
#giving
#motivators

#COMMUNICATION

#ENGAGING

#volunteering
a research project of


2© 2011 ACHIEVE AND JGA

TABLE OF CONTENTS: 
 INTRO

 LETTER      3
 SURVEY OVERVIEW    4
 EXECUTIVE SUMMARY   5 

    AT A GLANCE     6  
 KEY FINDINGS     7 

  FINDINGS
 GIVING      8
 GIVING MOTIVATORS   10
 SPECIAL EVENTS    12
 COMMUNICATION    13
 VOLUNTEERING    15
 YOUNG PROFESSIONAL GROUPS 17

CONCLUSIONS
 TAKING ACTION    18 

This study was designed to 
complement the 2010 Millennial 
Donor Study while providing 
new insights and deeper 
understanding of Millennial 
donor interests, engagement 
and motivations.

a research project of

FOR  MORE INSIGHTS VISIT MILLENNIALDONORS.COM 
AND FOLLOW THE CONVERSATION ON TWITTER 

#MILLENNIALDONORS


3© 2011 ACHIEVE AND JGA

Last year, when we released our first Millennial Donors Survey, we recognized that the donors 
in the up-and-coming generation are generous people who appreciate technological tools but 
make their philanthropic decisions based more on personal connections than virtual ones. 

This year we saw more evidence of these giving approaches, along with new indications that 
this progressive generation has some very traditional notions. Most notably, we saw that trust 
plays a huge role in their giving decisions, and that they are most likely to volunteer for organi-
zations if they have already donated to them. 

As we were last year, we are left with one overriding impression: That, while the Millen-
nial generation has often been characterized as being a one-dimensional, technologically 
plugged-in and personally disconnected group, the fact is, this group is diverse, human and 
ready to give. 

For nonprofits, one of the biggest lessons here is that we cannot make assumptions 
about Millennial donors. Instead, we need to embrace both their progressive ideas and 
deeply rooted values. We need to listen to them and respond, rather than making as-
sumptions and reaching out to them according to those assumptions. 

Nonprofit organizations that succeed in the future will succeed in engaging Millennial donors 
on their terms – and then reaping the benefits. 

Derrick Feldmann     Ted Grossnickle
Achieve      Johnson, Grossnickle and Associates

 

A LETTER FROM THE RESEARCH PARTNERS


4© 2011 ACHIEVE AND JGA

METHODOLOGY
For the 2011 Millennial Donor survey, Achieve and Johnson, Grossnickle and Associates (JGA) 
partnered with seven institutions.  Each institution was provided a unique online survey link and 
the survey questions were identical across all partner institutions. The online survey was targeted 
at partner constituents between the ages of 20-35. The final findings from this survey represent 
responses from 2,953 survey participants age 20-35.  Survey responses received from individuals 
outside the specified age category where segmented and omitted from the final survey findings and 
results.  

Survey partner institutions included four higher education institutions (university/college), one 
national fraternal organization, one arts organization, and one human service organization. All partner 
institutions promoted the survey online, in e-newsletters, through social media, and print between 
January 1, 2011, and February 28, 2011.   The survey link was deactivated March 1, 2011. All survey 
data was compiled and analyzed in aggregate form.

THE NEXT GENERATION OF GIVERS 
This year’s survey – the second Millennial Donors Survey 
conducted by these partners – features a respondent pool 
that’s 33% larger than last year, but it focuses on a smaller age 
range (ages 20-35, compared to 20-40 for the 2010 survey). 
 
Nearly all of the study participants are college-educated: 
More than 90% have college degrees, and nearly half of all 
respondents have at least pursued graduate studies. Thirty-
seven percent hold graduate degrees.

RESEARCH TEAM:
The 2010 Millennial Donor Survey Research Team consists of the following JGA and Achieve staff. 
 

    Ted Grossnickle, Senior Managing Consultant
    Angela White, Senior Consultant and Chief Operating Officer
    Andy Canada, Consultant
    Deanna Lepsky, Marketing Associate  
 

           Derrick Feldmann, CEO
         Joanna Nixon, Consultant

          Justin Brady, Consulting Associate
          Ross Smith, New Media Assistant

 
Complete bios for the research team can be found at www.jgacounsel.com and www.achieveguidance.com

#SurveyOverview

30-35
43%

25-29
38%

20-24
19%

AGE OF SURVEY PARTICIPANTS


5© 2011 ACHIEVE AND JGA

The more we establish the differences between Millennials and other donors, 
the more we also reveal the consistencies those two groups share. Last year, 
we recognized that, while donors want to be engaged in different ways, they 
still value personal contact over high-tech approaches. This year, Millennial 
donors once again blended their preference for technology with a desire for 
something truly time-honored: trust. 

