Strategies for WBAI’s Rescue and Sustainability:

A Compilation

As WBAI’s financial crisis has worsened, a variety of listeners, paid and unpaid staff, volunteers, and board members have come forward with proposed plans for WBAI’s rescue and sustainability. Meanwhile, many people have come forward to do intense nuts-and-bolts work to raise money and reverse the crisis.

While the authors of these plans have differences both in approaches and specific ideas, all are united in the belief that the station can become self-supporting. These reports, collectively, provide strong evidence that WBAI need not and should not – as some have suggested – be sold, swapped, or leased, nor should its staff be dismissed and its programming imported from other stations.

In order to have one document that organizes all the ideas, several board members and volunteers assembled this compilation. As you will see, there is considerable overlap among the plans.

The documents compiled herein are as follows:

1. A Rescue Plan (not a “Sustainability Plan”) for WBAI, [CLICKABLE]by Local Station Board (LSB) member Steve Brown
2. WBAI Sustainability Plan, [CLICKABLE] sourced largely by suggestions from the 2013 sustainability group, from LSB member Frank LeFever
3. Toward a Vibrant, Sustainable WBAI: A Work-in-Progress Report, [CLICKABLE] by a group including LSB members John Brinkley, William Heerwagen, Bob Lederer, John Riley, Cerene Roberts, and Sharonne Salaam, and former Pacifica National Board member Nia Bediako and WBAI producer Mimi Rosenberg, with input from progressive media scholars and a variety of present and former WBAI and Pacifica personnel.
4. Preliminary Considerations On What WBAI Is Currently Doing and Needs to Improve on to Achieve Sustainability, [CLICKABLE] by WBAI Volunteer Coordinator Mitchel Cohen

For the context and rationale behind each plan, we refer you to the full text of the four reports.

In addition, as an introduction, we prepared a summary of the off-air fundraising work done in recent months - and continuing - by volunteers to raise funds, which has already netted tens of thousands of dollars.

We invite the feedback and additional ideas of everyone in the WBAI and Pacifica community. Please write to: wbaisustainability@gmail.com.

Together, we can save this precious gem of community media!
WBAI Fundraising Efforts in Recent Months and Continuing

Since the summer of 2013, WBAI management, staff, volunteers, and LSB members initiated a series of focused projects and programs designed to generate revenue and help the station get through its financial crisis. Members of the station’s Community Advisory Board (CAB) has coordinated the work of many volunteers to take unprecedented steps to support management and fill in the gap caused by the loss of 19 paid staff in August 2013. Collectively, these efforts have raised tens of thousands of dollars.

Management and Paid Staff
The management team is the General Manager, Berthold Reimers, and the Interim Development Director, Andrea Katz. They are supported in their fundraising activities by two part-time paid staff and two interns. They have spearheaded a range of activities. Some of the highlights include:

1. Ten grant proposals submitted (so far, one was accepted and the station received $10,000 from a local church on 5/7/14)
2. Summer 2014 Art Auction (scheduled for August)
3. Monday Comedy Nights (ongoing)
4. Weekly Gospel Show – paired with an aggressive BAI Buddy Sign-up at churches
5. Installation of 5 additional phone lines at the administrative offices to support the volunteers’ outgoing calls.

Volunteers

A team of approximately 25 volunteers work each week and another 200 people have agreed to volunteer in additional projects. Some of the highlights include:

1. Calls to people who haven't received their premiums to resolve their issues.
2. Calls to people who haven't paid their pledges yet.
3. Follow-up calls to those who signed up to be WBAI Buddies:
a) Expired credit cards
b) Payments stopped for various reasons
c) Those who did not receive their BAI premium bag
4. Training of volunteers ???????????
5. Sending of premiums to those who paid for them
6. Inventorying of premiums in stock.

Producers and LSB Members

Beyond the above-listed efforts, an eclectic mix of group and individual projects has also generated thousands of dollars. Listeners and paid and unpaid staff together and separately organized benefit concerts, film showings, placement of ads (fees donated), and outreach/CD sales at events and street festivals.
Table of Contents

 Page

Immediate Fundraising

 4

Off-Air Fundraising – Other Proposals

22

Audience/Membership Expansion

27

Review, Expand and Innovate Programming

31

Fully Harness Digital Technology

35

Involvement of Youth

38
Peoplepower to Accomplish Sustainability

39
Immediate Fundraising

1. First steps for improving all fundraising

A. Enhance the fundraising potential of the WBAI website
Group, IF1

Arrange for WBAI webmaster to add direct donations portal on wbai.org – separate from give2wbai.org – to make donations easier (requiring fewer clicks).

Group, F7

Enhance the fundraising potential of the WBAI website

· Improve donation portals so it takes fewer clicks to reach them and the donor can type in the amount of their choice

· Make the shopping cart more prominent, attractive and easier to use.

Cohen, MC3

Make it easier for WBAI listeners to contribute via the website (which has seriously cut into donations). Repair the difficulty of making donations on the website, and enable WBAI listeners to use social media to make donations. Estimates are that we lose 3/4 of potential donors via the website by utilizing a separately-coded business page that we inherited, that requires 6 or 7 clicks before receiving donations amounting to (estimate) $30,000 per month lost. Also, ensure that the call center workers know the WBAI premiums, and begin converting back to volunteers at WBAI answering the phones.

B. Prepare narrative explaining Sustainability Plan & case for funds
LeFever - FA3

For others [non-members], who may know of WBAI but are not closely tied to it, it will be essential to prepare a BRIEF summary of why we need donations and a BRIEF summary of a Sustainablity Plan, something to reassure them that they will not be donating to a lost cause. Potential donors MUST see a future for WBAI and want to be a part of making that future.

C. Establish WBAI Recovery and Sustainability Fund for development costs

Group – IF2 (Detailed version – Appendix)

Implement WBAI Recovery and Sustainability Fund as separate internal account restricted for revenue-producing projects in this plan, as well as implementation of the Long-Term Sustainability Plan. The Fund will be strictly monitored, with a detailed accounting statement published every 90 days.
2. Fundraising with current/past WBAI donors

A. Phone/in-person outreach to major donors (first send unsent premiums)

Brown - S7
General Manager’s Breakfast (or Dinner) Fundraising Project.

– ANTICIPATED EXTRA REVENUE: Up to $2 million per year.

– HOW SOON AVAILABLE: Will take a month to set up, then two more until revenue begins

Host a special “General Manager’s Roundtable Breakfast” for 8 large donors – “to get comments, feedback and suggestions from our supporters for the coming season.” These breakfasts would start at 8am, last 1 hour – and take place every day, 5 days a week, with 8 different donors at each session. Make it clear in the invitation that this is “not a disguised attempt to make you reach for your wallet. We want your comments and feedback, not your money.” (Also test an evening “light supper” roundtable to accommodate those who cannot attend at 8 am.)

How to arrange.

Send out a First Class mailing [see draft letter below] to our large donors ($100 and up – anyone who has given $100 is arguably be capable of giving at least $1,000 under the right circumstances). Explain that, because of their interest and support for the radio station, you are inviting them and 7 other like-minded supporters to a small, informal “General Manager’s Round Table Breakfast” to discuss new directions for the coming season.

Try a small test mailing first, to only a small portion of the list, so we can gauge what the percentage response is likely to be. Call each person that responds and set up a breakfast date. Schedule enough people to fill each day of the week. This small test will allow you to “tune” the procedure to eliminate problems. Then you will send out a larger mailing and begin scheduling on a month-by-month basis.

During the breakfast, make sure that a number of “celebrities” pop in for a minute or two to shake hands, say hello, and are included in group photos taken with the donors. By “celebrities” I mean past and present station personalities with loyal listeners – e.g., Amy Goodman, Gary Null, Bob Fass, Richard Wolff, Kimberly Massingill, Kathy Davis, Janet Coleman, Earl Caldwell, Chris Whent, etc. – as well as outside celebrities such as Noam Chomsky, Harry Belafonte, Jane Fonda, Alec Baldwin, or anyone else who is in town and can stop by for a few minutes. That is, just enough time to say hello and get their photos taken with the donors.

How much revenue will be generated by these breakfasts? Probably about $2,000,000 per year. Here is how.

When our next regular direct mail fundraising effort is scheduled (see item 5, above), we will segregate those who have previously attended the General Manager breakfast sessions. Their mailing will be slightly different, as follows.

