[image: image1.jpg]

Fundraising Training

Fundraising Training

11.00am
Introductions

11.10am
Summary of the Day

11.15am
What Is Fundraising?

11.25am
Who Are The Funders?

11.40am
What Are The Funds?

11.55am
Break

12.10pm
The Process Of Fundraising

12.40pm
The Techniques of Fundraising

1.15pm
Lunch

2.15pm
Communication Skills

2.30pm
Writing A Good Application

3.00pm
Assessing Applications

3.30pm
Project Costing

3.50pm
TCV & Fundraising

4.00pm
Close

Fundraising Training

1
Why Fundraise?

It is rare these days to come across a job in the voluntary sector that does not ask for experience in fundraising.

There is a very simple reason for this.

Dwindling government funding means that fundraising has become a vital cornerstone in every voluntary organisation’s activities. It helps to keep people and projects going. Without it many projects or activities simply wouldn’t happen.

For this reason it is vital to know how to fundraise and most importantly be able to do it well.

It also helps to build a link between an organisation and the public - it gets your message across. Fundraising is effectively publicity. All work to attract funds is publicity. Fundraising and publicity go hand in hand - together they are marketing. Advertising = promotion = sales = fundraising. Commercial business is the same. Eliciting donations is the same. People are buying a service or an outcome. That may be a Mars bar it may be environmental improvement - both are an outcome or service. Good promotion/publicity skills are also important to fundraising.

So knowing these skills and being able to implement them is important for your organisation and for your own experience.

2
Summary Of The Day

Aim
To provide a broad overview of funding. The main area of concentration will be written applications.

To provide sufficient understanding of the practices and implementation of fundraising activities to be able to develop career opportunities where fundraising is a key aspect of jobs.

Outcome
For everyone to have a basic understanding of the concept of fundraising and its practice.

For everyone to have the basic skills to draw up a programme of fundraising activities and implement them.

3
What Is Fundraising?

Fundraising is all about selling an idea to someone who has the means to make it happen. They may provide you with the money you need or with sponsorship or support in kind or a service. You have to make them interested in your ideas and if you can achieve that then they will want to help you by giving their support.

But fundraising goes beyond this - money is only part of the process. Fundraising is about developing relationships with people or organisations that can help you achieve what you want to achieve and it is about you helping those people/organisations achieve what they want to achieve.

Fundraising is a people business -

People give to people who ask on behalf of other people who need help. You are dealing with real people - both the funder organisations and those who need help. In TCV’s case this is also the environment that needs help.

Commitment is essential -
Commitment will get you further than a well presented case. People pick up on your commitment and enthusiasm. If you believe, they are likely to believe too.

Be truthful -
Trust between a funder and organisation has to be built. This will only be achieved by being honest about what you can achieve and do achieve. But also remember you are selling an idea. Recognise weaknesses but dwell on strengths and opportunities.

Sell the benefit -
What will be achieved and who will benefit. Make it crystal clear. Recognise the fact that funders have their own agendas - how will it benefit them?

Be professional -
Be clear, efficient and effective. A sloppy approach will alienate funders and portray an bad image of you and your organisation. Your professional reputation is at stake as much as the organisation’s. A professional approach to your relationship with a funder will inspire confidence and repeat giving.

Ask! -
Ask clearly and directly for exactly what you want. Make it easy for the funder to respond.

This is the most difficult bit of fundraising in many cases. Remember that you are not begging. What you are selling has benefits - to the funders, the environment and people who will use or enjoy the result. To make it easier to ask remember that they are expecting you to ask. Explain what you need, why you need it, how much it will cost, who else will put funding towards the project and how you believe they can help and benefit from this activity. This is a business agreement in much the same way that organising project work is a business agreement. Think about it in a similar way but remember what the funders expectations are of you.

Say Thank You -
Say thank you on every appropriate pretext. It is an investment - it creates funder loyalty and will encourage repeat giving. Not to say thank you is simply rude and is likely to be remembered long after the reason for the initial donation has been forgotten.