For the 2011 Millennial Donors Study, Achieve and Johnson, Grossnickle and 
Associates (JGA) received survey responses from nearly 3,000 people between 
the ages of 20 and 35 from across the United States about their giving habits and 
volunteer preferences. This year’s survey echoed a number of questions from 
last year’s, but also delved into new areas and offered more detail in an effort to 
provide new insights into the giving habits of Millennials. 

The results of this year’s survey support last year’s thesis that, in many ways, 
Millennial donors want to be approached differently than their predecessors 
and yet with the same level of respect and the same kind of connections to 
leadership. 

In 2010, Millennials continued to demonstrate their generosity, with 93% of 
respondents giving to nonprofit organizations. However, they also revealed that 
they are more likely to give to multiple organizations than to focus their giving on 
any one recipient. Like last year, Millennials said they gave most often as a result 
of personal, traditional giving requests, with popular technologies such as online 
and email giving coming in at lower percentages. However, the respondents 
also suggested that they prefer to give primarily through online tools. The 
message here? They might give more often through personal asks because many 
organizations have not caught up with technological giving options.

Millennials are most often motivated to give by a compelling mission or cause, 
and they dedicate most of their generosity to education, human services, faith-
based causes or arts and culture. Trust plays a big role in giver motivation – and 
an even bigger role in de-motivation, it would seem, as nine out of ten donors 
said they would stop giving to an organization if it for some reason lost their trust. 

Search engines continue to play a big role as Millennials gather information about 
organizations, with email and peer-contact also being favored. Once they reach 
an organization’s website, Millennials expect to find specific information and 
details about the organization’s history and mission, as well as a giver’s guide 
that explains how a gift could make a difference. Young professional groups are 
still evolving as an option for givers, it seems, as interest in them was lukewarm, 
and a Millennial’s interest in membership likely would rely heavily on the cost of 
membership.

Nearly eight out of ten survey respondents volunteered for nonprofits last year, 
and nearly 90 percent of those volunteered more than once. When it comes to 
giving of their time, Millennials’ generosity can be predicted in part by the way 
they give their money: Those who give the most cash also give the most time. 
As for those who don’t volunteer, the primary obstacle to giving time is a lack of 
time, although nearly half of those who didn’t volunteer said it was because they 
simply weren’t asked. 

So, having 
completed our 
second Millennial 
Donors Survey, 
what do we think 
the results mean 
to nonprofit 
organizations? 

Organizations must:

• Work to establish 
and maintain the 
trust of their donors 

• Develop personal 
relationships and 
opportunities for 
donors to connect 
with their peers and 
with people from the 
organization  

• Focus on the 
way the organization 
appears in search 
engines  

• Help those 
donors who find 
them to understand 
the organization 
thoroughly, 
appreciate how a 
gift would help, and 
know how to give 

#ExecutiveSummary


6© 2011 ACHIEVE AND JGA

#AtAGlance

#G
IV

IN
G

#G
IV

IN
G

#G
IV

IN
G

#TRUSTTT
OLUNTEER#VOLUNOLUN

#ONLINE#ONL#ONL#O#ONLNLONONGG

OF MILLENNIALS
GAVE TO NONPROFITS

57% gave in response 
to a personal ask

online BUT 49% gave oo

preferred 58% ppr
give onlineto gg65% want to know how $

makes a difference

Motivated to give by:
1. Compelling Mission/Cause

2. Personal Connection with leadership
3. Friend or peer endorsement

58% Said Their Single
Largest Gift Was Less

Than $150
 got info 

sabout orgss
gg

book on facebobo
g

How do we earn Millennials trust?
1. Friends or family endorsement
2. Report financial condition
3. Opportunities to meet leadership

 WOULD STOP 
GIVING IF THEY DID NOT
TRUST THE ORGANIZATION

SWEB SEARCH ISSEBEB CHCH
ONWAY TO FIND INFO OOY TY T NN
IZATIONSNONPROFIT ORGANIIP OR

63% gave to 3+ orgs

#1 reason 
they wouldn’t 
volunteer
is lack of time

MILLENNIALS OF MM
OLUNTEERED IN 2010VOLUNTEEREOLUNTEERE

IN 2010

33%


7© 2011 ACHIEVE AND JGA

#GIVING
• 93% of surveyed Millennials gave to nonprofit organizations in 2010, with 21% giving 

$1,000 or more during the course of the year, but the bulk of giving was distributed in small 
increments to many organizations. 58% of respondents said their single largest gift was less 
than $150.
• 59% of Millennials gave in response to a personal ask and 49% gave online. However, 

when Millennials were asked how they prefer to give, online giving took the top spot, being 
identified as the method of choice by 58% of respondents, with personal requests dropping 
to 48%.
• 84% of Millennials said they are most likely to donate when they fully trust an organi-

zation, and 90% said they would stop giving if they do not trust an organization. 
• 85% of Millennials are motivated to give by a compelling mission or cause, and 56% 

by a personal connection or trust in the leadership of the organization. Only 2% of Millennials 
were motivated to give by celebrity endorsements. 

