

McCombs Career Webinar

Thursday, February 16

Transitioning to a Non-Profit Career

by Adam Lubin
Senior Director of Development,
Junior Achievement of Southern California

Be DARING Advice for Changing to a Non-Profit Career

Outline

- My Story
- Be DARING
- Non-Profit Landscape
- Fund Raising 101
- Career Descriptions
- Q&A

Changing Careers

- People change careers between 5x-7x (Rosenberg McKay, 2006)
- 65% of careers that current elementary school students will have as adults haven't been created yet (Now You See It, 2011)
- How many times have you have changed careers?
- Are you daring enough to be become a non-profit executive?

My Story

Background

- Raised in suburban Detroit
- Traditional family blue-collar Dad, stay-athome mom, 5-year younger brother
- Left for college at 17 years old, gradually moving westward
- Currently, married with two kids

Education

- BA, Economics, University of Michigan (1991)
- MBA, Management, University of Texas McCombs School of Business (1995)
- Passed Certified Insolvency & Reorganization Accountant (CIRA) exam (1997)
- Earned CPA license, (1998; discontinued 2000)

Corporate Experience

- Pre-MBA
 - Commercial Real Estate Broker
- Post-MBA
 - Head west, young man (Public accounting)
 - Moved to Los Angeles from Houston
 - Coopers & Lybrand becomes PricewaterhouseCoopers
 - Swimming with the Sharks (Entertainment)
 - Endeavor, Paramount, Universal

Soul Searching

- Current work unfulfilling, while...
- ...Potential career path unappealing
- Spousal support (emotional & financial)
- Began career transition
- Career Target: Marketing, but flexible
- Non-profit not on my radar

The Jewish Federation

- Informational Interview led to job offer
- Accepted offer to join fund raising staff
- Tenure lasted Two & a half years
- Portfolio included:
 - Country Clubs
 - Medical Division
 - Financial Division
 - Leadership Development national & local

Junior Achievement

- Found job on Craig's List
- Started as Director of Development
- Promoted to Senior Director August 2011
- Portfolio includes:
 - Three board fund raising committees
 - Coporate accounts various industries
 - Board management
 - Special Projects JA Finance Park®, JASEC

My Non-Profit Career

	Jewish Federation	Junior Achievement
Job Lead	Informational Interview	Craig's List
Tipping Point	Business vs. social work background	Recipient & volunteer
Customer Base	Young Leadership, Individual Major Gifts	Corporate giving, Board of Directors
Tenure	2 ½ Years	3 Years +

Be DARING

- Decide
- Answer "Why?"
- Resumé
- Internet
- Networking
- Get references

Be DARING - Decide

Decision Factors

- Motivation
- Passion for a cause
- Compensation vs. work-life balance
- Emotional support
- Difficult to go back to corporate
- Laid off or resigning?

Be DARING - Decide

- Career Transition
 - Take Career Assessments (MBTI, SII)
 - Visit a Career Counselor
 - Recommended reading
 - What Color is Your Parachute?, Richard Nelson Bolles
 - Do What You Are, Paul D. Tieger, Barbara Barron-Tieger
 - Temporary work (e.g. Jolt Gum)
 - Network, Network, Network
 - Informational Interviews
 - Searching for a job IS your job

Be DARING - <u>Decide</u>

- Narrow your focus
 - Function: development, programming
 - Cause: environmental, cultural, educational
 - Scope: international, national, regional, local
 - Size: e.g. small (wear many hats) vs. large (specialize)
- Confidently go forth and prosper People admire your conviction

Be DARING - Answer "Why?"

Ask "Why am I considering non-profit?"

