

BOARD DEVELOPMENT PLANS SERVE SEVERAL FUNCTIONS. They engage the governing leadership in strengthening the capacity of the organization by increasing revenue and supporting fundraising efforts. They also facilitate board members bringing in new

donors and members to the organization by helping them plan

doing outreach to their respective networks.

Utilizing a board fundraising work plan can help remove what are often personal barriers to organizational fundraising—alleviating fears around asking for money and creating a culture of collective ownership of an organization's financial health. An effective work plan will set clear expectations for board fundraising and provide a marker to measure their efforts.

Using the Template

An effective board development plan template has to be userfriendly and accessible. The various ways to support fundraising should be easily recognizable, clearly explained, and create space for eliciting a response from each board member.

This sample template is just over two pages and briefly articulates each way that a board member can engage in fundraising for your organization.

Major Donor Prospects

However your organization defines a major donor, several elements remain central to identifying individuals with the potential to provide larger donations. I was trained to determine a donor prospect's **relationship**, **interest** and **capacity**.

If possible, identify each prospect's **relationship** to the organization, its work, and/or its leadership (including your board

members), and determine what about your work **interests** them. The interests can be specific to your organization's programs or may be more general interest. Finally, research what their giving **capacity** may be. If they are philanthropic and support similar organizations to yours, it may not be too difficult to find out just how much their other major gifts are. You may also have sense of their capacity based on other indicators—such as their jobs, access to resources (earned or inherited), giving history, or size of past gifts. The stronger each of these indicators is, the more likely the individual will make a major gift to the organization.

Organizational Fundraising Efforts

Board members are uniquely positioned to increase revenue through organization-led fundraising drives and events. They can provide personalized follow up to individual donors they know to encourage renewal of their support. Board members can also strengthen new relationships for the organization by following up with unknown or new donor prospects to secure a contribution. Equally vital, board members can demonstrate their leadership by reaching out to their individual networks to bring new supporters to the organization. These efforts can be advanced through annual year-end member drives, unique opportunity campaigns, and special events.

With this tool, board members can commit to supporting each of these fundraising mechanisms for your organization. Once committed to supporting the organization's fundraising efforts, they should be equipped with whatever they need to write, call, email, tweet, Facebook, blog, etc.

Board of Directors Individual Fund Development Plan 2014

The operating budget for Astraea Lesbian Foundation for Justice consists of contributions from foundations and individual supporters. The foundation is open to receiving financial support from government agencies and private corporations to further advance its mission for LGBTQ liberation. In order to maintain a successful fundraising program, all board members are expected to make their own personal gift and to participate in activities to raise money from individual donors.

Please complete this as your 2014 fundraising plan, by confirming your personal gift, choosing the fundraising activities you will participate in, and setting goals in those areas.

Individual board fundraising plans should be completed before or by November 15, 2013 and submitted to the Board Development Committee (Devo Committee).

• Individual Donor Prospects.

Below, please list individual donor prospects whom you can cultivate a relationship to Astraea and solicit for financial support over the next 12 months. Ideal donor prospects will have a relationship to you and/or the foundation, interest in supporting the work of the foundation, and the capacity to support the work with a meaningful financial contribution. The Devo Committee is available to work with fellow board members to identify and vet viable donor prospects.

NAME OF PROSPECT	RELATIONSHIP	INTEREST	CAPACITY
1.			
2.			
3.			
4.			
5.			

•		ardship of m a key role in	najor donors and n these meetings	s as both g	overnance leade	face-to-face meeting. rship and as fellow financial undation.
	Are you willing to at	tend donor	meetings? Y	ES	NO	
	I'm not ready meetings in the futu		, but with trainii	ng and pra	ctice I would lik	e to participate in donor
•	Engagement throu This includes Astraea Individuals can be en	ı's annual Ju	une Pride Party,	Righteous	music benefit an	d annual fundraising appeals rson appeals.
	I will raise funds for	the followi	ng:			
	June Pride Party:	YES	NO			
	Writeous benefit:	YES	NO			
	I will raise funds for	the Spring	/Fall Appeals th	rough the	following activi	ties:
	Donor Portfolios:	YES	NO			

I can commit to (insert remajor donors.	number) of d	donors based on relationships I have with current or prospective			
The donors that I will be in touch with throughout the year are:					
My own contacts:	YES	NO			
Social media promotion:	YES	NO			
Other:					
My \$ goal to raise through	Special Eve	ents & Appeals: \$			
grantmaking and is a ripe op a party, Board members und	portunity to erwrite the c	iends and donors about the work advanced by Astraea's raise money and cultivate new donor prospects. By hosting cost of food and drinks and open up our homes/spaces to the by inviting prospective donors in our networks.			
I am available to host a hou	use party:	YES NO			
Best time of year: Winter	Spri	ng Summer Fall			
I have a friend/colleague w	ho I will ask	k to host a house party: YES NO			
The name of my friend is: _					
My goal to raise through a	house party	/\$			
opportunity to thank the don	alling donors	sorters s just to say "thanks." It's not a pitch for money, but just an support, answer any questions they may have, and learn more nation and assistance to make these thank you calls.			
I will make thank-you calls	to donors a	and supporters: YES NO			
Other Ways to Support F	undraising	3			
I have expertise in the follo	wing areas:	:			
I have foundation and/or co	orporate co	ntacts that I can share with Astraea:			
and we ask that you conside pledging an amount early in	er an amount the year, and	ake an annual financial contribution. There is no minimum amount that represents a significant gift to you. To make this gift, consided making pledge payments over the course of the year. You should be rom your employer if applicable			
My personal donation for 2 (date); in 4 quarterly	015: payments;	I will pay my pledge: at one time, by in 12 monthly payments.			
My employer match for my	total gift to	o Astraea:			

I'd like further support in setting my fundraising goals—Devo Committee, please contact me!				
Additional Comments:				
I agree to fulfill the above-stated fundraising goals to the	e best of my ability for the stated calendar year.			
Board Member	Date			
Board Chair	Date			

Board-led Fundraising Initiatives

Board-led fundraising initiatives can bring in new members and donors that are sometimes beyond the reach of the organization's staff and current membership base. For example, when a board member hosts a house party, they will likely call on their network of friends, family, and peers to attend. Board members may also ask some of their peers to co-host a house party to increase the likelihood of them inviting their respective networks. In this fundraising plan template, ask board members to commit to hosting a party and to pinpoint approximately what time of the year would be best for the event. This strengthens their commitment to follow through with the party, while providing the development staff a window of lead-time to prepare any needed supporting materials. Encourage them to have a numeric goal for money raised and/or new donors signed on at the event.

Making a Personal Financial Contribution

Finally, it is important for board members to include their personal annual financial commitment in their development plan. A fundraising board must also be a giving board. Individual finan-

cial investment shows commitment to the organization's work, direction and leadership. It also helps to empower board members to ask others to give. You cannot effectively ask someone to financially support a cause if you are not invested yourself. Donors and funders now become peers. Present all of the options in which board members can make contributions—once a year, quarterly, monthly, and so on. They should be encouraged to take advantage of any matching gift programs their employers may have as well.

Providing fundraising opportunities for all levels of organizational leadership will have positive lasting effects in creating a more financially sound organization. You will diversify your income streams, freeing your programming and organizational strategies from being guided or defined by a single funding source. As your board becomes more involved in fundraising, their investment in the work will deepen and your relationships with constituents and supporters will be stronger. \blacksquare

William Cordery is a program officer at Marguerite Casey Foundation, a board member of Astraea Lesbian Foundation for Justice, and an editorial board member of the *Grassroots Fundraising Journal*.