

donorCentrics™

National and Regional Nonprofit Organizations

Target Analytics®

Target Analytics®

blackbaud®

800.443.9441

solutions@blackbaud.com

www.blackbaud.com/BlackbaudCRM

2000 Daniel Island Drive | Charleston, SC 29492

About Blackbaud

Serving the nonprofit and education sectors for 30 years, Blackbaud (NASDAQ: BLKB) combines technology and expertise to help organizations achieve their missions. Blackbaud works with more than 28,000 customers in over 60 countries that support higher education, healthcare, human services, arts and culture, faith, the environment, independent K–12 education, animal welfare and other charitable causes. The company offers a full spectrum of cloud-based and on-premise software solutions and related services for organizations of all sizes including: fundraising, eMarketing, advocacy, constituent relationship management (CRM), financial management, payment services, analytics and vertical-specific solutions. Using Blackbaud technology, these organizations raise more than \$100 billion each year. Recognized as a top company by *Forbes*, *InformationWeek*, and *Software Magazine* and honored by Best Places to Work, Blackbaud is headquartered in Charleston, South Carolina and has operations in the United States, Australia, Canada, the Netherlands and the United Kingdom. For more information, visit www.blackbaud.com.

donorCentrics™ Services Overview

donorCentrics helps nonprofit fundraising professionals develop effective strategies for increasing revenue, building the donor base, and improving fundraising program performance.

Every constituent has a unique relationship with your organization, and his or her expected financial support varies depending on whether they are a loyal supporter or a newly-acquired giver; a major contributor, recent upgrader, or lapsed donor. A key to fundraising success is the ability to evaluate the current giving of each constituent in light of their prior giving in order to develop optimal strategies for maximizing the value of that relationship.

Standard reports that provide topline information on revenue and donors can often mask significant underlying trends in donor giving behavior. Campaign reporting can only show the results of individual campaigns, not of your organization's overall efforts to grow revenue, and to acquire, renew, upgrade, or reactivate donors.

Donor-centric reporting puts the donor, rather than the campaign, at the center of the analysis. Comprehensiveness is critical to discovering opportunities for program growth, identifying underperforming segments, and maximizing donor value. A donor-centric analysis spans many years, since a trend over time is more instructive than a single-year measure. And a donor-centric analysis must be based on actual transactional data sources and standardized according to specific business rules, so it can facilitate comparable benchmarking with peer organizations.

A Premier Source for Fundraising and Donor Lifecycle Analysis

First introduced in 1989, donorCentrics currently serves over 500 organizations across 25 countries. Over 90% of participants renew the service every year.

Nonprofits rely on donorCentrics to:

- Enlarge their donor base
- Nurture existing donor relationships
- Improve fundraising efficiency and resource allocation
- Identify high-value donors for additional cultivation efforts
- Discover areas where improvements are needed
- Implement strategic program enhancements

donorCentrics™ Overall Program Assessment (OPA)

The OPA is a donor-centric analytical report that helps nonprofits to understand fundraising program performance and donor giving behavior within their own organization, and to develop strategies to increase the value of their constituent relationships. The OPA is a great resource for establishing performance goals, for communicating program performance to staff and board members, for identifying areas for improvement, and for preserving institutional memory during staff transitions. Once the OPA report is completed, a Senior Fundraising Consultant from Target Analytics will analyze the results and present a summary of findings which includes specific strategies for improving your organization's program. The OPA answers key questions such as:

- What factors affect donor growth over time? What is the expected giving of my unique portfolio of donors?
- What are the trends in donor retention rates for key donor segments and how does that impact donor growth? What investments will lead to the largest increases in donor retention?
- Is my donor upgrade strategy working? Am I successfully moving donors to higher giving levels?
- How do different channels or loyalty segments compare in terms of retention and upgrading? Which sub-populations should be targeted for additional cultivation efforts?
- What segmentation strategy for contacting lapsed donors will yield the best returns?

Sample Page from OPA Report

donorCentrics™ Collaborative Benchmarking Service

In addition to the OPA, participating organizations may also receive the Collaborative Benchmarking Report, which presents their own detailed performance metrics alongside those of 10-25 peer nonprofits. The Collaborative Benchmarking Report shows state-of-the-art data visualizations including graphs of “small multiples,” which facilitate a quick understanding of performance across many different organizations.