#COMMUNICATING
• 71% of respondents get information about nonprofit organizations through web 

searches, 62% want to receive information by email, and 56% get information from peers. 
33% of Millennials said they use Facebook to gather information on an organization. 
• On an organization’s website, 70% of Millennials want to find information about the 

organization’s mission and history, and 56% want to learn about the organization’s financial 
condition. 
• 65% want an organization’s website to provide giving guides that explain how support 

will make a difference, and 52% want to learn about volunteer opportunities. 

#ENGAGING
• 79% of respondents volunteered for organizations in 2010, with the primary obstacle 

to volunteering being a lack of time, which was noted by 85% of participants who did not 
volunteer in 2010. 45% of the non-volunteers said they simply weren’t asked to volunteer. 
• 19% of people who gave $1,000 or more volunteered once a week or more, while only 

11% of people who donated less than $1,000 volunteered that often. 
• 40% said they would be interested in joining a young professional organization, and 

44% were unsure. Of those interested in joining such groups, only 40% said they would be 
willing to pay a fee or donate to join. 

 

#KeyFindings


8© 2011 ACHIEVE AND JGA

However, that giving was 
distributed mostly in small 
increments to many organizations. 
While 62% of respondents 
donated more than $150 to 
nonprofits in 2010, more than half 
of all respondents – 58% – said 
their largest single gift was less 
than $150. 

Overall, only 10% gave 
single gifts of $1,000 or 
more, and 61% of all 
donors gave to three 
organizations or more. 

 MILLENNIALS GIVE (AND SOMETIMES BIG!)
Overall, the survey respondents are generous: 93% of them donated to nonprofit organizations in 2010, 
with 21% of them giving $1,000 or more over the course of the year, and another 16% giving between 
$500 and $1,000. 

QUANTITY OF 
ORGANIZATIONS 

 
SUPPORTED

1
15%

2
24%

3
24%

4 

 

12%

5
25%

#Giving

START ENGAGING MILLENNIALS NOW TO MAKE GAINS LATER
While that generosity is good news to nonprofits, the results would hint that the future holds even 
better news. If trends suggested by this study hold true, Millennials will become even more generous over 
time. Forty percent of respondents said they expect to give more in 2011 than in 2010, and 54% said they 
would give the same in 2011 as in the past year. Of the remaining respondents, 5% said they would give less 
than in 2010, and only 1% said they do not plan to give to charitable organizations at all in 2011. 
 
Providing further support to this budding trend is the fact that increases in giving correlate to age, as the 
survey results show higher levels of giving and numbers of organizations supported as donors age: Millennials 
falling into the 30-35 age range gave significantly more in 2010 than donors aged 20-24 or 25-29.

$1000+ 
21%

$0
7%

$1-50
12%

$51-100 
11%

$101-
150
8%

$151-
200
8%

$201-499
16%

$500-
    750
       11%

$751-
1,000
  5% $1,000+ 

10%

$1-50
25%

$51-100 
21%

$101-
150
12%

$151-
200
7%

$201-499
16%

$500-
    750
       7%

$751-
1,000
 2%

TOTAL DONATED IN 2010 LARGEST SINGLE GIFT


9© 2011 ACHIEVE AND JGA

DON’T GUESS, KNOW MILLENNIALS DONATION PREFERENCES 
Millennials’ giving showed a preference for personal, traditional requests over any single technological 
approach. Fifty-nine percent of respondents gave in response to a personal ask and 30% gave after receiving 
a letter via the mail, compared to the 49% that gave online and the 25% that gave via email. However, this 
doesn’t necessarily reflect how they prefer to give.

While this preference for personal contact is consistent with last year’s survey, new information 
suggests that it doesn’t reflect how Millennials would prefer to give. When asked how they prefer to 
give, 58% of them pointed to online giving as their preferred method. Still, 48% do prefer to give as a result 
of a personal request. A similar action-preference split appeared again when it came to giving via mail and 
email: While 30% of respondents gave after receiving a letter in the mail, only 21% said they prefer to give 
in response to a mailed solicitation. In verbatim comments, many respondents suggested they would like to 
give regularly through payroll deductions, and several would prefer to maximize their giving through company 
matches.

While social media and text remains a favorite of Millennials for communicating, they do not seem ready to 
jump into donating via those methods. Only a small number of Millennials donated via text (6%), Facebook 
(4%), phone (10%) or mobile apps (1%), and none of those vehicles was heavily preferred.