Be opportunistic -
Make the best of opportunities as they arise. Use external issues and developments to hang your project on. Take every appropriate opportunity to get your cause noticed. Publicity is extremely valuable here. By increasing the profile of your work, you will increase funder awareness of what you are doing. The more they see and know - the more they are likely to fund you. E.g. if someone is ripping up a piece of open green space, this is a chance to explain how we create habitats and green spaces and sell the benefits of them.

4
The Funders

Who are the funders? (Brainstorm)

· Charitable Trusts

Charitable trusts are bodies that are established to make grants to particular causes. They tend to support specific projects with clear outcomes.

Info from: WCVA, County Voluntary Councils, Directory of Grant Making Trusts, Other publications listing trusts. These are all available from most libraries.

· Corporate Sector

The corporate sector - business, industry etc - can be a very lucrative area of funding. However, it requires a lot of work. Companies tend to support clear projects and are less likely to support core costs.

Info from:
WDA, DBRW, Local Authorities (these produce local business directories). Details of major companies are also available from publications such a the Guide To Company giving, which is in most libraries. One of the most productive ways of finding potential funders on a local basis is to look around you and list companies that you see every day - their buildings, their vehicles, adverts etc. Then get their details from the telephone directory/Yellow Pages.

· Government - Local & National

Local and national government have a variety of grants to support specific activities. These can be extremely valuable in establishing and/or running a project. However, they will need to be match funded, generally to 50%.

Central government - Individual government dept.s have their own grant funds. In addition, QUANGO’s also have grant programmes e.g. WDA, CCW.

Info from: Dept's and Quango’s and local authorities.

· European Funding

There are a wide variety of European funding programmes designed to support organisations undertaking work that will help meet European objectives e.g. increasing job/skills training. The main programmes are ESF (European Social Fund) and ERDF (European Regional Development Fund). Details of these programmes can be got from Welsh Office in the form of the SPD (Single Programming Document).

· The National Lottery

The National Lottery funds are split into 5 boards. These are:

· National Lottery Charities Board

· Sportlot

· National Heritage Lottery Fund

· Arts Council Lottery Fund

· Millennium Commission

Each funds work to further its objectives and generally fund to 50% of the project costs.

Info from:
The boards themselves. Each produces leaflets and sample application packs.

· The General Public

The general public fund charities through donations and practical help. They can be a vital and invaluable source of funds and support for a project.

Individual givers can support charities through participating in events, appeals and collections. They can also help with sponsored events.

5
The Funds

What are the funds?
(Brainstorm)

Donations

A donation is simply a gift of money or a service.

Examples include:

· A gift of money - Cash, cheque or bankers order

· A donation via Gift Aid - This is a form of donation that should be encouraged. The donation is not taxable and charities get the tax back on top of the donation. There is no increased cost to the donor for this. The minimum donation is £250. E.g. TCV regularly receives a donation of £2,500 via Gift Aid. With the tax added on this amounts to c. £3,300.

· A donation via CAF - CAF can act as a go between for some donors. You may receive a cheque via CAF.

· GAYE - A programme like PAYE where people can give a certain % of their salaries to a charity on a monthly basis.

Sponsorship
The primary aim of sponsorship is for a company to derive commercial benefit from its association with an organisation and the funds it provides. Sponsorship is subject to tax.

Gifts In Kind

Gifts in kind are gifts of products, services or materials. Secondment, e.g. of a member of staff, provision of a service, e.g. photocopying or materials e.g. fencing post. Employee volunteering could also be considered under this heading. Employee volunteering is where a company allows employees time off their normal work to volunteer on a project or for an organisation.

Grants

Grants are awarded by companies, statutory and other bodies for a particular purpose. They are generally part of specific grants programmes and are given to organisations for specified activities. Conditions of grant aid are normally set which the recipient organisation must meet. These will generally include match funding. Match funding is money which is used to make up the full amount of a project’s cost. E.g. a project costing £5,000 could receive a grant for £2,500 from a body that can only fund to 50% of a project’s costs. The remaining 50% would need to be found as match funding and being able to secure this money may be essential before a grant is made.

Being able to demonstrate leverage - the amount of money that a grant/donation can secure from elsewhere is an important aspect of fundraising. Some grant giving bodies specialise is pump priming - providing funding in order to enable projects to lever funds from elsewhere. From a funders point of view, leverage is added value. Having secured funds is one of the best confidence boosters for prospective funders - it instil credibility and faith in your ability to deliver what you say you will.

