

Ice bucket challenge may change nonprofit world

August 23 2014, by Alicia Rancilio

This Aug. 20, 2014 file photo shows Tennessee Titans players taking part in the ALS Ice Bucket Challenge after NFL football practice in Nashville, Tenn. Former Titans linebacker Tim Shaw has announced that he has ALS and visited the facility and witnessed the event to raise money and awareness to battle the disease. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential donors, specifically through social media. (AP Photo/Mark Humphrey, File)

The ice bucket challenge's phenomenal success is making other charitable organizations rethink how they connect with a younger

generation of potential donors.

Since the ALS Association began tracking the campaign's progress on July 29, it has raised more than \$53.3 million from 1.1 million new donors in what is one of the most viral philanthropic social media campaigns in history.

Thousands of people, including celebrities like Taylor Swift and Oprah Winfrey, have posted videos of themselves getting buckets of ice water dumped over their heads and challenging others to do the same—or donate money to The ALS Association, which raises money for Lou Gehrig's disease research and assistance.

The ice bucket challenge has shown it's OK to be silly for a good cause, says Brian Mittendorf, a professor at the Ohio State University Fisher College of Business, who teaches courses in nonprofit finance.

"Normally the model is to find people who are passionate about a cause and then ask for donations or to educate people and then seek out donations. (The ice bucket challenge is) something that's fun that people can do ... people are taking part in it and then taking the info and donating."

The viral nature of the effort surprised even The ALS Association.

"This level of unprecedented giving is (something) I don't think this country has seen before outside of a disaster or emergency," said ALS Association spokesperson Carrie Munk. "We had no idea it would get to this point."

Who should get credit for making this a viral sensation depends on whom you ask. Some say it began earlier this month when friends of a 29-year-old Boston man with ALS, a neurodegenerative disease that

affects nerve cells in the brain and spinal cord, did a group challenge.

It's also demonstrated that the average Joe or Jane can make waves.

"One of the big take-aways is the power of individuals who are so tightly connected to a cause can really make a difference," Munk said. "I'm pretty sure that if any company or any nonprofit had all of the public relations dollars in the world to come up with a campaign, we never would've seen this kind of success."

Lucretia Gilbert, executive director of The Pink Agenda, which raises money for [breast cancer research](#) and awareness, believes it will encourage other nonprofits to get creative on social media.

This Aug. 18, 2014 file photo shows Spirt Airlines President and CEO, Ben Baldanza taking the Ice Bucket Challenge at the company's Miramar, Fla.

headquarters. Baldanza said he lost his mother to ALS and wanted to help support the Florida Chapter of the ALS Association. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential donors, specifically through social media. (AP Photo/J Pat Carter, File)

"It's a very simple thing and that's kind of the beauty of it. Everyone can do this challenge," she said.

The effort comes at a time when private groups are searching for new ways to raise dollars in the wake of tighter federal government spending on basic medical research, including on diseases like ALS.

The National Institutes of Health is spending about \$30 billion this year, money that is divided in a highly competitive process to scientists around the country, and the world, to pursue what are deemed the most promising leads to understand various diseases and to find new targets to fight them.

Congress cut government spending last year; in 2012, the NIH's budget was \$30.8 billion. And even before those cuts, the agency's budget hadn't kept pace with inflation for about a decade. As a result, the NIH is funding about one in six grant applications—down from about one in three a decade ago, director Francis Collins said earlier this year.

This Aug. 20, 2014 photo released by NBC shows host Jimmy Fallon, left, dumping a bucket of ice water over the head of actress Lindsay Lohan as she participates in the ALS Ice Bucket Challenge on "The Tonight Show Starring Jimmy Fallon," in New York. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential donors, specifically through social media. (AP Photo/NBC, Douglas Gorenstein)

For Lou Gehrig's disease, the NIH's estimated budget this year is \$40 million, down from \$44 million in 2012.

Employing technology for fundraising campaigns, of course, isn't a new idea: Perhaps one of the most enduring began in 1966 when the Muscular Dystrophy Association had its first annual Labor Day weekend telethon. Last year, it raised \$59.6 million in contributions. Fundraisers

have also embraced donating by text message in recent years.

But some fundraisers contend that one of their greatest challenges is asking the same people for money year after year—a challenge successful social media campaigns could solve.

In this image from video posted on Facebook, courtesy of the George W. Bush Presidential Center, former President George W. Bush participates in the ice bucket challenge with the help of his wife, Laura Bush, in Kennebunkport, Maine. The challenge has caught on with notable figures participating in the campaign to raise money for the fight against ALS, or Lou Gehrig's disease. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential donors, specifically through social media. (AP Photo/Courtesy George W. Bush Presidential Center)

Mindy Bailey, corporate and community development specialist for JDRF, a foundation that raises money to fight Type 1 diabetes, said volunteers want to come up with a similar idea to fuel donations.

"We have had a lot of people reach out to us and say, 'Hey, we're going to do the ice bucket challenge,'" Bailey said. "Recently we had a woman say, 'I'm thinking of doing a pie-in-your-face idea.' The wheels have been turning."

However, not everyone is a fan of the public approach of the ice bucket challenge.

This Aug. 20, 2014 file photo shows Major League Baseball Commissioner-elect Rob Manfred participating in the ALS Ice-Bucket Challenge outside the organization's headquarters in New York. Manfred participated with more than 160 other MLB employees to raise more than \$16,000 for the ALS Association. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential

donors, specifically through social media. (AP Photo/Vanessa A. Alvarez, File)

#NoIceBucketChallenge is a hashtag on Twitter that's being used for a variety of reasons.

"I just think it seems hokey and far too gimmicky and a hot trend and part of the whole 'me' culture of 'Oh look at me. Pay attention to me,'" said Cameron Mitchell of New York. "The charity part seems like an afterthought."

Some even argue that it's wasteful to dump water, even for a cause, especially in places like California, where there's a drought.

The California Water Board offered a measured response.

"It doesn't violate any of our regulations. People should always use good judgment whenever they use water while we're in a drought. On the other hand, we understand that this is a charitable event," said George N. Kostyroko, director of the California State Water Resources Control Board's office of public affairs, in an email.

This Aug. 20, 2014 file photo shows a man dressed as Bumble Bee, a character from the Transformers movies takes the "Ice Bucket Challenge" to raise awareness for the disease ALS in Beijing, China. The phenomenal success of the fundraising craze is making charitable organizations rethink how they connect with a younger generation of potential donors, specifically through social media. (AP Photo/Ng Han Guan, File)

Annoyed, impressed or otherwise, the ice bucket challenge has people talking—and ALS's Munk asserts that even if they don't donate, the campaign has raised public awareness, a major focus of the organization that last year spent 32 percent of its annual budget on public and professional education and 27 percent on research.

Just a few years ago, she said, only about 50 percent of Americans knew what ALS is.

"We're really looking forward to see how the needle moves," she said.

More information: www.alsa.org/

© 2014 The Associated Press. All rights reserved.

Citation: Ice bucket challenge may change nonprofit world (2014, August 23) retrieved 19 April 2024 from <https://medicalxpress.com/news/2014-08-ice-bucket-nonprofit-world.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.