Their envelope will be, not a #10, but a 6x9 or 9x12. On its face it will say, in handwriting, “Your breakfast photo is inside” (signed with the first name of the GM or whoever hosted the breakfast). Inside, in addition to the regular fundraising letter, will be a 4x6 photo of the 8 donors with the general manager and whichever “celebrities” came by that day. Also a personal message, on yellow note paper, that says:

Joe – Thanks again for your input at our breakfast. I thought you’d like to have this photo. I’m saving postage by piggy-backing it on our regular fundraising letter, which we send out to all our supporters this time of year. I hope you can be especially generous, as we are facing a big hit from [spell out whatever the urgent reason we need a lot of money right now]. If you can see your way clear to writing a check for $1,000 it would be a big help to us. But of course, whatever you can do will be much appreciated.

Best wishes, [signature]

If we have 5 breakfasts a week, with 8 donors at each, that is about 2,000 donors in a year. Of course, we won’t know how much they will give in response to the note and photo, but I suspect it will be substantially in excess of what they might normally give. And we can repeat the mailing, with note and photo, again, 6 months later – except that the new note will simply say,

Hi, Joe – I found this photo in my desk and can’t remember whether I forgot to send it to you, or whether it is just a duplicate. So I am sending it to you now, just to make sure. I hope you will be as generous in this fund drive as you have been before. If you can write a check for $1,000, it will help us very much. But whatever you do will be greatly appreciated.

Thanks, [signature]

This project could also be tested as an evening or “light supper” session (many donors are not free until after work). On next page is a draft letter to our list that I had prepared for Don Rojas in 2003, but which was never sent, because the project was never launched
LeFever: FA.1

The fastest way to raise money is to ask individuals who can write checks immediately, from personal money or family foundations.

FA.1.1

Develop a list of potential large donors who are already members – draft appropriate messages and implement asks

FA.2

The best place to start is with the current WBAI members. Segment the membership list – use it to draft and implement individualized solicitations at various giving levels, including identifying potential large donors. Review the whole membership list and identify people who can give larger than usual amounts. There are certain to be several hundred, at least. Include recent and lapsed donors in the pool. Ask the target individuals personally for a specified gift amount, based on some large donation they have made in the past.

Group - IF3

(summary) Utilize 6 specially-trained volunteers for outreach to major donors, requesting donations for immediate fundraising efforts and launch of long-term sustainability plan.

· Before calls, send any unsent premiums

· Call donors with script – offer and carry out station tours & lunches

· Send thank-yous to those who donate again

Detailed plan (from Appendix):
1. Develop implementation plan for 60- and 90-day efforts: Set goals and objectives, utilizing Goal Monitoring Document with week-by-week work plan (see template in appendix). Identify persons accountable for each part of plan. Develop script for conversations with major donors, including specific “asks” (such as hiring fundraising/project-management consultant and postage/printing for fund appeal).

2. Arrange for WBAI webmaster to add direct donations portal on wbai.org – separate from give2wbai.org – to make donations easier (requiring fewer clicks).

3. Implement WBAI Recovery and Sustainability Fund as separate internal account restricted for revenue-producing projects in this plan, as well as implementation of the Long-Term Sustainability Plan. The Fund will be strictly monitored, with a detailed accounting statement published every 90 days.

4. Generate list of major donors and send premiums to those who are owed them – or send donor a letter with date by which requested or substitute premium will be sent.

5. Recruit and train six carefully-chosen volunteers with fundraising experience to do outreach to major donors, with specific fundraising goals.

a. Call identified major donors (with script) – Start with highest donors, and work through lists as time allows. The approach:

· Thank them for their most recent donation

· Identify and resolve any unresolved premium issues

· Invite them to the station for a personal tour and lunch

· Invite them to a donor-appreciation event later in year

· If receptive but unable to meet in person:

· Let them know what WBAI’s specific needs are

· Ask for new donations earmarked to the Recovery and Sustainability Fund.

b. Arrange donor visits to the station followed by lunch (2-3 visits per volunteer per week; total of 25 lunches); ask for donations and/or loans/loan guarantees.

Estimated cost - $3,000 (for lunches)

6. For selected major donors, arrange station visits and lunches to focus on requesting a bridge loan or loan guarantee to enable rapid hiring of fundraising/project-management consultant.

7. Follow up on donor contacts with thank-you email or letter. Ensure that all promised premiums have been mailed to donors.

B. Encourage major donors to hold fundraising house parties

Group – F10

Encourage major donors to hold fundraising house parties for WBAI.

C. Request bridge loans/loan guarantees from selected major donors

Group – IF4 – Detailed version - Appendix

For selected major donors, arrange station visits and lunches to focus on requesting a bridge loan or loan guarantee to enable rapid hiring of fundraising/project-management consultant.
D. Hold donor appreciation events

Group – IF13 – Detailed version – Appendix

Plan and hold donor appreciation event (preceded by reception with prominent people for $100 donation), with slide show and entertainment. Auction off donated items at event. Proceeds to go to WBAI Recovery and Sustainability Fund.

 Estimated costs:

- $500 (room rental)

- $750-$1,250 (food & drink for special reception)

- $1,000-$1,500 (food & drink for main event)

E. Send regular fund-appeal mailings to WBAI donors (after cleaning up list)

Brown - S5
Regular direct mail fundraising appeals to our list and outside lists.

– ANTICIPATED EXTRA REVENUE: Depends on size and condition of WBAI’s mailing list.

– HOW SOON AVAILABLE: Lead time is approximately 60 days to mail, then 3 weeks to realize the income (if the mailings are successful). Can be repeated every four months.

Direct mail is easy to create, but costly. Therefore, we first must test small mailings to different segments of our lists. Only when we find a winning approach can we roll out to the remainder. I understand that WBAI has approximately 20,000 current names, and perhaps 60,000 “lapsed” names. I can create the test mailing, but because of cost and lead-time, this should be a later priority.

See also LeFever – FA2 above - Segment the membership list
Group

IF9 – Detailed version – Appendix

Clean up station’s donor list – use outside service such as melissadata.com to:

a. compare against USPS’s NCOA (National Change of Address) and MCOA (Multisource Change of Address) lists, and update lists

b. identify and eliminate duplicates

IF11A – Detailed version – Appendix

Use proceeds of first 60 days of fundraising (or sooner as funds allow) to print and mail fund-appeal letter and donor- appreciation event invitation to WBAI donors and acquired names (see appendix for specific steps). Proceeds to go to WBAI general operating account.

Estimated costs:

· $21,000 (postage, printing, and processing to 21,000 addressees @ $1)

IF14

Based on best practices of Pacifica and other nonprofits, both forms of outreach/fundraising should be institutionalized three times annually. If this is done, WBAI will generate major additional ongoing funding streams.

Specific Steps For Fund-appeal Mailing/Emailing

1. Create plan for mailing appeal letters (using list broker or mailing house) and for sending email appeal with video link.

2. Draft, review, and produce two fund-appeal letters (one for current WBAI donors, one for acquired names) and well-designed thank-you flyer with invitation to donor appreciation event.

3. Draft, review, and produce fundraising appeals for email, Twitter, and Facebook (including photos and link to 1-2-minute YouTube video to be produced by volunteer).

4. Identify list of all donors over past 2 years, but exclude those with undelivered premiums; determine timetable to mail their premiums. If funds are limited, cross-match overall list with available email addresses (under-$500 donors only) and send those appeals via email.

5. Outreach to local and national progressive organizations re: list swapping and relationship-building:

a. Ask producers to forward suggestions with contact information

b. Check free lists of nonprofits at www.melissadata.com

c. Begin calling/visiting nearby organizations about building ongoing relationship, starting with swapping mailing/email lists.

d. Develop a follow-up plan targeting organizations elsewhere in tri-state area to seek potential relationships.

6. Print and mail (using mailing house and/or list broker) fund-appeal letter and thank-you/event invitation to all WBAI donors over past two years, plus names obtained via swaps. (Note: For past national and local station mailings to longtime supporters, the return rate was 10%, with average gift of $50-60. Given the large number of WBAI members who are new, estimate 5-7% return rate for member lists, with average gift of $50-60. Return rate for swapped lists from progressive organizations has been similar.)

7. If test mailing of 1,000 addresses drawn from progressive organization’s swapped list has a strong return, prepare for larger mailing to names on that list after Phase II.

8. Three weeks after mailing, send out email appeal with video link to WBAI donors and acquired names.
F. Intensify use of email fund appeals

Cohen - MC4

Email weekly solicitations for specific station needs. Estimated gain: $12,000 per month.