Subscriptions & Membership
Subscriptions - These are for a service e.g. a newsletter. You pay for a service.

Membership - This requires a service of some sort, e.g. a free magazine/member updates, but generally members pay for the privilege of being associated with a particular cause.

Both of these must more than cover the costs of the service. They must make money or they are not worth pursuing. It is a case of establishing the economic value of the service/privilege and working out if this is sufficient to make a profit.

6
The Process

Identify Your Needs

· Why do you want money?

· What is it for?

· How will it be spent?

· Is it really necessary?

· Is it a priority?

· How much do you need?

· When do you need it?

· What will happen if you don’t raise it?

Research Sources

Look at possible funding sources - check Trust directories, local business directories, CVC’s etc. Check their criteria and see if they match those of your project/organisation. Look at other grants they have given and their stated objectives. Be innovative - a source of funding that doesn’t seem immediately relevant might be. Think about all the aspects of your project.

(Brainstorm on aspects of TCV’s work - mental and physical health, employment, training, therapy, biodiversity, social activity, skills, personal development, career development) The five main programmes of TCV - Recreational Volunteering, Conservation Skills, Advocacy, Practical Conservation, Local Environmental Action.

Produce A Plan

Cross reference your project/aspects of your project with potential funders. Be clear about how your project will help to achieve their objectives. Then draw up a plan that highlights the key sources of funding and your target income from these sources. Add in back up sources of funding in case you don’t meet your targets.

	Source
	Budgeted Income
	Income Raised
	Income

Required
	Who
	When
	((

	
	
	
	
	
	
	

	Government & Other Sources
	5,000
	2,500
	2,500
	
	
	

	Trusts & Other Sources
	6,000
	1,000
	5,000
	
	
	

	Corporate Support
	1,500
	250
	1,250
	
	
	

	Donations
	500
	0
	500
	
	
	

	Events & Activities
	750
	0
	750
	
	
	

	Other
	150
	0
	150
	
	
	

	
	
	
	
	
	
	

	Total
	13,900
	3,750
	10,150
	
	
	

	
	
	
	
	
	
	

	Grants Still Being Negotiated
	
	
	
	
	
	

	
	
	
	
	
	
	

	AN Other Charitable Trust
	
	
	2,000
	
	
	

	Government Community Fund
	
	
	5,000
	
	
	

Key things to think about when drawing up your plan:

· What will you be doing for your project

· What resources do you need for you project

· What is the timescale of the project

· Who are your partners

Then think about the following:

· What activities do you need to complete e.g. funding research, written applications, personal approaches.

· What resources do you need - people, word processors etc

· How long will it take - your funders will need to be appropriate for the timescale of the project. How much planning time do you need and what is the response time of funders. Phasing applications is vital - too many too quickly and you won’t be able to manage. Too few too late and your project may go under.

Build A Team
Fundraising takes time. In order to raise funds for your project you will either need to dedicate one person to raising those funds or build a team of fundraisers. A team is valuable when you are undertaking a range of activities to raise funds e.g. public events, applications to trusts etc. It is critical when you establish a team to clearly identify the skills within the team and who will do what and when.

Apply For Funds
Draw up a timetable of applications. Stagger them. Fundraising takes time. Be realistic when drawing up a timetable. If they all come off, you will need to make sure you have enough time to respond to the funders requests and make time for meetings.

What approaches will you use - think about the amount of time this will take up.

Fundraising is time consuming. For this reason it is tempting to send out blanket mailings. This is a waste of time. It is more likely to alienate potential funders than attract new ones. It is far better to target one or two funders and present a good and well thought out case that clearly meets a funders needs.

Make absolutely sure before making an approach that your project does meet a funder’s objectives. Don’t waste your time with applications that fall wide of the mark. You may need to speak to the funders beforehand to find this out. If so, listen to what they say and build your case for funding around this.

Etiquette
· Always thank a funder on the day you receive notification of their support.

· Always send reports on time.

· Acknowledge their funding if they request it and make sure they receive a copy of any publications.

