
	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	1	

Shared	Enterprise	and	Apollo	Fundraising	
Individual	Giving	and	Legacies	–	Workshop	2	

Legacies	
	

What	is	a	Legacy?	
	
A	legacy	is	a	gift	left	to	charity	that	is	received	when	the	donor	(or	testator)	dies.	It	can	be	a	gift	of	cash	
or	a	specific	item.	It	is	important	to	remember	that,	while	the	charity	only	receives	the	gift	upon	the	
donor’s	death,	the	actual	donation	is	made	when	the	donor	writes	their	Will,	and	is	confirmed	every	
time	they	update	their	Will	and	leave	the	gift	in	there.	
	
Legacy	Giving	in	the	UK	
	
Legacy	giving	in	the	UK	is	valued	at	£2.5billion	each	year,	
representing	20%	of	all	charitable	donations.	2	out	of	3	
Guide	Dogs,	1	in	6	children	in	NSPCC	care	and	one	third	of	
cancer	research	are	said	to	be	paid	for	by	legacy	gifts.		
	
Approximately	36,000	Wills	a	year	include	a	gift	to	charity	
–	6.3%	of	Wills.	This	is	a	marked	contrast	to	the	15%	of	
adults	who	say	they	would	like	to	leave	a	gift	in	their	Will.	
Clearly	there	is	even	more	potential	here	if	charities	can	
turn	this	desire	into	action.	Where	someone	does	leave	a	
legacy,	on	average	they	will	leave	15.6%	of	their	estate	to	
charity.	On	average,	this	is	split	between	3.3	charities.	
	
The	good	news	for	fundraisers	is	that,	according	to	research	group	Legacy	Foresight,	legacy	giving	is	set	
to	grow	significantly,	reaching	an	annual	value	of	£5.2billion	by	2050.	This	will	be	caused	by	a	number	of	
factors,	including:	

 More	people	dying	
 A	more	philanthropic	generation	(War	Babies	and	Baby	Boomers)	reaching	legacy	age	
 Increased	confidence	in	the	economy	
 An	increase	in	the	number	of	people	dying	childless	

	
While	the	economic	shocks	caused	by	recent	changes	in	international	politics	will	have	an	impact	in	the	
short-term,	Legacy	Foresight’s	current	research	suggests	the	longer	term	impact	will	be	small.		
	
	
	
	
	
	
	
	
	
	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	2	

Should	you	care	about	legacies?	
	

The	bad	news	for	arts	and	culture	organisations	is	that	they	currently	
receive	less	than	1%	of	legacy	gifts.	The	good	news	is	that	this	figure	is	
rising.	It	is	also	worth	noting	that	when	people	do	leave	a	gift	in	their	Will	
to	arts	and	culture	organisations,	the	average	value	of	the	gift	is	higher	
than	the	wider	charity	sector	average.	
	
This	growth	is	likely	to	continue.	Research	shows	that	over	50%	of	the	
Baby	Boomer	generation	(the	generation	currently	approaching	legacy	
age)	engage	with	arts	and	culture	activities.	Of	those,	over	60%	are	in	the	
most	affluent	segments	of	the	UK	population.	
	
Remember,	it	is	not	just	about	you.	Providing	a	legacy	programme	
enables	your	most	loyal	and	committed	supporters	to	do	something	
transformational	and	complete	their	relationship	with	your	organisation.	

	
This	is	clearly	a	significant	opportunity	for	the	sector	and	an	exciting	time	for	arts	fundraisers.	
	
	
The	Language	of	Legacies	
	
A	Will	is	a	legal	document	so	legacy	giving	is	surrounded	by	legal	jargon.	It	is	important	that	you	know,	
understand	and	use	the	correct	terminology	to	build	trust	in	supporters	and	to	make	things	simple	for	
them.	Here	are	some	key	terms:	
	

 Testator	–	the	person	writing	the	Will/leaving	the	legacy	
 Estate	–	the	total	value	of	the	Testator’s	assets	when	they	die	after	all	debts,	taxes	and	costs	
have	been	paid	

 Executor	–	the	person,	or	people,	charged	with	administering	the	Testator’s	estate	to	ensure	
their	final	wishes	are	carried	out.	This	could	be	a	friend,	family	member,	solicitor,	Trust	or	other	
organisation.	They	can	also	be	a	beneficiary.	

