

MULTI CHANNEL ENGAGEMENT

- Marybeth Oskowski, Boston Latin School Association
- Ben Schools, Simmons College

agenda

- 3 Multichannel Marketing Takeaways
- BLSA Case Study

a fable

to illustrate a point about marketing

THE MILLER, HIS SON, AND THEIR MULE

THE MILLER, HIS SON, AND THEIR MULE

“In trying to please all, he had pleased none.”

Aesop

MULTI-CHANNEL MARKETING TAKEAWAY #1:

KNOW YOUR AUDIENCE

MULTI-CHANNEL MARKETING POINT #1:

Know Your Audience

THROUGH SURVEYS

THROUGH RESPONSES

MULTI-CHANNEL MARKETING POINT #1:

Know Your Audience

THROUGH DATA

Channels

There will always be more.....

COMMUNICATION & TECHNOLOGY

GENERAL POPULATION

MILLENNIALS & COMMUNICATION PREFERENCES

- Largest population group in US: over 92M
- Over a third of them have said: “When a brand uses social media, I like the brand more.”
- That is over 31 Million!

GEN Z

Source: Global Web Index

SOCIAL + CONNECTED

“After searching online, how do you communicate with others about a service, product, or a brand?”

MULTI-CHANNEL MARKETING TAKEAWAY #2: KNOW HOW + WHERE YOUR CONSTITUENTS LIKE TO COMMUNICATE

CHANNELS

What is your reach?

PRINT IMPACTS + BENEFITS

- Most familiar communication method of second largest group of alumni, boomers
- You likely have more addresses than phone, email, or social channels
- Direct Mail is still the top source of revenue.
- Simmons FY16 10.6%, 75% of Direct Marketing Channels
- Allows for a targeted, segmented message
- Draw back: highest expense

EMAIL IMPACT + BENEFITS

- 77% said it is the preferred communication preference*
- Email has the second highest return at Simmons as fundraising revenue source, 2%
- Can be targeted and segmented
- Works well when integrated with direct mail piece
- Can be used, with analysis to boost your phone program

SOCIAL IMPACT + BENEFITS

- It is where your largest audience is communicating
- One to many communication strategy (past), now one to many and many more
- Social sentiment monitoring, allows for analysis and impact of perceptions of “brand in social media”
- Social Sentiment monitoring allows for asymmetrical response
- Works well when integrated with direct mail piece

MULTI-CHANNEL MARKETING POINT #3: KNOW YOUR REACH INTO EACH CHANNEL

- Non-profits spent less than \$0.04 in digital advertising for every dollar raised online*
- That means \$40K for every \$1M raised
- In comparison, digital ads \$68B in 2016

A BLSA Case Study

Building Your Annual Giving Calendar

CONTEXT & RESOURCES

FY18 Goals & Budget

- In 5th year of \$50 million *Prima Perpetua* Campaign
- Unrestricted Goal of \$2 million
- Programming budget of \$60,000

Medium size shop

- 7 full-time & 3 part-time staff members
 - 1 full-time annual giving director
 - 1 full-time database manager
 - 1 part-time online communications manager

Components of your Annual Giving Calendar

- Prioritizing where you are going to get the biggest bang for your buck
- Timing: Who is giving to you when?
- Timing: What else is your organization doing?
- What is your story and how many ways do you need to tell it
- Participation/acquisition
- Make it about your donors
- Stewardship and impact

Drop Date	Appeal/Message	Medium	Audience	Segment
September 9th	First Day of School	Eblast	Full Email Audnce	
September 9th	First Day of School	Social	Fb and Twittersquere	
September 10th	E-News	Eblast		
September 21st	Appeal #1	DM	Solicit-able Donors	(1) Leadership (2) General
September 28th	E-Appeal #1	Eblast	All Potential Donors	(1) Leadership (2) General
September 29th	Appeal #1 Social Media	Social	Fb and Twittersquere	
October 1st	Reunion Class Letter #1	DM	Reunion Classes	(1) Leadership (2) General
October 26th	Gratiae	DM		
November 2nd	Gratiae E-Announcement	Eblast		(1) Leadership (2) General
November 3rd	Gratiae	Social	Fb and Twittersquere	
Starts in November	Reunion Peer to peer Outreach	Personal Solicitation	Reunion Classes	By class/giving capacity
November 20th	Appeal #2	DM	LY/Sybunt Audience, Consider Criteria	Letter from student
November 29th	E-Appeal #2	Eblast	All Potential Donors	
November 28th	Parent Volunteer Particiation Phon	Personal Solicitation	Nondonor Families	
November 28th	Giving Tuesday Social	Social	Fb and Twittersquere	
November 30th	Appeal #2 Social Media	Social	Fb and Twittersquere	
Starts in late November	Parent Committee: Peer Solicitation	Personal Solicitation	High Capacity Current parents	November-December
December 1st	AF Staff Calls	Phone/Email	High End AF Donors with CYE preference	
December 6th	Calendar Year End #1 E-blast Appeal	Eblast	Reunion Classes/IRA	(1) Nonreunion IRA (2) Reunion IRA (3) Reunion NonIRA
December 21st- 30th	Winter Phonathon	Phone	1st 2 quarter lybunts; TBD	(1) Leadership (2) Lapsed (3) TY in January
December 18th	Calendar Year End E-Appeal #1	Eblast	All Potential Donors	
December 19th	Calendar Year End Social #1	Social	Fb and Twittersquere	
December 27th	Fiscal Year End E-Appeal #2	Eblast	All Potential Donors	
December 28th	Calendar Year End Social #2	Social	Fb and Twittersquere	
December 31st	Fiscal Year End E-Appeal #3	Eblast	All Potential Donors	midnight
December 31st	Calendar Year End Social #3	Social	Fb and Twittersquere	a.m.

Snap Shot in Time

Segmenting

- Leadership Segment
 - Package 1: \$500+ giving in FY17, FY16 or FY15 (or)
 - Package 2: 2017 Wealth Screening with gift capacity range of \$10,000+ AND a total RFM of 250 or higher.
 - Package 3: Professional position title of CEO, President, or CFO, Vice President
 - Package 4: Target Ask is \$1,635+

- Participation Segment
 - Package 1: Alumni w. Consistent Giving
 - Package 2: Current Families w. Consistent Giving
 - Package 3: Alumni for acquisition
 - Package 4: Parents for acquisition
 - Package 5: Friends, widows, parents of alumni and faculty

Leveraging Opportunities:
Throw the Calendar Out!

Email Acknowledgement

Annual Report of Giving

Thank you!