· Make sure you spell their name correctly, use bromides of their logos and get them to check any copy before it goes to print.

· Respect their privacy if they ask you to.

· If anything changes in your project, or if you raise too much money, contact the funder immediately and explain. You will need to offer to return their money if you have raised too much.

The Charities Act states that you must return any funds if they are not be spent exactly as originally stated. If you raise an excess of funds, these must also be returned. It is important to be very clear about what you say you will spent the money on. If you say that funds will be spent on a specific item/activity, then you must spend the funds on this. However, if you request funding for a whole project and demonstrate what the funds could be used for, then you can use the funds on the broader costs of the project.

· Don’t mislead a funder

· Don’t malign the opposition

Keep Funders Informed
Never let your thank you letter be the last a funder hears from you. Get back in touch and let them know how the project is progressing and what you future plans are. They may be interested in funding the project again. Even if they are not, keeping in touch keeps funders happy and more likely to fund future projects.

Go Back
80% of funds come from 20% of funders. The small number of funders who do fund your project are likely to continue funding you - if you keep them happy. Warm funders are the most effective source of funds. Cold funders take a lot of work. So make the most of the funders you already have.

Keep Records
Unless you know who your funders are, you will not be able to go back. You will only create more work for yourself, it is essential to keep accurate records of who, when, what for and the result. Always keep good copies of the exact letter you sent to a funder. You may need it later. Keep a clear filing system according to the funder, not according to the project. This way you will know the full history of your relationship with a funder at a glance. Create a database if you can.

	Funder
	

	Contact
	

	Address
	

	Date of Contact
	

	Funds Applied For £
	

	Project
	

	Result
	

	Additional Meetings & Contact
	

	Notes For Future Applications
	

The Ingredients Of Good Fundraising & The Keys To Success
Focus
Meeting the objectives of a funder is paramount. There is no point in sending in applications that do not reflect a funders interests. It is the reason that blanket mailing of funders does not work. Fundraising is time consuming and it is tempting just to mail out in large quantities. In reality this is more likely to alienate potential funders rather than attract new ones.

Be Succinct
Unless a funder reads your application, you won’t get any funding. No one will want to read reams and reams of justification for your project. Be succinct and to the point - use one word where one will do. State your objectives, the need and the solution. Put it simply and relate all this to the objectives of your funder.

Be Smart
Presentation is everything. Good verbal, written and personal presentation says the most about your project. Layout written applications well and clearly. If you are speaking to someone about your project make sure you have all the points you need to get across clear in your head.

State Your Case
Be very clear about the need for your project and state it clearly. Use this to build your case for funding. Relate it to other needs and the objectives of the funder.

Listen
50% of fundraising is listening. Be interested in your funders. The more you listen the more you learn about your funder and the better you will be able to present them with projects that really help them to meet their objectives.

The Best Method
· Find out who to talk to about your project. Get the right contact.

· Prepare what you want to say about your project. What is important about it? Get it clear in your head.

· Phone your contact and talk to them about your project - Does it meet their objectives? Are they interested? Could you set up a meeting to discuss it further?

· Send them a simple project proposal before the meeting to give them background information on your work. Send additional backup information on the work of your organisation.

· After the meeting send in a full project proposal with fuller details, amended as necessary as a result of negotiation at the meeting.

· Find out how long they need to consider the proposal and get back to them promptly.

This is the method that works best. It may be unpopular - no one likes phoning up to ask for money - but it does offer the best chance of success. It shows that you want to make sure that what you are doing will benefit the funder as well. It also means that you won’t waste time and future hopes by submitting inappropriate projects or unrealistic requests.

7
The Techniques Of Funding

Brainstorm
Events -

Collections, activities, e.g. WAW.

These need considerable planning and a good team to make sure everything is completed and goes smoothly. The main ingredients - OHP. Best guidance in TCV GTWP and Step By Step (Volunteer Centre).

Sponsorship
Sponsorship takes a long time to set up but can be worth it. Sponsorship requires the development of trust and a practical active programme of activities. Sponsorship is high profile by its nature. Therefore, you will need to be absolutely sure of your ability to deliver what you say you can. Any failure to do so is likely to lose you not only your funder but credibility as well.

