

Just giving?

Insights into individual fundraising from JustGiving data

With Abigail Payne (McMaster University)

Kimberley Scharf (Birmingham)

Sarah Smith (Bristol Univeristy)

Individual fundraising

21m people raised £1.5 bn since 2001

Benefits for charities

- Cost-effective
- Endorsement of charity
- Personal solicitation/ messages

Benefits for fundraisers

- Personal reward/ enjoyment

I'm running the 2014 London Marathon for Cancer Research UK because of their relentless pursuit to cure cancer

I'm shaving off my hair with Jacobs friends for Leukaemia & Lymphoma Research because we want to support Jacob.

Just giving?

- What do donors care about?
- Standard (economic) models of giving
 - Donors care about the good cause
 - Donors care about how giving makes them feel (“warm glow”)
- Individual fundraising – it’s personal, it’s social
 - Donors care about the fundraiser and how much the fundraiser raises (“relational warm glow”)
 - Donors care about how much other donors give

Analysis of JustGiving fundraisers and donors

- 2009 30,000 donors surveyed about Gift Aid reform
 - 2010 – 2012 15,000+ London marathon fundraisers
 - 2011 – now 100,000+ fundraisers with first page in 2010
 - 2012 – 2014 40,000+ fundraisers with a FB link
-
- Questions
 - What is the motivation of the fundraisers?
 - What is the effect of the personal relationship between the donors and fundraisers?
 - How are donors affected by other donors?

What determines how much donors give?

	Very important
A sense that my money will be used effectively	56.1%
The charity's cause or mission	45.1%
My income and what I can afford	45.3%
A personal connection to the fundraiser	41.5%
The fundraiser's reason for fundraising	38.0%
The reputation of the charity	32.7%
Tax relief (e.g. Gift Aid)	21.7%
Type of fundraising event	14.4%
The name of the charity	14.1%
The amount the fundraiser is seeking to raise	3.3%
How much other people have given	2.7%
An amount suggested by the fundraiser	1.4%

Key factors

- Individual fundraising strategy
 - Choice of event
 - Fundraiser's motivation
 - Target setting
- Personal connections between donor and fundraiser
- Donor interaction

Key factors: The event

£ amount raised (% pages)

Key factors: Fundraiser motivation

Individual-led versus mass event fundraising

Lone fundraiser

Mass fundraiser

Individual-led versus mass event fundraising

Lone fundraiser

- High level of motivation/
commitment to cause

Mass fundraiser

- May be drawn in by the event

Individual-led versus mass event fundraising

Lone fundraiser

- High level of motivation/commitment to cause
- Unique solicitation

Mass fundraiser

- May be drawn in by the event
- Competing for donors

Individual-led versus mass event fundraising

Lone fundraiser

- High level of motivation/commitment to cause
- Unique solicitation
- Self-promotion

Mass fundraiser

- May be drawn in by the event
- Competing for donors
- Wider publicity for event

Individual-led versus mass event fundraising

Lone fundraiser

- High level of motivation/commitment to cause
- Unique solicitation
- Self-promotion
- Personal reward

Mass fundraiser

- May be drawn in by the event
- Competing for donors
- Wider publicity for event
- Personal reward + fun

Individual-led versus mass event fundraising

Lone fundraiser

- High level of motivation/commitment to cause
- Unique solicitation
- Self-promotion
- Personal reward

Mass fundraiser

- May be drawn in by the event
- Competing for donors
- Wider publicity for event
- Personal reward + fun

Are there differences in how much is raised?

Individual-led versus mass event fundraising

	% Sample (FRs)	Number of donations per FR	Total amount raised per FR	% FRs who fundraise again
Individual-led	17.1%			
Mass event	44.8%			
Charity mass event	38.1%			

Individual-led: individual is the sole FR in a unique event

Mass event: many fundraisers, many possible charities (London marathon)

Charity mass event: many fundraisers, one charity (Race for Life)

Individual-led versus mass event fundraising

	% Sample (FRs)	Number of donations per FR	Total amount raised per FR	% FRs who fundraise again
Individual-led	17.1%	25	£853	
Mass event	44.8%	22	£588	
Charity mass event	38.1%	16	£439	

Individual-led: individual is the sole FR in a unique event

Mass event: many fundraisers, many possible charities (London marathon)

Charity mass event: many fundraisers, one charity (Race for Life)

Individual-led versus mass event fundraising

	% Sample (FRs)	Number of donations per FR	Total amount raised per FR	% FRs who fundraise again
Individual-led	17.1%	25	£853	15.0%
Mass event	44.8%	22	£588	19.0%
Charity mass event	38.1%	16	£439	19.5%

Individual-led: individual is the sole FR in a unique event

Mass event: many fundraisers, many possible charities (London marathon)

Charity mass event: many fundraisers, one charity (Race for Life)

Key factors: The target

The target

- Most fundraisers set a target
 - Pages with a target raise significantly more than pages without (+ £140)
 - Pages with targets get more donations (+5) and larger donations (+£2.50)
 - Donors give less once the target has been reached

Profile of donations around the target

0 = first donation to take total over target

Key factors: Personal connections

Personal connections

- Most donations to a fundraising page come from the fundraiser's existing social group
- Of those asked to give (survey of 17,000):
 - 96% had been asked by a friend (67% always gave)
 - 89% had been asked by a colleague (48% always gave)
 - 84% had been asked by a family member (87% always gave)
 - 70% had been asked by a charity representative (9% always gave)
- Social group size varies widely across fundraisers.
- How many Facebook friends do fundraisers have?
- 10th percentile = 82; 50th percentile = 251; 75th percentile = 701

Personal connections

- The size of the fundraiser's social group makes a difference
- People with larger social groups receive more donations
 - 250 versus 100 Facebook friends: One more donor
- But the average donation size is smaller
 - 250 versus 100 Facebook friends: Each donation is £1.30 smaller
 - The first donation is smaller, the maximum donation is smaller

- What is going on?
- Each individual donor matters more in a smaller group (less free-riding)
- Personal connections are stronger in smaller groups
- Fundraisers (can) invest more effort in smaller groups

Key factors: Donors

- Gender
- What other donors do

Women are the majority of donors

Gender of donors on Justgiving fundraising pages

Female donors give less on average than men (£15.3 compared by £20.0)

Donors respond to other donors

If there is a “large” donation, it increases the amount that people give

Sample of pages from
the 2010 London marathon

The power of large donations

- Single £100 donation will “pay back” in ten donations’ time
- Early, large donations are better
 - There is more time to pay back
 - The information value of a large donation is higher (because there are fewer other donations for people to benchmark against)

Donors respond to other donors

If there is a “small” donation, it reduces the amount that people give

Sample of pages from
the 2010 London marathon

Gender differences

- Men respond significantly more than women to a large donation
- There is no difference in the response to a small donation

Summary

- Large, rich administrative datasets are a potential goldmine for learning about donor behaviour
- Cleaning and analysis can be time-consuming; makes sense to focus on fundamental behaviours
 - Fundraiser motivation, gender differences, donor responses....
- Possible to combine with other methods (surveys, laboratory experiments and field trials) to dig deeper

Thanks for listening!