

2014 Edition

ARTEZ
INTERACTIVE
WHITE
PAPER

FUNDRAISING WITH FACEBOOK

artezinteractive
friendship powered fundraising™
A FrontStream Company

ARTEZ.COM | FACEBOOK.COM/ARTEZINTERACTIVE

Artez Interactive White Paper Fundraising With Facebook

FACEBOOK ... If you feel it's been a tough nut to crack for fundraising, you're not alone!

Many studies have pointed out that, as a single channel, social media has not been a top performer for donations. In fact, the majority of charities say they have raised \$1000 or less¹ from Facebook, the most popular social network used by nonprofit organizations.

Seems bleak, doesn't it? Don't worry, it's not the complete picture!

There is one big exception to these experiences: Peer-to-peer (or "crowdsourced") campaigns. In situations where individuals are asked to raise money from friends and family for a cause they care about, social media does impact fundraising success.

**Data proves that
Facebook
positively affects
fundraising
success in
peer-to-peer
or
"crowdsourced"
campaigns!**

We were curious to see how peer-to-peer fundraising campaigns were affected when participants were given the option to share their links on Facebook or register for events with Facebook.

The data we collected proves that Facebook positively affects fundraising success in runs, walks, rides, climbs, challenge & similar peer-driven or crowdsourced campaigns.

Whether you're aware of this trend or not, Facebook is currently driving pledges in your fundraising events! Your supporters using Facebook are more successful when raising money than those who do not.

WHY FACEBOOK?

When you ask social network users which platform is their favorite, the overwhelming answer is Facebook. New research from WeAreSocial.sg points out that 85% of online Americans have a Facebook account²... So many people that Ipsos Reid describes the popularity of Facebook as “market saturation”!

We could see the rise of Facebook as an important trend for charities and non-profits simply by looking at traffic patterns across our system.

With over 10 million unique visitors a year clicking on the fundraising and donation pages belonging to hundreds of charities on our platform, we have access to a lot of data to share.

Google Analytics provides a wealth of information across our platform.

Traffic from Facebook to donation and fundraising pages

After direct and search referral, Facebook is the top referrer to fundraising pages and donation forms in North America. Currently, **28% of referred traffic is coming from Facebook.**

Surprised to hear that? Don't take our word for it!

If you are diving into your organization's own metrics, you are probably seeing similar patterns.

Your questions about Facebook ...

Charities and non-profits typically face two big questions when exploring the use of Facebook for social fundraising campaigns:

“How does Facebook affect our donors?”

“How does Facebook affect people fundraising for our cause?”

We set out to answer a few of these questions when we did a large-scale audit of the impact of Facebook on charitable fundraising.

Let’s share what we learned by looking at three fundraising scenarios.

Peer-to-Peer Fundraising Scenarios Involving Facebook

Donations referred by Facebook: A scenario in which the donor had initially viewed and then clicked on a donation link shared by a friend or family member inside Facebook. The donor then left Facebook to complete the pledge on a charity’s donation form.

Fundraising using Facebook Social Login: Social Login allows a user to register for a website using an existing social network username and password instead of creating new ones. Registrants for a peer-to-peer event or crowdsourcing initiative may choose “Facebook” to log in and out of their personal fundraising accounts on the charity’s campaign website.

Fundraising through Facebook Applications: The release of Facebook’s Open Graph in 2011 allowed developers to create applications (“apps”) inside the social networking platform. Apps can be designed to allow Facebook users to complete fundraising and donation activities while staying inside Facebook.

Scenario #1: The impact of Facebook on solicited donations

We examined a large group of 645,400 individual donations in 135 peer-to-peer campaigns across North America. These events included runs, walks, cycle-a-thons, climbs, school fundraisers, hosted parties and crowdsourcing challenge campaigns. All events had over 100 participants who were asked to reach out to friends, family and social networks for donations.

What we learned ...

In these campaigns, we discovered that **15-18%** of the donations were directly referred from Facebook.

The insight is clear: Your organization's supporters are using Facebook to ask for donations, and donors are responding to those requests.

Which campaigns have more Facebook-referred donations?

The highest percentage of Facebook-referred donations we saw in a campaign was 33%. In reviewing the data, we noticed some obvious similarities between the kinds of campaigns with a higher percentage of Facebook-referred donations.

It seems that registrants who are highly motivated to bring in donations are more likely to try fundraising through Facebook. Events with an associated registration fee, a “minimum to fundraise” requirement, school and university groups, or campaigns that included team fundraising, all topped the lists for high percentages of Facebook-referred pledges.

Registrants who are highly motivated to bring in donations are more likely to try fundraising through Facebook.

Donation sizes and Facebook

We found it interesting that the average peer-to-peer pledge referred from Facebook was \$45, while the average non-Facebook pledge was \$67.

Could it be that the donors more likely to give larger gifts are immediate friends and family responding to direct requests or email solicitations?

Online donation portal site **Network for Good** described this effect in social giving as: *“broad appeals to friends of friends can result in smaller gifts as the relationship between the fundraiser and the donor gets weaker.”*³

It’s possible that Facebook represents a group of donors who are more casually acquainted with the person who is fundraising.

