Department Inventory
LSA Development, Marketing &Communications
Department_________________

Date_______________
Information Scan:
A complete list of all donors to the department will be provided annually in the month of August. This list can be used to identify:
Top 10 Department Donors
Top 10 Department Prospects

Department Priorities:
Review vetted campaign priorities
Note any that should be deleted
Stewardship Review:
Does the department have a stewardship process for current donors?

How many times each year are donors contacted?

Do you have current accounts with gift balances? A plan to spend these balances?
Can you identify donors who can be asked for more support based on low balances?
Strategy for Top Donors:

	Donor
	Location
	Next Step/who
	Comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Other Tools available for fund raising:
Unit may engage LSA Marketing through Evan Hansen hansene@umich.edu
Communication:
Does the department have a newsletter? Who is the audience for the newsletter? How many times/year is the newsletter distributed?
Are funding priorities outlined in the newsletter? Is a fundraising “call to action” incorporated in the newsletter? Does it include a reply device or way to respond?

Are contributors thanked for their gifts? Is someone responsible for completing this activity? Are gifts and communications tracked? How?
Are there other ways the department communicates with alumni?
Donor Engagement:
Are donors ever included in department events? Is there a standing department event that may be used annually to drive donor awareness and encourage donor engagement?
Website:
· Are the website and newsletter visually integrated?

· Is the messaging on the website/newsletter integrated?

· Is the department vision prominent on the website?

· Is there messaging for alumni/friends on the website?

· Are fundraising priorities outlined on the department website?
LSA Annual Spring Mailing:
Does department participate in the free mailing?

Does the department do a separate annual appeal?