 Beneficiary	–	the	person	or	organisation	receiving	something	in	the	Will	
 Pecuniary	–	a	pecuniary	legacy	is	where	the	Testator	leaves	a	cash	gift	of	a	specified	sum.	This	
can	be	index-linked	to	ensure	it	does	not	lose	its	value	as	inflation	rises	

 Residuary	–	a	residuary	legacy	is	where	the	Testator	leaves	a	percentage	of	their	Estate	
 Codicil	–	a	separate	legal	document	which	is	an	appendix	to	the	Will,	often	updating	the	
contents.	This	is	used	for	minor	revisions	where	it	is	not	necessary	to	change	the	whole	Will	

 Intestate	–	if	somebody	dies	without	writing	a	Will,	their	Estate	is	distributed	in	accordance	with	
the	law.	This	could	result	in	the	state	applying	for	the	Estate,	if	there	are	no	living	blood	
relations.	

 Probate	–	the	legal	process	by	which	the	Executor	administer	the	Testator’s	Estatae,	in	
accordance	with	the	requirements	of	the	Will.		

 Inheritance	Tax	–	tax	of	40%	is	paid	on	the	proportion	of	the	Estate	that	is	over	the	nil-band	
rating.	(The	nil-band	rating	is	currently	set	at	£325,000	until	2021).	Donations	to	charities	are	
exempt	from	inheritance	tax.	In	addition,	leaving	10%	or	more	to	charity	will	reduce	the	
Inheritance	Tax	rate	from	40%	to	36%.	

	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	3	

While	this	is	important	information	to	have,	you	should	not	seek	to	replace	the	role	of	a	solicitor	or	
accountant.	Encouraging	your	supporters	to	seek	advice	from	a	legal	advisor	will	give	your	organisation	a	
level	of	protection	while	providing	the	supporter	with	peace	of	mind	that	their	Will	has	been	written	
correctly.	
	
The	correct	term	for	this	type	of	giving	is	much	debated.	‘Legacy’,	‘bequest’	and	‘Gift	in	your	Will’	all	
mean	the	same	thing.	However,	research	has	shown	that	‘Gift	in	your	Will’	is	preferred	by	supporters.	
	
	
Types	of	Legacy	
	
There	are	a	number	of	different	ways	someone	can	make	a	gift	in	their	Will:	
	

 Pecuniary	Legacy	–	a	person	leaves	a	cash	gift	of	a	specified	sum	
 Residuary	Legacy	–	a	person	leaves	a	percentage	of	their	remaining	Estate	
 Specific	Legacy	–	a	person	leaves	an	item	or	asset,	such	as	artwork,	buildings	or	jewellery.	This	is	
particularly	common	for	museums,	with	people	leaving	items	or	collections.	You	should	be	clear	
about	your	collecting	policy	to	discourage	gifts	of	inappropriate	items.	It	is	also	not	uncommon	
for	museums	to	ask	for	a	financial	gift	in	addition,	to	support	the	storage	and	conservation	of	
the	item(s).		

 Reversionary	Legacy	–	the	gift	being	left	will	change	ownership	after	a	set	period	of	time	or	on	
the	completion	of	certain	criteria.	For	example,	a	husband	might	leave	his	artwork	to	his	wife,	
which	will	then	revert	to	a	charity	on	her	death.	An	alternative	might	be	that,	on	death,	a	
property	is	given	to	a	charity	for	10	years,	after	which	it	reverts	back	to	the	family.	

 Conditional	Legacy	–	a	gift	will	be	made,	provided	that	certain	criteria	are	met	or	adhered	to.	
This	could	include	conditions	on	how	the	gift	is	used,	or	actions	that	must	be	completed	to	thank	
and	remember	the	legacy	giver.	