IMPLICATIONS: Organizations need to continue to pursue a multi-channel approach to attracting Millennial 
donors, but they will need to be patient as “entry-level” givers focus on small gifts to multiple organizations and 
more mature donors give larger gifts. Furthermore, the disconnect between the ways Millennials give and the 
ways they would prefer to give might suggest that organizations are not offering Millennials the giving tools they 
would prefer. While it seems that Millennials are dedicated enough to giving that they’ll use whatever methods are 
available, organizations would be wise to embrace giving methods their targeted donors prefer – failing to do so 
might mean losing donors to organizations that do.

59%  DONATED 

49%  DONATED 

58%  PREFERRED 

21%  PREFERRED 

25%  PREFERRED 

30%  DONATED

25%  DONATED

21%  PREFERRED 

17%  DONATED

5%  PREFERRED 

4%  DONATED

5%  PREFERRED 

6%  DONATED

5%  PREFERRED 

10%  DONATED

4%  PREFERRED 

1%DONATED

6%  PREFERRED 

15%  DONATED

48%  PREFERRED 

 PERSONAL
 REQUEST

ONLINE VIA
ORGS WEBSITE

ONLINE VIA
DONATION SITE

FACEBOOK

TEXT

PHONE

MOBILE APP

OTHER

VIA MAIL

VIA EMAIL

HOW DONATIONS WERE MADE VS PREFERENCES


10© 2011 ACHIEVE AND JGA

GIVERS WHO FOLLOW THEIR HEARTS 
When it comes to motivating a Millennial to give, successful nonprofits should focus on clearly 
communicating their mission and trustworthiness – and skip the celebrity endorsements. 

Two-thirds of respondents said they supported education organizations in 2010, with 59% giving to human 
services organizations, 40% contributing to faith-based causes and 39% supporting arts and culture 
organizations. 

#GivingMotivators

0%

10%

20%

30%

40%

50%

60%

70%

80%

FACTORS THAT INFLUENCE TRUST

FA
M

IL
Y 

OR
 F

RI
EN

D 
RE

CO
M

M
EN

DA
TI

ON

M
ET

 T
HE

 O
RG

S 
LE

AD
ER

SH
IP

RE
PO

RT
S 

HO
W

 F
IN

AN
CI

AL
SU

PP
OR

T 
M

AK
ES

 A
 D

IF
FE

RE
NC

E 

RE
PO

RT
S 

FI
NA

NC
IA

L 
CO

ND
IT

IO
N

other

77%

63%
70%

42%

4%

0

20

40

60

80

100
FACTORS THAT MOTIVATE GIVING

CO
M

PE
LL

IN
G 

M
IS

SI
ON

 O
R 

CA
US

E

FA
CE

 T
O 

FA
CE

 M
EE

TI
NG

 
W

TI
H 

ST
AF

F 
OR

 B
OA

RD

FR
IE

ND
 \ 

PE
ER

 E
ND

OR
SE

M
EN

T

 

FA
M

IL
Y

 

EN
DO

RS
EM

NT

CO
M

PE
LL

IN
G 

VI
DE

O

other

85%

35%

52%

2%

34%

56%

12%42% 5%

4%

CE
LE

BR
IT

Y

FU
ND

RA
IS

IN
G 

CO
NT

ES
T

W
OR

KP
LA

CE
 F

UN
DR

AI
SI

NG
 D

RI
VE

PE
RS

ON
AL

 C
ON

NE
CT

IO
N/

TR
US

T 
IN

 L
EA

DE
RS

HI
P 

       
MATTER OF TRUST
When making decisions to give, Millennials 
value trust above all other factors. In fact, 
they put such value on trust that 84% said they 
would be somewhat or very likely to donate to 
organizations that they can fully trust, and 90% 
said they would stop giving to an organization that 
they could not trust.  

To gain givers’ trust, organizations should 
network strategically. More than three-quarters 
of Millennials (77%) said they would trust 
organizations endorsed by friends or family 
members, and 64% said they would trust an 
organization if they have met its leadership. 
Transparency also is a key factor in trust, as 70% 
of respondents said they trust organizations that 
report how financial support makes a difference.

When asked to describe what motivates 
them to give, 85% of Millennials pointed to 
a compelling mission or cause, and 56% 
cited a personal connection or trust in the 
leadership of the organization. A friend or peer 
endorsement compelled 52% to give, while 
a nudge from a family member prompted 
42% to give. Slightly more than a third (34%) 
gave as a result of a workplace fundraising 
drive. A compelling video won over 12% 
of donors, while fundraising contests only 
inspired 5% to give. That high-profile celebrity 
or influential leader endorsement?  Apparently 
it’s not worth the effort from a strictly 
fundraising standpoint: Only 2% of Millennials 
said they were motivated to give by such 
endorsements. 


11© 2011 ACHIEVE AND JGA

While trust is crucial, other factors play a key role in Millennials’ decisions to donate or worse stop donating. 
Eighty-two percent said they would be very or somewhat likely to donate to organizations that describe the 
specific purpose for which the money will be used, and 82% would give if the organization specifies where 
the money will be going. Finally, 71% said they would be likely to give if they could increase their impact by 
seeing their gifts matched by another donor. Millennials are very likely or somewhat likely to stop donating 
if they didn’t know how the donation was making an impact (78%), the organization asked for support too 
frequently (73%), or they didn’t feel a personal connection with the organization (72%).

