

Political Fundraising

Executing A Fundraising Operation For Your Campaign or Organization

Campaign fundraising is more
than just raising money.
It is about making sure your campaign
“NETS” dollars to create a campaign
war chest for the upcoming election.

Net Raise Matters

Campaign Fundraiser Total Contributions: \$1,000

Costs:

Food	\$200
Mailing	\$150
Party Supplies	\$100
<u>Room Rental</u>	<u>\$200</u>
TOTAL Expenses	\$650

Net Profit: \$350

Net Raise Matters

Campaign Fundraiser Total Contributions: \$1,000

Costs:

Food	Donated
Mailing	\$150
Party Supplies	\$50
<u>Room Rental</u>	<u>(Someone's house)</u>
TOTAL Expenses	\$200

Net Profit: \$800

Fundraising Sources

Phone Calls:

ID known or potentials donors and make a big enough ask for a contribution

COST: minutes on your phone

RESULT: Best way to raise money

Direct Mail:

Letters sharing your bio and stating positions with a direct ask for contributions

COST: printing, materials, postage

RESULT: This generally offers a great return on investment. Ideal for low to mid range donors. NOTE: Please ensure you put a return mechanism in your mailer or see a significant drop off in donations.

Fundraising Sources

Events:

House party, local restaurant event, business location of a supporter

COST: food, supplies, mailing, materials, possible room fee

RESULT: This is the most time consuming and costly way to raise money.

Minimize your event cost to maximize your NET

Digital Fundraising:

Email money bombs, Facebook posts

COST: Online fees for platform and card processing

RESULT: 2nd cheapest way to raise money but make sure you have a way for people to donate: Aneidot, Paypal, GoFundMe

My Audience

Target the following audiences:

- Known political supporters and donors
- Organizations & PACs
- Friends
- Family
- Community leaders
- Business owners

Emotional Dollars

The “Emotional Dollar” is the easiest and most personal contribution for your campaign to prospect from.

- A family member
- A co-worker
- A friend

These groups are yours and yours alone. They will potentially give because it's you and you have a connection to them.

Donor Categories

As stated earlier there are 4 main avenues to raise money
- Phones, Mail, Events, Digital

How you obtain that contribution is based on what that donor can potentially give. Categorize them

High Dollar Donation: \$500 and above

Mid Dollar Donation: \$200 to \$499

Low Dollar Donation: Below \$200

Donor Categories

Time is money. And, in politics, money drives elections.
Every minute you have better be raising money or meeting voters.

Applying your time:

- High Dollar Level – Phone Calls & Events
- Mid Level – Events
- Low Dollar – Mail and Digital

Remember: It's about the "NET"

Donor Categories

Aunt Edna, your godmother is on a fixed income. Retired, owns her home. She can probably give you \$100. You talk via the phone and she sends you letters and birthday cards.

Category: Low

How to Reach: Mail.

Co-Worker Danny, got a promotion, and won the lotto. Things are looking good for Danny, including the new boat in his yard.

Category: High

How to Reach: Phone. You have to earn that high-dollar donation. Speak to Danny to get a commitment. Mail or email could hurt you in the long run by allowing that donor to potentially donate a lesser amount.

Donor List

9 times out of 10 most of your list is already done.

- Wedding list
- Holiday card list
- Rolodex
- Facebook friends
- Outlook or existing database
- Who have you txt'd recently?

You have the data. Now, categorize their donation and how to reach them with a proper targeted program...

Contact Us Today & Let Us Help You Achieve Victory

BJ Perry

bj.perry@talientaction.com

Cell: 603.801.2007

Services:

Mail, Palm Cards, Fundraising Letters, Signs, Bumper stickers,
Lapel Stickers, Banners, Email & More