Group - IF12

Send out email appeal with video link to WBAI donors and acquired names.

G. Campaigns with objectives for website donations

Cohen - MC8

Ongoing donations over the internet

The end of the year internet pitch in 2013 was very well done, and brought in an unbudgeted $27,000 over a few days. We should fundraise towards announced objectives, like the large $54,000 monthly transmitter fees we coordinate on-air with internet, send out weekly email announcements to the entire database to raise funds to achieve the goals. (This would include vastly upgrading the pages that market the premiums throughout the year.)

H. Five-minute “Mini-Fund Drives” at the end of every program

Brown - S6

– ANTICIPATED EXTRA REVENUE: Must be tested, but results could be revolutionary

– HOW SOON AVAILABLE: Testing could begin immediately

Take 5-minutes at the end of every program to pitch one premium (related to the program) in a very brief way, then direct listeners to a dedicated page on the website with photos and a longer, more compelling description. Then whisk him to an online pledge module. If successful, these mini-drives may replace – or enable us to drastically shorten – our month-long marathon drives. They can also help provide steady revenue, all year long, instead of the feast-and-famine revenue spikes of our regular fund drives. Not to mention pleasing listeners who resent our current over-long fund drives.

2. Increase fund-drive collection from pledgers

Brown - S1.

Increasing fund drive collection from 70% to 98%.

ANTICIPATED EXTRA REVENUE: Up to $1.2 million per year (or $280-$300,000 per million-dollar fund drive.

HOW SOON AVAILABLE: Can start immediately, with up to $300,000 in next fund drive, and similar amounts for each successive drive.

Rationale: WBAI collects only about 70% of its fund drive pledges – virtually all of the uncollected pledgers being cash pledges for which no check or money order is ever received. In a million dollar drive, that means losing up to $300,000, or $1.2 million each year. But this money is easily collectible with a minor change in the way WBAI conducts its drives. And the expected revenue would dwarf by a factor of 50 times any revenue we could possibly hope to realize from concerts, special events, book sales, or even foundation grants. (What foundation would ever give us $1.2 million a year? What foundation, these days, even has $1.2 million a year to give away?)

Moreover– unlike pursuing speculative pie-in-the-sky foundation grants or dreaming about miraculous bequests from deceased millionaires – uncollected cash fund-drive pledges represent actual, not “speculative,” money. They are promises that have already been made to WBAI, by listeners who willingly made them, and who (presumably) intended to make good on them.

This additional cash-pledge revenue, which can begin flowing almost immediately, could all by itself pay off WBAI’s massive debts, permanently fund its daily operating expenses, and build a fund to purchase its own building.

A. Change call-center script to increase credit card pledges and immediate checks

Brown – S.1.1

Steps for increasing fund drive collections:

Step 1 Boost the percentage of pledges made by credit card from 55% to 85%. (which is the current percentage at KPFK). This is easily done by changing the script with which operators answer the pledge phones. (Such scripts have been made available to management numerous times; it is only a matter of making management use them.) If we can reach 85% credit card pledges, total fund drive collection would increase by up to $150,000 per million dollar drive (or $00,000 per year).

Brown - S1.4

Step 4. Do not instruct phone operators to tell pledgers who are ready to write a check on the spot to wait until they receive an invoice in the mail. This is stupid. Ask donors to write the check while they are on the phone, if possible. The longer we allow a donor to wait before writing a check, the less chance we will have of ever collecting it (as our poor collection rate clearly shows).

The above steps are just an outline. A full account of fund-drive improvement strategies appears in a report I have circulated to WBAI and Pacifica management numerous times. If you need another copy, let me know.

B. Use the instant cash from credit card pledgers to purchase premiums for cash pledgers

Brown - S1.2

Step 2. Use the instant cash from credit card pledgers to purchase premiums for cash pledgers. And send out those cash-pledged premiums immediately – the same day or next day after the pledge is made – even though payment for the premiums has not been received. Then wait another day or two, until you are sure that the premium has been delivered ... and phone the recipient. I have provided management with the phone scripts and follow-up for this purpose. It will result in near-100% collection of cash pledges. I understand that to those not involved in non-profit fundraising, sending out premiums before payment is received may sound counter-intuitive. But it works and will generate near-100% collection of cash pledges. (NOTE: The owner of 388 Atlantic, who has been helping to implement WBAI’s premium fulfilment, did not believe in this strategy, and conducted a limited test. The test confirmed the strategy.)

Group - N6.3

Institutionalize systems to ensure prompt delivery of premiums to donors, including allotting a percentage of pledged monies for payment for premiums.

C. Have at least 5% of a fund-drive’s premiums in-house by the time the drive begins

Brown - S1.3

Step 3. Have at least 5% of a fund-drive’s premiums in-house by the time the drive begins, so they can be shipped out (to cash pledgers) the same day or next day after the pledge is made. This is the only way that the strategy in Step 2 can work. Five percent is a manageable amount of premiums to buy in advance, given our cash flow situation. After two days, we will know exactly which premiums are good and which are not, and can more accurately judge how many will be needed to finish the drive.

At this point, we should order another 10%, of premiums using the credit card money generated during days 1-3 of the drive. Then continue this process. It is simply a matter of cash-flow inventory control – something every 18-year-old grocery clerk was expected to do in his head before the invention of computers, and which should therefore present no problem for our computer-literate management team. The traditional fund drive practices of (a) waiting till the end of the drive before ordering premiums, and (b) not sending out premiums until payment is received, are counterproductive and must stop.

5. Intensify calling of pledgers re fulfillment; resolve premium complaints
Cohen - MC14

Intensify phone-calling on an ongoing basis to our database, especially to those who have made pledges but have not sent in their funds.

Volunteers are now calling every single person who owes WBAI a fulfillment of their pledge. They are doing this as part of a consistent plan, and it has resulted -- over a few months of consistent work -- in the collection of $30,000 dollars (and lots of good spirit in communicating with our listeners). What this means is increasing the rate at which listeners send in the funds that they’d already pledged (fulfillment rate). There is little doubt that with systematic and coordinated effort, the collection of unpaid pledges can be increased, conservatively, to $100,000 per year.

One volunteer writes: “What we have found is that despite the hurting economy there is a bedrock of loyalty. People on food stamps, people out of work, are still contributing! People are concerned about the station and want to help. As a side bonus of calling listeners, we were able to clear up many individual problems that had kept some listeners from receiving their long-awaited premiums. That personal attention led to some making immediate additional pledges right then and there.”

Here is an unsolicited letter sent by one such listener:

“Thank you so much for restoring my faith in the station. I had given up on receiving the premium and actually didn't mind just making the donation, but I wasn't going to tell you that. I get a lot out of listening to the shows and thank you for all that the shows have given me. It is a wonderful mix and I hope it continues.”-Joanna D. December 2013.”

As we go forward, we will be both calling listeners right away to keep current with pledges, and we will keep chipping away at the backlist. We feel this is proving to be an important, effective strategy to making WBAI self-sustaining.

Group - IF8

Call pledgers of $150+ who have not fulfilled pledges and resolve any premium complaints

Detailed version – Appendix

Work with volunteers to call $150+ pledgers within 2-4 months of invoice, seeking pledge fulfillment and resolving any premium complaints. Use script, checklist, and recordkeeping protocol. (ongoing)

6. Invoice via email to those with email addresses

LeFever – K6

Pledge fulfillment: we will send follow-up letters (snailmail or email) reminding people of their pledges. Reports of fulfillment can provide content for on-air and on-website continuity of the campaign beyond the "pledge week" and inspire others to participate.
Group - N6.1

Expedite invoicing by using email addresses.

D. Changes in methods of on-air fund drives

1. Changes in ways premiums are marketed

Cohen - MC16

Steve Brown has produced a detailed blueprint for how to properly target and market premiums. Some of this is counter-intuitive to those not trained in marketing, but it needs to be implemented. We should double our collection of outstanding pledges by changing over to this.

2. Change methods of pitching (more joint pitching/ shorter pitches more often)

Group – N5

Change methods of pitching

N5.1
Pair up two hosts who don’t usually work together.

N5.2
Have producers join together in blocks of 4-5 hours.

N5.3
Make pitches shorter but more often in each hour – a successful method used at KPFA.

3. Hold Radiothon

Group - N2

To enliven pledge drives, try the proposal by many producers for a Radiothon (Jerry Lewis-style marathon fundraiser with performers, intellectuals, and activists, and one generic premium); link with a live event, recorded to provide a later premium.

