[image: image1.jpg]

A Spring non donor campaign

Created by: Katherine Cross, Sheena Thiesen, Breanne Antonius, Jon Douglas and Brent Ditto

Oregon State University Foundation

541-737-4693

The Power of Giving 2003
Goals

1. To get 1,300 OSU Alumni to make their first gift ever to Oregon State University
2. Raise $32,000

3. Motivate the student fundraisers each night, and throughout the campaign, to make each call a high quality personal solicitation.

4. Leave alum with good impression of OSU while motivating them to make a donation.

List Strategy

The non-donor group will be split into several different groups by the college they graduated from. The colleges will then be grouped into the proposed grouping set forth in the ‘OSU 2007’ plan. The purpose of the grouping is to have callers call alumni who studied similar themes while in school.

	Arts, Science, and Education
	Biosciences and Health
	Earth Systems Science
	Engineering, and Technology
	Natural Resources

	· Liberal Arts

· Science

· Education

· Honors College
	· HHS

· Vet Med

· Pharm

	· OAS

	· Engineering
· Business

	· Ag Sci
· Forestry

 The script will be built to include the use of student activity codes so they can be used as conversation points for the callers. The reason for this is that last year we learned alumni who were involved in some sort of activity while attending OSU are more likely to make a contribution.
Motivating the donor
1. All alumni who pledge through the telefund will receive a ‘Thank you/Welcome” packet for doing so. The packet will include a thank you letter, one copy of the Oregon Stater, an annual giving brochure and their pledge card.
2. Due to the fact that the ‘non-donor’ group typically has the lowest pledge payment percentage we will try to entice contributors to pay their pledge immediately by credit card. Alumni who pay their pledge immediately by credit card will receive a special gift. The special gift will be a free license plate cover.

3. We will also try to get all the callers to make a contribution to OSU so they can tell the alumni they have made a gift and hope the alum will do it as well. Last year this strategy was used and it proved to be extremely successful in motivating alumni to give. The caller’s contributions will be pooled and donated to one specific fund.

Motivating the callers
1. Pledges will be tracked visually on some sort of device that will be updated each night after calling. This will allow the student fundraisers to know how close to their goal they are on any given night.

2. Competitive games will be played during the calling shifts and prizes will be awarded.

3. We will award five themed gift baskets (sports, outdoors, entertainment, etc) worth ~$100 each at the end of the campaign. Three of the baskets will be awarded to callers who do exceptionally well, and two baskets will be awarded in a lottery drawing. Callers can only win one basket (only current employees can win, must have worked at least 23 hrs):
a. The first three baskets will be awarded to the top callers in these areas:

· Best CC% (must have over 8 CC pledges to qualify)

· Best conversion % (pledges/decisions)
· Most pledges/night

b.
For the Random Prize Drawing (current employees only):

a. Each time a caller gets a pledge he/she will get to put a raffle ticket in a bucket for the drawing. Tickets will be awarded as follows:

· 1 ticket for each pledge ≥ $5

· 1 ticket for each CC pledge

· 1 ticket for each pledge over $50

b. It is possible to put in 3 tickets for one pledge if the pledge satisfies each category item.

4. If we hit our goal of 1300 new pledges we will have a picnic/party with food provided by the foundation.

Monitoring of Activity
1. Student callers will be monitored throughout the campaign. If a caller sends out a pledge card to someone who is not expecting it, or to someone who asked only for information, the student will not be eligible for raffle tickets for one week. The decision to determine if a pledge card should have been sent out will be decided by Brent or one of the student supervisors.

2. If a student fundraiser has more than 1 incident (of sending out a pledge card incorrectly) then he/she will be disqualified from any prize-winning opportunity. Appropriate discipline will follow.

Scripts

The scripts will be a guideline for you to follow. Your goal is to engage the alum in conversation and get him/her to make a pledge of support to Oregon State University.

Like all our scripts, the four parts are introduction, relationship building, reason for the call, the ask. And if appropriate a second or third ask.

Basic Script Content:

Hello. This is Oregon State University; may I please speak with_________?

Hello_____________ my name is _____________ and I’m a student here at OSU calling on behalf of the OSU Foundation. Tonight I’m calling to let you know what’s been going on at OSU and to give you an opportunity to help our school.

Have you been keeping in touch with OSU at all?

I see you were involved in (activity) at OSU. Did you enjoy it?

Have you been back to campus since graduation?

Are you going to watch the football team play this year?

Did you know our Softball team is ranked 22nd in the nation?

Has your OSU degree helped you in your career?

With the cost of education rising this year it is becoming harder for students to attend OSU. To help keep education affordable for students we’re calling our alumni to ask for their help.

My fellow student callers and I have kicked off this effort by making a $50 contribution and we want to challenge you to do the same. As our way of saying thanks we will be sending you a complementary copy of the alumni magazine the Oregon Stater, along with a thank you packet. Also if you pay with a credit or debit card tonight you will received a bonus gift of an OSU license plate cover.
Can we count on your support by making a $50 gift to benefit OSU students this evening?

NEGOTIATION:

I understand $50 may not be doable right now. Tonight we are also trying to raise our Alumni participation percentage so a gift at any level helps! Would a pledge of $20 work? – negotiate further if necessary -

PAGE
1

