

Grant Funding Doesn't Last

Forever

So how do you plan for sustainability

What We'll Cover

What is Sustainability

- What is a Sustainability Plan & Why do you need one
 - Finding Resources & Fundraising Methods
-

Sharon Barker, CFRE

Sustainability – what is it?

Defined as:

1. To give support or relief to
2. To supply with sustenance – Nourish
3. Keep Up, Prolong
4. To support the weight of
5. To buoy up
6. To support as true
7. to support by adequate proof

Sustainability - Poll

Is it about Money

Is it about Goals/Outcomes

OR

Keeping Your Job

Fund Raising

Current Economic Climate

- ❑ Foundation funding down
 - ❑ Less “optional spending”
 - ❑ Uncertainty of long-term financial situation (both corporate and personal)
-

Sustainability Planning

- Ask What should be sustained?
 - Break out components
 - Think about Outcomes/Goals
-

Sustainability Plan

- What resources are required to maintain them

TIME

TALENT

TREASURE

Sustainability Planning

- Who will be affected by your program or service (constituents)
 - By having your program – or –
by loss of your program

The More the Merrier

Sustainability Plan

- **Why you**

- Are there others that do what you do or could work with you to support your mission

– OR –

- Are they your competition
-

Sustainability Plan

- *Don't put all your eggs in one basket!*

Major Categories of Revenue

- Grants
 - Government
 - Foundation
 - Family
-

Major Categories of Revenue

□ Individual Donors

- In person
 - Written Message
 - Recorded
-

Major Categories of Revenue

- Events/Fundraisers
 - Appropriate for the Org
 - Marketing Opportunity
-

Major Categories of Revenue

- Business
 - Thrift Store
 - Items Sale
-

Major Categories of Revenue

- Membership
 - One Time
 - Annual
 - Project Membership
-

Major Categories of Revenue

- Fees
 - Taxes
 - Fines
-

Major Categories of Revenue

- In-Kind
 - Volunteer time
 - Additional Staff Time
 - Experts
 - Services
 - Physical Items
-

Fund Raising/Support

Why don't people give:

- They weren't asked
 - They weren't thanked for a previous gift
 - They don't understand who or what you're about
 - They don't think their support will make a difference
-

First Steps in Fund Raising

Create Case Statement

- Identify Needs
 - Identify Target Audience
 - Determine Type of Request
 - Written/In Print
 - In Person
 - Recorded
-

Circles of Support

Fund Raising

MAKING THE ASK:

Select the right person to ask the right person at the right time for the right amount in the right way for the right reason.

AFP QUOTATION

Future Training Poll

- **Preparing A Case Statement**
 - **Preparing To Make The Ask**
(Training your volunteers)
 - **Segmenting/Targeting**
Messages & Mailings
-

Contact Info

Sharon K. Barker, CFRE

Sr. Vice President Community Impact
& Development

United Way of Bucks County

215-949-1660 x 116

sharonb@uwbucks.org

Q & A

Resources

- The Complete Guide to Fundraising Management; by Stanley Weinstein (AFP/Wiley Fund Development Series)
 - Fundraising for Social Change;
by Kim Klein
 - Donor Centered Fundraising;
by Penelope Burke
-

Resources – Grant writing

- Bauer, David G., The “How To” Grants Manual: Successful Grantseeking Techniques for Obtaining Public and Private Grants. Fourth Edition. American Council on Education/Oryx Press, 1999.
 - Carlson, Mim., Winning Grants Step by Step. Support Centers of America’s Complete Workbook for Planning, Developing, and Writing Successful Proposals. Jossey-Bass, 1995.
 - The Foundation Center, Guide to Proposal Writing. Revised Edition, 1997
 - Meador, Roy., Guidelines for Preparing Proposals. Second Edition. Lewis Publishers, 1991.
 - Miner, Lynn E., Miner, Jeremy T., and Jerry Griffith, Proposal Planning and Writing, Fourth Edition. Greenwood Press, 2003.
 - Strunk, W. and White, E.B., The Elements of Style. With Revisions, an Intro., and a New Chapter on Writing. Longman, 1999.
-

On-line Resources

Fundraising Resources

<http://www.iteachfundraising.com/books.html>

<http://www.ccfbest.org/fundraising/default.htm>

<http://foundationcenter.org/>

<http://philanthropy.com/>

Non-Profit Management Resources

<http://www.fieldstonealliance.org/client/tools.cfm>

http://ctb.ku.edu/tools/en/sub_section_main_1049.htm

**United
Way**

TM

what matters.TM