Advertising
Getting your name and cause known in the general public is invaluable. There are 2 options - advertising or getting editorial.

Editorial is simply the best way of getting your cause known about. Editorial is 7 times more valuable than paid space in adverts. Work with the local media to develop a good relationship and so get good coverage of your activities. This will help to gain credibility for your work and so funders. Keep copies of all press coverage. It can be very valuable as back up information and for reports.

Written Applications
Most forms of fundraising require a written application. Learning how to produce applications is as valuable in all the above circumstances as it is where it is the main form of communication.

Fundraising Ideas
Brainstorm possible ideas - OHP

What Is A Good Idea?

· Specific - An identifiable item of expenditure or aspect of your organisation’s work e.g. a project.

· Important - both to the organisation and to the need it is meeting. Long term impact is an added bonus.

· Effective - the outcome should be worthwhile and bring substantial benefit. It should complement existing provision and not be a substitute for it.

· Realistic - the project and its objectives should be achievable.

· Good Value - value for money for the donor - make the most of the benefits.

· Relevant - it should be relevant to the funder and their concerns.

· Bite-sized - not too big, not too small.

· Measurable - the outcomes of the project should be recordable and demonstrate the positive effect achieved.

Good Communication
Good communication skills are an essential component of fundraising.

OHP - Improving communication skills.

These points are important to bear in mind for all funding applications, including:

· Grant applications

· Written proposals to corporate funders

· Applications to charitable trusts and award schemes

The principle thing to remember is:

Match your proposal to a funder’s objectives clearly and succinctly.

If possible break your proposal down into their stated objectives.

The Cardinal Sins Of Applications
OHP

The Virtues Of Applications
· Using clear words

· Using justifiable language

· Being succinct

· Being clear and to the point

8
Writing A Good Application
Making a Good Application OHP

Good structure and presentation is fundamental.

You must grab the funder’s attention within the first sentence. To achieve this either personalise the letter or make it different.

Project Title
A catchy or different title will grab attention. A good e.g. of this is TCV Wales’ recent application to the RSA. The funds were for Driver Training for volunteers. The project title was “Stop Driving Them Wild” - compared to other projects this was distinctive and attracted attention.

Personalise
If you have met or spoken to your contact, mention this. Build on any conversation you have had or any contact your funder has previously had with your organisations/area of work.

Proposal Summary
Make this brief and to the point but remember to lift out hidden plus points. Don’t overlook the obvious.

Who You Are
If the funder hasn’t had any contact with you, explain what your organisation does. Build your credibility - demonstrate your strengths, press cuttings may help, endorsements are also useful. If the funder knows you, some detail may be required.

Why This Is Of Interest To The Funder
Relate the proposal to their objectives. This may be because of geographical location e.g. proximity to the project, general interests, opportunities for employee involvement, historical interest in a community/area.

The Need
Substantiate the need for this project. Give some facts about the need to build your case.

What You Will Do
Demonstrate how you will solve the problem and why this is an appropriate way of doing. Why you? How it will complement not replace existing provision. Be clear about the timescale. How long will it take.

How You Will Do It
Describe the practical aspects of the project. No jargon, no technicalities. Keep it simple. Remember the funder may not be an expert in your area.

How Much Do You Need?
Give the full budget for the project. Explain what this consists of. It is best to break costs down into themes e.g. £1,000 for volunteer support rather than £500 for volunteer training, £250 for staff time and £250 for expenses.

How long do you require funding for? Explain who else is being approached or is already funding the work. Show the leverage that their money will generate.

The Request
How much do you want form them? Don’t be afraid to ask outright - don’t pitch it too low or too high. Do this politely. Find out about their budgets beforehand is possible. Look at previous grants awarded to gain an idea of the appropriate level of support you can ask for.

Writing A Better Application
· Credibility - What is your history and expertise in this area.

· Support The Need - Give facts that support your case.

· Objectives - Be realistic about what you can achieve in a given time and in given circumstances.

· Justify Your Approach - Why is this the best approach? Why are you the only one that can do this?

· Value Of The Funding - What will the funding achieve? Show the impact of the funding - long and short term - how it will solve the problem and put it into perspective.