4. Restore David Rothenberg's theater tickets

Cohen - MC2

Restore David Rothenberg's theater tickets. $20,000 per month.

E. Fundraising beyond current/past WBAI donor list

1. WBAI membership ads in diverse range of publications

Brown - S3
Full-page WBAI membership ads in magazines.

– ANTICIPATED EXTRA REVENUE: Up to $6 million per year.

– HOW SOON AVAILABLE: $10,000-$40,000 one week after first ad placed; thereafter increasing revenue depending on frequency and effectiveness of new ads.

This strategy has already been proven with full-page ads I placed in The Nation, New York Review of Books and Columbia Journalism Review. Additional publications could be tested, including Mother Jones, The Progressive, In These Times, Harper’s and The, Atlantic. Since 2004, numerous full-page ads that were placed in The Nation (an ideal WBAI demographic pool of more than 300,000 readers) have generated from $15,000 to $60,000 in revenue (and up to 2,000 new members) per ad.

The same ad could run in The Nation up to three times per year. If placed in other magazines, it could earn even more. Theoretically, a series of membership ads, offering different premiums, could be placed every month in a variety of publications. If the ads are good, they could generate up to $1 million a year in direct membership fees. But they could do more. For that $1 million represents about 35,700 new members, and since the average WBAI member is worth $125-$150 per year to WBAI, that could mean as much as $5 million in additional revenue per year.

But what if the ads are no good? What if they don’t work? How much money could the station lose in ad costs? The answer is zero. As I have always stated to management, if any ad I place for WBAI fails to pay for itself, I will make up the difference. It is a no-loss situation for the station.

Note: Even if the ads do no more than break even – do not generate any revenue at all -- they will still be a big win for WBAI. That’s because they will constitute FREE ADVERTISING – full-page ads in leading progressive magazines – that we could never afford to buy otherwise, and which will put WBAI on the radar of millions of potential listeners, who would otherwise never know we existed. Failure to utilize this kind of advertising to reach the 19 million listeners in the NY Metro audience will ensure our failure as a station.

Cohen - MC10

Direct advertising in progressive -- and not-so-progressive (!!!) -- print media, newspapers and magazines.

This requires a lot of attention towards upgrading the website (which is an improvement over what we had previously in terms of the potential for multimedia platforming). The ad that Steve Brown designed for The Nation magazine would have taken in MUCH more money with a proper integration of the website with that ad. We should be taking out ads (many of them free, in student papers and the like) systematically, rather than today's occasional and scattershot approach.

Group - M1.2

Advertise in diverse range of print publications

2. Teaser ads on progressive websites
Brown - S4
– ANTICIPATED EXTRA REVENUE: Up to $3 million per year.

– HOW SOON AVAILABLE: $8,000-$20,000 beginning 3 days after first ad placed; thereafter increasing revenue depending on effectiveness of new ads.

This strategy, like the preceding one, has also been tested and proven. Teaser ads on progressive websites drive visitors to a dedicated WBAI website page featuring the same offer used in the publication ads described above. A teaser placed on AlterNet drew thousands to the WBAI offer site, of whom 600 became new members, generating revenues of over $16,000 for an ad cost of only $1500. And of course, in addition to the $16,000 in direct membership fees, there is also the average $125-$150 per member that WBAI derives, which adds up to additional revenue of up to $90,000.

And, as in the above strategy, these ads will not only generate revenue, they will also simultaneously put WBAI on the radar of millions who do not know – or have forgotten – that we exist.
3. Three-month Trial Memberships for $1 (for new members only)
Brown - S2

– ANTICIPATED EXTRA REVENUE: Up to $2.3 million per year.

– HOW SOON AVAILABLE: One month after start of program, in small amounts, then geometrically increasing more rapidly each month.

Rationale: WBAI has 180,000 listeners (according to industry metrics, which estimate a public radio station’s audience to be approximately 13 times its membership or donor base) who do not support WBAI with their donations. We know they like the station, since they listen to it. But for whatever reason, they have never been persuaded to donate by our on-air fund-drives. Perhaps they could be persuaded by a direct mail solicitation, or an email message, or a phone call from a volunteer. But we don’t know – because we don’t know how to contact them by mail, email, or phone. They are invisible. But they are our best source of new donors, and new money. That is because they already like the station. So we don’t have to go through the difficult, often impossible task of convincing them to tune in – as we would by mailing to strangers on a rented mailing list, or by passing out flyers to strangers on the street. Because they already do tune in. All we have to convince them of is – to support us. But we must do it by other means than an on-air fund drive, which we know will not work (for them). That is why getting their contact information is the first – the indispensable – step in converting them from listeners to listener-supporters.

Getting that contact information is the purpose of the $1 Trial Membership offer.

How it is done. The $1 Trial Membership offer should be aired for 1 minute, at the end of every program, every day, for one week, either by cart, live presentation, or a combination. The announcements would conclude with this appeal:

“We’re making this special $1offer to acquaint you with the joys of WBAI membership. Simply put a $1 bill into an envelope with your name, address, email and phone number. Then mail it to WBAI, 388 Atlantic Avenue, Brooklyn, NY 11217. That’s WBAI, 388 Atlantic Avenue, Brooklyn, NY 11217. This special $1 opportunity to become a Trial Member of WBAI ends on [date]. So mail your $1 now. If you think just listening to WBAI is rewarding, wait till you actually become a member of the WBAI family” [or however the announcer wants to elaborate on this theme].

What we want to do is get a listener to take that first step towards WBAI – no matter how small a step it might be. Professional fundraisers have long ago learned that it is not the size of the first donation that matters, but that there actually be a first donation. If they won’t pay $25 for membership, let alone pledge $100-$300 for a premium, they may agree to give us $1. Especially since giving something, no matter how small, will help assuage their middle-class liberal guilt at having been listening for so long without giving anything.

When we receive the $1, we send a welcome letter (I will write it) with our Membership card and descriptive WBAI flyer (I will create it) plus a survey asking for the WBAI shows he/she likes, along with the names and contact information of three friends who might be interested in receiving information about WBAI. (The friends will receive a special direct mail piece (which I will write).

What results can we expect? There should be four $1 campaigns a year, each scheduled to start two weeks after a pledge drive, so we don’t siphon off regular donors. Over a 12 month period we might expect to get as many as 30% to 40% invisible listeners (about 50,000-70,000) to identify themselves and join for 3 months at $1. Once the 3 month trial is up, we can promote them by mail, email and phone to join and donate. (I will develop these campaigns.) We should be able to convert 2-6% of the trial members into full members and/or donors. Station membership could thus increase by as much as 16,800 in a year, bringing total membership from 14,000 to 30,800.

This would make WBAI more than self-sustaining, since an average member is worth $120-$150 a year to the station. Therefore 30,800 members could presumably generate an income of as much as $4.6 million per year, or $383,000 per month. (WBAI’s current budgetary needs are only $120,000 per month.) This would more than pay for operating expenses and allow a generous surplus that could go towards paying off Central Office debt and even buying a building. Best of all, this is not a one-time revenue grant or bequest; it is a continuing source of revenue, of the most solid and desirable kind – direct support from listeners.

We should also test varying $1 offer by making it more specific. For example, For new members over 50 ... or under 20" ... or who live in South Brooklyn, Upper West Side, East Village, etc.

NOTE: A 3-month trial membership for $1 does not confer voting rights. Therefore it does not violate the bylaws, which deal only with full membership.

4. Foundation outreach - emergency & ongoing grants, loans

LeFever - FA.1.3

Approach Foundations/Funders who focus on NYC – there are a significant number of funding sources that focus funding solely for NYC projects. With the right ask, some will support the station.

LeFever - FA.4

Target foundations that give money for NYC-specific projects.

LeFever - FA.5

Meet with progressive funders (e.g. North Star Fund etc.). Meet with them individually to ask for support and money.

Group: IF6

Apply to progressive foundations for emergency grant for sustainability consultant

Detailed version (Appendix):
Prepare and submit grant proposal for fundraising/project-management consultant ($25,000 as seed money – usually the maximum that foundation staff can approve without board review).

Group: IF5

Seek bridge loans and loan guarantees from progressive foundations

Detailed version (Appendix):
Meet with progressive foundations, banks, and/or credit unions seeking bridge loans or loan guarantees totaling $50,000-$100,000 for one year to cover expenses of WBAI Recovery and Sustainability Fund (with specific repayment plan based on current financial prospects).