	
There	is	currently	a	big	difference	between	the	
average	size	of	a	residuary	legacy	and	a	pecuniary	
legacy.	One	reason	for	this	is	that	people	often	don’t	
know	their	true	(financial)	worth.	Leaving	a	gift	of	
£5,000	feels	like	a	lot	of	money,	whereas	leaving	5%	of	
your	estate	is	harder	to	quantify	and	might	feel	
smaller.	However,	if	your	total	estate	is	worth	
£1million	that	5%	is	£50,000.	While	the	gap	in	average	
donations	is	closing,	it	is	clear	that	residuary	legacies	
are	preferential	for	fundraisers.	

	
	
Legacy	Prospects	
	
The	great	thing	about	legacies	is	they	can	be	(and	are!)	left	by	all	sorts	of	people.	Anybody	writing	a	Will	
could	be	a	legacy	prospect.	However,	there	are	certain	groups	of	people	that	are	more	likely	to	support	
your	work	in	this	way.	
	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	4	

Across	the	UK	charity	sector,	the	average	legacy	donor	is:		
 Female	–	60%	of	legacy	gifts	are	left	by	women.	This	can	be	
attributed	to	the	fact	that,	on	average,	women	live	longer	than	men.	

 Lives	in	the	South	East	–	while	legacy	donors	live	all	over	the	UK,	the	
older	demographic	in	the	South	East	means	that	there	are	also	a	
larger	number	of	legacy	donors	in	this	area	

 Dies	aged	83	
 Adds	charity	gift	in	last	5	years	of	life	–	while	legacy	gifts	were	
previously	added	earlier,	the	current	generation	of	legacy	donors	is	
making	important	financial	decisions	later,	with	over	60%	of	legacy	
gifts	added	in	the	last	5	years	of	life,	and	30%	added	in	the	last	3	
years	of	life.	

 Supports	3	charities	–	on	average,	if	somebody	decides	to	leave	a	
gift	in	their	Will	they	will	support	more	than	one	charity.	

	
These	are	averages	for	the	whole	charity	sector.	Your	organisation	might	find	that	your	legacy	donor	
profile	looks	very	different.	When	you	are	starting	out,	look	back	at	previous	legacy	gifts	your	
organisation	has	received	(even	without	a	legacy	programme,	most	organisations	have	received	at	least	
one	legacy	gift).	Consider	the	five	characteristics	above	(gender,	geography,	age	at	death,	date	of	
charitable	Will,	number	of	causes	supported	in	Will).	You	should	also	consider	their	previous	relationship	
with	your	organisation	–	did	they	work	for	you?	Were	they	lifetime	donors?	Did	they	benefit	from	your	
work?	Identifying	your	average	legacy	donor	is	a	good	starting	point	for	identifying	future	legacy	
prospects.	As	your	legacy	programme	develops,	monitor	trends	that	can	help	you	to	identify	your	legacy	
prospects.	
	
In	addition,	your	best	legacy	prospects	could	be	reached	by	considering	the	following	factors:	

 Existing	regular	donors	–	people	with	a	strong	existing	relationship	with	the	organisation	
(regular	donors,	demonstrating	other	signs	of	commitment	to	the	organisation)	are	strong	
prospects	for	making	the	next	step	up	to	legacy	donor.	

 Engaged	but	not	donors	–	some	of	your	donor’s	will	have	most	of	their	wealth	tied	up	in	assets.	
This	means	that	they	cannot	support	during	their	lifetime	but	could	make	a	substantial	gift	on	
death.	Just	because	somebody	hasn’t	donated	doesn’t	mean	they	are	not	a	legacy	prospect.	You	
should	look	for	people	that	have	demonstrated	a	deep	engagement	with	the	cause	in	other	
ways.	This	could	include	regular	visitors	and	your	volunteers.	

