

Strategic Plan

MISSION VISION

The Association of Fundraising Professionals empowers individuals and organizations to practice ethical fundraising through professional education, networking, research and advocacy.

To stimulate a world of generosity and positive social good through fundraising best practice.

IDEA (Inclusion, Diversity, Equity & Access)

Ambition Statement

Attract, empower and retain a membership that is representative of the diversity of our communities and those served by our work.

STRATEGIC OBJECTIVES

Objective 1.1: Reduce the barriers

- Determine the barriers that prevent the membership and the profession from reflecting the diversity of the GTA and build a plan to overcome them
- Improve accessibility of AFP professional development opportunities for diverse professionals (members and non-members)
- Address accessibility and relevancy issues faced by fundraisers employed by small charities

Objective 1.2: Engage and communicate

Develop an engagement strategy for people of colour, people with disabilities, LGBTQ+, Indigenous and Metis peoples, and others who are underrepresented in AFP GTA and the sector, with consideration of intersectionality

Develop a communications strategy to promote the Chapter's commitment to IDEA (internal/external)

Objective 1.3: Support the fellowship program

Partner with AFP Canada Foundation to promote Fellowship Program and to support fundraisers (members and non-members) from underrepresented communities and small charities, enabling them to access AFP professional development and AFP speaking opportunities

Objective 1.4: Address gender inequality

- Address the barriers that prevent female fundraisers from earning equitable wages and from obtaining proportional representation in senior leadership roles; engage male champions in this work, consider complexities of intersectionality and explore opportunities to education Boards about gender bias
- Leverage resources from AFP International. support fundraisers experiencing gender bias and/or sexual harassment in their workplace

Objective 1.5: Integrate IDEA throughout the Chapter

- Embed clear expectations for diversity and inclusion across all portfolios and at all events through a board steering committee
- Employ a diversity checklist to ensure D&I values are applied and maintained across all portfolios
- Explore partnerships with other sector organizations to realize implementation of **IDEA** principles

Member Experience

Ambition Statement

We will achieve greater satisfaction with the AFP experience among current members and new members

Attract and retain - answer the why

STRATEGIC OBJECTIVES

Objective 2.1: Improve member experience

- Achieve annual goals for acquisition and retention by increasing frequency of mechanisms for member feedback and introducing exit surveys for non-renewing members
- Develop standardized methods of collecting and analyzing member data to drive decisionmaking
- Improve accessibility by revising membership tiers/benefits relative to age, stage, resources, employment status and level of organizational support
- Enhance networking opportunities both in person and via digital platforms

Objective 2.2: Enhance communications to members and member-employers

• In partnership with AFP Canada, articulate and communicate the value proposition for the

- fundraising profession, AFP membership and the Every Member Campaign
- Take a member-focused inventory of AFP communications (frequency, differentiation of chapter communications from other AFP communications)
- Invest in technology to improve member communications (database, online member portal, event registration system, usergenerated content) and ensure data privacy and security
- Deliver a customized experience to members through member personas and segmented communications

Objective 2.3: Strengthen education programming

- Review the content and delivery mechanisms of education programming to determine opportunities for improvement in response to member feedback
- Reaffirm our Chapter's position as the premier provider of professional development relative to the current climate including consideration of other free and paid resources

Objective 2.4: Prepare fundraisers for digital disruption

- Evaluate and enhance volunteer expertise for digital strategy
- Establish baseline for current digital learning opportunities and develop strategy to grow them
- Define chapter investment in digital learning by investing in external audit and allocating resources for implementation

Incubation & Acceleration

Ambition Statement

Through incubation and acceleration, we will be the thought-leader for leading-edge ideas and initiatives in fundraising and philanthropy

STRATEGIC OBJECTIVES

Objective 3.1: Revisit and strengthen educational properties

Convene an innovation task force to bring an innovation lens to each property and identify opportunities for disruption

- Convene a task force to review signature properties with an innovation lens
- Reimagine programming and leadership development opportunities for senior fundraising leaders and emerging leaders