As for the emerging trend of giving circles, Millennials are uncertain about the concept. Only 28% said they 
would participate in a giving circle. On the other hand, only 22% rejected the notion outright, with half of all 
respondents saying they simply are unsure about the idea – suggesting that, while the idea has not caught on 
yet, it might be worth exploring in the future. 

WANT A DONATION? BE SPECIFIC ON HOW YOU WILL USE IT.

IMPLICATIONS: Clearly, organizations must work to make their messages as compelling as possible and 
be specific as to how donations will be used. Millennials may not always have a lot to give, so they want to 
make sure they use it wisely. At the same time, though, organizations must acknowledge that no cause will 
win Millennials’ hearts or dollars if it fails to win their trust. Therefore, as they work to hone message and 
fundraising efforts, they also must work to win and protect donors’ trust.  

INSTANCES YOU WOULD LIKELY DONATE
VERY UNLIKELY  SOMEWHAT UNLIKELY  

 

NEUTRAL  SOMEWHAT LIKELY  VERY LIKELY

I FULLY TRUST
THE ORGANIZATION

DONATION FOR A
SPECIFIC PROJECT 

OR PURPOSE

GIFT IS MATCHED
BY ANOTHER DONOR

A FUNDRAISING GOAL
IS SPECIFIED

ORGANIZATION SPECIFIES
A PARTICULAR 

CONTRIBUTION AMOUNT

6% 7% 24% 60%3%

5% 9% 39% 43%4%

5% 16% 33% 41%5%

5% 35% 34% 15%11%

13% 37% 25% 5%20%

INSTANCES YOU WOULD LIKELY  STOP DONATING
VERY UNLIKELY  SOMEWHAT UNLIKELY  

 

NEUTRAL  SOMEWHAT LIKELY  VERY LIKELY

LACK OF TRUST IN
THE ORGANIZATION

THE ORGANIZATION
ASKED FOR SUPPORT

 

TOO FREQUENTLY

DIIDN”T FEEL A PESONAL
CONNECTION TO THE

 

ORGANIZATION

DIDN”T KNOW HOW THE

 

DONATION WAS 
MAKING AN IMPACT

THE ORGANIZATION DIDN:T
ASK FOR SUPPORT OR
RENEWED SUPPORT

LACK OF TECHNOLOGY
TOOLS (SOCIAL MEDIA,

VIDEOS, E-NEWSLETTERS)

5% 3% 11% 79%
1%

3% 17% 37% 36%7%

4% 16% 38% 34%7%

3% 15% 45% 32%5%

6% 41% 24% 12%17%

12% 39% 16% 7%25%


12© 2011 ACHIEVE AND JGA

Dinner parties with entertainment appealed to 63% of donors, while social cocktail parties with peers drew 
positive answers from 62% of respondents, and 55% said they were somewhat or very likely to attend a small 
private event or gathering. Half of all respondents said they would be somewhat or very likely to attend an 
event with an informational speaker or presentation. 
 
Asked if a fundraising activity including a sports event or game tournament would appeal to them, 58% of 
respondents said they would be somewhat or very likely to attend; 56% responded positively to questions 
about a fundraising walk or run. 

Asking for money at an event is frowned on by Millennials. Less than a third of respondents said they would 
be likely to attend or participate in events including a silent auction, with similar numbers saying they would 
be attracted to raffles or scavenger hunts. 

MAKE THE MOST OF FUNDRAISING EVENTS
While our survey questions did not focus heavily on special events, they did shed light on what types of 
events would be best to attract Millennials. Sports and game related activities and opportunities to mingle 
with peers rate high with Millennials; events that require further donation beyond an entry cost rate low. 

IMPLICATIONS: If nonprofit organizations aim to attract a younger generation at events, they should 
choose carefully, focusing on opportunities for donors to connect, and eschewing those that would 
attempt to get more money from donors after they’ve walked through the door. 

#SpecialEvents

FUNDRAISING SPECIAL EVENT PREFERENCES
VERY UNLIKELY  SOMEWHAT UNLIKELY  

 

NEUTRAL  SOMEWHAT LIKELY  VERY LIKELY

INFORMATIONAL 

 
SPEAKER

SCAVENGER HUNT

RAFFLE AT EVENT

SILENT AUCTION AT EVENT

ONLINE AUCTION

WALK/RUN

SPORTS/GAME 
TOURNAMENT

SOCIAL COCKTAIL
PARTY WITH PEERS

SMALL PRIVATE
EVENTS OR GATHERINGS

DINNER WITH

 

ENTERTAINMENT

9% 26% 38% 12%15%

23% 24% 22% 8%22%

16% 27% 29% 6%22%

19% 28% 22% 5%26%

24% 28% 17% 3%28%

11% 21% 37% 19%11%

12% 17% 36% 22%12%

9% 17% 40% 22%12%

8% 21% 38% 17%16%

7% 17% 44% 19%12%


13© 2011 ACHIEVE AND JGA

 
STICKING TO THE WEB: GIVERS GOOGLING FOR INFORMATION 
Make it easy for Millennials to find you, give them what they want, and reach out on their terms. Those 
might be the best rules for nonprofits to embrace when seeking to communicate with Millennials. 

