

Gender Matters: A Guide to Growing Women's Philanthropy

SOCIETY IS SHIFTING

WOMEN'S CLOUT TODAY

More educated

Family CFO

Earning More

Wealth Control

\$14

\$20

\$30+ Trillion

“\$68 trillion in multigenerational wealth will transfer in the next 25 years.”

-Cerulli Associates

FORBES.COM

“To be effective, nonprofits must weave a female-focused strategy into established fundraising approaches”

**Gender Generosity: Who Gives More,
And Does It Even Matter? July 11, 2019**

WOMEN GIVE DIFFERENTLY

THE PAYOFF

Embrace women to bring in more \$\$\$\$ quickly

SAMPLE RESEARCH FINDINGS

Women drive household philanthropy

Single women more likely than single men to give to charity.

Women spread their giving across more organizations.

Single women & married couples are more likely to give, and give higher amounts, compared to single men - both before & after retirement.

Involve children, grandchildren or other younger relatives.

INFLUENCE OF GEN X

Pre-Boomers

- Woman influenced 73%
- Man only 23%

Gen X / Millennials

- Woman influenced 84%
- Man only 14%

POWER OF THE NETWORK

Gender Differences in HNW Homes

Women, more than men, are motivated to give:

- because of political or philosophical beliefs
- by being on the board or volunteering for an organization
- spontaneously in response to a need

Many women care about family participation in philanthropy. They know that it helps to transfer values, creates learning, builds a sense of purpose and deepens family pride.

U.S. TRUST SURVEY - HNW

Principal factor in choosing a cause or nonprofit organization to support:

Personal Values (78%)

Compelling Pitch (6%)

ATTEND TO LIFE STAGES

“I was not involved until 10 years ago because of my career and babies. Now I am very involved.”

“When I became aware of [XX organization], I was working full time and the events were in the city after work. It just didn’t work for me - the timing didn’t fit.”

“My engagement has a life cycle or rhythm. Make it OK for me to check in and out. There are times for leadership roles and times I need to draw back.”

SUCCESSFUL INSTITUTIONS GRAPPLED WITH:

Implications of research

The dollars they were missing

Their data and stakeholder input

Designing THEIR tailored adaptations

START WITH DISCOVERY

1. National research on how women give & implications
2. Your donor data
3. Your stakeholders' input

HAVE YOU ANALYZED:

- % of alumni vs alumnae giving
- Single women in your database
- Average size gift from women vs men
- % of women prospects in pipeline
- # of visits with women (or couples) vs men
- % of content/photos about women vs men

YOUR STAKEHOLDERS' INPUT

**Bring the voice of
your women
stakeholders into
discovery.**

**Use your donor's
input to tell stories**

INTERNAL DISCUSSIONS

What are the implications of the research findings on our fundraising strategy?

What are first learnings from data and stakeholder input?

What are we still curious about?

“BEST PRACTICES” Constrain \$\$

What works for men *may not* work for women

EXAMPLE: QUALIFICATION STARTS WITH RESEARCH

- Biased towards men
- Women under the radar
- Direct from the source

EXAMPLE: ONE TO ONE vs NETWORK

EXAMPLE: WOMEN'S VISIBILITY

Women leadership

Who's on stage

Content analysis

BETTER PRACTICES: INITIAL CONTACT

WHAT IS DESIRED IMPACT?

“Most fundraisers don’t think to ask prospective donors about their ideas, or about what they are trying to accomplish with their philanthropy.

“They miss an opportunity to gain potentially valuable input and information. Taking the time to learn about donor objectives allows for true dialogue and a more robust conversation.

When organization and donor vision can be brought into alignment, some truly exciting things happen.”

- Ann Ziff

CURIOSITY IS YOUR KEY

Asking open, curious questions is invaluable

BE BOLD AND STRETCH

SHOWCASE IMPACT

- **What impact is she looking for?**
- **Impact on beneficiaries**
- **Qualitative and quantitative**

TAKE ACTION

- **COMMIT to growing women's philanthropy on your team**
- **Dig into your data**
- **Listen to your stakeholders**
- **Adapt your approaches**
- **Integrate the work**

THANK YOU!

**Kathleen Loehr, Senior Consultant
Aspen Leadership Group**

email: kathleenloehr@aspenleadershipgroup.com

phone: 202.494.9227

www.aspenleadershipgroup.com