 Approached	via	advisors	–	solicitors	and	financial	advisors	have	a	powerful	role	to	play	in	legacy	
fundraising.	Prompting	Will-writers	to	include	a	charitable	gift	has	been	shown	to	have	a	huge	
impact.	While	advisors	are	not	allowed	to	suggest	specific	causes	you	can	ask	them	to	have	
materials	relating	to	your	organisation	and	your	work	on	display	in	their	office.	This	helps	to	
ensure	you	are	top	of	mind	when	people	are	making	this	decision.	

 No	contact	–	it	is	not	unheard	of	for	donors	to	support	organisations	that	they	have	had	no	
direct	contact	with	during	their	life.	This	happens	more	often	than	you	might	imagine.	Ensuring	
your	organisation	ranks	highly	on	Google	searches	can	help	potential	legacy	donors	find	you,	
while	advertising	in	legal	directories	and	journals	that	might	be	found	in	solicitors’	offices	can	
also	help	you	to	reach	people	at	the	time	they	are	making	this	decision.	This	is	also	helpful	for	
solicitors	asked	to	act	as	executors	where	there	is	only	vague	instruction	on	who	to	give	the	
money	to.	

	
	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	5	

	
Legacy	Motivations	
	
As	with	all	gifts,	there	are	a	number	of	reasons	that	somebody	might	decide	to	leave	a	legacy.	Rather	
than	one	sole	reason,	it	is	likely	that	somebody	will	have	a	number	of	motivations.	Some	common	legacy	
motivations	include:	
	

 Connection	to	the	cause	–	this	can	include	a	long-term	association	with	a	charity,	an	association	
with	a	specific	life-event	or	a	desire	to	say	“thank	you”	to	a	charity	that	has	directly	impacted	the	
donor’s	life.	

 Desire	to	be	remembered	–	leaving	a	legacy	provides	people	with	the	opportunity	to	choose	
their	own	memorial,	being	remembered	for	their	charitable	work.	This	could	include	a	tangible	
memorial,	through	naming	rights	or	a	physical	credit	for	their	support.	For	others,	it	could	be	a	
chance	to	compensate	for	negative	PR.	While	not	everybody	will	be	motivated	by	it,	you	need	to	
consider	how	your	organisation	can	help	people	to	be	remembered	through	legacy	giving.	

 Chance	to	make	a	difference	–	as	mentioned	above,	some	people	have	all	of	their	wealth	tied	
up	in	their	Estate,	meaning	that	a	legacy	gift	is	their	one	chance	to	make	a	transformational	gift.		

 Stop	others	getting	it	–	for	those	without	relatives,	giving	to	charity	is	one	way	of	ensuring	that	
the	state	doesn’t	get	it.	For	others,	there	is	a	desire	to	ensure	their	family	(usually	their	children)	
don’t	get	it.	This	could	be	because	of	spite	or,	perhaps	more	palatably,	because	they	don’t	want	
their	children	to	have	everything	handed	to	them	on	a	plate.	However,	the	recent	Illott	v	Mitson	
case	has	confirmed	the	legal	requirement	that	Testators	need	to	provide	“reasonable	provision”	
for	their	children,	and	this	can	include	cases	where	the	children	are	adults.	

 Reduce	Tax	bill	–	as	mentioned	above,	donating	10%	or	more	to	charity	in	your	Will	reduces	the	
Inheritance	Tax	rate	from	40%	to	36%.	While	this	is	an	incentive	to	donate	more,	this	is	rarely	
the	most	important	motivation	for	deciding	to	leave	a	gift	to	charity.	

 Religious	reasons	–	some	people	are	motivated	to	give	for	religious	regions.	
	
	
	

	
	
	
	
	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	6	

Your	Future	Vision	–	Telling	your	Legacy	story	
	
Unlike	lifetime	giving,	it	can	be	hard	to	come	up	with	tangible	propositions	that	a	gift	in	Will	could	help	
solve.	As	you	do	not	know	when	the	gift	will	be	received,	you	need	to	think	carefully	about	how	you	
communicate	the	impact	the	gift	will	have.	After	all,	the	needs	of	your	organisation	could	be	very	
different	in	5,	10,	50	years	time.	
	
