

Marketing & Promoting your Amazing Give Campaign

— THE —
**AMAZING
GIVE**

— March 21 - 22, 2018 —

www.TheAmazingGive.org

COMMUNITY FOUNDATION
of North Central Florida

GiveGab[®]

Nonprofit Giving Platform

Agenda

- 2017 Numbers to Beat!
- 6 Secrets to Giving Day Success
- Boosting Facebook Posts
- Other Creative Engagement Ideas
- Leveraging Your Supporter-Base
- Amazing Give Promotional Resources
- Takeaways / Q&A

2017 Numbers to Beat!

Total Raised: \$851,910.37

Total Participating Organizations: 75

Total # of Online Donors: 3309

Donor Covered Fees: 70%

**Global Supporters: Australia, New Zealand, Japan,
Indonesia, India, China, Europe and more!**

#GivingTuesday 2016 Findings

Of the Top 50 Campaigns:

- Most announced their campaign 2-4 weeks ahead of the Giving Day.
- Posted an average of 10 Facebook Posts Sent an average of 6 Tweets
- Sent 3-4 Emails out on the Giving Day

Welcome back returning organizations!

Conduct a retrospective

- What worked well last year
- What do we want to change, not change?
- What do we want to do differently this year?

Honesty is KEY to this process.

This is how you grow and improve from year to year.

6 Secrets to Giving Day Success

1. **Targets** - Identify the right people!
2. **Story** - Inspire them with an authentic story!
3. **Impact** - Make it clear why their support matters!
4. **Spread** - Encourage sharing!
5. **Delight** - Make your donors and prospects feel good!
6. **Begin** - The donation is just the beginning!

The Importance of Storytelling

- Goes beyond what your mission aims to achieve
- Breaks down your impact into digestible “bites”
- Cost per client/student/visitor/etc.
- How does funding make your mission possible?
- How have donors helped your constituents achieve their goals? What have your constituents achieved?
- Makes donating like buying a virtual feeling

Telling a Captivating Story

- Authentic & emotional
- Easy to understand
- Centered on people - supported by data
 - Highlight a specific impact in dollars and cents
- Connect to the communities you serve
- Makes readers feel like they can make a difference!
- Consistent throughout all of your channels
- COPE - Create Once, Post Everywhere

Spell it Out

- What's your annual goal? - \$10,000
- How many people do you serve yearly? - 500
- How many programs do you run yearly? - 50

\$20 = 1 person served | \$200 = 1 program created

Now bring your impact to life with a story of a person who has been positively impacted by your organization and how donors can be a part of creating more stories

Highlighting Impact

 Add Donation Levels

We recommend having 3 or 4 donation levels.

\$25.00
Provides one week of food for a senior pup
[Edit](#) [Remove](#)

\$50.00
Provides a super soft bed for a loving senior pup
[Edit](#) [Remove](#)

\$108.00
Helps a family foster one of our amazing senior pups for three weeks.
[Edit](#) [Remove](#)

[Add Donation Level](#)

☐ Collect Address and Phone Number from Donors

 Wait! Asking for too much information can reduce donor conversions. Read about it [here](#).

- Custom Amounts
- Unique Descriptions
- Optional Photos
- Recommended to use 3 - 4 Levels

Preparing Your Outreach Strategy

- Create consistent SHAREABLE content
- Clear Calls to Action
- Send out a call for Giving Day Ambassadors
- Multi-Channel Outreach
 - Email
 - Social Media
 - Direct Mail
 - Phone

Preparing Your Outreach Strategy

Determining Your Target Segment

- Don't necessarily target all of your donors on Amazing Give
- Identify those who are ready to be asked again for support
- Make your ask creative
 - Doesn't have to be just to give!
- Apply to your story and marketing outreach strategies

Asset Checklist

- Images
 - 5-10 Photos of your mission in action
 - Stock Photos that encapsulate your mission
 - Add the Amazing Give logo to shareable content
- Videos
 - Host on YouTube or Vimeo for easy sharing
 - Thank You Video
- Infographics
 - Highlight donor impact & data
- Testimonials

Telling Your Story

- Create a 24 Hour “Story Arc” that your supporters can follow throughout the day on Social Media
- Give supporters a reason to check back in and follow your progress during Amazing Give
- Create a unique hashtag to promote your campaign on Amazing Give that aligns with your goals

