

NEW USER PLAYBOOK:

How Successful Nonprofits Stand Out

Take a page from Classy users who drive the most donations in their first 90 days.

We've seen which actions lead to success, along with those that cause organizations to stumble. Our New User Playbook synthesizes the steps you can take to make the most of your first few months.

We want you to be effective. More importantly, we want to show you what "effective" looks like.

These insights are based on our most successful nonprofits (of all sizes) and what helped them achieve the following success in just 90 days on the platform:

*Compared to users who start in the same time frame and don't leverage the following actions.

Where Will You Be in 90 Days?

The tactical steps below provide a proven path to strong ROI, as well as pro tips to go above and beyond to truly stand out.

As you work your way through this document, she'll offer her expertise to show you the best way to make the most of your time.

Cl

Build Classy Into Your Routine

"Successful organizations log in daily to review incoming donations and engage donors. By integrating Classy into your routine, you can send timely, personal comments to donors via the activity wall to acknowledge support and create an excellent experience.

Whether it's growing your recurring giving program, coaching fundraisers, or building relationships with new donors, there are always opportunities to further engage your community."

Get More of Your Team Involved

KEYS TO SUCCESS

4 average users making use of various platform benefits

HOW TO ACCELERATE GROWTH

Set aside time each day to log in, even if only for short periods. You can use this time to:

 Invite your colleagues to explore the platform early on to support tasks and maximize the value of every feature

KO

For example:

IT will want to maximize integrations with other tools in their ecosystem.

Development and fundraising will likely own campaign creation, supporter management, and reporting.

Database owners will likely look to see that gifts sync up with a CRM like Salesforce. "When getting started with Classy, invite colleagues to join from the very beginning. Bring them along for the ride and get their feedback as you share the tools that Classy offers. Beyond just fundraisers, your designers, marketers, and operations teammates will benefit from having access and an understanding of what Classy can do."

Finance can

reconcile donations and surface insights on incoming revenue. **Marketing and design** can lead the storytelling efforts of each campaign and use Classy's tools to ensure your brand shines through in your campaigns' designs and narratives.

Get Campaigns Up and Running

"Most users come to Classy with a plan for their first fundraising campaign. The most successful users also have a plan for sustainable and diversified revenue streams. They set up their main donate button, a dedicated recurring giving campaign, and a year-round peer-to-peer fundraising campaign. They recognize the importance of balancing their time and energy across these different types of fundraising programs."

Take Advantage of All the Features Available to You From Day One

KEYS TO SUCCESS

- 28 actions were taken by our most successful customers in the first 90 days to enhance the donor experience, such as:
 - Personalizing thank you pages
 - Adding a contact to each campaign to support donors
 - Customizing campaignsharing settings and prepopulated language to social platforms
 - Customizing the default personal fundraising pages (description and images) for peer-to-peer fundraisers

HOW TO MAXIMIZE YOUR TIME

- Start clicking through the various customization options available where they apply to your organization and donors
- Explore and ask questions about everything your platform can offer
- Attend the Weekly Classy
 Coaching Series to master
 powerful features right away

"Once you've created your initial campaigns, customize your email donation receipts and set up key integrations. Think through and test the donor experience from start to finish. From there, build and customize reports that will deliver the insights you need to measure success and iterate in the future."

Get Familiar With the Features Proven to Drive Results

Our platform data shows that the most successful nonprofits use the following features, yet many Classy users miss the opportunity to take advantage of them. Stay ahead of the curve with these important and accessible tools to drive your donation volume.

FEATURE	WHAT IT IS	HOW TO USE IT
Custom Donation Values	Found on all donation pages and can be chosen strategically to drive higher average gift amounts.	In your Donation Settings , select specific amounts based on your audience and their current average gift sizes. Start with the highest amount as a reach, followed by your average and lowest gift sizes.
Default Donation Amount	The value that is automatically populated on the page when a donor lands there to drive higher conversion rates and gift amounts.	In your Donation Settings , select a specific suggested amount appropriate to your audience. Research shows that \$100 is a commonly used increment across the social sector to encourage conversions.

CLASSY USER FEEDBACK: FIRST BOOK

"Classy has allowed us to improve our strategy and focus on a streamlined donor-experience. In our first few months using Classy, our donation conversion rate grew 18.5%!"

FEATURE	WHAT IT IS	HOW TO USE IT
Cover Fees by Default	Empowers supporters to expand their impact by contributing to your fees.	In Organization Settings under Classy Mode , choose a percentage that adds on to the final amount if the donor is willing to help cover a portion of fees. Most donors are.
Donation Matching	Adds urgency to a campaign and increases the overall volume of donations that come in. This occurs when a sponsor company or individual agrees to match your campaign donations dollar-for-dollar for a specific time or up to a certain dollar limit.	In your Campaign Detail Settings , you can activate a match by adding a campaign sponsor.
Activity Wall	Displays all recent donation activities. It allows you to easily send timely and personal thank you notes to donors as a special acknowledgment on top of the automated email receipts they receive.	Use the Activity Wall to comment on donations, ticket purchases, or the creation of personal fundraising pages. Your supporters will receive these personal notes through email.

CLASSY USER FEEDBACK: GALLANTFEW

"When we learned about the activity wall, we knew it was a perfect way to express donor gratitude on an individual basis without it being difficult or time-consuming. We set up an account for volunteers to comment on donations on our behalf within our Classy account. One volunteer even applied for a service grant for the time she spent."

FEATURE	WHAT IT IS	HOW TO USE IT
Customized Donation Receipts	Allow you to personalize the message sent to donors after they donate.	In the Email Editor , customize the email content to display your organization's personal touch.
Classy Pay	Our in-house payment processor that offers you industry-leading fraud prevention tools, automatic credit card updates for recurring gifts, and payout reconciliation right inside your Classy account. We ensure your nonprofit is paid faster and easier than ever before.	After you set up Classy Pay, add your bank account details within the Payment Processor Portal to reconcile payments and deposits all within Classy.
ACH and Digital Wallets	Simplifies the way supporters give to your organization with one-touch donations on their phone using tools like Apple Pay without ever pulling out a credit card.	With your subscription to Classy Pay, you can easily set up ACH and digital wallet payments within Payment Processor Portal .

CLASSY USER FEEDBACK: OPERATION BROKEN SILENCE

"Classy Pay ended our fraudulent transactions and sped up our weekly reconciliation process. We always appreciate anything that puts time back in our day!"

"There are many ways to optimize your donor experience in order to convert, acquire, and retain donors. We're passionate about not only providing you with that technology, but also with the best practices to make the most of it. Our education offerings will help you think through your default donation amount or launch a donation match so that you can use all the features at your fingertips and grow your online fundraising program."

Visit the Classy Support Center. Visit the Classy blog and resource center.

Classy

Visit the Classy

Coaching Series.