Handout/OHP - Ingredients Of A Good Application

The Ingredients Of A Good Application

· Project Title - Catchy

· Problem Statement - Assessment of the need, why something needs to be done.

· Objectives - What you will do and what the outcome will be.

· Budget - Resources and costs

· Funding Plan - How you will raise the money.

· Rationale - Why should they want to fund this project?

Practical Exercise

Try writing an outline for the following examples. Write down key points and your approach.

a
 Mid Week Group Task
A MWG will be going to a site for approximately 5 days. The work will be completed by a local special needs group. Other members of the local community will also be working on the project. The site is currently rather run down with little wildlife or amenity value. The project will create new habitats and amenity access, with wheelchair accessible footpaths. The site is surrounded by urban development and housing.

Some tree felling will be required. Other skills will also be required but can be taught to volunteers on site. Materials will need to be brought to the site.

b
Woodland Management
A community has been given a woodland. The site is in need of management to improve the habitats and access. The community are very keen to take on the woodland themselves, but they have little experience. They need help to identify what needs to be done and how to do it.

9
Costing A Project
What are the costs for these examples.

a)

· Site Visit - staff time and transport

· Administration - photocopying, telephone, staff time etc

· Accommodation - Office, heating, lighting, electricity etc.

· Transport - of materials, volunteers etc

· Tools - purchasing and maintaining standard and special needs tools.

· Materials

· Protective clothing

· Training - chainsaw, practical skills, leadership, first aid, tools and vehicles maintenance.

· Publicity

· Management Fee

· Tea & Biscuits

b
)

· Site Visits - staff time and transport

· Community Consultation - planning time, implementation time, follow up

· Management Plan - site visits, writing, printing, consulting, producing

· Administration - photocopying, telephone, staff time etc

· Accommodation - Office, heating, lighting, electricity etc.

· Transport - of materials, volunteers etc

· Tools - purchasing and maintaining standard and special needs tools.

· Materials

· Protective clothing

· Training - practical skills, leadership, first aid, tools and vehicles maintenance.

· Publicity - community leaflets etc

· Management Fee

· Development Fee

· Tea & Biscuits

To work out the actual costs for non materials costs - use the following calculation:

Number of days required to complete the work / Total number of working days available = % of total costs e.g. occupancy, payroll, office costs

10
Fundraising In TCV
Fundraising in TCV operates at a number of levels. Guidelines for all activities are in the TCV GTWP - Fundraising. These include national guidelines in Section 2.7.- Applications and Approaches. TCV Wales Guidelines should be filed at the back of the GTWP.

The National Fundraising Dept - is in charge of fundraising for all national TCV requirements. They deal with all national companies and charitable trusts. They may deal direct with Field Offices on getting project details and submitting projects on your behalf. Field Offices must keep the Regional Office informed of submission of these applications and their results.

Wales Regional Office - is in charge of all Wales national companies and ALL charitable trusts except the Wales Church Act Funds. It also co-ordinates applications to all award schemes. The Wales Regional Office needs to be fully aware of all fundraising activities that happen in local offices. Details need to be forwarded on a regular basis to include information on approaches and whether or not they are successful.

Wales Field Offices - are in charge of all local companies and local branches of companies. Local grant schemes e.g. LA run schemes are also in this domain. All activities must be cleared with the RO first and results fed back.

What You Can Do - Decide what projects/activities you want to get funded, what are the priorities. Keep thinking about possible projects and ideas. No one can fundraise without ideas and projects - national regionally and locally, we all need the ideas from the local offices to fundraise. Look at the work you are doing and try to find the hidden gem in the everyday work you do, what’s special about what you are doing. To get funding, use the DO/RO for information, contact CVC’s and LA’s about local grant schemes. Get local business directories, look around at businesses in your area and get a contact. Try and set up a meeting or put them on your mailing list for general information. Plan a publicity strategy to start getting your work noticed. Target one or two funders and try out your approach.

Support available - The Wales External Relations Co-ordinator is here to provide 2 functions:

· To co-ordinate all fundraising and publicity activities in Wales. This ensures that no funder is approached twice.

· To support local fundraising and publicity activities. This is through direct advice and practical help and through the Wales External Relations Forum.

PAGE
1