Nonprofits participate in the collaborative benchmarking service to compare the performance of their own fundraising program with other organizations, and to collaborate more closely with their peers. Benchmarking allows fundraising professionals to set realistic goals for donor acquisition, donor retention, upgrading, and lapsed donor recapture, based not only on current trends, but on real results from similar organizations. The service provides a consistent framework for reviewing top performing programs in specific areas, and lays the groundwork for building collaborative communities of fundraisers who can then share the most effective fundraising practices.

We came out of the benchmarking session knowing exactly what we should do the next day at work. My biggest takeaway was developing the language to pair with the metrics to show leadership that our efforts are truly making a significant impact.

— Thomas F. White, Senior Director of Annual Funds, Penn Medicine

Unlike other benchmarking efforts, which typically involve time-consuming and often inaccurate surveys, donorCentrics benchmarking calculates performance based on actual transactional giving data downloaded from each organization and standardized according to specific business rules. Instead of just comparing to an average of peer organization performance, which can hide important details, donorCentrics reports also show the individual performance metrics for every named participating organization, permitting more insightful analysis and a comparison to each program independently.

The most anticipated component of this service is the collaborative benchmarking meeting, in which fundraising professionals from each participating organization meet for a two-day group workshop to review the benchmarking reports together. The reports serve as the basis for discussions on proven fundraising strategies and provide important context for the data, clarify the data trends, and facilitate the sharing of best practices.

Sample Page from Collaborative Benchmarking Report

donorCentrics™ Dashboards

donorCentrics dashboards are a web-based application that provides nonprofit organizations with a fast, easy, and intuitive visual interface for analyzing fundraising program performance and constituent giving behavior. Dashboards are a natural complement and extension to donorCentrics Benchmarking; many benchmarking participants choose to implement dashboards to monitor fundraising performance as the year progresses, discover mid-year opportunities for rapid growth, and drill-down to specific account IDs to take immediate action on key constituent groups.

The donorCentrics dashboard interface uses advanced data visualization techniques to present metrics and trends graphically. The extensive use of point-and-click filters provides significant flexibility to tailor performance results to specific donor sub-populations, sort views according to multiple criteria, and quickly access and download underlying donor account information.

Dashboards allow for giving behavior and fundraising performance assessment across your whole constituency. Giving for specific units or chapters can also be analyzed independently.

Each dashboard presents metrics for multiple years, so current performance can always be viewed in the context of past results. Full-year performance metrics can be shown alongside year-to-date performance for the past five years, providing valuable insight into whether year-end targets are likely to be achieved.

The Benchmarking Group comparisons helped us shape program strategies by focusing on donor acquisition and conversion, increasing the number of sustained giving donors, and more accurately identifying the quality of our active donor file.

— Mark Etling, Donor Development Manager,
Missionary Association of Mary Immaculate

Sample View from Dashboard

Mid-year dashboard updates are critical for easily identifying high-value donors who renewed their support by this time last year but remain lapsed, significant downgraders who should be solicited further, or big upgraders who are signaling that they want to deepen their relationship with your organization.

Unlike other software applications and business intelligence systems, the dashboards do not require a lengthy implementation period or take weeks of training to get users up to speed. Full dashboard access requires only a standard web browser and is initially available within one month after data receipt.

How to Participate in donorCentrics™

Participation in any donorCentrics service—Overall Program Assessment, Collaborative Benchmarking, or donorCentrics Dashboards—is easy. All that is required to get started are downloads of a standard set of donor and giving transactional data. Target Analytics can work with any fundraising software and can accept data in any format.

For More Information

Benchmarking groups fill up fast, so contact your account representative today to learn which benchmarking groups have open slots for your organization. Target Analytics consultants can also review samples of donorCentrics reports with members of your staff, or conduct a demonstration of the donorCentrics Dashboards.

Target Analytics®

About Target Analytics

Target Analytics, a Blackbaud company, delivers data-driven, collaborative solutions to help not-for-profit organizations increase support from their supporters and further their missions.

Target Analytics offers the only comprehensive analytics solution for donor acquisition and cultivation, prospect research, and collaborative peer benchmarking, as well as access to exclusive data and fundraising expertise, to maximize fundraising results at every stage of the donor lifecycle.