

January 29, 2014

International Fundraising: Giving Without Borders

Preparing Your Institution for a Global Future

SAN FRANCISCO, CALIFORNIA

John J. Glier

President and Chief Executive Officer

Grenzebach Glier and Associates

Consultants in Philanthropic Management

Today's Agenda

- 1 | Landscape and
a Few Challenges
- 2 | Global Philanthropic Growth:
The World Giving Index 2013
- 3 | An Initial Survey
of CASE Participants

The Landscape for North American Higher Education

- + The **steady globalization** of our student bodies, our curricula, our faculties, our alumni, and our voluntary leaders
- + The **rise of global rankings**; substantial growth in academic outreach, global partnerships, new campuses
- + Increased **philanthropic activity** in support of higher education on every continent; public policy and government initiatives
- + A new **willingness to invest** in global engagement as we move out of the “trough” of the economic downturn
- + The **push from our University leaders** to seek broader global philanthropic support, to form global partnerships, and to compete for the best global students with scholarship resources

Broad Strategic Challenges

- + Ensuring that our institution has developed a **global “strategy”**, integrating the disparate initiatives across our campuses
- + Generating sufficient **initiative and follow-up** across time and distance
- + Building upon **local, indigenous philanthropic culture and practice**; recognizing tax and policy issues, and the local PR context
- + **Effective engagement platforms**: global programs and events, regional Boards and voluntary structures, mainstream campus engagement
- + Utilizing **institutional and academic thought leaders**: logistics, costs, partnerships, timely access, both on campus and abroad
- + **Big ideas that can inspire** cross-border gifts, and connect to issues that are relevant to those global donors

Key Challenges For Our International Fundraising Staffs

- + Making the case for program growth; redefining ROI, short term and long term
- + Finding experienced major gifts professional talent, with sufficient cultural dexterity, and the ability to travel
- + Devising “effective” organizational structures and program strategies; regional and campus-based
- + Building the right “Case” and compelling, granular gift opportunities that can align culturally, inspire international donors with what matters to them
- + Tracking and “aligning” the increasing variety of global initiatives emerging across our campuses
- + Managing the unique challenges that come with long distance and culturally diverse constituents: vetting major gift prospects, admissions pressures, etc.

Charities Aid Foundation: World Giving Index 2013

- + The aim of the [World Giving Index](#) is to provide insight into the scope and nature of giving around the world. The Charities Aid Foundation, with the help of the Gallup Inc. presents giving data from around the globe (135 countries) over a five year period (2008-2012).
- + [Charities Aid Foundation](#) is a leading institutional charity registered in the United Kingdom, with nine offices covering six continents.
- + This report is primarily based upon data from [Gallup's World View World Poll](#), an ongoing research project carried out in 135 countries in 2012 that together represent around 94% of the world's population (approx. 4.9 billion people). The survey asks questions on many different aspects of life today including giving behavior.

Charities Aid Foundation: World Giving Index 2013

In order to ensure that it is understood in its various forms, the [World Giving Index](#) looks at three aspects of giving behavior:

