
Board of Directors

Individual Fund Development Plan

Organization X’s annual budget consists almost exclusively of fundraising from individuals, foundations and corporations. In any given year, we must raise about $XXXX just from fundraising alone. In order to maintain a successful fundraising campaign, all board members are expected to make their own personal gift and to participate in some of the activities of donor development. .

Please complete this as your annual fundraising plan, by confirming your personal gift, choosing the donor development activities you will participate in, and setting goals in those areas. Please make sure your plan is completed before or by the next board meeting.

· Make a personal donation. Board members of Organization X are each expected to make an annual gift in an amount that is personally significant to them. There is no minimum amount - we ask that you consider an amount that represents the largest charitable donation you would make in the year. To make this gift, consider pledging an amount early in the year, and making pledge payments to achieve this amount.

My personal donation for this year:

· Provide a list of prospects for donor cultivation and solicitation. The Development Director will work one-on-one with you to develop an effective strategy for inviting your family, friends or colleagues to support the work of Organization X.

List of Prospects:
1.

2.

3.

4.

5.

· Participate in donor meetings. Many of our solicitations to major donors and prospects include a face-to-face meeting. Board Members can play a key role in these meetings, by sharing their reasons for supporting Organization X.
· I am interested in attending donor meetings:
yes

no

The best times for me are:
morning

afternoon

evening

· Invite friends and family to participate in our Special Events. This includes the Ride for Change (held in May), our signature annual fundraising event, the Evening for the Future (held in October), and selling tickets to such events as ________ Event, Dine Out for Change, and others.

I will raise funds for the following:

______ Bike Ride:
yes

no

Leadership Awards:
yes

no

I will sell tickets for special events:

Shopping Event - $10 Shopping Tickets (July)

yes___

no___

 - $50 Raffle Tickets (September)

yes___

no___

Concert - $125 Event Tickets (October)

yes___

no___

My $ goal to raise through special events: $________

Page Two

Individual Fund Development Plan

· Make thank-you calls to donors and supporters. This new program involves calling donors just to say “thanks.” It’s not a pitch for money, but just an opportunity to thank the donors for their support, answer any questions that they may have, and learn more about the donor. You will be given information and assistance to make these thank you calls.

I will make thank-you calls to donors and supporters:
yes

no

· Host a house party or invite a friend to host a house party. House parties are used to educate our friends and donors about the services that Organization X offers, and is also an opportunity to raise money. By hosting a party, you underwrite the cost of food and drink, and open up your home to the Organization X family.

I am available to host a house party:
yes

no

Best time of year:
Winter

Spring

Summer
 Fall

I have a friend that is available to host:
yes

no

The name of my friend is:

My goal to raise through house party $_________

· Other ways to support fundraising.
I have expertise in the following areas:

My overall fundraising goal is $__________

___ I’d like help in setting my fundraising goals- please contact me!
I agree to fulfill the above-stated fundraising goals to the best of my ability.

Board Member

Date

Board President

Date

If you wish to have an electronic template to modify for your group, email me at byronj@compasspoint.org

