

Pedaling Hard for Funding—Riding a Successful Kickstarter Campaign

Barb Chamberlain
Executive Director, Washington Bikes
WAbikes.org
Co-Chair, Governor's Blue Ribbon Task Force
on Parks and Outdoor Recreation
<http://www.rco.wa.gov/boards/TaskForce.shtml>
@WAbikes // @barbchamberlain
#bikenomics // #crowdfunding

What We'll Cover

- What is crowdfunding & who backs projects?
- WA Bikes successful Kickstarter campaign
- What kinds of projects can succeed?
- Is this a fit for you?
- Social media: Do this first
- Reward structure & fulfillment headaches
- Brand new platform to consider: Crowdsell

What Is Crowdfunding & Who Backs Projects?

Crowdfunding: You Work Hard for the Money

In the modern era of crowdfunding, micro startups, and indie think tanks, good ideas are no longer a rare commodity – they are an expectation. –CrowdLifted.com

A Few Platforms to Check Out

Kickstarter Backer Demographics

- Young, male, educated, willing to spend
- Gender: 76% male; overall Web 49% male/51% female
- Age: 47% = 18-34, another 32% aged 35-54
- Education: 48% college or above
- Income: 52% \$0-\$50K, another 30% make up to \$100K

A Successful Campaign: Cycling Sojourner WA

What Types of Projects Succeed?

Kickstarter # Tags

- Arctic
- Bikes
- Burning Man
- Cats
- Civic
- Cthulhu
- Library
- Maps
- Museums
- Open source
- Science
- Zombies

Indiegogo Category Choices

- Animals
- Art
- Comics
- Community
- Dance
- Design
- Education
- Environment
- Fashion
- Film
- Food
- Gaming
- Health
- Music
- Photography
- Politics
- Religion
- Small Business
- Sports
- Technology
- Theater
- Transmedia
- Video/Web
- Writing

Don't Get Greedy

- Majority of successful Kickstarter campaigns ask for \$10K or less
 - Bigger goals feel less attainable to backers; they want to back winners
 - Majority of funds raised will come from small-dollar backers; how many would you need to reach your goal if that's all you got?
- You can always add a stretch goal if you hit the mark early

Is Crowdfunding a Good Fit?

Who's the Creator, What's the Brand?

- Be honest about who you are—not for the stodgy at heart
- Chance to connect with a demographic you may not have strong link to and thus expand your brand identity
- Partner to acquire cool factor if you don't have it yourself

If your demographic doesn't match Kickstarter's, can a project help you connect w/them? @WAbikes #biketouring book

What's the Project?

- "Everything on Kickstarter must be a project. A project is something with a clear end, like making an album, a film, or a new game. A project will eventually be completed, and something will be produced as a result."
- Off-limits: NO alcohol, tobacco, drugs, regulated products as rewards; self-help materials; Web/e-commerce, & more. READ THIS LIST FIRST.
- Hardware/software projects: Additional requirements

Social Media: DO THIS FIRST

"Kickstarter is the *last* step, not the first one."

Seth Godin, author of *Unleashing the Idea Virus* & other books, who hit his \$40K goal for *The Icarus Project* in 3 hours and raised a total of \$287,342 w/4,242 backers

Some of the Success Factors

- **Facebook Friends of Founders:** For \$10K campaign
 - 10 Facebook friends = 9% chance of success
 - 100 friends = 20% chance
 - 1,000 friends = 40% chance
- **Get featured on Kickstarter:** Featured = 89% chance of being successful, compared to 30% without
- **Have a video:** With video = 37% chance of success, compared to 15% without
- **Set your campaign for 30 days:** 35% chance of success, compared with 29% for 60-day campaign

More FB friends=greater success #crowdfunding campaign. Get friendly! @WAbikes #biketouring book

Top Referral Sources for Us

Referrer	Type	# of Pledges	% of Pledged	Pledged
Direct traffic (no referrer information)	External	129	44.33%	\$6,037
Facebook	External	50	14.43%	\$2,145
Twitter	External	31	10.26%	\$1,528
seabikeblog.com	External	26	8.75%	\$1,000
Search	Kickstarter	24	6.99%	\$955
kickstarter.org	External	19	5.76%	\$880
google.com	External	15	2.46%	\$360
Seattle, WA (Discover)	Kickstarter	7	1.41%	\$210
about.berdy.com	External	6	1.68%	\$230
Home location	Kickstarter	5	1.51%	\$180
Publishing (Discover)	Kickstarter	3	0.88%	\$75
mail.yahoo.com	External	2	0.51%	\$100
newsblur.com	External	1	0.17%	\$20

Top #crowdfunding referrals @WAbikes #biketouring book: 1/direct, 2/FB, 3/Kickstarter search, 4/Twitter, 5/@seabikeblog, 6/WAbikes.org