Group: F16

Expand grant writing

5. Do outreach to progressive organizations re list swaps

Group – IF10 - Detailed version – Appendix:

Outreach to local and national progressive organizations re: list swapping and relationship-building:

· Ask producers to forward suggestions with contact information

· Check free lists of nonprofits at www.melissadata.com

· Begin calling/visiting nearby organizations about building ongoing relationship, starting with swapping mailing/email lists.

· Develop a follow-up plan targeting organizations elsewhere in tri-state area to seek potential relationships.
LeFever – K11

Paid advertising and direct mailing via rented lists will depend on funding, perhaps via grants or via special appeals for targeted donations. We must also seek "mutual promotion" with free use of membership lists of other organizations in return for on-air recognition and promotion of them. Every week we promote events of other groups ("PSA") who do not mention us in their websites or mailings; this is a practice we must change.

See also LeFever - FA6 (below – Off-Air Fundraising, #3) - Comb through lists of who is donating to other progressive organizations or causes
6. Send regular fund-appeal mailings to swapped lists (if obtained)
See Group – IF11B – Details included above under

2. Fundraising with current/past WBAI donors:

E. Send regular fund-appeal mailings to WBAI donors (after cleaning up list)

Also: If test mailing of 1,000 addresses drawn from progressive organization’s swapped list has a strong return, prepare for larger mailing to names on that list after Phase II.

See also Brown, S5:
Regular direct mail fundraising appeals to our list and outside lists.

7. Pacifica national fundraiser

Cohen - MC15

National Fund Drive

WBAI proposes that the National Office organize a nation-wide fundraiser to pay off the Pacifica-ordered (and poorly negotiated) severance package, that places a large burden onto WBAI that mitigates against any "savings" from the disastrous layoffs. (This includes not only around $240,000 in severance to those laid off, but a significant monthly sum in health insurance.)

Off-Air Fundraising – Other Proposals

1. Being nice to and respectful of listeners/supporters

Group (based on Nan Rubin’s proposal) – F1
Overall approach: Being nice to listeners is KEY
F1.1
Due to frequent turnover, constantly reintroduce the station to the listeners.

F1.2
Do more on-air promotion of the schedule to promote more listener loyalty.
F1.3
Use surveys, contests, and other free methods to invite listener involvement, to begin reversing the station’s reputation for ignoring listeners.

F1.4
Thank donors in every way we can think of, as profusely as possible, which will lead to more donations.

2. Strengthen membership and Buddy system

Cohen – MC1

MC1. BAI Buddy. There are currently 1,141 BAI buddies guaranteeing WBAI $14,663.50 per month in recurring payments as of December 1, 2013. At the current growth rate of BAI Buddy, we should be able to bring that up to $20,000 per month by the end of the year. (We’ve already surpassed the budgeted goal of $13,000 per month.)

Group –F2
Strengthen the WBAI membership and BAI Buddy programs.

F2.1
Reintroduce membership cards and obtain more discounts at cultural sites and businesses to enhance benefits for both members and BAI Buddies.

F2.2
Creatively promote membership and Buddies more actively on air and online, and set campaign goals.

F2.3
Send more frequent membership renewal notices and use email.

F2.4
Develop a special e-newsletter for BAI Buddies and major donors, as many non-profits do.

3. Assemble lists of potential (non-BAI) major donors & do outreach to them

LeFever - FA1.2

Develop a list of potential large donors who are NOT already members – draft appropriate messages and implement asks

LeFever - FA6

Comb through lists of who is donating to other progressive organizations or causes and go after some of them – those donor lists are usually available on-line, in annual reports, and in event and gala programs. Among WBAI programmers, there are probably many who know of organizations we could check out.

Group - F5

Reach out to wealthy progressives who are not current donors.
4. Expand/publicize corporate match programs

Group - F6

Expand and publicize corporate match programs that allow employees to designate recipients of employer’s donations to non-profits.

5. Art Auction

Cohen - MC5

In 2013, the art auction brought in more than $50,000 over 2 months. We expect to improve on that.
6. Use social media more consistently for fundraising

Group – F8

7. Hold and record fundraising events (concerts, debates, forums, etc.)

Cohen - MC6

Concerts, debates, forums and other public events.

These are important not only in generating funds (the Pete Seeger benefit for WBAI brought in more than $10,000. Many smaller benefits raise a few hundred dollars each here and there, totaling another $10,000 over the year), but in building community (such as with the first-Monday-of-the-month Comedy shows, which have been terrific but not successful at fundraising ... yet). Estimated gain = $1,000/month.

Group - N4

Record community events (both WBAI-sponsored and others) and use them as premiums.

8. Set up program for bequests and planned giving

Cohen - MC17

Bequests

Currently, WBAI is waiting for two large bequests to come through, likely amounting to $1 million.

Every year, bequests should add tens if not hundreds of thousands of dollars. WBAI's aging listenership is dying off. Every successful organization works with its aging and ailing listeners to add the organization to their will. Bequests actually play a very significant part in funding, a way that old listeners can insure that the station continues and flourishes after they're dead. WBAI’s Susan Lee has offered to draft language for Pacifica, covering what people can add to their wills and sustain legal challenges.

Group – F11

Set up program to seek bequests and planned giving programs.

F11.1
Have on-air series on planned giving (as KPFA did)
F11.2
Hold free community seminars on planned giving (as KPFA did)
9. Establish WBAI Gift annuity program

Group - F12

Establish a WBAI Gift Annuity Program – for supporters to turn stale stocks into steady payments, a tax break, and a major gift to WBAI.
10. Seek donations from progressive organizations, unions

Group – F14

11. Establish organizational collaborations / memberships

LeFever – C4

Out-of-area (nationwide) collaborations need to be developed or expanded -- for example. Some of our recent joint-promotions of WBAI memberships and subscriptions to The Nation can be a model for other nation-wide ventures, not only with print media but with educational or activist organizations compatible with the Pacifica Mission.

Group – F15

Establish organizational memberships (offering possible mailing list swaps, WBAI training in audio/web skills, help recording events, web posting of audio/video, etc.)

12. Seek advertising ("sponsorship") on website and e-newsletter

Cohen - MC12

Ads ("sponsorship") on WBAI’s web pages.

Management has developed some rudimentary principles and pricing, but it remains to be implemented. Volunteers and staff could be sent out collecting "sponsorships" from local businesses, who could also offer special prices to the WBAI community. We can't legally put ads on the air, but we can do so on the website. Recognizing the global listenership, we can also place certain ads on specific shows, and a whole array of approaches that we're not doing now, as we have no paid staff to do this.

Group - F18

Seek advertising on website and in e-newsletter (but not on air) from nonprofits and small businesses meeting ethical standards

13. Redirect rental income for side channels back to WBAI

Cohen - MC19

Licensing Side-Channels

Ninety-nine percent (99%) of SCA (Subsidiary Communications Authority) rental fees due as of October 1, 2013 for use of any station's sidebands should be credited, retroactively if necessary, to that station's current Central Services accounts and one percent (1%) to the National Office.

Group - F19

Redirect rental income from WBAI’s 2 side channels from National Office back to station (as per Oct. 2013 LSB motion).

14. Explore forming coalitions to get discount rate on antenna

Group - F20

Explore building coalition/campaign with public broadcasters renting antenna space on Empire State Building to push for discount rate. Competition from the new World Trade Center may create an opening.

15. Explore partnering w/college radio station for HD conversion (2 new channels)

Group - F21

Explore possibility of partnering with a college radio station to build HD (formerly “Hybrid Digital”) transmitter to create 2 extra channels (a 2008 proposal to WBAI by a college station could have yielded six-figure annual income but was vetoed by the National Office).

16. Develop capital campaign for construction projects

Group – F22

Develop capital campaign for several construction and acquisition projects (see p. 9-10), including seeking:

· grants/building donations from the Mayor, Borough Presidents, City Council, State Legislature, and members of Congress

· private donor fundraising

· bank loans

· tax-exempt bond loan

loans from Public Radio Fund (www.publicradiocapital.org/fund/)

Audience/Membership Expansion

1. Advertise in diverse publications

For details, see “WBAI membership ads in diverse range of publications” under “Fundraising beyond current/past WBAI donor list” above.
2. Develop coordinated social media campaign

Group - M1.6

Develop coordinated social media campaign

LeFever - K5

Promotion of WBAI as a whole is important, but producers should be required to cultivate "fans" who will be happy to recommend their favorite programs to others. We need to train producers on ways to promote their programs and WBAI via "social media" and other routes, and require them to do so, weekly if not more often.

