Note: This assessment came from two campaigns ago in the Diocese of Toronto, and should be understood to be a bit out of date. At the same time, there is good information here that they have been willing to share. They used this assessment to plan out a second very successful campaign, “Our Faith, Our Hope”, that was conducted in the mid- 2000’s. Don’t be put off by the size of the goal, which in fact is not surprising for a very large diocese. You will set your goal based on the size of the diocese and test it in a feasibility study. FaithWorks, referred to in this summary, is their annual diocesan-wide campaign for outreach.

What “Must” We Do If We Are To Be Successful?
Solicit the clergy directly

The most often cited item that needs to be at the top of our campaign “To Do List” was to solicit the clergy as donors. Surprisingly a targeted ask to clergy was not part of Faith in Action. While every member of the FIA leadership team noted that they were donors, many recalled that there was no expectation that parish clergy had to give. As one interviewee noted: “we didn’t specifically target them with an ask, but we should have. If we had done this we would have done even better because then your chief salespersons have credibility.” It was suggested that we “approach each one [cleric] for a gift, however small, so that they have the credibility to speak passionately about the campaign and its case.”
What will we do with FaithWorks during the Campaign?

Another concern that was frequently raised is with regard to the annual FaithWorks Campaign. It is clear that FaithWorks is a source of real pride among Anglicans – it is a visible symbol of Anglican united in social outreach. However, should the campaign be suspended or rolled in the capital campaign during its duration? There is no consensus of opinion on this matter, although two schools prevail: 1) It should function as usual because gifts to the capital campaign are meant to be over and above existing operating needs, and 2) It should be melded into the capital campaign case so as to avoid donor confusion with multiple asks and to avoid spreading resources too thin.
There is also concern that given the experience gleaned from doing the Archbishop’s Challenge on 2003, FaithWorks will inevitably suffer as donors support the immediate need at the expense of the ongoing one. This matter will have to be considered carefully.
Hire a consultant

Interviewees were nearly unanimous in their praise for the New York based fundraising consultants hired by the Diocese to execute FIA. While some suggested that doing the campaign might be possible “in house” the sheer size of the effort and the campaign goal itself are reason enough to hire experts.

More often than not, professionals were cited for the credibility that they bring and expertise. It was emphatically noted by one: “You cannot do this on your own. All they do is capital campaigns. They know all the steps that need to be taken and they will ensure that your campaign goal is met.”

A word of caution was raised about the fees that large firms charge. Typically, a fee of 5-8% of the campaign goal is to be expected. Hypothetically, a campaign with a goal of $70,000,000 could expect to pay close to $6,000,000 in costs that would include on-site staff support, print, travel, case development, marketing, meetings, etc. While it is inevitable that money needs to be spent to raise money, campaign costs always raise the ire of donors and this will need to be communicated delicately and yet forthrightly.
Other “must haves” for the campaign include:
· More good news stories in The Anglican about parishes that are flourishing
· Communicate really well with parishes about how the money is going to be used
· Don’t underestimate people’s ability to give
· Really push gifts of stock and bequests
What activities were critical to the success of the campaign?
One event consistently mentioned by interviewees that was critical to the success of the campaign was a special luncheon hosted by Archbishop Garnsworthy on December 9, 1987. A total of 29 incumbents from the leading parishes in the diocese attended and their importance was obvious as these parishes provided a combined total of 33% of the funds raised over the course of the campaign. The input and advice received as a result of this gathering helped to finalize the campaign plan and enabled counsel to move forward with the appeal.

Pivotal to securing parish participation (apart from revenue sharing) was the signing of covenants. As in Anglicans in Mission, each parish would receive a proposed share or “target” for the FIA appeal. This was to be looked upon as the parishes’ “fair share” of the overall goal. The targets were calculated using parish income and membership records. The method for accepting the proposed shares was through the signing of a Covenant to indicate participation. The covenants were then signed by Bishop Finlay and posted in a prominent location in the church for all to see.

Other success factors mentioned included:

· Hiring a consultant

· The importance of selling hope

· Developing a solid case for support

· Recruiting excellent leadership

· Doing a feasibility study

· Developing parish cases as part of the diocesan case

· The use of bible studies to teach members of the congregation the importance of giving as part of their baptismal promises

What sort of opposition was there to Faith in Action?

While there was no organized opposition to Faith in Action, not every parish chose to participate. Parishes could be exempt or defer their participation depending on their circumstance. There were no hard and fast rules concerning parishes opting-out; however parishes were evaluated on a case by case basis. In one area, for example, some parishes did not participate because immediate capital needs were a priority. However, even small parishes were encouraged to sign on.

There persists a divide of sorts between urban and rural parishes. Some interviewees suggest that dealing with country folk is different. They resist “strong-arm fundraising tactics that are more acceptable in the city,” although by most accounts, FIA was such a soft sell that “we grossly underestimated people’s ability to give.” Moreover, the campaign was successful because of the breadth of gifts not because there were many large ones. In fact, the largest gifts were only $100,000 each. Conventional gift charts suggest that in order to raise the kind of money sought in 1988, a lead gift in the range of $1,000,000 would be necessary.

One area where campaign leaders where forced to back track was the oft heard refrain that “you said you would never do a capital campaign again during Anglicans in Mission.” In spite of the criticism, Anglicans gave generously with a twenty-two percent participation rate across the diocese. Still, flipped on its head, there may have been room for even better results had more people given.

1