You	should	therefore	consider	including	a	mix	of	aims,	including	both	core	parts	of	your	mission	which	
you	know	will	continue	to	be	true	in	many	years	to	come,	and	some	suggested	aspirations	of	things	you	
would	like	to	do,	but	that	aren’t	time-sensitive.	For	a	museum,	this	could	include	the	ongoing	
preservation	of	items	or	buildings,	the	acquisition	of	items	to	enhance	your	collection	and/or	the	
introduction	of	a	bursary	or	competition.	
	
When	you	are	developing	your	Future	Visions,	try	and	consider	the	following	questions:	

 Is	your	vision	Practical?	Will	your	potential	supporters	believe	that	your	vision	is	realistic	and	
achievable?	

 Is	your	vision	Proportionate?	Given	the	average	size	of	legacy	gifts,	is	it	realistic	that	your	vision	
could	be	achieved	by	a	gift	in	a	Will?	

 Is	your	vision	Passionate?	Is	your	vision	something	that	your	identified	legacy	prospects	will	get	
excited	or	inspired	about?	

	
	
Why	DON’T	people	leave	a	legacy?	
	
No	matter	how	good	your	legacy	marketing	is,	it	is	unlikely	to	be	the	thing	that	makes	someone	book	an	
appointment	with	their	solicitor,	go	out	and	write	their	Will.	However,	that’s	not	to	say	that	you	
shouldn’t	try!	In	particular,	if	you	understand	the	common	reasons	that	people	don’t	leave	a	gift	in	their	
Will,	you	can	work	to	overcome	these	barriers.	
	
Some	of	the	common	reasons	include:	
	

 “I	didn’t	know	you	needed	legacies”	or	”I	didn’t	know	I	could	leave	you	a	gift	in	my	Will”	–	in	
some	quarters	of	organisations	there	can	be	a	nervousness	about	talking	about	legacies.	This	
can	result	in	legacy	information	being	hidden	away.	However,	if	people	don’t	know	that	they	can	
leave	you	a	gift	in	their	Will,	you	will	not	be	top	of	mind	when	it	comes	to	making	that	decision.	
This	challenge	is	heightened	in	the	arts	and	culture	sector,	as	visitors	often	don’t	associate	your	
organisation	with	being	a	charity.	Your	marketing	needs	to	make	it	clear	that	legacy	gifts	are	a	
vital	source	of	support	for	your	work.	

 “I	need	to	look	after	my	family”	–	testators	with	children	are	generally	keen	to	ensure	that	their	
dependents	are	taken	care	of.	Your	marketing	needs	to	make	it	clear	that	leaving	a	charitable	
gift	is	something	to	consider	after	they	have	left	suitable	provision	for	their	family	and	loved	
ones.	

 “You	have	to	be	rich	to	leave	a	legacy”	–	there	is	a	common	misconception	that	only	wealthy	
people	leave	a	gift	in	their	Will,	or	that	only	big	gifts	will	make	a	difference.	Your	marketing	
needs	to	make	it	clear	that	leaving	a	gift	in	your	Will	is	a	socially	normal	thing	to	do,	and	that	
their	gift	will	make	a	difference.	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	7	

 “It’s	so	difficult/expensive	to	write	a	Will”	–	a	Will	is	an	important	legal	document	and	people	
can	be	put	off	by	perceived	time,	effort	and	money	needed	to	write	or	update	one.	Your	
marketing	needs	to	try	and	make	it	as	easy	as	possible	for	people	take	action.	

	
	
Promoting	Legacy	Giving	
	
When	it	comes	to	promoting	legacy	giving	you	need	two	approaches,	running	at	the	same	time	–	drip	
feeding	and	targeted	marketing.	
	