See also Cohen under “Peoplepower” below – MC11 – Team approach to the website and so-called "social media"

3. Revive the Folio

Group - M1.5

Revive the Folio (Program Guide) as a printed and online outreach/program promotion tool

4. Distribute literature at events

LeFever -K.4

Even in an age of mass media and internet, paper leaflets hand-distributed at public events (block parties, concerts, political rallies) can still have an impact. They can be made available as pdf files on the WBAI.org website so volunteers can download them, make multiple copies in their own neighborhoods -- no need to travel to WBAI offices to get them. Some leaflet templates can be set up for quick insertion of text relevant to specific events, perhaps including the name of a specifically relevant WBAI program. [This was done for a Bradley Manning demo, with a tie-in to Off-the-Hook coverage included.]

Group - M1.9

Regularly issue promotional materials (flyers, palm cards, brochures, bumper stickers) and set up outreach schedule at progressive events.

5. Create WBAI YouTube productions for promotion

LeFever - K10

Special "off the wall" YouTube productions: a series of YouTube videos, each with this 1ntroduction: "WBAI is radio. Radio is like TV but with no visual. If WBAI had TV broadcasts, here is what one of its programs would look like." The visual will use snippets of old film clips or photos showing old time movie stars, the audio will be voice-over recordings from our archives. For example: John Wayne and Howdy Doody discussing recent Supreme Court decisions or third-party prospects in the US electoral system. Sidney Smith's use of Barbie and Kenny dolls and chipmunks can also be adapted for these "voice-over: archival samples. At the end, YouTube viewers are told that they can hear the full program via podcast or a similar program live via WBAI 99.5 FM in NYC or streaming on the web at wbai.org ("except prohibited by law. Audio only")

See also “WBAI Flash Mobs” below.
6. Seek banner exchanges with progressive websites

Group - M1.4

7. Add webpage & page in mailings explaining methods for listeners to promote station and inviting them to do volunteer promotion

LeFever - K7

Many listeners will want to promote WBAI but need guidance in ways to do it and help in implementing some plans. They should be tutored on the basics and on effective tactics via a special page on our website. Each mailing (e.g. "thanks for your donation") should include a request that they donate more than money: donate a weekly hour of time to promote WBAI Sustainability Plan (p. 4) WBAI and suggestions for how to do this, as an enclosure in the mailing or reference to the "Promotion" page of our wbai.org website with step-by-step instructions for effective use of "social media". Each mailing should include ONE sample of a (B & W) leaflet which we ask them to copy and distribute.

LeFever - K8

We also need to recruit volunteers for specific tasks, such as writing small "notes" or "articles" mentioning WBAI, on a weekly basis, distributing them widely -- for possible use as "fillers" or, if of sufficient substance and interest, feature stories (in print media or online).

8. WBAI Flash Mobs

LeFever - K9

We should recruit small teams of people who can converge in public places and "perform" as if spontaneously -- dancing, singing, chanting or simply doing something inexplicable that catches attention, climaxing with the display of banners or capes thrown across their shoulders proclaiming WBAI 99.5 FM (with perhaps "Didn't expect this? tune in for unexpected and the not-usual usual news, information and cultural experiences!" as a tag line. Record the whole scene for distribution via YouTube.

9. Do station and program-level promotion via multi-media

Group - M1.1

10. Advertising for WBAI events on other AM radio stations

Cohen - MC9

This is the quickest way to increase audience, particularly when WBAI is doing an interesting event or show. For instance, the terrific work of WBAI and Pacifica producers around the Kennedy Assassination last November was dampened by the failure to package it properly and advertise it elsewhere besides WBAI.

11. Strengthen WBAI website

Group - M1.4.1

Beef up news/analysis with frequent updates from WBAI producers and other progressive news sources

Group M1.4.2

Make the site interactive, using comment sections, forums, surveys, and polls

12. Become media sponsor of music events, festivals and community events

Group - M1.8

Become media sponsor of music events, festivals and community events (providing mention on ads, program, stage, etc.)

13. Promote “Word of Mouth” advertising

LeFever - K2

"Word of Mouth" advertising must be orchestrated and deliberately expanded to levels unprecedented at WBAI or anywhere in Pacifica.

K3

Expanding "word of mouth" and other listener-volunteer promotional campaigns must be undertaken as seriously as we currently take on-air pitching for donations. We must have "fundless fund-raising days" (or weeks) in which we vigorously pitch for listeners to donate time, time spent promoting WBAI. Listeners will be asked to "pledge" hours, not dollars. "I pledge ___ hours per week promoting WBAI!" People can be thanked on air: "____ in the Bronx pledges 4 hours per week promoting WBAI. ___ in Brooklyn pledges 8 hours per week..." They can be encouraged (but not required) to specify how they will promote WBAI. For example, "I will spend 2 hours per week handing out WBAI leaflets at a subway entrance or exit, and another 2 hours posting notes about WBAI online."
14. Investigate subway/bus ads and billboards

Group – M.1.7

Review, Expand and Innovate Programming
1. Collaborate with universities, cultural institutions, Left Forum, Schomburg, and other nonprofits on live and recorded events

LeFever - C.1

Left Forum organizes a large and important annual conference every spring in NYC. WBAI already collaborates by organizing some of the conference's many panels, broadcasting some of its proceedings, and promoting it, but we need to collaborate throughout the year. One proposal: present "samples" of panels on a monthly basis, using the ground floor of 388 Atlantic Avenue or space that Left Forum can provide at CUNY Graduate Center or other CUNY sites.

C.1a] These events can be broadcast live or recorded for use in podcasts.

C.1b] This will help Left Forum build interest in attending the annual meeting

C.1c] The promotion of these events via their very extensive mailing lists and

affiliations will introduce new people to WBAI. WBAI Sustainability Plan (p. 5)

C.2) Left Forum is just one example. Similar collaborations must be developed with other organizations -- academic, cultural, etc. Not just political/economic talk, but concerts also! Perhaps "student recitals" and choral groups! This can provide a continuing stream of access to new audiences, new mailing lists, and perhaps new talent, including producers of new programs. An astute Program Director can also "talent scout" at these events and spot potential new "voices" for broadcasting from various areas (political & economic analysis or "the arts").

C.3) Small, neighborhood, ethnic, or "community" events also provide ways we can collaborate to mutual advantage. One example: a Bangladeshi Student group at Columbia U. has an annual festival ("mela"). One year, a WBAI member placed his own ad for WBAI in the program brochure, saying he hoped next year's mela could be broadcast (at least in part) by WBAI 99.5 FM. There are dozens of such small events every week (churches, temples, etc.) with "ads" expressing support by neighborhood merchants and "well wishers". They could be paid for by targeted donations (with the donor's name included, if the donor wants). If we can actually record and broadcast some portion of the event, this could be promised in the ad and bring new listeners to hear their "15 minutes of fame". This could be a regular 1/2 hour or one hour show every week: "A Taste of This Week’s Community Events!" Some who tune in just for that may listen longer or tune in again, if we bracket that show with good

promotions of other programs.

LeFever - P4

Special events should be negotiated and co-sponsored by schools (or by individual faculty WBAI Sustainability Plan (p. 6) members or student groups) of various kinds: schools or departments of journalism, law, history, music, drama, or fine arts -- featuring the appropriate archival program for each type of school or department. Format could include panelists and audience asking "Could a program like this be produced today? Should it?" This might elicit new ideas for programming and/or inspire potential new producers or production interns for WBAI and rejuvenate programming worthy of our best traditions.

Cohen - MC13

Team up with other progressive not-for-profits in sponsoring, recording and broadcasting events.

And offer cross-membership packages and other premiums with such entities as Monthly Review, the Indypendent, the Brecht Forum, Right to the City, the Schomburg, and New York's and New Jersey's museums and community projects. Again, WBAI has made some rudimentary moves in that regard, but it requires full time development by a team of WBAI management, listeners and staff.

Group - M2.6

Record lectures and discussions at universities, cultural institutions, and community events for later airing.

2. Broadcast more shows live from community venues

Cohen - MC7

Broadcasting more shows live from "the communities". "Radio Free Eireann" broadcasts live from a bar in Red Hook, Brooklyn. "The Next Hour" broadcasts live from the Cornelia St. Cafe in Greenwich Village. Gary Null & Armand DiMiele broadcast from their own studios and send to WBAI. But few others do so. Need to train and expand. Collect funds each show from the live audience. $500 per month.

