

INCLUSIVE PHILANTHROPY: GIVING FROM LGBTQ DONORS

November 2018

Sarah Anderson
Director of Strategic Priorities
Campbell & Company

Dr. Elizabeth Dale
Assistant Professor, Nonprofit Leadership Program
Seattle University

AGENDA

- 1 The changing face of philanthropy
- 2 Understanding giving among LGBTQ donors
- 3 Exercise
- 4 Discussion

THE CHANGING FACES OF PHILANTHROPY

Image sources: The Rockefeller Archive Center, the United States Library of Congress, Torontoist, Canadian Heritage Gallery

Image sources: The Giving Pledge, Schaefer Photo, University of Toronto, Toronto Star

DONOR DIVERSITY: WHY IT MATTERS

advancing
**donor-and
community-
centered
fundraising**

understanding
different
**passions and
giving patterns**

respecting
different
**decision-
making
processes**

avoiding **pitfalls
and errors** that
can jeopardize a
donor
relationship

CHANGING DEMOGRAPHICS

LGBT individuals:

are an ever-more
**visible segment of
U.S. and Canadian
populations**

have gained
**marriage equality
and other rights**

more likely to be
**dual-income
households with no
children**

but may also be
**vulnerable and
facing oppression
and discrimination**

RESEARCH FINDINGS

- A bit of background research
- *Same-Sex Couples' Charitable Giving* research
 - Qualitative interviews with 19 same-sex couples
- LGBT Giving Project
 - Broad surveys conducted prior to U.S. marriage equality ruling
 - On-the-ground work with U.S.-based LGBT organizations from 2015-2017
 - Surveys and focus groups conducted after 2016 U.S. election

LGBT DONORS: DISTINCTIONS IN GIVING

significantly
more likely to
support
**advocacy and
civil rights**

half as likely to
support
**religious
organizations**

twice as likely to
support **health-
related causes**

as much as four
times as likely to
support **the arts**

LGBT HIGH-NET-WORTH DONORS

- Give to more organizations (on average 9-10)
- More likely to support:
 - Arts & Culture
 - Environment & Animals
 - International issues
- Have a budget for giving
- Make political contributions

How do same-sex households describe the meanings and experiences of their philanthropic participation?

- What do LGBT donors identify as their motivations for giving?
- How do LGBT individuals use philanthropy as an expression of identity and values?
- How do same-sex couples make philanthropic decisions within the context of the larger household economy?

SAME-SEX COUPLES' GIVING PATTERNS

Percentage of Couples Who Gave to Each Subsector

** LGBT organizations may also be reflected in other sectors*

LGBT COUPLES: FINANCIAL MANAGEMENT AND CHARITABLE DECISION MAKING

- Among 19 couples interviewed, financial management systems favored more individual control than different-sex couples

Independent control
8 couples

Partial pooling
6 couples

Joint pooling
5 couples

ROLE OF LGBT IDENTITY IN PHILANTHROPY

- Giving to build and support the LGBT community or to shape public policy impacting the community
- Giving to support other marginalized communities
- The experience of HIV/AIDS: Giving for loss and giving back
- Using philanthropy to assert LGBT identity in the mainstream
- Seeking acceptance and avoiding discriminatory organizations

MOTIVATIONS FOR GIVING

{ Personal connection*
Personal experience and
passion*
Organizational affiliation

{ Organizational leadership
and effectiveness

{ Tax benefits

{ Religiosity/tithing

{ Giving back*
Joy of giving
Alleviating guilt
Community uplift*

BARRIERS TO GIVING

{ Negative perception of organization or leadership

{ Lack of awareness or visibility

{ Discriminatory policies

{ Lack of recognition
Recognition errors

{ Over-solicitation

RESEARCH AMID A CHANGING LANDSCAPE

**June
2015**

LGBT Giving Project
begins

U.S. Supreme Court
rules on same-sex
marriage

**2015 and
2016**

What does a post-
marriage movement look
like?

Rise of “religious
freedom” and “bathroom”
bills in many U.S. states

Pulse nightclub shooting
in Florida

Fall 2016

Election of Donald Trump

Post-election rise in
LGBTQ hate crimes

Post-election bump in
progressive giving and
civic engagement

**Throughout
2017**

Proliferation of state and
federal anti-LGBTQ policies in
U.S.

LGBT Giving Project shifts to
post-election research

LGBT GIVING PROJECT: DONOR STATS

LGBT individuals who are known donors to LGBT organizations are significantly more likely than the general LGBT population to be:

34% of members of the LGBT general population made gifts to LGBT-focused causes in 2016.

Those donors, on average, directed 49% of their giving to LGBT organizations.

LGBT GIVING PROJECT: POST-ELECTION ATTITUDES

The 2016 U.S. election motivated a variety of civic and philanthropic engagement for LGBT individuals. In all areas, existing donors to LGBT organizations were significantly more likely to have engaged in these activities.

Since the election, have you...

LGBT GIVING PROJECT: POST-ELECTION ATTITUDES

If you had to choose a single feeling that has most motivated your increased engagement, which would you say is the best fit?

"If I get mad, to kind of relieve my anger, I'll donate."

"It's a bit more fear-based that I give now. I'm not necessarily a fearful person by and large, because I think this too shall pass, but I guess [the election] kind of snapped me out of a bit of complacency."

WHY NON-DONORS DIDN'T GIVE

(For non-donors to any causes): What are the most significant reasons you did not give in 2016? (up to three)

LGBT GIVING PROJECT: PLANNED GIVING

- Planned giving from LGBTQ donors represents an exceptional opportunity
 - Particularly given that fewer LGBTQ people raise children
- LGBTQ people are open to making planned gifts
 - 16% have committed to a planned gift to an LGBTQ organization
 - 35% say they would be likely to

LGBTQ Family Status in Canada

*Individuals without children are **three times** more likely to make a charitable planned gift than those with children*

IMPLICATIONS FOR FUNDRAISERS

- Pair up and discuss:
 - What from the research findings resonates with your own experience?
 - You can draw on your experience working with LGBTQ-identified donors and/or your own experience as an LGBTQ-identified donor, if applicable
 - What surprises you?
 - What do you believe are the most important takeaways for fundraisers working with LGBTQ donors?

IMPLICATIONS FOR NONPROFIT ORGANIZATIONS

- Include sexual orientation and gender identity in your nondiscrimination policies
- Engage in active outreach to the LGBT community
- Ask donors in relationships if/how they want their partner involved
- Ensure your acknowledgement and recognition processes are appropriate for same-sex couples and transgender individuals
- Make planned giving part of the conversation with LGBT donors
- Demonstrate results, effectiveness, and institutional stability

Discussion and Q&A