Another possibility involves the demographic of donors on Facebook. The average Facebook user is 40.5 years old.⁴ The generation commonly known as “Matures” (those born before 1945) tend to give the highest average individual donations⁵ and may be responding to email or other online requests rather than respond to solicitations through Facebook.

How well does Facebook convert visitors to action?

Social media has a reputation for “slacktivism”, but the data shows that a call-to-action on Facebook can definitely prompt people to give online. Facebook is the social network with the highest conversion rate for donations.

Visitors from Facebook who view a donation form after a peer or crowdsourced “ask” subsequently convert to a donation 23% of the time. Comparatively, traffic from Twitter converts to a donation only 1% of the time. The conversion rate for overall traffic on donation forms is 53%.

Scenario #2: The impact of Facebook on participants

In this study, we wanted to learn how the “social login” trend affects fundraising success in peer-to-peer campaigns.

Social login allows your supporters to use their existing social media credentials to register, purchase, comment or log-in on another website. For instance, websites like Pinterest.com allow new registrants to use their Facebook username & password to sign-in. The benefit for users is considerable ... There is no need to remember yet another username and password combination!

Do you already have an account?

If not, please sign up!

Accounts from previous years are still active. If you have participated in this event in the past you can simplify your registration process by logging in with your existing username and password.

<p>I already have an account</p> <p>Username: <input type="text"/></p> <p>Password: <input type="password"/></p> <p>Sign In</p> <p>Forgot your username or password?</p>	<p>I need to create an account</p> <p>Create New Account</p>	<p>Use your Facebook Account to Register</p> <p>Log in with Facebook</p>
---	---	---

An example of Facebook social login on a fundraising campaign

For this assessment, we looked at campaigns on our platform offering registrants the ability to log in and log out of their fundraising accounts with Facebook.

The data pool included 25 national events across the United States and Canada. There were over 60,000 participants in total, generating over 5.7 million dollars in solicited donations. Each campaign had over 100 fundraisers who used Facebook to connect their accounts.

In these campaigns, an average of **16% of fundraisers chose to use social login through Facebook** to register and then later log back into their accounts. The highest percentage of “Facebook Registrants” we saw in an event was 27%.

16% of
fundraisers
chose to connect
to **Facebook**
for registration

Social login and fundraising success

To understand more about participants using social login, we compared the fundraising success of “Facebook Registrants” to those who did not connect with Facebook (those who chose instead to use a username and password to log in).

The group of participants who connected with Facebook raised on **average 40% more** than those who used traditional registration.

That’s a significant lift!

Do people who like social login happen to have richer friends? Not at all!

We found that “Facebook Registrants” brought in **30% more individual pledges** than the traditional group.

Participants who raise at least **ONE DONATION**

Does using Facebook encourage participants to fundraise?

We were also curious to see if offering a social login option in a fundraising campaign would encourage participants to bring in at **least one donation**. Our experience shows that for most peer-to-peer events (without a minimum amount to fundraise or a registration fee), about half of the participants will raise money.

Does having the ability to quickly log in and out with Facebook affect “activation”?

The data showed that **69% of the “Facebook Registrants” raised over \$0**, compared to only 52% of the traditional registrants.

Scenario #3: The impact of Facebook applications on fundraising

When we released the Friendship Powered Fundraising App™ for Facebook, we were the first company to allow fundraising asks and donations to be made inside Facebook itself.

Donation and fundraising activities through the Friendship Powered Fundraising App™ for Facebook are “social by design”. As the average Facebook user has 229 friends, that’s a huge potential for fundraising posts to be seen, “liked” and clicked! After a month of usage by participants and donors, we pulled data from 4,400 users to understand how they were using the new application.

The group of users posting their fundraising and donation links through the app generated over 266,250 story impressions. We discovered that 90% of those impressions and 44% of the click-throughs to donation pages came from non-app users, proving that a Facebook app can help your supporters engage people who are new to your cause.

A Pledge Size Surprise

When donors are given the option to log into Facebook to speed up the process of making a donation, the average gift amounts are very close to the average gift amount of non-Facebook-connected donations.

The average peer-to-peer pledge made on a donation form while the donor was connected to Facebook was \$64. The average donation made without connecting to Facebook was \$67.

Who is using the Friendship Powered Fundraising App™ for Facebook?

The largest group of app users is in the 25 to 44 age range. Interestingly, our numbers show that the Facebook app is more popular with women (63%) than men (35%).

This finding may reflect two well-known trends:

Is Facebook giving more popular with women than men?

In general, women are more likely than men to donate to charitable causes,⁷ particularly health-related charities. Many of the most popular peer-to-peer run, walk & ride events are related to hospital fundraising or health and disease research.

Research also indicates that **women are more active on Facebook than men**. For example, a Pew survey estimated that women average 21 updates a month, as compared to 6 updates for men.⁸

• • •
After examining those three fundraising and donation scenarios through Facebook, are you wondering about other social networks?

What do we know about Twitter, Pinterest, LinkedIn, Instagram, Google+ and other popular platforms?
 • • •

Social traffic in peer-to-peer campaigns

We discovered Facebook was the network most directly affecting fundraising when we looked at social traffic in North American peer-to-peer campaigns.

