

FROST
media relations

FROSTMEDIA.COM KFROST@FROSTMEDIA.COM 512.451.7770 AUSTIN, TEXAS

The Art in Giving Days

Presented by Karen Frost

As one of the key architects of:

Board Research, 2011:

First Year Giving Day Success in Other Cities

City	Money Raised	Metro Population	Nonprofits
Minneapolis/ St. Paul	\$14 million	3.3 million	3,434
Denver	\$8.7 million	2.5 million	530
Dallas/Ft. Worth	\$4 million	6.3 million	353
Seattle	\$3.5 million	3.4 million	900
Pittsburg	\$3.3 million	2.3 million	434

Critical Success Factors

- Engaging, effective website: www.amplifyatx.org
- Incentive Funds & Gamification

- Nonprofit community engagement
- Strategic marketing plan

Engaging & Effective Website

What to look for in an internet service provider:

- Website traffic – confirm that the website won't crash
- Donor data – who owns it?
- Determine reasonable fees/percentages
- website – is it fun and easy to navigate?

Incentive Funds & Gamification

- **Lead Vocalist**
 - \$100,000 gift by UFCU to amplify gifts made on Amplify Austin Day
- **Incentive Pool**
 - \$370,000 gift by the St. David's Foundation to amplify donations made to 30 nonprofit participants they support
- **4 Guitar Soloists**
 - \$5000 Most gifts before Midnight 3/4
 - \$5000 Most gifts in 24 hours
 - \$5000 Most Volunteer "Fundraisers"
 - \$5000 Most \$ raised
- **48 Bass Boosters**
 - \$1000/hour for most donors
 - \$1000/hour for most dollars

Nonprofit Community Engagement

- Nonprofit training
- Traditional donor outreach/cultivating relationships
- Simple, yet effective, splash pages
- Social media

Strategic Marketing Plan

- Create the brand
- Identify the best day/time of year
- Identify media sponsors
- Create a [video](#) / PSA
- Design a social media toolkit for sponsors, nonprofits & media
- Identify news peg/media event

Amplify Austin 2013

Goal: \$1 Million

Actual: \$2.8 Million

Nonprofits: 320

Amplify Austin 2014

Goal: \$4 Million

Actual: \$5.7 Million

Nonprofits: 498

Amplify Austin 2015

Goal: \$7 Million

Nonprofits: over 500

Giving Days Dedicated to:

Sacramento, California

- April 29, 2013
- Sacramento Arts Commission partnered with Sacramento Region Community Foundation and GiveLocalNow
- 78 arts nonprofits
- 24 hours

\$500,000 raised

Pittsburgh, Pennsylvania

- May 11, 2011
- Pittsburgh Arts Council partnered with The Pittsburgh Foundation
- 147 nonprofits
- 24-hour giving window

\$1.4 Million

- October 2, 2014
- Pittsburgh Arts Council partnered with The Pittsburgh Foundation
- 150 nonprofits
- 18-hour giving window

\$1.5 Million

FROST
media relations

FROSTMEDIA.COM KFROST@FROSTMEDIA.COM 512.451.7770 AUSTIN, TEXAS

Thank you!

&

The Power Behind the Thank You!