Drip	feeding	is	important	as	you	do	not	know	when	a	potential	donor	is	going	to	
write,	or	revise,	their	Will.	Therefore,	you	need	to	ensure	you	are	at	the	front	of	
their	mind	when	it	comes	to	making	this	decision.	Look	for	opportunities	to	
including	legacy	giving	as	one	of	the	options	whenever	you	are	communicated	
ways	people	can	support	–	on	your	website,	‘Support	Us’	brochure,	on	signage	
within	the	museum	etc.	A	donor	board	celebrating	those	who	have	already	
giving	a	legacy	can	also	help	promote	gifts	in	Wills.	
	

Your	newsletter,	programme	or	email	update	can	also	help	with	this.	Including	regular	stories	of	how	
legacies	are	helping	your	organisation	help	to	build	awareness	and	portray	legacy	giving	as	a	‘normal’	
thing	to	do.	Research	from	America	has	suggested	that	‘life	stories’	(i.e	stories	about	legacy	donors	who	
have	included	you	in	their	Will	but	who	are	still	alive)	have	greater	impact	on	potential	donors	than	
stories	about	realised	legacies.	
	
In	sharing	these	stories,	you	are	looking	to	convey	the	impact	legacy	giving	has	on	your	organisation	and,	
more	importantly,	your	beneficiaries.	You	also	want	to	convey	that	it	is	a	positive,	life-affirming	and	easy	
thing	to	do.		
	
One	concern	that	some	donors	might	have	is	the	impact	a	charitable	gift	will	have	on	their	family.	In	
promoting	legacy	giving	it	is	important	to	frame	Gifts	in	Wills	as	something	to	consider	after	they	have	
provided	for	their	family	and	loved-ones.	Including	quotes	and	stories	from	family	members	of	people	
that	have	left	a	legacy	can	help	to	address	this.	
	
Finally,	when	including	legacy	giving	as	an	option	you	need	to	make	it	easy	for	people	to	get	in	touch	for	
more	information	or	to	discuss	this	further	if	they	wish.	While	many	people	will	not	tell	you	if	they	
intend	to	leave	a	gift	in	their	Will,	others	will	want	you	to	know.	This	could	be	because	they	want	the	gift	
to	be	used	in	a	specific	way,	there	might	be	conditions	on	the	gift	or	they	might	want	to	be	
acknowledged	for	their	gift.	
	
	
	
	
	
	
	
	
	
	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	8	

Don’t	forget	your	old	friends!	
	
As	we	mentioned	above,	most	legacy	gifts	are	added	in	to	Wills	in	the	last	3	to	5	
years	of	life.	At	this	stage	of	life,	it	is	possible	that	your	prospects’	lives	will	have	
changed.	Where	they	were	once	regular	visitors,	volunteers	and	supporters	it	is	
likely	that	they	will	have	reduced	their	involvement	all	together,	due	to	the	
changes	in	their	personal	circumstances.	This	doesn’t	mean	they	don’t	love	you	
any	more.	However,	a	lot	of	organisations	will	remove	their	old	friends	from	their	
mailing	list	once	they	stop	giving.	This	means	you	will	not	be	top	of	mind	when	it	
comes	to	make	decisions	about	legacy	giving.		
	
If	a	long-standing	friend	or	supporter	stops	giving,	consider	asking	if	they	would	still	like	to	be	kept	on	
the	mailing	list,	or	to	receive	the	Friends’	newsletter.	This	will	help	you	to	keep	in	touch.	
	
Taking	a	Target	Approach	
	
However,	there	will	be	some	people	that	you	have	identified	as	being	strong	legacy	prospects.	You	will	
want	to	take	a	more	targeted	approach	with	these	people.	This	could	be	because	they	have	expressed	
an	interest	in	learning	more	about	legacy	giving.	There	are	a	number	of	ways	you	can	approach	this:	
	

 Conversation	–	for	some	legacy	prospects,	a	face-to-face	conversation	is	the	best	way	to	address	
this.	Once	you	understand	their	motivations,	you	can	show	how	a	gift	in	their	Will	can	help	
achieve	this.	While	a	fundraiser	could	have	this	conversation,	getting	a	friend	or	peer	of	the	
donor	(particularly	one	who	has	already	left	a	legacy	themselves)	can	be	very	strong.	However,	
you	need	to	be	aware	that	this	is	a	personal	matter	and	some	people	don’t	want	to	talk	about	
their	Will	with	others.	You	need	to	be	prepared	to	change	the	topic	if	it	is	clear	that	the	potential	
donor	is	not	comfortable	discussing	this	with	you.	