- Passion for a cause ✓
- Work-life balance ✓
- Job Satisfaction ✓
- It's easy X
- Bide time between corporate jobs X
- Become wealthy X
 - Controller, Sales Manager = 82% of corporate (Simplyhired.com)

Be DARING - Resumé

- Update your resumé
 - On-going process
 - Highlight transferrable skills

Leadership	Volunteering
Asking for money	Pro-bono

- Objective, references, multiple pages OK
- Avoid over-stylizing bad for auto-scan

Be DARING - Internet

News

- iGoogle customized home page w/news feeds
- Levine Breaking News TMZ® meets Google alerts
- TweetDeck follow your favorite blogs, Twitterers

Research

- Glassdoor.com[™]- executive salary information
- Google alerts e-mail updates on any topics
- GuideStar.com, CharityNavigator.org evaluate and rate non-profits

Be DARING - Internet

Networking

- LinkedIn® & Spoke networking, references, groups
- Job boards Monster™, CareerBuilder®, Idealist, Craig's List
- Industry groups e.g. Habitat for Humanity® = AIA

Career Assessments

- Myers-Briggs Type Indicator®
- Strong Interest Inventory®

Weiner Principle:

Internet = Public & Permanent

Be DARING - Networking

	Employed	Unemployed
Networking	Discretely	Cast a wide net
Social Media	Avoid	Broadcast
Professional Confidants	One	Many

Be DARING - Networking

- Ongoing process
- Be discreet if employed
- Informational interviews
 - Treat as 'real' interviews
- Mine the Internet for leads
- Industry & networking events
- Volunteer your time and expertise
- Prepare personal 'elevator speech'

Be DARING - Get References

- Customer, colleague or supervisor
- C-suite is best
- Can speak specifically & in detail about you
- Be discreet if employed
- Their Reputation at stake
- Secure well before you interview
- Thank them often and keep abreast of results

Non-Profit Landscape

- 2 Million U.S. Non-profits (Source: GuideStar®)
- All shapes and sizes

Compare Corporate & Non-Profit

- Intellectually challenging
- Office politics
- Compensate well at C-Suite level
- Run like a business
- Financial Statements
 - Audited financials vs. IRS Form 990
- Relationship-driven

Contrast Corporate vs. Non-Profit

	Non-Profit	Corporate
Compensation		√
Resources		\checkmark
Everyone Sells	\checkmark	
Work-Life Balance	\checkmark	
Customers	Recipient & Donor	Customer
Adam's Satisfaction	"It's for the kids"	"K-Pax box office"

Fund Raising 101

Fund Raising Terms

- Pledge written commitment for a future donation
- 501 (c) 3 tax-exempt status under IRC
- Gift-in-kind a non-financial item (e.g. auto)
- Planned gift donor writes charity into their will
- Form 990 IRS-required annual report, including financial statements
 - Open to public viewing

Sources of Funds

Source: Giving USA, a report compiled annually by the American Association of Fundraising Counsel

Financial Performance

- Programming Expense Ratio
 - Expenses directly related to helping beneficiaries
- Administrative Expense Ratio
 - Ratio of administrative to total expenditures
 - < 25% considered good</p>
- Fundraising Expense Ratio
 - Ratio of fundraising expenses to total expenses
 - < 15% considered good</p>

Types of Campaigns

- Annual Fund small recurring gifts
- Major Gift large gifts from individuals
- Planned Gift charity named in donor's will
- Endowment charity spends only interest
- Capital raise funds for infrastructure
- Events e.g. golf outing, gala dinner

Career Descriptions

Non-Profit Careers

- Administrative
 - Executive Director (CEO)
 - Oversees strategic direction
 - Key contact with board of directors
 - Similar to corporate:

Accounting	HR
Legal	Marketing & PR

Non-Profit Careers

- Development/Fundraising (Sales/Biz Dev)
 - Campaign Director (COO) = oversees fundraising
 - Major Gifts Officer
 - Grant writer
 - Writes grants to foundations to secure funding
 - Different skill set than fundraiser
- Programming (Ops/Product Dev)
 - Responsible for delivering the service or product to recipients

Questions & Answers

Hook 'em, Horns

Adam Lubin (MBA '95)

Senior Director of Development

Junior Achievement of Southern California

E-mail: amlubin@sbcglobal.net

LinkedIn: http://www.linkedin.com/in/adamlubin

* Free resume critique to the first ten attendees who connect to me through LinkedIn.

Thank You!

The recording of today's presentation, along with the PowerPoint slides, will be available on our Career Programming Web page by next week:

http://www.mccombs.utexas.edu/alumni/careers/programming/

