Bobbi Borrelli
Volunteer Services for Animals
Modernizing Online Resources PowerPoint
Speaker Notes
Presented 31 January 2015

· VSA Goals
· Include spray/neuter, community outreach and education, and legal advocacy
· Information Presentations
· Website design is easy to navigate but dated
· Paragraphs of texts, simple colors, unchanging main page
· Not interactive
· Wired Wealthy report study- 60% of surveyed people said that a charity’s website personally connects them to a cause
· To be truly effective, we must use Aristotle’s points of persuasion
· Establish ethos
· By making ourselves credible and knowledgeable, we will be a valuable resource
· Equally appeal to pathos and logos
· Balance logic and emotion
· All logic is boring and doesn’t hold people’s short term attention
· All emotion is short-lived and doesn’t access long term memory
· Example- sad dog commercials that play sad music. All emotion- you remember the commercial and that animals need help, but not specifics for the organization to help you act.
· Petfinder
· The link to the petfinder is lost in large paragraphs of text
· Under “Contacts”- providence and warwick chapter petfinders have no animals
· If that is not our chapters focus, then we do not need useless links on our website
· No links to social media, no “like us”
· Chapter Connection
· East Providence has their own website
· Design is also dated. Cutesy, not professional. Like 2005 Middle School pages
· However, they do have great resources in terms of their petfinder, youtibe, and social media links
· Success stories are great for websites
· The EPVSA website is not linked on the main VSA page
· If EPVSA already has some of these goals set up, we should utilize their resources
· We are a TEAM. We need to present ourselves as one verified unit. Chapters cannot go rogue while still using the VSA name.
· Online Presence
· Online newsletter
· MailChimp for Non-Profits, PopUp Domination are great resources
· Can include information on donations, animal success stories, laws and bills that we support/ are trying to get passed, events, etc
· Allows the consumer to choose how often they want to hear from us
· Technology is the future
· Will help us reach the 18-35 age range for our demographics
· Paper Mailers and letters are fine, but they need reinforcement
· Online EDU
· Humane education PowerPoints
· Upload spay/neuter flyer into pdf
· Add videos and links explaining what spay/neuter is and why it is important
· Benefits
· Consumers want to see benefits of their donations
· If we don’t show them what their money is doing, why should they donate?
· We need to keep our organization on their mind
· Humane Society, PETA, larger organizations all do this
· Animal success stories, volunteer stories, and interviews with advocates who are helping pass legislature
· Solutions
· Obviously, these solutions require help. We need volunteers
· One step is to grow our organization so people know about us
· We do a lot of good, but our name isn’t on anybody’s lips
· Fundraise!
· Waterfire table
· Souvenir raffle, face painting, origami, etc
· Organize a 5K
· Team up with MeetUp and animal lovers groups, “Runners/ Walkers for a Cause”
· They fundraise for us and we provide a track/ contest. High in profit
· Greek Life sponsors- different organizations choose a cause and fundraise for them
· Volunteers
· Greek Life
· Sororities/ fraternities have required community service hours
· We can ask them to organize events for us, alleviating us of some burden
· Greek Life is upbeat and many will do video PSA’s for us to put on website
· Such as a video about spray/neuter
· A tour of a shelter
· Adoption videos
· Colleges
· Providence is college town- tap into that resource!
· Brown Swearer Center/ JWU Feinstein center
· Colleges encourage community service for resume building
· Wired Wealthy survey- 45% of people don’t volunteer because they weren’t asked
· If we need volunteers, we need to ask
· If we want to help anybody, we need more volunteers
· They are also a younger demographic than we are currently reaching
· Web Design
· Ask RISD, JWU graphic design clubs and classes
· Use a “Start Here” approach
· Proven to increase donations on charity websites
· Easy to navigate
· Modern
· Customizable
· Give visitors options
· “start here”
· We are VSA, what do you want to learn about?
· Spay neuter
· Adopting a pet
· Laws and animal rights
· Wildlife conservation
· Volunteering
· Advertising
· We don’t do much, and that is OK
· If we want to help people, we need donations, and people need to know how to find us
· When you google “volunteer animals RI” we are third
· When you google “spray” or “neuter pets RI” we don’t even show up on first page
· Google Webmaster tools/ tag tools allow us to manage how people will find us
· Google ads
· Overall goals
· Broaden outreach
· Customize and personalize website
· [bookmark: _GoBack]Increase volunteers and donations