We found that 90% of socially referred visitors were coming from Facebook.

Approximately 5% came from Twitter, and the remaining amount of traffic was divided between other social networks. Facebook also has stickier traffic than other social networks. The bounce rate for traffic referred by Facebook on our platforms is 69%, compared to 81% for Twitter.

It's true that your participants are sharing their fundraising links on Twitter and other platforms, but it appears that Facebook could be the channel driving the most clicks.

The natural intersection between Facebook users and mobile devices

One of the unique things about Facebook is its mobile-optimized platform. The majority of Facebook’s users are already logging into the site through a mobile device like a smartphone or tablet. Facebook also reports that their mobile users are *twice* as active as non-mobile users!⁹

On our system, over **30% of traffic to donation and fundraising pages now comes from mobile devices.**

It’s clear that when donation links or fundraising pages are shared on Facebook, they will also be viewed by users on smartphones and tablets.

Everything social is also mobile!

Similarly, the majority of Twitter’s users are reading and sending tweets from mobile devices. It’s never been more important to remember that social traffic is often mobile traffic. When planning a social fundraising campaign, remember that what happens on social networks is by nature happening on smartphones and tablets. If your organization asks supporters to share your links on social networks, make sure that your donation and fundraising pages are mobile-optimized.

Mobile users and popular devices

Which mobile devices were most popular with visitors to fundraising and donation pages? We looked at a year’s worth of mobile traffic to find out.

The iPhone and iPad are currently the most popular mobile devices for donors, but they are followed closely by Samsung Galaxy III and IV smartphones. With the Android operating system rising quickly and at a close second to Apple’s iOS, what will the future’s traffic patterns look like?

Tips to improve your peer-to-peer fundraising with Facebook

Make social login options prominent. A Janrain study showed that 77%¹⁰ of social media users would prefer to log in with their existing social media credentials rather than create yet another username and password for a new website. Our own numbers indicate that participants who connect their accounts to Facebook raise more than those who do not.

Allow your registrants to easily choose Facebook login when signing-up for your campaign.

Create social media toolkits for your event. Include instructions for your participants explaining how they can share messages, donations links and fundraising pages on Facebook. These kits can be produced as paper print-outs in your event packages or made available for download on your campaign websites.

Leverage the low-cost and popularity of platforms like YouTube by making a video to show your registrants how to use the social tools on your website.

Pay attention to your metrics. Resources like Google Analytics can give your organization all the information you need about the current social and mobile traffic patterns in your campaign. Similarly, third-party vendors that process transactions for your organization should provide reporting that includes social data.

Quantify the current impact of Facebook on your fundraising activities so that your organization can make data-driven decisions for the future.

Summary of insights

- Your organization's supporters are already sharing donation links and personal fundraising appeals on Facebook. Facebook is the preferred social platform for fundraising activity, driving 90% of social network clicks to donation pages.
- 28% of web traffic to all donation and fundraising pages on our platform is now coming from Facebook alone.
- In an average peer-to-peer campaign, 15-18% of donations are referred from Facebook.
- In a peer-to-peer campaign allowing registrants to use social login, those who connect their accounts to Facebook will raise on average 40% more than those who do not.
- In a peer-to-peer campaign allowing registrants to use social login, those who connect their accounts to Facebook will earn on average 30% more individual pledges than those who do not.
- In a peer-to-peer campaign allowing registrants to use social login, participants who connect their accounts to Facebook are more likely to raise at least one donation than those who do not connect their accounts.
- Women are more likely than men are to participate in fundraising and donation activities on Facebook.
- Facebook converts visitors to donors better than other popular social networks like Twitter.
- Over 30% of traffic to fundraising and donation pages comes from mobile devices like smartphones and tablets.

For more information about Artez Interactive, our social & mobile products, white papers, conferences, client events and free webinars, visit www.artez.com

**Join us on [Facebook.com/artezinteractive](https://www.facebook.com/artezinteractive)
Follow us on Twitter: [@artezonline](https://twitter.com/artezonline)**

References

1. <http://nonprofitsocialnetworksurvey.com>
2. <http://www.slideshare.net/wearesocialsg/social-digital-mobile-around-the-world-january-2014>
3. <http://www.onlinegivingstudy.org/sites/default/files/userfiles/files/NFGDigitalGivingIndexQ32012.pdf>
4. <http://royal.pingdom.com/2012/08/21/report-social-network-demographics-in-2012/>
5. <http://nonprofit.about.com/od/fundraising/a/generationalgivingstudy.htm>
6. <http://pewresearch.org/pubs/2262/facebook-ipo-friends-profile-social-networking-habits-privacy-online-behavior>
7. <http://www.statcan.gc.ca/pub/11-008-x/2012001/article/11637-eng.htm#a12>
8. <http://www.pewinternet.org/Reports/2012/Facebook-users/Summary/Power-Users.aspx>
9. <http://marketingland.com/twitter-60-percent-of-users-access-via-mobile-13626>
10. <http://janrain.com/resources/industry-research/consumer-perceptions-of-online-registration-and-social-login/>