1 Did you donate
money to a charity?

2 Have you volunteered
your time to an
organization?

3 Have you helped a
stranger, or someone
you didn't know who
needed help?

The World Giving Index: Top 20

	 World Giving Index 5 year ranking	 World Giving Index 5 year score (%)	 Helping a stranger 5 year average (%)	 Donating money 5 year average (%)	 Volunteering time 5 year average (%)	 World Giving Index 1 year score (%)	 Difference between 1 and 5 year score (%)
United States of America	1	58	70	62	42	61	3
Australia	2	58	66	71	36	55	-3
New Zealand	3	57	67	66	40	58	1
Ireland	4	57	63	74	36	57	0
Canada	5	56	66	65	38	58	2
United Kingdom	6	54	60	74	28	57	2
Netherlands	7	54	51	74	37	54	1
Sri Lanka	8	49	52	48	46	48	0
Qatar	9	46	63	58	17	51	5
Hong Kong	10	46	56	68	14	44	-2
Malta	11	46	43	72	23	47	1
Turkmenistan	12	46	57	21	59	42	-4
Denmark	13	45	50	64	22	42	-3
Liberia	14	45	80	11	45	n/a	n/a
Thailand	15	45	43	76	16	40	-5
Austria	16	45	51	56	26	45	1
Germany	17	43	55	48	26	43	0
Luxembourg	18	42	43	55	29	42	-1
Sierra Leone	19	42	73	20	34	n/a	n/a
Philippines	20	42	56	30	40	45	3

The World Giving Index 2013: Top 10 in Helping a Stranger

Helping a stranger country and ranking		People (%)
United States of America	1	77
Qatar	2	73
State of Libya	3	72
Colombia	4	70
Senegal	5	68
Cameroon	6	67
New Zealand		
Nigeria	8	66
Costa Rica	9	65
Kenya		
Syria		
United Kingdom		

Helping a stranger country and ranking		People (m)
China	1	373
India	2	253
United States of America	3	197
Indonesia	4	70
Brazil	5	63
Nigeria	6	62
Pakistan	7	60
Bangladesh	8	53
Germany	9	40
Russia	10	40

The World Giving Index: Top 10 in Donating Money

Donating money by country and ranking		People (%)
Myanmar	1	85
United Kingdom	2	76
Malta	3	72
Ireland	4	70
Thailand		
Netherlands	6	69
Canada	7	68
Australia	8	67
New Zealand		
Hong Kong	10	63
Iceland		
Indonesia		

Donating money by country and ranking		People (m)
India	1	244
United States of America	2	158
China	3	113
Indonesia	4	110
Pakistan	5	45
United Kingdom	6	39
Thailand	7	38
Brazil	8	34
Germany	9	34
Myanmar	10	34

The World Giving Index 2013: Global Participation Over 5 Years

The World Giving Index 2013: Continental Scores

The World Giving Index 2013: Continental Scores

The World Giving Index 2013: Continental Scores

World Giving Index 2013

Several Conclusions

- + The United States has reclaimed first place in the World Giving Index
- + Giving has bucked a trend, growing in 2012
- + Helping a stranger is the key to the rise in giving to charity
- + The most substantial growth is in the number of people helping strangers
- + Global youth are driving the rise in volunteering
- + Levels of giving remain below those recorded five years ago
- + Philanthropically, India and China have different strengths
- + Myanmar reminds us that giving is about more than just wealth
- + Women are established as being more likely to give money than men

World Giving Index 2013

RECOMMENDATIONS TO GOVERNMENTS AROUND THE WORLD

- + Make sure **not-for-profit organizations are regulated** in a fair, consistent and open way
- + **Make it easy for people to give** and offer incentives for giving where possible
- + **Promote civil society** as an independent voice in public life and respect the right of not-for-profit organizations to campaign
- + Ensure **not-for-profit organizations are transparent** and inform the public about their work
- + **Encourage charitable giving** as nations develop their economies, taking advantage of the world's growing middle classes

Survey of International Fundraising Programs

PARTICIPATING INSTITUTIONS

- + Brown University
- + Dartmouth College
- + Georgetown University
- + Rice University
- + Stanford University
- + University of California, Berkeley
- + University of Cambridge
- + University of Michigan
- + University of Washington
- + Yale University

International Alumni

International Alumni of Record (FY13)

SURVEY

Source: Self-reported

International Alumni

International Alumni of Record (FY13) as a Percentage of Overall Alumni Population

SURVEY

Source: Self-reported

International Students

Enrolled International Students (FY13)

SURVEY

Source: Self-reported
Georgetown was unable to provide data

International Students

Enrolled International Students (FY13) as a Percentage of Overall Student Population

SURVEY

Source: Self-reported
Georgetown was unable to provide data

Governance Board

Do You Have International Members In Your Primary Governance Board?

