VideoOnline VideoOnline VideoOnline VideoOnline VideoOnline VideoOnline VideoMethansWebinarsWebinarsWebinarsMobile EmailMobile EmailMobile EmailSMSSMSSMSWebinarsWebinarsWebinarsWebinarsWebinarsWebinarsBlog/RSSBlog/RSSBlog/RSSPodcastsPodcastsPodcastsContextualContextualContextualWikisSocial NetworksMobile WebMobile WebMobile WebApple Push MitticationsGroup TextingGroup TextingSocial NetworksSocial NetworksMobile WebAddsVirtual WorkdeWiterSocial NetworksSocial NetworksMobile AppsGeolocationWital Events	blue

north**^**

Overhead percentage

- Then: below 20%
- Now: below 20%

Think about best practices

Thanks Welcome Ask again Educate Cultivate Elevate

bluenorth*

bluenorth*

Organizations don't listen

Or ...

- Bait-and-switch asks
- Inside out? or Outside in?

What a mess!

Too many ingredients in the mix

Friction

Donors are digging in their heels

What does donor collaboration mean?

- Invite them to be part of the solution
- Show empathy
- Join your donors where they are at
- View the world from their perspective

Mass? Middle? Major? Meh!

- Form a clear understanding of where each individual donor is at, and what motivates their decision making
- That's what drives success!

Wycliffe Gift Catalogue

- A saturated product space
- Seeing declines across the board
- First and foremost a retail experience, not a giving experience

Gift Catalogue Trend Line

2010 Gift Catalog \$346,823 Avg Gift: \$154.49 RR 3.01% I:C 4.37 Mailing Count: 43,705 2011 Gift Catalog\$247,226 Avg Gift: \$148.13 RR 2.46% I:C 3.68 Mailing Count: 41,559

Josus Christ

2012 Gift Satalog\$154,074 Avg 3: \$156.26 RR 1.3. I:C 1.04 Mailing Count: 51, ...

bluenorth^

Better retail experience

Moving closer to the audience:

- 1. Doubled response rate
- 2. Increased average gift past \$160
- 3. Exceeded RR goal by 117%
- 4. Improved I:C by 395% over prior year

Toronto Humane Society Holiday Appeal

- Performance of critical Holiday Appeal mailing going to the dogs
- Revenue declined by more than 34% since 2010, despite increases in the mail quantity

Focusing on impact

Basic Insight

• Pet people are crazy.

Solution

- Specific offers that focused on impact
- Segment cat and dog people
- Package comes from a pet type (cat, dog or other) to drive the creative elements of the package.

Empathy pays

- Revenue increased 47% versus 2012
- Highest result in 5 years
- Average gift amount up over 25%
- 5% of monthly donors increased their monthly gift amount

minder of all the animal benefit from your gift

	elp make his holiday!		at-	1		
eed. special tail wag ity of gift choice d like to give an af	ide one month of «lodging» for a ging gift using the form below. There s available — please choose as many d help as many animals as you can.	-		2		
	DESCRIPTIONS	AMOUNT	# OF GIFTS	TOTAL GIFT		
ovides essentials lik	a food and water for one month	\$36				
	table home for one month	-				
protects an anima		-				
	g care for an animal in need	\$500				
a special holiday g			-			
		SII	-TOTAL	1		
Treat _ pive a coo	cial treat and send some extra holiday joy		- TOTAL	-		
tites. Successo		1				
	MY E	IOLIDAY GIF	TOTAL			
ue or money order o charge my gift to	iday gift for the animals, an indicated abov is etclosed, (have main stage payers to the 1 my credit card: 0 YEA 0 000 0	Internal Parmana	iocery)			
			and the second lines	formation,		
	thiy gift amount (see over) Ph	ease update i		we have:		
my tax receipt to:_	End Pa	e have:	ny pet in			
	End Pa					
my tax receipt to:	End D	e have:	Name	x		
my tax receipt to:	Dref C	e have: Dog(s) Cat(s)		x		
my tax receipt to:_ pongSample 2 3		e have: Dog(s)	Name	я я		

You

World Vision US – Middle Donor program 2007

• 18,000 middle donors, poorest performing file in entire organization

Solution

- A program to create a bridge between Mass and Major
- Focused on donors, their habits, their passions and their preferences

World Vision US – Middle Donor program 2013

- 2013 20,000 middle donors
- Middle-Major portfolio revenue has increased by 249% since 2007
- Newsletter revenue has increased from average \$65,000 per issue (high of \$105,000) to \$540,000

Keys to success

- 1. Organizational orientation
- 2. Obsessive results and metrics tracking
- 3. Willingness to be results-based
- 4. Invest in areas that earn it; starve those that don't