3. Support students and producers in creating radio documentaries.

Group - M2.7

4. Ongoing training of producers to improve programming/tech skills

Group - M2.8

Train producers for improved programming and technical skills to improve air sound.

5. Restore news through partnerships with journalism schools

Group - M2.1

Restore local news by building partnerships with City University of New York and a network of tri-state journalism schools and the City Limits news website, backed by specialized grant-writing.

6. Partner with community orgs on drive-time & local affairs programming
Group - M2.2

Restore local drive-time programming integrating partnerships proposed above and below, making news a key part of programs.

Group - M2.3

Build partnerships with community-based social change organizations to jointly do public-affairs, arts, and news programming and contribute to revitalized news and drive-time shows.

7. Samples from WBAI's “radio archive treasure chest” (broadcast & webcast)
LeFever - P.1

Daily "samples from WBAI's radio archive treasure chest" broadcasts should present brief snippets of several programs from our archives, going as far back as we can. This could be a 15-minute slot, or a several very brief (5-minute "top of the hour") slots or both. These would end by announcing that a full hour of one (specified) archival program will be broadcast "next Sunday" (or whenever), and "others will be available later."

P.2

These "special archives" will be available two ways: [a] eventually, via weekly "special archive treasure chest" broadcasts, and [b] podcast. Podcasts in this series could be by subscription to the series or by "donation" for single episodes. (No set donation required, reasonable-sized donation "suggested") The announcements and podcasts should be featured on Front Page of the WBAI.org website.

P.3

This series of podcasts should be made available (and advertised) at colleges and

universities, free of charge.

8. Periodically organize week-long series of issue-themed special programming.

Group - M2.4

9. Seek out producers of month-long or half-year programs

LeFever - P.5

The Program Director (with the help of volunteer talent scouts) should actively seek out NYC-area people (university faculty, musicians, dramatists, etc.) who cannot commit to longterm production, but could commit to month-long or half-year programs. The format could be two people bouncing ideas off each other, comparing notes on an artistic movement or event, or debating "current affairs" topics, with continuity and balance provided by a WBAI-based "m.c" or moderator.

10. Evaluate programs

Group - M2.5

Evaluate programs to determine effectiveness, community service, needed resources/training, possible changes.

11. Ask listeners to send in program ideas

LeFever - P.6

Listeners should be directly asked, often, to send in ideas (or even formal proposals) for new programs in the spirit of WBAI's best traditions -- with or without volunteering to produce, and with or without suggesting people they think could handle the job well.

Fully Harness Digital Technology

1. Expand digital distribution methods
Group - T1

Expand digital distribution methods with focused marketing, promotion of Audioport offerings, and use of Public Radio Exchange.

2. Publicize the Pacifica app & Create a WBAI-specific app
Group - T2

Publicize the Pacifica app (with a WBAI channel) online and on air

Group - T3

Create a WBAI-specific app and publicize it

LeFever - FT.1

We should of course continue to provide live broadcasts streaming online. We need to work on technical fixes to make reception feasible on whatever new "smartphone" or "tablet" devices and modalities people are increasingly switching to (instead of "computers", desktop or laptop).
3. Make WBAI audio archives easier to use
Group - T4

Redesign WBAI online audio archives so it is much easier to access segments and search for particular topics and names

4. Create podcasts with enhanced material beyond what was aired, including YouTube videos
LeFever - FT.3
…as noted before, streaming audio in real-time is not feasible for some people (drive-time NYC listeners not driving but in subway tunnels, or in work situations that do not permit this). For an increasing number, "the youth" it is not desirable. They are listeners, indeed may listen more hours per day than the "radio generation" ever did -- you can see them with their ears plugged in on the sidewalks, the subways, and the buses every day, sometimes sharing (one plug in one ear of two people together). However, they do not like the forced-march style of radio: They want to choose what to listen to, when to listen, and in what size package.

LeFever - FT.4
This calls for imaginative use of podcasts. The NY Academy of Sciences has live

presentations, with speakers at a microphone, power-point projected behind them, etc. – but for those not able to attend a meeting, podcasts are available with the recorded presentation and sometimes more. We too can make podcasts available, with more than the original content. Content we "didn't have time for" or "afterthoughts" or subsequent input by listeners (call-in, email, or tweet) could be added to the original audio. Citations of sources or a list of "recommended readings" (which do not broadcast well) can be added at the end. Anticipated "future broadcasts" can be announced as a "sign-off" even if not known at the time of original broadcast.

LeFever - FT.5

The Pacifica Mission is for us to be "educational". It does not specify "educate (only) via FM radio broadcasts." There is content and there is talent that we can access to provide educational podcasts fulfilling the Mission's best aspirations, available from people whose skills, work-schedules, or temperaments are not compatible with live broadcasts. If developed well, this medium of expression and education could provide a supplementary basis for subscriptions in themselves, and/or as a benefit of becoming a BAI Buddy. Broadcasts can steer people to the podcasts ("for more of this, that we could not include in today's broadcast, listen to our supplemental podcast") and the podcasts can steer people to broadcasts ("to hear updates on this, live, tune in to...").

LeFever - FT.6

With the addition of some "visuals", portions of these podcasts (like "film trailers") can be placed on YouTube, providing an additional way of promoting WBAI throughout the nation and throughout the world.

5. Create WBAI Internet channels/streams based on specific interests
Group - T5

Plan for creation of WBAI Internet channels/streams based on particular types of Interests in news, issues, music, and languages

6. Daily ask listeners outside FM range to tell us who/where they are
LeFever - FT.2

We also need to capitalize on our ability to be heard "in Middle America or Outer

Mongolia." We need to reach out daily to listeners outside our FM range, asking them to tell us who they are and also to tell us where they are! We need to do this for several reasons:

FT.2a] To give us "bragging rights" (Big Apple, world center, WBAI heard

everywhere, everybody wants to "visit" NYC)

FT.2b] To make distant listeners feel welcome, part of the "NYC action", eager to tell

others about WBAI.

FT.2c] To give us ideas for featuring places where online listeners live in some of

our broadcasts (for example, AfroBeat Radio is followed by listeners in

Africa and in Europe; where else are online listeners to other programs?).

Involvement of Youth

1. Set up high school partnerships and try innovative times of segments.

Group - Y1

2. Build relationships with departments and programs at City College and other area colleges/universities

Group - Y2

3. Create a welcoming climate for young people at the station.

Group - Y3

4. Relinquish air time to young people sharing WBAI’s mission as they are trained.

Group - Y4

See also LeFever, P5: “9. Seek out producers of month-long or half-year programs” under Programming, above.

Peoplepower to Accomplish Sustainability

1. Volunteers (for calls to major donors, writing fund appeals, donor events, promotion, etc.)
LeFever - V.1

Recent improvements in volunteer recruitment and use should be continue.

V.5

Volunteer Culture will be strengthened by several types of volunteer recognition: listing by name on the website and in mailings, and in occasional on-air "thanks". Further recognition can include special "WBAI VOLUNTEER" t-shirts, and by development of on-air "volunteer of the week" broadcasts: just a sound-bite "I'm ____ and I volunteered to ____" or a brief interview. (A very elaborate development of this could be our version of This American Life.)

See also K8 under Promotion above: “WBAI Flash Mobs”

Group – PP1

Volunteers (experienced, knowledgeable producers, volunteers, or board members):
· 6 people to call major donors and do station tours/lunches with them

· Writers for fundraising appeals (working with consultant listed below once they’re retained) – separate formats for letters, email, Twitter, Facebook, and YouTube video, Tumblr, Instagram, etc.

· Coordinator and volunteers for Donor Appreciation Event - to arrange space, food/drink, special gifts, etc.

· Other volunteers as needed
2. Retired and other experienced professional volunteers

Group – PP7

Volunteers with professional experience. There are highly talented professionals, including retired and unemployed persons, among WBAI’s listenership who have fundraising/marketing skills and experience, and great loyalty to the station. Announcements on the air, website and e-newsletter could invite such listeners to volunteer. Outreach should also be done to organizations of experienced volunteers such as SCORE (which provides seasoned managers in marketing, finance, technology, etc. - www.score.org), Retired and Senior Volunteer Program (RSVP) of the Community Service Society (which places volunteers 55 and older in nonprofits - http://www.cssny.org/programs/entry/retired-and-senior-volunteer-program) , Easter Seals (which provides senior citizens for capacity-building internships - http://ny.easterseals.com/site/PageServer?pagename=NYDR_job_training), and others.

