

Growing Your Monthly Donors

Welcome!

My name is Sheena Greer.
I've been working in the sector
for a decade.
I'm a writer, strategist, coach &
midwife for good ideas.

What we'll tackle today

Introduction

What is monthly giving and how can it help you with some of your biggest fundraising challenges.

Best Practices For Your Strategy

Some basics around converting, retaining and upgrading your monthly donors.

Your Monthly Giving Plan

Things to think about before you start and getting ready to rock your monthly giving plan.

What is Monthly Giving?

Donors commit to giving regular, automated amounts.

Helps your organization create lasting relationships with donors who care most about your cause.

Your Biggest Challenges

1

Ineffective
Fundraising

2

Retention

3

Competition

4

Postage
Rates

5

Cost of
Acquisition

6

Public
Scrutiny

7

Donor Base

Monthly Giving = Effective Fundraising

- Converts one-time donors.
- Monthly donors give longer.
- Monthly donors will upgrade.
- Integrates with other programs
- Planned Giving prospects.

Focused on Retaining Donors

- Keep the donors you have.
- Donors will stick around for longer.
- Less worry about “the other guys”

Predictable Income, Lower Costs

- Less solicitations/online solicitations.
- Lower administrative costs.
- Focus on long-term program goals.

Convenient, Transparent & Easy

**Donors, young or old,
want a simple way to get a
bang for their buck!**

Donor-Centric Fundraising

- Convenience
- Less solicitation
- Cost effective
- Donations add up
- Give to what you care about most

It Isn't For Everyone...

Commitment

Complexity

Technology

The Ask

Your Monthly Giving Prospects

- Past Donors
- Recent Donors
- Online One-Time
- \$5-\$99 Donors
- Appreciated Donors
- Asked Donors

Who Is Currently Giving Monthly?

Who Is Currently Giving Online?

Gen Y – 45%

Gen X – 56%

Boomers – 35%

Civics – 31%

Total – 41%

Some Other Interesting Facts...

9/10

Donors looking to make a major gift will check your website first.

Be sure monthly giving is a visible and viable giving option!

Some Other Interesting Facts...

When treated well, monthly donors make some of your best planned giving prospects.

Some Other Interesting Facts...

Look for monthly donors in unsuspected places...

Your Monthly Giving Plan

Charities of any size can have success with monthly giving.

Planning is the key.

Get your team on board before you start.

Common Misconceptions

No resources
or authority

Not
interested

Internal
competition

Not enough
money

Essential Questions

Is your mission
appealing?

Essential Questions

Is your
communication
effective?

Your Call To Action

Easy
To Spot

Persuasive
Language

Use
Buttons

Command
Verbs

One Per
Message

Direct
Links

Explain
Benefits

Essential Questions

Do you have a strong back end system and someone to manage it?

Essential Questions

Do you invest
in donor
stewardship?

Determine Your Prospects

Start simple.

Determine Your Prospects

Segment.

Determine Your Prospects

Test.

Determine Your Offer

What is your
Unique Reason
for Giving?

Determine Your Offer

What's the right amount?

What will the donation buy?

What Else Do You Have To Offer?

Premiums

Payment Options

Designated Funds

Exclusivity

How Will You Offer It?

Direct mail, email and phone are a great mix.

Is Your Goal Realistic?

A Super Star Lead

- 1 Knowledge
- 2 Copywriting Skills
- 3 Donor Stewardship
- 4 Strong Communicator
- 5 Email Experience
- 6 E-Commerce
- 7 Data Skills
- 8 Team Player

What Is Your Brand?

Make it stand out

Consider naming it

Set it apart visually

Urgent language

Gratitude for monthly donors

Simplicity

Best Practices

Starts with a three-pronged approach:

- converting
- retaining
- upgrading

Converting: Hone Your Ask

When And How To Ask

Depends largely on your organization's giving cycles and tools.

Retaining Donors

Show Some Donor Love!

Acknowledge Gift
Thank Donor
Show Impact

Keep Track Of Your Data

Keep track of payment info, milestones, key dates, etc.

Donors Will Upgrade When...

they believe
in your mission

they see the
impact of their
gift

they trust the
relationship

they were asked

Let's Recap...

Monthly giving is an incredibly powerful tool you can use to engage donors who have already been giving to your organization.

A good team, a great mission, and a powerful back-end system will help make your monthly giving program successful.

Showing your donors
some love is the best
practice of all, regardless
of what kind of
fundraising you're doing!

Thank you!

www.colludo.ca
colludos@gmail.com
[@colludos](#)

