

THE
SMITH
FUND

POWERED BY SMITHIES

You'll Never Know Until You Ask
November 17, 2015

A Webinar Recap of Smith Fund Content presented at the
Sept. 2015 Volunteer Leadership Conference

Agenda

1. Welcome
2. The Current Environment for Annual Giving
3. Smith Fund Facts & Figures
4. Smith Fund Volunteer Structure & Roles
5. Smith's Participation Task Force
6. Q&A

The Current Environment for Annual Giving

REVENUE TRENDS

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

REVENUE TRENDS

Private Institutions –
Median % Change in
Revenue

Smith College – % Change in
Revenue

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

REVENUE TRENDS

Private Institutions – Median Revenue per Donor

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

REVENUE TRENDS

Private Institutions –
Median Revenue per
Donor

Smith College – Avg.
Revenue per Donor

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

PARTICIPATION TRENDS

Private Institutions – Median Change in Donor Counts

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

PARTICIPATION TRENDS

Private Institutions –
Median Change in
Donor Counts

Smith College – Change
in Donor Counts

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

PARTICIPATION TRENDS

Private Institutions – Alumni/ae Participation

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

PARTICIPATION TRENDS

Private Institutions – Participation

Smith College – Participation

*All data from Blackbaud's FY14 donorCentrics study of 86 private higher education institutions

PARTICIPATION COMPARED TO PEERS *

* Data from U.S. News & World Report – The “2016” issue is published in the fall of calendar year 2015.

PARTICIPATION TRENDS

Private Institutions – Median Change in Gifts Per Donor

PARTICIPATION TRENDS

Private Institutions –
Median Change in Gifts
Per Donor

Smith College – Change
in Gifts Per Donor

More Smith Fund Facts and Figures

FY16 GOALS (JULY 1, 2015 – JUNE 30, 2016)

- Securing \$12.75M in Smith Fund revenue (from \$11.9M)
- Increasing the rate of participation to 37% (from 34%)

SMITH FUND CAMPAIGN HISTORY

DONOR PARTICIPATION IN THE SMITH FUND

Number of alumnae donors

ANATOMY OF A “SYBUNT” (SOMETIMES DONOR)

The average SYBUNT...

- gives less than \$100 (when she gives)
- didn't miss only this year. If she gave last year, she probably missed the year before that.
- is younger—in the classes of 1980 - 2015.
- just celebrated her reunion.

DONOR PARTICIPATION IN THE SMITH FUND

STUDENT GIVING: THE SENIOR CLASS CAMPAIGN

HOW HAVE THINGS CHANGED?

FY15 Average Participation by Decade

*10s data excludes the senior class

Reunion Year Participation Comparison
Class of 1960 vs. 1990

The Important Role of Smith Fund Volunteers

ELEMENTS FOR SUCCESS: Two Volunteer Groups

- Smith Fund Volunteers and Staff
- Traditional (Class-based) and Volunteer Leadership Corps (Regional and other approaches)

SMITH FUND VOLUNTEER STRUCTURE

Smith Fund Chair:
Erika Smith Brewer '86

Smith Fund Volunteer
Program Chair:
Leslie Brooks Solomon
'82

Volunteer
Leadership
Corps

Class
Teams

PARTICIPATION TASK FORCE

Power for Good

Sophia Smith believed in women. She predicted that, when given a rigorous education, “their power for good will be incalculably enlarged.” She was right. Smith has produced powerful women since 1875. Now more than ever, Smithies like us turn disruptive ideas into meaningful action. We embrace change and make a difference. We are incalculably powerful.

We give to The Smith Fund, because it supports the kind of education that Sophia Smith envisioned. With every dollar, we ensure that Smith’s legacy lives on in each of us. Together, let’s power Smith so that Smith powers the world. Support The Smith Fund.

Powered by Smithies

TAGLINE:

The Smith Fund Powered by Smithies

Please feel free to contact us:

Maria Held, Smith Fund Director
mheld2@smith.edu

Katie Averill, Assistant Director for Phonathon and Student Programming, Classes of 2001-2015, Ada Comstock, and Students:
kaverill@smith.edu

Molly Bouffard '06, Assistant Director for Volunteer Programs, Classes of 1971-1980 and Parents:
mbouffard@smith.edu

Allison Gomes, Milestone Reunion Philanthropic Officer, Classes of 1966-1970 and 1991-1995:
agomes@smith.edu

Laura Metallo, Assistant Director for Direct Marketing, Classes of 1981-1990 and 1996-2000:
lmetallo@smith.edu

Barbara Rejniak, Sr. Assistant Director, Post-50th Reunion Classes:
brejniak@smith.edu

Questions?

The Smith Fund

800-241-2056 (menu option 1)

www.smith.edu/thefund

thesmithfund@smith.edu

33 Elm Street, Northampton, MA 01063