SURVEY

Source: Self-reported

International-Specific Boards

Do You Have One or More International-Specific Boards?

SURVEY

Source: Self-reported

Global Strategy

Do You Have an Explicit Strategy to Increase Your “Global Footprint”?

SURVEY

Source: Self-reported

Philanthropic Support

Philanthropic Support (Cash) from International Sources (FY13)

SURVEY

Source: Self-reported
Cambridge data converted to \$USD; Dartmouth was unable to provide data

Philanthropic Support

Philanthropic Support (Cash) From International Sources (FY13)
as a Percentage of All Philanthropic Support

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

Expenditures

Estimated International Fundraising Expenditures (FY13)

SURVEY

Source: Self-reported

Dartmouth & Yale were unable to provide data; Cambridge data converted to \$USD, represents program only (salary data unavailable)

Changes in International Giving

How has the Level of Giving from International Sources Changed Over the Past 3 Years?

SURVEY

Source: Self-reported

Dedicated FTE

Dedicated FTE Assigned to Fundraising from International Sources (FY13)

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

Dedicated FTE Travel

Dedicated FTE Expected to Travel to International Locations (FY13)

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

Dedicated FTE Overseas

Dedicated FTE Permanently Located Overseas (FY13)

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

Staff (FY14)

Have You Added Staff and/or Budget for International Fundraising In FY14?

SURVEY

Source: Self-reported

Staff (FY15)

Do You Plan to Add Staff and/or Budget for International Fundraising During FY15?

SURVEY

Source: Self-reported

International Staff Trips (FY13)

International Trips by Fundraising Staff (FY13)

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

International CFO Trips (FY13)

International Trips by Chief Fundraising Officer (FY13)

SURVEY

Source: Self-reported
Dartmouth was unable to provide data

International Trips: Senior Staff (FY13)

International Trips by Senior Academics/Deans/Department Chairs/Faculty (FY13)

SURVEY

Source: Self-reported
Cambridge & Dartmouth were unable to provide data

Staff Travel Expectation

How often are FTE expected to travel overseas?

SURVEY

Source: Self-reported

Top Gift Purposes

Top Gift Purposes Targeted from International Sources

SURVEY

- + Collections & Architectural Heritage
- + Current Operations (*Academic Division/Public Service*)
- + Endowed Professorships
- + Facilities
- + Faculty Support
- + Financial Aid
- + Freedom to Discover
- + Medicine
- + Program Support
- + Research
- + Scholarships
- + Staffing
- + Support for Engineering (*Restricted/Unrestricted*)

Challenges

Important Challenges Faced in International Fundraising Programs

SURVEY

- + Achieving a **Critical Mass of Leadership** in Key Countries
- + **Admissions Expectations** of International Prospect Parents
- + Building a **Strategic Pipeline**
- + **Connecting Donor Priorities** to Core Institutional Needs
- + Connecting, Communicating With, and Cultivating **Alumni Abroad**
- + **Culture** of Philanthropy
- + **Currency Controls** by Foreign Governments Preventing Donations Being Made to the US
- + **Demonstrating ROI** with a New Program
- + Ensuring Frequent/Regular **International Trips**

continued on next page >

Challenges

Important Challenges Faced in International Fundraising Programs...*continued*

SURVEY

- + Escalating Travel Costs
- + Finding Appropriate Tax Vehicles
- + Managing Deans'/ Directors' Expectations
- + Message Coordination
- + Setting Metrics for International Prospects
- + Small Staff
- + Targeting Resources to Best Overseas Prospects

Possible Next Steps

1 Follow-up telephone interview of initial survey participants to verify data provided, and fill in the many gaps

2 Feedback from this audience as to key questions upon which to focus

3 Develop an annual online survey/website to update this data, and track growth in program investment, and structures

