Grassroots Fundraising Strategy Chart

Adapted by Mimi Ho from

"Choosing the Right Fundraising Strategy," by Kim Klein & Stephanie Roth

Grassroots Fundraising Journal, grassrootsfundraising.org

Here’s a tool to help develop your fundraising plan. By understanding what strategies are good for what, and what kind of response rates to expect, your fundraising efforts will soar!

Strategies requiring some personal knowledge of the prospect by the solicitor

	What it is
	Percent of Response
	Best Use
	Comments

	Personal face-to-face solicitation

Meet with a prospective donor by pre-arranged appointment & ask for a contribution. Prospect has ABCs: Ability to give size you're asking for, Belief in the cause & has Contact with the organization or person asking for money (that is, you and the prospect know each other).
	50% say yes

Half will give less than the amount you asked for.
	To upgrade donors

To bring in large gifts from qualified prospects

To raise large amounts of money quickly
	Start with people you know, at whatever level is appropriate for them

	Personal phone call

Caller knows the prospect. Makes call & asks for contribution over the phone

	20 - 25%
	To upgrade donors, especially people at $100-$500 level to a higher gift

Use with major donors who can't be visited easily

Raise large amounts of money quickly
	If it is hard to get donors to agree to face-to-face meeting, might need to rely on phone.

	Personal letter or email

Key difference from direct mail: there is a relationship between the person writing and the prospect
	10-20%
	Low-key way for board, staff, or volunteers to ask friends & colleagues for gifts

To get donors known to people in the organization to renew gift

Sometimes useful for upgrading
	Usually recommend more personal contact with donors either by phone or in a meeting after letter, but letter alone can also generate money. Email only gets this kind of response if the person asking knows the prospect personally.

Strategies not requiring personal knowledge of the prospect

	What it is
	Percent of Response
	Best Use
	Comments

	Door-to-door Canvass

Volunteers or paid canvassers go door-to-door in designated neighborhoods, asking them to become a member or to give a contribution.

	10-15%
	In combination with an organizing drive so people are asked to sign petition or express opinion as well as join the group and give money

Gifts are often small and hard to get donors to repeat, other than through another door-to-door contact
	Solicitors usually don't know the people, so response may be low

A certain percentage will answer the door, so solicitors can engage face-to-face in deeper way than writing or phoning those people

	Phone-a-thon

Group of people are recruited (or hired) to come together over several evenings to call through a list of prospective donors that may be interested in the organization's work. Sometimes used with current donors who give smaller amounts.
	5%

15% if current donors
	Reaching large numbers of people with a message they can respond to immediately

Can raise a large number of small and medium-sized gifts quickly

Works best when donations by credit card accepted
	Good initial training for volunteers in how to ask for money from people they probably do not know

	Direct Mail

A letter (not personalized) is mailed out to a list of 200 or more people by bulk mail. The list is people who haven't given (or sometimes lapsed donors), but may be targeted to people who have shown some interest in your issue.
	.5 - 1%

10% if current donors
	Acquisition of new donors

To reach people you have no other way to contact
	Direct mail can often cost more or as much as it brings in

Best to first exhaust people through personal strategies

	Email (to new prospects)

Email blast that is sent to a list of people who have never given to the organization before.
	.5 – 1%
	Acquisition of new donors

Good when this is the only contact information you have for someone

Best way to drive traffic to your website
	More cost effective than direct mail (though you have to factor in the cost of the technology to be able to send bulk email)

	Special Event

Gathers a group of people to do something fun, entertaining, and/or educational.
	Varies by event
	To strengthen relationships with donors

Raise money from sources you might not otherwise have access to, e.g., small businesses

Good for other goals aside from strictly financial such as:

To build sense of community in the organization

To introduce new people to your work

Gain publicity for your organization
	Most successful events combine strategies for acquisition, retention or upgrading of donors.

Very labor-intensive, may not be best for small orgs.

House Parties are a good variation – require less time, labor & upfront costs

