Compelling Appeals and Meaningful Thank You Notes

Ed Sevilla

SVP Strategic Communications

Grenzebach Glier + Associates

UT System Seminar

December 4, 2016

Objectives

- Unpack what drives "compelling" and "meaningful"
- Identify best practices and examples
- Apply, in discussion

The Scariest Thing Ever...

Direct Mail Campaign Effectiveness – Success Factors

A Great Offer...

A Great Offer...

A Great Offer...

Give £ 100 and be one of 30 Leeds graduates to offer a scholarship

UNIVERSITY OF LEEDS

What Is a Great Offer?

A great fundraising offer puts your entire appeal across succinctly and memorably, and shows the donor a clear benefit to them from giving.

Until you have defined your offer, you can't devise the rest of your creative.

And a great offer is rooted in....

Donor Needs

Maslow's Hierarchy of Needs

Help Me To Grow

- Elevate status
- Not macro marketing
- Emphasis on special treatment
- Respect and honesty
- Wanted information
- It's about the donor, not the institution

The Nine Moral Adjectives

Dr. Jennifer Shang, Professor of Philanthropic Psychology Plymouth University, United Kingdom

- Research: what motivates people to give?
- These words "describe a core sense of who people actually are, as well as a core sense of who people would ideally like to be."

The Nine Moral Adjectives

Fair Friendly

Kind Generous

Compassionate Honest

Helpful Hard-working

Caring

Example: Public Radio Station

 Thanking those who contributed to a public radio station for being "kind and compassionate" increased giving among female donors by 10 percent.

Example: Letter Opening

Dear Reader,

You came to our hospital as a patient, in need of help. Thank you for that profound act of trust.

Now we come to you, humbly, to ask for your help in turn. The cause for excellent health care, here in our community, needs you. Will you consider becoming its champion...by making a gift?

Example: Letter Closing

We cannot do great medicine without your help. So please consider Sharp Chula Vista in your decisions about charitable giving.

I know there are many good charities that will seek your help. Please know how honored we are when you choose to make a gift to Sharp HealthCare Foundation.

The Nine Moral Adjectives – A Caveat

"Randomly injecting these words into the same communication that donors would not otherwise read anyway does not help anybody. It is about allowing the donors the opportunity to reflect on who they think they are"

Dr. Jennifer Shang

Thank You Letters

- A strong "thank you letter" allows just that opportunity
- Guidelines:
 - Timely
 - Human touch
 - Demonstrate impact

Thank You Letters: Timely

"It's extremely, extremely, extremely important for nonprofits to thank people properly. It's done immediately, the first opportunity they get to thank people." – Dr. Shang

Thank a new donor within 48 hours — Tom Ahern

Thank You Letters: Human Touch

- Control: Thank you note signed by Executive Director
 Michael Leventhal, with a profile of a blind person who has
 been helped by a service dog.
- Test: Handwritten outer envelope, and personalized handwritten thank you note (via Thankster); return address with two names (beneficiary, and guide dog); send one month before solicitation.

• Results:

- Donor retention has increased more than 8 percent over three years
- 440 one-time donors gave again after receiving one of the notes
- Revenue from repeat donors jumped \$657,398 in one year

Thank You Letters: Demonstrate Impact

"Make sure that with first-time donors they are really taking a donor on a journey that this person will travel with the nonprofit to achieve some social goal. Thanking needs to serve the purpose of holding the donor's hand on this exciting journey."

- Dr. Shang

Example:

"Thank A Donor Day" (video)

Background

- 8th Largest University in UK, 31 K students, founded 1903
- Russell Group member; Top 100 World University
- Only £156 K of £2 M raised from 2004 2011 came from Direct Mail
- DM below breakeven; appeals raised £30 K but cost £80 K to target 80,000 – 100,000 alumni
- Response rates less than 0.4%

Strategies:

- Target alumni 50+ years old
- Build relevance: segment and apply emotional appeals based upon nostalgia
- Use multi-channel approach
- Focused DM offer on scholarship support

Appeals

- Expanded DM from greeting card with decade-related photo, to "scrapbook" that showed alumni a fuller glimpse of former lives
- Reverse side of scrapbook showed current university and explained need for alumni support
- Alumni received email informing letter was on the way
- Donation form included URL of dedicated landing page

Incorporating the "thank you"

- Two-page letter from Vice Chancellor offered alumni a pin as a thank you gift
- Copy was taken almost verbatim from a thank you letter a student wrote to anonymous donor
- Alumni referred to thank you note in several responses, some including gift cards. Example:
 - "Every time I hear about present-day students and their financial problems, I am grateful that things were so different when I was at Leeds from 1948-51. I'm only sorry I can't donate more. I was charmed by Amy Broadbent's letter."

To thank you for your gift, we would be delighted to send this further little reminder of your time at the University of Leeds. nline delighted ur time at

Each year, soudenes who have received scholarships write to the people who have supported them by donating to the Footsteps fund. The included they's lesses because in thous the powerful difference you can make to the life of tomeone who - thanks to you - has the chance to study at the University of Leeds. Dear Donor, I am just getting in touch to let you know personally how much the scholarship that you supported has helped me, and to say thank you for your kind generosity. Refore I came to Leeds I didn't have a lot of confidence in my ability as my school had set low grade predictions and I doubted I could achieve the high grades required for I worked really hard and many A grades at A-Level in Psycho atudy Psychology at the University of Loads, f ICT. During this time I devel gizovared that students with my background could for Psychology as it is a dir to supported with scholarships, if they set the such potential to help others criteria. teacher inspired me to study degree at university and wher When I got accepted onto the course at leads I the capability of doing so, I was ecstation I couldn't believe that I was going this was the route I wanted t to much a world-class university to study the course which I fult was made for me! I also found out that I had been given a scholarship. This However, I was a little bit a really put my mind at mans as I know that this as I knew that university wot extra money would help with my studies. Investment, After deciding th The scholarship has proven to be so helpful. It has enabled so to purchase crucial testbooks for my course as well as the British Psychological Journal every month, comething which I feel has been ensential in my success so far. out there wanted to sand me to university. Without these types of valuable support, I think I would have been able to come to the With very best wishes, Ney Broadbent, Bic Psychology (2011)

Results

- Appeal raised £188 K 6 x the previous best
- Response rate of 1.7% 4 x previous average
- One Australian donor gave AU\$5 K and set up a trust to give AU\$25 K / year in perpetuity
- Raised £64 K in online giving in a single year matching the total online giving of previous four years

Key takeaways

- Targeted appeal to current donors and alumni over 50
- Focused appeal on scholarships
- Leveraged multichannel approach

Concluding thoughts

- "Compelling" and "meaningful" start with the donor, not the university
- Philanthropy connects the donor and the university by fulfilling highlevel donor needs
 - Maslow's hierarchy of needs
 - Nine moral adjectives
- Compelling and meaningful appeals and thank you letters start with the writing, but don't end there
 - Multichannel approach
 - Student-focused campus events

Thank You!

Ed Sevilla

Senior Vice President, Strategic Communications

GG+A

esevilla@grenzglier.com

781.856.3700

