

Data-Driven Decision-Making for Nonprofits

Rena Cheskis-Gold

November 28, 2012

Twitter Hashtag - #npweb

Of:

SYNTHESIS

How This Webinar Works

- A link to the slides/materials will be sent in an email after the webinar
- If you'd like to ask a question during the webinar, you can type it in the question box of your control panel on the right side of your screen
- Chat with us on twitter using the hashtag #npweb

INTEGRATED PLANNING

Advising nonprofits in:

- Strategy
- Planning
- Organizational Development

www.synthesispartnership.com

(617) 969-1881

info@synthesispartnership.com

A Service Of:

| GOOD | DONE | GREAT

Sponsored by:

SYNTHESIS

PARTNERSHIP

Today's Speaker

Rena Cheskis-Gold
Principal
Demographic Perspectives, LLC

Hosting: Sam Frank, Synthesis Partnership

Assisting with chat questions: Jamie Maloney, Nonprofit Webinars

A Service Of:

Sponsored by:

SYNTHESIS

PARTNERSHIP

Data-Driven Decision-Making for Nonprofits

Rena Cheskis-Gold
November 2012

Webinar for Nonprofitwebinars.org

© 2012 Demographic Perspectives, LLC

"Planning"

Planning isn't just for physical planning

Strategies that deserve a full data-driven decision-making & planning process

- Participant recruitment and retention
- Fundraising strategies targeted to specific populations
- Program development/assessment/ evaluation and outcomes
- Grant writing/renewal
- Alumni connection, and event-planning
- Revising communication materials

Webinar Schedule

- Introduction
- 12 process steps
- 1-page project brief
- Data steps: more detail
- Your input and questions

The Tale of Community Center Classes

Problem: Will a new online delivery method be effective and popular?

Articulate Mission and Goals Stakeholder Input Existing Data Benchmark Report Present **Planning Steps** Communicate **Implement Assess** Modify

12 Basic Planning Steps

Data Steps

Background

Step 1: Articulate Problem

- Underlying vs. Immediate
- Influence vs. Accept
- Challenges and Opportunities

Step 2: Clarify Mission and Goals

- Definitions
- Examples

Data

Step 3: Stakeholder Input

- Interviews
- Surveys
- Focus Groups

Step 4: Existing Data

- Administrative software
- Other collected data

Step 5: Benchmark

Types

Other types of Data

Report & Present

Step 6: Report

- Analysis: Simple vs. Complex
- Tech Topics
- Integrate
- Strategy

Step 7: Present

- Style
- Audiences
- Feedback

Outcomes

Step 8: Planning Steps

- Incorporate feedback
- List strategies
- Prioritize strategies
- Refine project brief

Step 9: Communicate

- Who needs to know?
- Community building
- Marketing Moment
- Tech Topics

Step 10: Implement

Begin core strategy!

Assessment

Step 11: Assessment

- Match to goals
- Measurement of achievement
- Unexpected achievement
- Tools

Step 12: Modify*

- Prioritize
- Set up to Succeed

^{*} See Planning Steps

Clarify Process

Project Brief

- Consolidate thinking on one-page
- Practical, not theoretical

8-Step Project Brief

, ,	
Background	What was the catalyst for the project? Why Now? Opportunities? Challenges?
Goals	What is to be accomplished? What is the methodology to be utilized?
Population	Who is the project about, and for? Is there a priority population for the plan?
Message	In the end, if you had 5 minutes to present to the Executive Director or Board Chair, what would that slide say?
Deliverables	What is needed to get your message across to your audience, e.g., a full report, just charts with text, illustrations, statistics/quotes, just bullet-pointed slides?
Timeline	Is there an end date for the project that is tied to a calendar date? Seasonal? If this is a repeating process, is there a specific season to target, or to avoid?
Budget	What is the proposed budget? Where will the money come from? How much room is there for budget overrun?
Staff	Which internal constituents/offices need to be represented in the process? Will this process be done in-house, with consultants, or a hybrid?

Deeper Look: Stakeholder Input

- Interviews
- Surveys
- Focus Groups
- No pre-set 'order' of methodologies
- Feedback loop from one to the next
- Each requires own Process Brief who will be doing each task, timeline, etc.

Surveys

When to Do a Survey?

- Representative population
- Subgroup analysis

3 Purposes of a Survey

- Baseline
- Marketing message
- Builds community

Cautions of Survey Design

- Actionable questions
- Meaningful scales
- Limit open-ended responses
- Don't overburden

Scales

Option 1	>	Poor	Fair	Neutral	Good	Excellent
Option 2	>	Poor	••	••		Excellent
Option 3	<	Excellent	Good	Neutral	Fair	Poor
Unacceptal	ble	 Poor	Good	Very	Excelle	nt

Articulate Mission and Goals **Stakeholder Input Existing Data** Benchmark Report Present **Planning Steps** Communicate **Implement** Assess Modify

Survey Tech Topics

- Pick best tools *
- Boilerplate Charts
- Pre-Test
- Response Rates & Follow-up

- QuestionPro
- Qualtrics
- SurveyGizmo

Focus Groups and Interviews

Definition

- Not representative
- Complex topics
- Quotes and color

Can be conducted at different points in planning process

- Making the case
- Pre-test new ideas

Interviews vs. Focus Groups

Articulate Mission and Goals Stakeholder Input Existing Data Benchmark Report **Present Planning Steps** Communicate **Implement Assess** Modify

Existing Data

Types

- Demographics
- Other Statistics

Source

- Participant lists
- Program statistics
- Nonprofit management and fundraising software *

*Fundraising Software:

Industry leader: Razor's Edge; Good small option: GiftWorks.

Benchmark

- Comparisons: Competitive, similar, structural, consortial, aspirational
- Best practices and hot topics

Organization	Marketing Dates and Cost	Materials Sample Schedule	Online Scholarship Info	Past participant quotes
Camp A	X	Х		
Camp B	X	X	X	X
Camp C	X		X	X
Camp D	X	X	X	

Welcome to Plan-a-Gift[®], our unique interactive Planned Giving service.

Upcoming Events

Attend professional get-togethers, sporting events, and community galas.

More Data

Data

Dashboard

Methodology

- Excel Pivot Tables
- Modeling
- Mapping
- Emerging topics

www.demographicperspectives.com 334 McKinley Ave ■ New Haven, Connecticut 06515 ■ (203) 397-1612

Articulate Mission and Goals Stakeholder Input **Existing Data** Benchmark Report Present **Planning Steps** Communicate Implement **Assess** Modify

Questions?

Thank you for attending.

Rena Cheskis-Gold rena@demographicperspectives.com (203) 397-1612

Upcoming Webinars

Dates	Topic
12/4	Create a Story: Engaging Supporters with Online Video
12/5	4 Simple Steps to Raising All the Money Your Nonprofit Needs
12/11	Text to Donate and the Mobile Revolution
12/12	Issues in Funding & Conducting Activities Abroad
12/12	Perfect Phrases for Fundraising

Register at NonprofitWebinars.com

Thank you!

Please complete the post event survey that will show up as you leave the webinar.

You will be receiving an email with links to the materials shortly after the webinar.

