[bookmark: _Toc399836786][bookmark: _Toc399836683]Table 5.3.1 Have you ever used David Lamb's Prospect Research Page?

	
	No Answer
	Yes
	No

	Entire sample
	0,00%
	53,33%
	46,67%

[bookmark: _Toc399836684]Table 5.3.2 Have you ever used David Lamb's Prospect Research Page? Broken out by FTE Fundraisers

	FTE Fundraisers
	Yes
	No

	less than 4
	50,00%
	50,00%

	5 - 10
	50,00%
	50,00%

	10 - 25
	53,85%
	46,15%

	more than 25
	62,50%
	37,50%

[bookmark: _Toc399836685]Table 5.3.3 Have you ever used David Lamb's Prospect Research Page? Broken out by Type of Organization

	Type of Organization
	Yes
	No

	Library
	60,00%
	40,00%

	College
	48,28%
	51,72%

	Museum
	60,00%
	40,00%

	Foundation
	66,67%
	33,33%

[bookmark: _Toc399836686]Table 5.3.4 Have you ever used David Lamb's Prospect Research Page? Broken out by College or Other Non-Profit

	College or Other Non-Profit
	Yes
	No

	Public College
	50,00%
	50,00%

	Private College
	46,67%
	53,33%

	Not an Educational Institution
	66,67%
	33,33%

Table 14.1 Has your organization paid for any formal training of any kind into researching wealthy donors likely to give to your organization or cause?

	
	No Answer
	Yes
	No

	Entire sample
	24,44%
	46,67%
	28,89%

[bookmark: _Toc399836787]Table 14.2 Has your organization paid for any formal training of any kind into researching wealthy donors likely to give to your organization or cause? Broken out by FTE Fundraisers

	FTE Fundraisers
	No Answer
	Yes
	No

	less than 4
	33,33%
	50,00%
	16,67%

	5 - 10
	33,33%
	25,00%
	41,67%

	10 - 25
	23,08%
	46,15%
	30,77%

	more than 25
	0,00%
	75,00%
	25,00%

[bookmark: _Toc399836788]Table 14.3 Has your organization paid for any formal training of any kind into researching wealthy donors likely to give to your organization or cause? Broken out by Type of Organization

	Type of Organization
	No Answer
	Yes
	No

	Library
	40,00%
	60,00%
	0,00%

	College
	24,14%
	44,83%
	31,03%

	Museum
	0,00%
	40,00%
	60,00%

	Foundation
	33,33%
	50,00%
	16,67%

[bookmark: _Toc399836789]
Table 14.4 Has your organization paid for any formal training of any kind into researching wealthy donors likely to give to your organization or cause? Broken out by College or Other Non-Profit

	College or Other Non-Profit
	No Answer
	Yes
	No

	Public College
	22,22%
	55,56%
	22,22%

	Private College
	26,67%
	33,33%
	40,00%

	Not an Educational Institution
	25,00%
	50,00%
	25,00%

[bookmark: _Toc399836799][bookmark: _GoBack]
What are your preferred means for researching trends in corporate philanthropy?
1) company websites, news articles
2) We have news alerts set up with several sources, and I also monitor philanthropic publications and social-media feeds on a daily basis.
3) Hearsay
4) news sources
5) Most of our prospects are sole proprietors and this is unavailable information.
6) Area business journals and fund raising publications
7) News media alerts, business media
8) foundation directory.com
9) Newspaper databases, Imagine Canada
10) Foundation Directory, Chronicle of Philanthropy
11) Online
12) "Trends" mean little to me; of more value is the knowledge of exactly to whom grants are given, how much and for what purposes in the past 5 years of corporate giving. Each corporation should be researched on its own merits, not "trends".
13) Chronicle of Philanthropy, APRA, Listservs, Best Practice research conducted by WealthEngine and Blackbaud
14) Reading the annual CECP report.
15) Chronicle of Philanthropy
16) None
17) google alerts on corporate prospects
18) We don't do much in this area.
19) None
20) News items.
21) None
22) Not currently handled by the Research Dept.
23) Review of monthly giving; review of white papers and reports; direct research on specific industries4
24) Corporate Social Responsibility, mission and objectives of the company. University of Hertfordshire is a business facing University with strong link with local businesses, esp Hatfield Business Park, Shire Park in Welwyn Garden City and other business parks around Herts and surrounding counties. We also have a team who specialise in enterprise/business development who work with companies on a wide range of projects (e.g. KTP, consultancies, research projects, collaborations, social enterprise)
25) Corporate philanthropy is done by others at my institution.
26) Foundation Directory
27) Combination of informal survey and reading Arts in Business reports.