LeFever - V.3

Organizations which recruit professional- managerial- or skilled clerical level volunteers (e.g. "retired executives", "retired professionals) should be asked to assist us.

3. College and high school interns

Group – PP13

4. Volunteer coordinator of advertising/promotion
LeFever - K.1

A person whose primary responsibility is coordinating, guiding, and implementing

advertising and promotional strategies must be recruited immediately. We cannot wait for a grant to pay someone to do this, so we need to seek volunteers using (a) personal or professional connections of current staff (e.g. producers who have had people with such expertise on their shows), or (b) daily on-air and on-website appeals or (c) "retired executives/professionals" organisations -- or all three, concurrently.

5. As funds allow, hire fundraising/project-management consultant
Group - IF7

Seek/screen candidates for and, as funds allow, hire fundraising/project-management consultant

Group - PP1

Fundraiser/Project Manager (working with Interim Development Director on fundraising aspects), write grants and deal with foundations and major donors; arrange list swaps; obtain and clean-up mailing lists; manage fundraising mailings and e-mailings; meet with banks and credit unions; coordinate the sustainability working group; and supervise implementation of sustainability projects.
Group – p. 11
Hiring a Fundraiser/Project Manager: At this point, the station lacks the staff and institutional structure to pursue a creative reinvention process and then implement an achievable sustainability plan. Furthermore, devising and project-managing all the details of these new initiatives cannot be piled onto the responsibilities of existing staff who are overloaded handling daily survival functions.

For those reasons, it is essential that funds be raised for a full-time position to coordinate the sustainability plan, both short-term and long-term. We are proposing that this position be the primary focus of the major-donor “asks” and grant-writing in the initial 90-day fundraising period. If funds are initially only available for a part-time consultant, such a hire of a proven and experienced individual should be made quickly on that basis, with expanded hours as funds allow. Fundraising efforts should continue to support such a position for three years. However, we are not suggesting that management should wait for the hiring of such a person to begin the planning and work.

6. Working group on sustainability projects

Group – p. 11
Working Group to Implement Plan: We recommend that the General Manager designate a temporary staff convener (later to be replaced by the Fundraiser/Project Manager) for a working group meeting open to stakeholders - listeners and staff willing to do serious, committed work on the plan. The working group should create subgroups to do detailed prioritizing, planning, and timelines-setting for implementation of each component part. The subgroups might include (but would not be limited to): on-air fundraising; off-air fundraising; promotion/outreach; community partnerships; college/university partnerships; digital distribution; etc. One group should focus on developing a community survey (both online and printed) usable with both current listeners and non-listeners in the signal area. All subgroups should be encouraged to recruit interested members of community organizations that can help advance the work.

The subgroups should not only discuss which projects are feasible and should be prioritized, but also start planning how they can be implemented. They won’t have authority to commit the station, but rather to make recommendations to management. Management should be encouraged to implement the “low-hanging fruit” as early as possible.

7. Shared development staff with Pacifica

Group - PP4

Pacifica should again hire a National Development Director who could develop shared resources, offer technical assistance, and provide independent funding for national projects, easing the burden on individual stations.

8. Bring back WBAI "alumni" as Board of Invited Advisers to consult; provide contacts; provide name recognition; and/or make donations

LeFever - V.4

"Alumni" of WBAI, previous guests on WBAI programs, previous collaborators in joint fund-raising events, and individuals noted for their successful leadership in non-profit organizations generally compatible with the Pacifica Mission and traditions, should be recruited to form a Board of Invited Advisors. They will not replace the LSB or the CAB as policy makers or governors, but will be a continuing resource in several ways:

a] They can be (informal, unpaid) "consultants" in their areas of expertise.

b] They can provide important contacts with (for example) celebrities or others for various projects (promotional campaigns, fund-raising events, etc.).

c] In some cases, they will have "name recognition" value when listed on our website or promotional mailings.

d] Having continuing recognition and sense of affiliation, those who can make sizable donations may be more willing to make them than if approached on a one-time emergency basis.

9. Short-term consultants or professional fundraising companies if needed for specific expertise.

Group - PP6

Each would need careful vetting with others in Pacifica and community radio.
10. Partnerships with university fundraising/nonprofit mgt programs
Group PP5

In 2008, then “Talk Back” producer/host Hugh Hamilton interviewed one faculty member from Columbia University’s master’s program in fundraising management and another from the master’s program at NYU’s Center for Philanthropy and Fundraising, and discussed their possible assistance in designing WBAI’s fundraising efforts. Those contacts should be pursued.

11. Partnerships with diverse college journalism programs

Group - PP8

For details, see #5 under Programming above: Restore news through partnerships with journalism schools
12. Partnerships with high schools

Group - PP9

For details, see #1 under Involvement of Youth above.

13. Partnerships with community media projects

Group – PP10

14. Exploration of possible collaborations/partnerships with First Look Media
Group - PP11

(https://firstlook.org/ - a new online independent multi-media outlet with investigative journalists Glenn Greenwald, Jeremy Scahill, and Laura Poitras, backed by billionaire Pierre Omidyar)
15. Partnerships with community-based nonprofits & activist groups

Group - PP12

For details, see #6 under Programming above: Partner with community orgs on drive-time & local affairs programming
16. Transition to team approach to website and social media
Cohen - MC11

WBAI should transition away from the one-person gatekeeper that now exists. That means training staff and a few volunteers how to use the website, twitter, reddit, facebook properly, and a requirement that staff do regular promotions of WBAI's shows on their tweets. We have great computer-oriented shows already broadcast on WBAI, we need to tap into their knowledge and skills here.

17. LSB members should undertake fundraising activity
LeFever V.2

Each LSB member will be asked to undertake at least ONE (sustained) volunteer activity. Activities can include packing premiums, making phone calls, publicizing, and fund-raising.

Group - PP14
A Note on the Role of the Local Station Board

In virtually all other nonprofit organizations, board members play a role in fundraising. The WBAI Local Station Board should be no exception, and should do such work in conjunction with management and staff. This should include involvement in the volunteer roles listed above.

In 2008, the LSB adopted a plan for its involvement in off-air fundraising, but while a few board members have taken some initiatives, much more can be done. Since several of the LSB plan ideas came from the Unpaid Staff Organizing Committee, there’s a fair reliance on staff participation. The following options are still relevant today:

1. Direct appeals to contacts: A letter will be developed that LSB members can use to appeal to their individual circles. This letter will include links to specific parts of the WBAI website. LSB members can adapt as they see fit.

2. Events featuring station personnel: Events will be organized featuring station personnel, including public forums, debates, performances, and film showings. Staff will be polled to determine willingness to participate. In addition to promotion on WBAI, some events will be advertised in other media, with the goal of attracting a larger audience.

3. Events in conjunction with other organizations: Joint fundraising events with other organizations whose principles are consistent with WBAI's will be done. These events can be advantageous to WBAI in that we reach out to members of the other organization.

4. Other events: If possible, events will be organized around other speakers and/or performers consistent with WBAI's mission, perhaps including donated performances of plays. In particular, there will be a major Annual Awards Dinner with well-known supporters of the station, organized with the help of a professional fundraiser.

5. Grant-writing: The LSB will investigate grant-writing, to be done in conjunction with station staff and management.

In addition, in early 2013, through a contact provided by WBAI producers, an LSB member coordinated phone banking by LSB members and other volunteers at Local 1180 of the Communications Workers of America to request donations for the Transmitter Fund from those who had pledged but not fulfilled their pledges. Thousands of dollars were raised in a few weeks. A similar effort was resumed recently by the WBAI Community Advisory Board and dozens of listener volunteers, using phone lines at the station’s Brooklyn offices. LSB members should join in a renewed effort, and the Proposed Immediate Fundraising Plan (see p. 7) includes a recommendation for a specific category of pledgers to be targeted for the ongoing calls.

Given the Local Station Board’s frequent inability to work together to help the station, it should seriously consider undergoing board training. This would be aimed at more clearly understanding the proper role of nonprofit boards in governance and support of the institution, and where the borderlines are between governance and management. There are several respected agencies that offer such training. This training should be offered after each election.

In the near future, we must re-examine the overall institutional structure of Pacifica. Such was the stated intention when the bylaws were revised a decade ago. It is clear to all that we must eliminate the internal barriers to the effective dialogue and work necessary to ensure the survival of our five stations in an increasingly challenging financial and technological climate.
PAGE
45