- 1: Direct traffic: OUR HARD WORK (129)
- 2: Facebook (50)
- 3: Kickstarter Search, various options (43)
- 4: Twitter (31)
- 5: Seattle Bike Blog (26)
- 6: Our own Web site (19)
- 7: Google search (10)

Social Media Work LONG Before Kickstarter//1

- **Twitter:**
 - Targeted following & tweet content focused on a new strategic direction for us
 - Followed by geography: city account, destination marketing organization, Chamber of Commerce, local media, individuals who tweet our topic
 - Increased direct @ message interaction & content frequency/value led to increased retweets by our followers
 - Hashtag use, e.g., #biketouring #biketouring
 - Chat participation

Social Media Work
LONG Before Kickstarter//2

- Facebook:
 - Staff asked our personal FB friends to become fans of our page
 - Likes & interaction on relevant pages to be visible to their fans
 - Posted regularly (but not TOO often)
- LinkedIn:
 - As an individual, active in relevant groups

BOTTOM LINE: Build relationship & trust before you need it. Put some social capital in the bank—it earns interest.

Our Communications: Media & Blogs

- Traditional media: News release on launch to media in state
- Blogs: WA bike blogs, women’s bike blogs
 - What niche media will be interested?
 - Compile lists
 - Connect with them via Twitter & other means before the campaign
- News release included prewritten tweets w/link

The screenshot shows the Washington Bikes website. At the top, there is a green header with the logo and navigation links: EMAIL SIGNUP, BECOME A MEMBER, and DONATE. Below the header is a search bar. A navigation menu includes Home, Destinations, Resources, Education, Advocacy, News/Events, Join/Support, and About. The main content area features an article titled "Cycling Sojourner: A Guide to the Best Multi-Day Bike Tours in Washington". The article text reads: "First guidebook with detailed multi-day bike tours of Washington state to come out in over a decade. Get your copy now to help you plan your next bike vacation, whether you're looking for a beginner bike tour or a challenging ride over the roof of Washington." Below the article, there is information about ordering the book, due out May 1, 2014, and a thank you message to backers and sponsors.

Our Communications: Web & Blog

- Highlight page on the book created on site
 - This becomes your ongoing point of entry after Kickstarter campaign ends – not a throwaway
- Blog post at launch and selected benchmarks
- Home page feature
- Links to Kickstarter & posts on other posts as they went up
- Comments on relevant blogs/sites as we had time with link (you don't have to wait for them to cover you)

Our Communications: Social Media

- Twitter:
 - Regular repetition of general messages
 - Geo-targeted @ messages with request to retweet
 - Targeted blog writers, niche media, our active followers
 - RT anyone who mentioned it
- Facebook: Regular updates
- LinkedIn: Updates in selected relevant groups
- Use all your accounts: YouTube, Instagram, Pinterest

Our Communications: Email

- Email to all members
- Sample email to staff, board, key volunteers with request to send to friends
- Email signature block: Brief blurb with link used by all staff
- Kickstarter updates: Ask your backers to help, give them news to share

Our Communications: Other

- Print flyer with QR code & simple bit.ly link at all events & posted in our storefront window
- Tell people in real life!

Overlooked comm tool: Talking to people IRL. For #crowdfunding use small print piece w/catchy URL, QR. @WAbikes #biketouring book

Reward Structure & Fulfillment Headaches

#Crowdfunding: Keep it simple to avoid (some of the) fulfillment headaches. Advice from @WAbikes #biketouring book

Cycling Sojourner Results

- \$5 (1): Thanks
- \$15 (4): Coffee mug
- \$20 (6): Set of 8 notecards (ADDED for stretch goal)
- \$25 (205): The book**
- \$35 (0): "Just because" WA Bikes membership, no book
- \$45 (9): 2 copies of book
- \$50 (43): Book + membership
- \$70 (3): 2 copies book + membership
- \$75 (17): "100% WA"; copy of book + bike maps from around WA
- \$75 (18): "Bike NW": WA & OR books
- \$100 (6): Book, T-shirt & membership
- \$125 (1): Book, mug, coffee, membership
- \$150 (5): Book, jersey, membership
- \$200 (1): Book & interpretive dance video by author with bike
- \$250 (2): Book, jersey, mug, membership
- \$500 (1): Book, original sketch of your bike
- \$750, \$1,000, \$3,000, \$5,000, \$10,000: ZERO backers

If I Had It to Do Over

- Longer timeline to ramp up other funding sources
- Plan fulfillment with the staff who will actually handle it before ever starting
- Fewer levels
- No two rewards at same \$\$ amount
- Less worry about defining high-dollar rewards
- Less worry about clever copy (but still some)
- Send backer survey the second the campaign ends
- Definitely do the backer party, which we did

New Platform: Crowdsell

Final Advice

- Look at what succeeds there, see if you fit
- Get your social media rolling and ramp it up
- Build your contact lists of all kinds, including email
- Have a PROJECT plan including financials and a CAMPAIGN plan for promoting it
- Partner to pick up expertise and/or right vibe
- Keep your structure simple so you survive