Objective 3.2: Curate and disseminate knowledge to members and stakeholders

- Commission research and advance knowledge about the fundraising profession and the charitable sector via AFP Insights
- Evaluate early results and consider multi-year funding for AFP Insights

Explore opportunities to support dissemination of member-generated content and up voting of useful resources

Objective 3.3: Generate revenue

- Accelerate 1-3 ideas from Innovation Task Force to become revenue sources
- Explore development of digital educational properties that could be shared with partners
- Encourage philanthropy amongst our members to support AFP priorities

Ambition Statement

Fundraising is valued as a profession and professional fundraisers remain in the field

STRATEGIC OBJECTIVES

Objective 4.1: Strengthen the value proposition for fundraising as a profession

- Capture and analyze the perceptions about professional fundraising by developing a research agenda and investing in a perception study; respond to the key research findings
- In partnership with AFP Canada, develop a plan to promote the profession to internal and external stakeholders

Objective 4.2: Create member value through public affairs

- In partnership with AFP Canada, determine platform priorities to influence federal public policy that will strengthen philanthropy, fundraising and the nonprofit sector
- In partnership with AFP Canada other sector organizations, work to strengthen the culture of giving among Canadians

- Demonstrate the value of government relations to members via education programming
- Review and strengthen focus on ethical fundraising to increase public trust and strengthen reputation

Objective 4.3: Strengthen members' commitment to the profession

- Determine why fundraisers leave the profession and develop retention strategies
- Support professional growth through intentional career planning via a virtual AFP Career Centre
- Explore opportunities to support the development/strengthening of the talent pipeline for professional fundraising through partnerships

Objective 4.4: Extend focus beyond current members

- Engage with underrepresented communities to engage in mutual learning that will serve to strengthen the Chapter, the profession and our contribution to community
- Engage with Board Directors and other NFP sector functions/professions to improve their understanding of the value of professional fundraising
- Enlist donors and volunteers to speak on our behalf about the value of professional fundrasing

Organizational Health

Ambition Statement

AFP GTA is a high performing & sustainable organization

STRATEGIC OBJECTIVES

Objective 5.1: Strengthen governance

- Build on existing volunteer succession plan
- Enhance transparency and consistency of governance processes for all committees and properties
- Infuse IDEA principles into all committees and properties
- Ensure the work of each committee is fully aligned with strategic plan and has a clear mandates, work plan and qualitative and quantitative measures in place;

Objective 5.2: Build HR and staff capacity

- Ensure staff leadership has the mindset and skillset to foster growth
- Create HR policies and resources to support employee growth and development; be an employer of choice and reduce turnover
- Ensure succession planning and knowledge transfer are embedded in team culture
- Embed Inclusion, Diversity, Equity and Access in hiring processes and team development
- Empower staff to drive annual business planning and implementation

Objective 5.3: Improve volunteer management and experience

- Attract, recruit, engage and retain volunteers through relationship management best practises, leveraging data about volunteer experience
- Cultivate high level of board engagement and satisfaction
- Ensure volunteers are stewarded and recognized
- Ensure clarity of volunteer expectations with terms of reference, roles and responsibilities, job descriptions for every committee and their key roles

Objective 5.4: Grow revenue and improve financial sustainability

- Maintain positive balance sheet and sustain chapter operations
- Continue to implement Revenue Generation Task Force recommendations
- Using data to drive decisions, maximize the value of Chapter assets and revenue streams
- Strengthen sponsor experience by seeking feedback and implementing findings

Objective 5.5: Grow partnerships to extend our impact

- Achieve clarity regarding alignment with AFP Canada
- Develop a partnership framework by assessing chapter assets and defining goals, objectives and resources
- Determine local, regional or national partnership opportunities and initiate a pilot in year 1 or 2

Objective 5.6: Improve environmental sustainability

 Strike a sustainability task force to facilitate further greening of the Chapter and reduction of its environmental footprint

