
[image: image1.png](d)onorcentricity

Imagination, Knowledge, Advancement


INDIVIDUAL PROFILE TEMPLATE
	FULL NAME OF DONOR/PROSPECT
	Remember to include title and post-nominals

	PHOTO
	A recent photograph

	DATABASE ID
	If a CRM database is being used, include the unique identification number of the donor/prospect

	DATE OF BIRTH, ETC
	Date of birth and country of origin

	SPOUSE/FAMILY
	Spouse’s name, children

	EDUCATION
	Educational qualifications and years awarded;
Names of universities, etc attended

	CURRENT POSITION OR OCCUPATION
	

	CONTACT DETAILS
	The contact details of the donor/prospect, e.g.

Street address; email; Telephone number; Mobile

Also include the secretary/executive assistant’s contact details if known 


	PREVIOUS POSITIONS
	Bullet point list of previous positions

	COMMITTEE/BOARD

 POSITIONS
	Bullet point list of committee/board positions

	RELATIONSHIP TO YOUR ORGANISATION
	Provide information about the donor/prospect’s history with your organisation; any previous donations/support made to your organisation; the last time the person was contacted; previous attendance at events; any special things to note, etc

	ESTIMATED WEALTH
	The estimated wealth of the individual/family

	OTHER PHILANTHROPIC INTERESTS
	Bullet point list of philanthropic interests plus level previous donations to other organisations if known


	PUBLICATIONS
	Publications if written

	SYNOPSIS
	A bio of the donor/prospect 


	RECREATION
	List recreational activities/hobbies

	SOURCES USED
	List sources of information used for the profile

	PROFILE PREPARED BY
	Name of person who prepared the profile

	DATE
	Date profile prepared

	ATTACHMENTS
	List attachments, e.g: Recent media articles; Annual Reports, etc


©Donorcentricity, 2012