 Legacy	Pack	–	if	somebody	asks	for	more	information	you	need	to	be	able	to	provide	this.	A	
good	legacy	pack	should	include:	

o A	cover	letter	from	someone	your	legacy	prospects	respect	or	respond	well	to.	For	
example,	this	could	be	your	CEO,	Chair,	Fundraiser,	Curator	or	a	celebrity.	

o A	“how	to”	guide,	outlining	the	process	and	the	steps	they	need	to	take	to	add	a	legacy	
gift	to	their	Will	

o Suggested	wording	for	adding	a	legacy	gift	to	your	organisation	
o Signposts	towards	further	advice.	This	could	include	links	to	websites	with	more	

information,	or	a	directory	of	local	solicitors	that	can	help	with	writing	a	Will	
o A	pledge	device	–	which	the	potential	donor	can	return	to	the	charity	to	inform	them	of	

their	intentions	
o A	response	device	–	which	the	potential	donor	can	send	to	their	legal	advisor	informing	

them	of	their	wish	to	amend	their	Will	
Some	charities	will	also	include	a	free	gift.	This	is	based	on	the	theory	of	reciprocity	–	if	they	give	
something	to	the	donor,	the	donor	is	more	likely	to	give	something	to	them.	

 Estate	planning/Will-writing	event	–	many	charities	have	established	partnerships	with	local	
financial	and	legal	advisors	to	offer	free	Will-writing	or	estate	planning	sessions	at	the	charities	
venue.	While	the	advisors	can’t	promote	leaving	a	gift	to	specific	charities,	it	can	help	ensure	
that	you	are	top	of	mind.	By	removing	a	number	of	barriers	you	can	also	make	it	easier	for	
people	to	overcome	the	inertia	that	can	prevent	them	from	going	from	desire	to	taking	action.	

	


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	9	

	
Tackling	Common	Objections	
	
We	know	that	fundraisers	often	face	objections	when	they	suggest	implementing	a	legacy	campaign.	
Here	are	some	of	the	common	concerns	and	some	thoughts	on	how	to	address	them:	
	
“Legacy	giving	is	all	about	death.	We	don’t	want	to	talk	about	death!”	
While	it	is	inevitable	that	you	will	have	to	talk	about	death	and	dying	when	you	are	
involved	in	legacy	fundraising,	it	is	important	to	note	that	most	legacy	donors	refer	
to	the	act	of	leaving	a	gift	in	their	Will	as	being	incredibly	life	affirming.	For	them,	it	
is	a	positive	act	which	enables	them	to	do	something	wonderful	for	a	cause	they	
love,	while	also	creating	a	memorial	for	themselves.	
	
In	particular,	it	is	the	next	logical	step	for	donors	that	have	shown	huge	commitment	to	your	
organisation	for	many	years.	This	could	include	direct	engagement	with	your	work,	financial	support,	
volunteering	and	other	forms	of	involvement.	
	
While	you	may	be	uncomfortable	talking	about	death,	for	your	legacy	prospects	this	has	become	a	
regular	part	of	life.	The	deaths	of	friends,	family	and	loved	ones,	increased	age	and	possible	decreasing	
health	means	they	are	thinking	about	this	regularly.	They	will	be	aware	of	the	practical	need	to	finalise	
their	plans	for	the	end	of	their	life	and	will	be	taking	steps	to	ensure	everything	is	in	order.	If	they	are	
unaware	that	they	can	leave	a	gift	to	you,	or	if	you	are	unable	to	answer	their	questions	about	legacy	
giving	you	will	lose	out	to	other	causes.	
	