Email Marketing

- Email is a great way to share information with your supporters directly and immediately
- Develop an email timeline leading up to Amazing Give
 - Schedule messages in advance with mailchimp, constant contact, etc.
- Chance to include multiple calls to action:
 - Link to your Amazing Give Profile
 - Ways to Get Involved
 - Shareable Graphics
- Use your personal email signature as a CTA

Social Media

- Always include a clear CTA
- Create consistent **shareable** content (C.O.P.E.)
- Include photos for increased engagement
- Add the Amazing Give Logo to all of your promotional materials leading up to the day
- Swap out your social media profile photos with Amazing Give graphics from the toolkit
- Use Hashtags to be a part of the conversation
 - Include the Hashtag Amazing Give to be featured on the Amazing Give Tagboard

Twitter

- You only get 140 characters to make an impression
- Great platform for updates and quick thanks
- Engage with supporters by retweeting and liking their tweets about the Amazing Give
- Follow different people or organizations you admire
 - Donors & Volunteers
 - Prominent Community Members
 - Local Businesses
- Use hashtags to trend in different conversations
 - #fundraising, #nonprofits, #giving

Instagram

- Great platform for sharing photos and stories
- Include a link to your Amazing Give profile in the description of your Instagram profile for CTA
- Create a post on Instagram and immediately share it on Facebook and Twitter (C.O.P.E.)
- Telling your stories through photos
 - Supporter Spotlights (“Why I Give...”)
 - Event Highlights
 - Impact Projects
- Create unique hashtags for different topics

Facebook

- Great platform for sharing photos and longer stories or updates about your organization
- Engage with supporters by Liking (or Loving!) and sharing your posts
- Any time a supporter engages with your content that engagement becomes visible to their entire network - expanding your reach
- Create a Facebook Event for the Amazing Give
- Live Stream an event during the Amazing Give
- Consider “boosting” your content with paid promotions
- PREPARE ahead of time!

Facebook Prep!

- Facebook revamped their posting algorithm
 - Need ACTIONABLE posts
- Generating excitement and activity will keep your post on your supports' news feeds longer.
 - Comments
 - Likes
 - Shares
- Go Live
 - Have a plan
 - Communicate your plan to supporters/followers
 - More Views = More time in news feeds

Boost Facebook Posts

What does “Boosting Facebook Posts” mean?

- A type of Facebook advertising that allows companies to choose a post and have it distributed in the News Feed to anyone they want, based on interests, demographics, location, interests, age, etc.

What is the benefit?

- Increasing brand awareness
- Increasing brand engagement (Shares, Comments, Likes)
- Boosting website traffic
- Promoting new content or blog posts
- Targeting a specific segment

Boost Facebook Posts

How simple is it?

- Define a goal
- Define a strategy to reach that goal
- Determine your target audience

When do I boost my Facebook Posts?

- Time of the day matters
- When is your target audience most active?

How do I know what impact it had?

- Check post results in the Insights tab on the Facebook business page.

Boost Facebook Posts

What is the cost?

- Set your targets, length of time, and amount you want to spend on the boost
- Facebook will give you an estimate as to how many it would approximately reach
- Very flexible for all budgets!

New to Social Media?

Facebook

- Goal: Start gaining friends/followers
- Create an account & complete your timeline
- Start adding friends
- Create an event if you're having one
- Create a chat group
- Status updates
 - Add pictures, videos, gifs, etc
 - Leverage hashtags
 - Go Live

New to Social Media?

Twitter

- Goal: Start gaining followers
- Create an account & complete your bio
- Start following other organizations, communities, or influential leaders
- Start posting!
 - Leverage pictures, videos, gifs, testimonials
 - Leverage hashtags
- Search hashtags
- ReTweet

Creative Engagement Additions

Creative Challenges

- Motivate donors to give by using each donation as an “entry” for a special incentive
 - Utilize the comment feature to collect responses from your donors during the day
- Leverage Matching Dollars to motivate donors
 - Target a specific prize
 - Number of donors, Number of dollars, Time period, New donors, Social Engagement
- Plan a Social Media Challenge leading up to the day to help you engage supporters early and capture more authentic stories connected to your cause
 - Use hashtags to collect stories and ideas easily!

