

COMMUNICATIONS FOR NONPROFITS

*Kali Baker // Omaha Community
Foundation*

Let good grow.

marketing + development

Let good grow.

What are the roles of marketing and development?

Marketing gives an organization a voice and an identity, so that **development** can take the right message to the right person at the right time.

Let good grow.

Where do you start?

Brand Charter

The overarching strategy, purpose and objective of the brand.

It is why your organization exists, what it exists to achieve, and how it communicates that to the target audience.

Let good grow.

What's in a brand charter?

- Vision – to be
- Mission – to do
- Brand Essence – to feel
- Brand Positioning – to say

A well thought-out brand is clear,
relevant, consistent, and engaging
across all points of contact.

Let good grow.

Our brand essence

We can hear the city's heartbeat.

Let good grow.

Our brand positioning

- Detailed understanding of local charitable opportunities.
- Collective power of people to facilitate change.
- Financial experts in matters related to charitable giving.

Let good grow.

Set your goals and align your strategies.

MESSAGE What is your main point?

AUDIENCE Who should know it?

CHANNEL How will we reach them?

MEASUREMENT Did they hear us?

Let good grow.

Our goals

- Strengthen nonprofits
- Bring the community together around giving
- Grow philanthropic resources

Let good grow.

Who is your audience?

current donors	GROWTH
prospective donors	ACQUISITION
community	AWARENESS
peers	COLLABORATION

Let good grow.

Segment your audiences

DONORS

- Relational
- Transactional

PROSPECTS

- Traditionalists
- New Philanthropists

Let good grow.

“An integrated multi-channel
communications approach
enhances donor lifetime value.”

- Research conducted by Convio and Edge Research, 2011

Why?

- Saves money
- Presents a unified message
- Generates a better response

Let good grow.

What channels will you use?

- Social media – [Facebook](#), [Twitter](#), [LinkedIn](#), [Instagram](#)
- Blog
- Website
- E-newsletter
- Direct Mail – [postcards](#), [newsletters](#), [annual appeal](#)
- Advertising – [online](#), [print](#), [radio](#)
- Public Relations
- Events

Let good grow.

What do you want to say?

- M + D write a creative work plan ***together***.
- Identify key elements so that your message is clear, relevant, consistent, and engaging.

What's in a creative work plan?

- Introduce your organization & the reason for your communication
- Identify your audience
- Solve a problem for your audience
- Know your competition
- What should be accomplished as a result?
- What is the single takeaway?
- How should this message be distributed? What channels?
- What is your call-to-action?

Let good grow.

Tell a story about your organization

Tap a person's emotions and you have a much greater probability of influencing his or her decision-making.

Emotions drive decisions. Let emotions be the initial filter for connecting to your organization.

Let good grow.

Make it a priority

- Make everyone in your organization a believer
- Invest in the identity of your organization
- Be consistent

Let good grow.

Set a strategy

How can storytelling advance your mission?

- Articulate clear goals
- Understand your audience
- Set measurable objectives

Let good grow.

Capacity

What storytelling resources and skills do individuals in your organization have and what do they need?

- People
- Budget
- Technology
- Time

Let good grow.

Content

What are the elements of compelling stories?

- Create emotional connections.
- Preserve dignity and create empathy.
- Communicate abstract and complex ideas.
- Share your learning and lessons from both successes and failures.

Let good grow.

Use visuals whenever possible.

- Pair your pictures with words for highest impact.
- Make sure your images match your message.
- Use genuine, not generic pictures.
- First impressions matter.
- Don't confuse the most beautiful photo with the most effective photo.

Let good grow.

We'll take you from conscious dreaming to focused charitable giving.

<http://vimeo.com/omahafoundation/chittenden>

Let good grow.

direct mailings vs. online marketing
Which one do you need?

Let good grow.

Omaha Community
Foundation

AVERAGE UNIT COST

DIRECT
MAILINGS

\$1.23

ONLINE
FUNDRAISING

\$0.07

Let good grow.

Direct mail response rates have dropped over the last 9 years.

Online fundraising has grown in the last year.

Let good grow.

Social media

The new word-of-mouth marketing

1. Enables transparency.
2. Shows all sides of your organization.
3. Spreads the word fast.
4. Inspires action.

Let good grow.

Are you ready for social media?

1. What do you want to accomplish?
2. What messages will you communicate?
3. Who will maintain your presence?

Let good grow.

Best practices

- Stay true to your voice
- Be consistent and responsive
- Use visuals!
- Humanize your organization

Let good grow.

Social Media Policy

- What is it?
- Why participate?
- Core values in social media
- Rules and guidelines

Questions?

kali@omahafoundation.org // 402-933-4136

Let good grow.