Nobody	likes	to	confront	their	own	mortality	but	failing	to	offer	legacy	giving	as	an	option	is	denying	
your	closest	supporters	the	chance	to	do	so	something	incredibly	positive,	plan	for	their	future	and	
complete	their	journey	with	your	organisation.	
	
“Why	should	we	invest	in	something	that	won’t	pay	off	for	ages?”	
The	average	time	for	a	legacy	programme	to	mature	is	4.4	years.	For	some	organisations,	there	is	a	
constant	need	to	secure	short-term	funding	to	keep	the	doors	open	and	the	lights	on.	You	might	face	
objections	that	there	are	more	pressing	needs	and	you	need	to	focus	elsewhere.	
	
However,	all	types	of	fundraising	need	investment	and	take	time	to	pay	off.	Legacy	giving	is	often	
quoted	as	having	the	best	return	on	investment	of	any	fundraising	stream	and	it	is	true	that	the	returns	
can	be	high.	With	the	legacy	market	predicted	to	exceed	£5billion	a	year	by	2050,	organisations	need	to	
invest	now	to	maximise	this	opportunity.	With	legacies	often	providing	unrestricted	income,	investment	
now	could	ensure	that	your	organisation	is	in	a	much	more	stable,	sustainable	position	in	five	years	
time.	
	
“We	don’t	want	to	be	seen	to	be	robbing	children	of	their	inheritance!”	
A	key	consideration	in	legacy	marketing	is	ensuring	that	donors	know	that	they	are	being	asked	to	
consider	a	gift	after	they	have	provided	for	family	and	loved-ones.	Legacy	gifts	are	among	the	last	things	
to	be	added.	
	
It	is	also	worth	considering	the	impact	the	reduction	in	Inheritance	Tax	can	have.	A	donation	of	10%	of	
the	Estate	reduces	the	Inheritance	Tax	from	40%	to	36%.	This	means	that	there	is	no	difference	to	the	
amount	the	donor’s	family	could	receive	if	a	donor	leaves	4%	or	if	they	leave	10%.		


	
	

Individual	Giving	and	Legacies	–	Relationship	Fundraising	 	 	
Ó	Apollo	Fundraising	Limited	2017	

Page	10	

	
“Why	would	anybody	leave	a	legacy	to	us?	We	can’t	compete	with	Cancer	Research/Oxfam/RNLI…”	
Donors	give	to	the	causes	and	organisations	that	matter	to	them.	For	some,	this	will	be	health	and	
welfare	causes,	for	others	it	will	be	animal	charities	and	for	others	it	will	be	arts	and	culture	
organisations.	While	there	may	not	be	the	volume	of	donors	that	other	charities	have,	arts	and	culture	
organisations	play	a	key	role	in	the	lives	of	many	people.	In	fact,	the	average	legacy	gift	to	arts	and	
culture	organisations	is	larger	than	the	wider	charity	sector.		
	
It	is	also	worth	noting	that,	on	average,	when	a	donor	leaves	a	gift	to	charity	in	their	Will	they	usually	
support	more	than	one	cause.	
	
	
	

	

About	Apollo	Fundraising	
	

Apollo	Fundraising	provides	consultancy,	training	and	support	to	help	arts	and	culture	
organisations	to	improve	their	fundraising.	
	
Our	areas	of	expertise	include	developing	fundraising	strategies,	building	individual	giving	
and	legacy	programmes	and	helping	organisations	to	identify	their	best	prospects.	
	
Our	experience	includes	raising	funds	for	a	wide	range	of	arts	and	culture	organisations,	
including	opera	houses,	historic	buildings,	theatres,	orchestras,	music	festivals,	museums	
and	art	galleries.	
	

Contact	David	today	to	find	out	more	about	our	work	and	to	discuss	how	
Apollo	Fundraising	could	help	you	and	your	organisation:	

www.apollofundraising.com	
david.burgess@apollofundraising.com	
@davidburgessfr	 @Apollo_FR_	

	