Creative Engagement Additions

Local Businesses can help you leverage their customer base

- Promotions
- Publicity
- Social Media Boosting
- Sponsor Match
- Employee Match

Utilize Donation Receipts

- Discounts at local bars or restaurants
- Access to the kickoff or closing event
- Provide incentive for giving throughout your community

Creative Engagement Additions

- Host an event!
 - Kickoff party
 - Success celebration
 - Partner with events already happening
- Lawn signs & Posters
- Physical Promotions
- Yearly Collectables

Leverage Your Supporters

Ask them to be on your Amazing Give Planning Committee

- Great way to grow your capacity
- Leverage individual strengths and networks
- Be sensitive to time commitment

Expand your team's capacity by leveraging Peer to Peer Fundraisers!

- Additional way to steward your donor base
- Expand your social media reach
- Tap into a new donor prospective donor base

Leverage Your Supporters

Crowdfunding

vs

P2P Fundraisers

Benefits of Peer to Peer Fundraising

- Expands your reach to a new network
 - Average of 4 new donors per P2P Fundraiser
 - Historically organizations with P2P fundraisers on a Giving Day raise 3x more than those who don't
- Increases the average number of donations to your campaign
- Stewardship - provides a new opportunity to engage with existing supporters
 - Builds trust with your potential supporters by highlighting your strong connections with passionate existing supporters

Who are your P2P Fundraisers?

Anyone passionate about your cause ready to use their voice to make a difference

- Board Members
- Volunteers
- Lower Capacity or Major Donors (who have already given)
- Staff Members
- Friends & Family

Guiding your P2P Fundraisers

- Gauge involvement in advance
- Find out what motivates them to act - Be Authentic!
- Provide clear expectations - your organization's goal for the campaign, how they can be an effective voice
- Provide resources for communications, but give them autonomy!
 - P2P Fundraiser's Toolkit
- Treat your fundraisers like major donors

Guiding your P2P Fundraisers

- Donors are giving because they know the fundraiser, not necessarily to further the cause.
- Emphasize the importance of sharing their own story and personal connection to your cause
- Make it FUN! Incentivize, vary the asks, give them materials and sample communication to make being successful as easy as possible
- Be sure to thank and continue to steward your P2P Fundraisers after the day

Giving Tuesday 2017 Findings

Of the Top 50 Campaigns:

- Most announced their campaign 2-4 weeks ahead of Giving Tuesday
- Posted an average of 10 Facebook Posts Sent an average of 6 Tweets
- Sent 3-4 Emails out on Giving Tuesday

Tips, Tools, and Resources

- The Nonprofit Toolkit has everything you need to plan, prepare, and promote Amazing Give and reach your goals!
 - Customizable Templates
 - Communication Timelines
 - Amazing Give Graphics
 - Helpful resources for your board members, volunteers, and fundraisers

Getting Started
Guide

[Download \(PDF\)](#)

Building Board
Support

[View](#)

Peer-to-Peer
Fundraisers

[View](#)

#ILGive Planning
Guide

[View](#)

Communications
Timeline

[View](#)

The Ultimate Guide
to Giving Day
Success

[Download \(eBook\)](#)

Email Marketing
Templates

[View](#)

Social Media Tips

[View](#)

Download #ILGive
Graphics

[View Downloads](#)

Key Takeaways

- Start planning NOW
- Work within your capacity and your goals
- Determine your Amazing Give campaign focus
- Always include calls to action!
- Try something new!
 - Peer to Peer Fundraisers
 - Secure a Matching Fund
- Leverage your supporters
- Leverage resources available to you

Support Team

- Visit Our Help Center
<https://support.givegab.com/>
- Send us an email at
CustomerSuccess@givegab.com
- Chat with GiveGab's Customer Success Team
- We will assist you with anything from technical questions to strategy
 - Look for the little blue chat bubble!

A close-up photograph of three young women smiling, their faces and hair covered in vibrant, multi-colored powders in shades of pink, purple, blue, and green. The woman on the left is wearing a pink headband. The woman in the center has a green headband. The woman on the right is wearing a blue headband. They are all looking towards the camera with joyful expressions.

Questions?

— THE —
**AMAZING
GIVE**

— March 21 - 22, 2018 —

www.TheAmazingGive.org

Small Group Activity

— THE —
**AMAZING
GIVE**

— March 21 - 22, 2018 —

www.TheAmazingGive.org

Group Activity - 30 Minutes

- Determine with a focus for your Amazing Give campaign
- Determine which aspect of your organization you will focus on
- What assets will you use to support your story?
- What marketing or storytelling techniques will you leverage?
- How will you engage your audience?
 - If the sky's the limit, what would you do?
 - Have fun with it!