Millennials who want to learn about organizations continue to turn first to the web, with 71% getting infor-
mation through web searches, and the vast majority of those using Google. The next largest group (62%) 
relies on email for information, with another 56% turning to peers for information. While social media has 
not emerged as a powerful force for giving, it does provide an important avenue for information. Thirty-three 
percent of Millennials said they use Facebook to gather information on an organization. More traditional media 
posted similar results, with 37% of Millennials saying they prefer to get information through TV and media 
stories or promotions, and 32% saying they get their information from printed materials. 

Once they reach an organization’s website, Millennials want basic information and tools for action. In terms 
of information about the organization, 70% want to learn about mission and history, and 56% want to know 
about the organization’s financial condition. Once they’ve gathered information, they want to know how they 
can act, with 65% wanting to find giving guides that explain how their support will make a difference, and 
52% wanting to learn about volunteer opportunities. 

#Communication

0

10

20

30

40

50

60

70

80
PREFERRED WAY  TO LEARN ABOUT AN ORGANIZATION

W
EB

 S
EA

RC
H

EM
AI

L 
CO

M
M

UN
IC

AT
IO

N 
FR

OM
 T

HE
 O

RG

BL
OG

S

FA
CE

BO
OK

CO
NT

ES
TS

TE
XT

other

71%
62%

4%
16%

9%

32%
37%

41%

7%

33%

42%

56%

2%

TW
IT

TE
R

FA
CE

 T
O 

FA
CE

 M
EE

TI
NG

 P
EE

R 
EN

DO
RS

EM
EN

T 
 (F

AM
IL

Y 
OR

 F
RI

EN
D)

PR
IN

T

TV
 / 

M
ED

IA
 S

TO
RI

ES

CO
NV

ER
SA

TI
ON

S 
 W

IT
H

 

AN
 O

RG
S 

LE
AD

ER
SH

IP


14© 2011 ACHIEVE AND JGA

Once they’ve connected with an organization, 
Millennials want regular communications, with 
43% of them saying they want to hear from the 
organization monthly, and 32% saying they would 
prefer quarterly contact. Most of them want that 
contact to come in the form of email, although 
many said they would welcome social media 
contact if they have established that connection. 
Surveying your audience’s communication 
preferences and segmenting can pay off  - while 
most may prefer monthly, you don’t want to risk 
losing a donor that only wants communicated with 
once a year.

When they are contacted, Millennials prefer 
specific information: 79% want updates on 
programs and services, 70% want to know about 
volunteer opportunities, 56% welcome information 
about fundraising events, and an equal number 
said they want to know about activities and events 
for young professionals.

 

KNOW WHEN TO COMMUNICATE AND WHAT INFO YOUR AUDIENCE WANTS

IMPLICATIONS: In light of these findings, nonprofit organizations are advised to study and sharpen 
their search-engine results, and to gather information from donors about their preferences for receiving 
information. After all, if Millennials can’t find or connect with an organization the way they want to, they’ll 
probably go out and find a different organization with which to engage. 

COMMUNICATION PREFERENCES

MONTHLY
43%

WEEKLY
10%

QUARTERLY
32%

DAILY 1%

OTHER 2%

ONCE 
PER 
YEAR

       

11%


15© 2011 ACHIEVE AND JGA

MILLENNIALS WANT TO VOLUNTEER, BUT TIME IS OF THE ESSENCE 

Of all the Millennials 
responding to the survey, 
79% volunteered for nonprofit 
organizations in 2010, and 
88% of those respondents 
volunteered at last a few 
times a year. Nearly half of all 
respondents (46%) said they 
expect to volunteer in 2011 
as much as they did in 2010, 
and 37% said they expect to 
volunteer more often.

 
Among survey respondents who did not volunteer in 2010, the primary obstacle to giving was a lack 
of time – noted by 85% of survey participants – but nearly half (45%) said they simply weren’t asked 
to volunteer. Other obstacles mentioned in verbatim response were starting a new family, being new to an 
area, a bad previous experience, scheduling issues or a perception that the organization did not need more 
volunteers.

MILENNIALLS WHO VOLUNTEER MORE, GIVE MORE
When searching for the greatest 
indicators of volunteerism, 
organizations should look to 
giving levels. While 93% of 
survey participants donated 
money to nonprofit organizations 
in 2010, only 79% gave of their 
time. However, the more money 
people gave, the more time they 
gave, as well. 

For example, while 21% did not 
volunteer in 2010, only 11% 
of people who gave $1,000 or 
more did not volunteer. On the 
other end of the spectrum, 19% 
of people who gave $1,000 or 
more volunteered once a week or 
more, while only 11% of people 
who donated less than $1,000 
volunteered that often. 

#Volunteering

YES 
79%

NO
21%

DID YOU VOLUNTEER IN 2010?

0

5

10

15

20

25

30

35

$1000+ DONORS VOLUNTEER TIME VS TOTAL DONORS

ONCE	A	WEEK
OR	MORE

A	FEW	TIMES	
A	MONTH

ONCE	A	
MONTH

A	FEW	TMES
A	YEAR

ONCE	A
YEAR

I	DID	NOT
VOLUNTEER

IN	2010

19%

11%

22%

15%

12%

29%

35%

6%

11%

21%

$1000+

9%10%

TOTAL

A FEW 
TIMES 
PER YEAR
44%

ONCE 
A YEAR
12%

ONCE A 
WEEK
OR MORE
14%

A FEW 
TIMES
A MONTH 
18%

ONCE A 
MONTH
       12%

HOW OFTEN DID YOU VOLUNTEER?


16© 2011 ACHIEVE AND JGA

WANTED: GROUP VOLUNTEERING AND PROFESSIONAL DEVELOPMENT OPPORTUNITIES 
Volunteering is most appealing in groups to Millennials. Sixty-one percent of surveyed Millennials said they 
prefer to volunteer with family and friends, and 56% said they prefer to volunteer with organized groups. Only 
44% said the prefered to volunteer individually.

The greatest motivator for volunteering is a compelling mission or cause, which was cited by 84% of 
respondents, while 55% said friend or family involvement motivated them, and 40% said they were moved to 
volunteer by networking or professional development opportunities. The least compelling reason to volunteer? 
Again, celebrities bring up the rear, with only 2% of respondents saying a volunteer pitch from a big-name 
celeb or influential leader would motivate them to volunteer. 

As for what survey respondents like to do when they volunteer, one-time projects and opportunities to offer 
professional expertise appealed to most Millennials, while ongoing volunteer commitments and committee or 
leadership opportunities attracted mostly mild or negative responses. The types of organizations that inspire 
Millennials to volunteer mirror those that inspire them to give financially: 52% said they are most likely to 
volunteer in support of education, 50% for human services, 35% for religious causes and 33% for arts and 
culture. 

0

10

20

30

40

50

60

70

80
VOLUNTEER PREFERENCES

ON
 M

Y 
OW

N

W
IT

H 
FR

IE
ND

S/
 F

AM
IL

Y

OR
GA

NI
ZE

D 
GR

OU
P

OR
GA

NI
ZE

D

 W
OR

KP
LA

CE
VO

LU
NT

EE
RI

NG

44%

61% 56%

33%

1%
OTHER

IMPLICATIONS: Organizations that succeed in attracting volunteers will do so by thinking beyond 
traditional volunteer opportunities, creating meaningful and convenient experiences, and then simply 
asking people to get onboard. Opportunities that can be done with family, friends or organized groups 
are even more likely to attract Millennials. They’ll also do well to focus the greatest energy on their most 
generous givers, because the people who are most willing to show devotion to the organizations they 
support by taking time out of their days are the same ones who are most likely to take the most out of 
their wallets.  


17© 2011 ACHIEVE AND JGA

 
GROUP MENTALITY: EVOLVING OPTIONS 
Given that Millennials have shared a desire to volunteer in groups, and highly value their peers when making 
decisions to give, young professional groups may seem like a great option to engage Millennials. However, 
these relatively new options on the fundraising and volunteering scene are still evolving and, therefore, it is too 
soon to measure their impact and lasting value. 

When asked if they were involved in a young professional group, 43% said either yes they were involved or 
had interest in getting involved, but 57% were not. Of those who said they would be interested in joining 
a young professional group, only 40% said they would be willing to pay a fee or donation to join. Another 
44% said they were unsure whether they would pay to join, and anecdotal comments suggest that their 
involvement would depend on the amount required for participation. 

Networking (77%) and professional development (75%) was a key factor for Millennials to join these groups.
Once joined, Millennialls showed willingness to advocate for a cause (66%), organize educational events 
about the cause (61%) and volunteer (54%). They were less interested in fundraising (47%) and serving as 
social media ambassadors (31%).

IMPLICATIONS: Millennials are at least intrigued by young professional clubs, and would consider 
joining if they strongly believed in the cause and fees were not a barrier to entry. If such groups are to 
succeed, they need to demonstrate the value they can deliver to donors’ lives, careers and philanthropic 
experiences. 

 

#YoungProfesionalGroups

0

10

20

30

40

50

60

70

80

REASONS TO JOIN A  YOUNG PROFESSIONAL GROUP

CO
M

PE
LL

IN
G 

M
IS

SI
ON

 O
R 

CA
US

E

FR
IE

ND
S 

IN
VO

LV
ED

CO
-W

OR
KE

RS
IN

VO
LV

ED

PR
OF

ES
SI

ON
AL

 D
EV

EL
OP

M
EN

T

other

80%

61%

77%

37%

75%

30%

1%NE
TW

OR
KI

NG
 A

ND
 S

OC
IA

LI
ZA

TI
ON

IN
TE

RA
CT

IO
N 

W
IT

H
 O

RG
 L

EA
DE

RS
HI

P


18© 2011 ACHIEVE AND JGA

NOW THAT YOU KNOW WHAT MILLENNIALS WANT, WHAT’S NEXT?
When we looked at one of the key findings from this survey, we were at once reassured and a little 
surprised. It’s not that we didn’t think Millennials value trust; it’s just that we had no idea how much they 
value it, and how important it is to nonprofits as a result. 

How should nonprofits respond? Judging by the results of this survey – most notably, that 90% of donors 
say they would stop giving to an organization if they stopped trusting it – they need to focus on efforts to 
build and maintain donors’ trust. 

However, the results suggest that nonprofits shouldn’t focus so much on trust that they ignore basic tools 
and opportunities. Millennials continue to value face-to-face contact with organizations and their leaders, 
and they want basic information about organizations. They rely heavily on search engines to gather 
information on organizations, and once they learn about an organization, they want to understand the best 
way to give and engage. And, finally, they value all of their resources and share them in similar ways: Those 
who are most generous with their money are also generous with their volunteer time. 

In light of these findings, we think a few basic steps will help organizations establish, 
strengthen and maintain relationships with Millennial donors. These steps include:

#TakingAction

# GIVING
•	 Build	and	maintain	trust,	
by	developing	personal	
connections	with	donors,	
showing	clearly	how		
support	can	make	a	difference,	
articulating	where	dollars	go,	
and	creating	opportunities	for	
Millennials	to	get	involved,	
through	volunteering,	
participating	in	conversations	
related	to	strategic	direction	
and	helping	to	spread	the	word	
about	the	cause.	
•	 Connect	real	and	specific	
stories	of	impact	to	gifts.	
•	 Create	opportunities	for	
face-to-face	requests	and	peer	
fundraising.	
•	 Recognizing	that	Millennials	
tend	to	give	many	small	gifts	
–	rather	than	single	large	
donations	–	consider	retooling	
development	efforts	to	create	
multiple	contacts	throughout	
the	course	of	the	year	rather	
than	focusing	on	one	annual	
campaign.	

# COMMUNICATING
•	 Put	new	and	increased	
emphasis	on	how	your	
organization	shows	up	in	online	
searches	and,	specifically,	
Google	searches,	and	on	what	
donors	will	find	when	they	do	
arrive	at	your	site.	Because	
Millennials	use	search	engines	
to	gather	information,	a	Google	
search	often	sparks	a	potential	
donor’s	first	impression	of	
the	organization	–	and	a	bad	
first	impression	could	end	the	
relationship	before	it	begins.	
•	 Consider	the	website	to	
be	a	part	of	your	fundraising	
efforts,	making	sure	its	look	
and	messaging	is	consistent	
with	your	overall	development	
efforts.	
•	 Know	when	and	how	
your	supporters	want	to	be	
communicated	with	and	
segment	communications	by	
their	preferences.

# ENGAGING
•	 As	Millennials	begin	to	
develop	their	professional	
career	and	start	families,	time	
can	be	an	issue.	Continue	
to	engage	them	through	
opportunities	to	volunteer	in	
short	doses,	with	their	families	
and	friends,	and	that	utilize	
their	professional	expertise.
•	 If	you	create	giving	circles	
and	young	professional	groups,	
do	not	take	a	“If	you	build	it	
they	will	come”	attitude.	
•	 Millennials	are	still	unsure	
about	the	value	of	such	
opportunities,	so	be	sure	you	
provide	substance	and	value	
for	donors	when	you	create	
these	opportunities. 


19© 2011 ACHIEVE AND JGA

The Millennial Donor Summit is a virtual conference 
featuring informational sessions from thought lead-
ers and national experts designed to help nonpro�ts 
e�ectively engage the next generation of donors and 
volunteers.

 

presents

*For further information please visit MillennialDonors.com

- Perfect for Nonpro�t executives, 
fundraisers, and technology sta�

- Access anywhere you want

Save the Date!
- June 22, 2011
- LIVE 8am - 4:30 pm EST
+Access presentations for 1 full year


