
Open Door Improves Stewardship and Services
with Sage Fundraising 50

More than half of the world’s commercial
aircraft are built in Wichita, Kansas, home to
Boeing, Cessna, Bombardier Learjet, Hawker
Beechcraft, and Spirit AeroSystems plants.
Dependent on such a cyclical industry, vast
numbers in the city can be unemployed
overnight.

United Methodist Open Door has been one
of the community’s safety net agencies since
1965. Local clergy and laity formed Open
Door to advocate for the needs of the poor
and underserved. Today, the agency runs the
largest community-wide food box program in
the Wichita area and operates six additional
programs. Altogether, it provides food, clothing,
and shelter to more than 14,500 people
each month, from laid off-workers to families
struggling to break the cycle of poverty.

Streamlining with Sage

When Scott Nicholson joined Open Door as
development director in 2005, he was tasked
with fi nding a fundraising software solution,
and saw an acute need for more automation.

“I have a background in IT,” he says, “and
was pleased that we were already running
the fi nances with Sage MAS 90. But our
fundraising software was totally inadequate
because it was designed for what a church
offi ce would need. We selected Sage
Fundraising 50 from fi ve contenders because

it had the potential to integrate with our
accounting system, and I knew from previous
jobs how well Sage software works.”

Now Open Door uses Sage Fundraising 50
to manage all of its development processes,
including donor lists, annual giving, solicitation
programs, newsletters, and capital campaign.
Open Door recently used the system to
track and send two 5,000-piece direct mail
campaigns—the largest campaigns in its
history. “We purchased lists of high-wealth
households in the county, and were able
to import the data to Sage Fundraising 50
fl awlessly,” says Nicholson. “Also, we doubled
the size of our database to over 14,000
records, and everything went smoothly.”

C h a l l e n g e
The existing fundraising software was not designed
for a service agency, did not integrate with fi nancial
software, and required multiple data entries.

S o l u t i o n
Sage Fundraising 50 manages and automates all
aspects of development and integrates with the
accounting software.

R e s u l t s
Sage Fundraising 50 reduced the time spent on data
maintenance by 15%, improved data accuracy and
audits, and enabled the agency to do sophisticated
analysis on donors and trends.

C U S T O M E R

United Methodist Open Door

I N D U S T R Y

Social services

L O C AT I O N

Wichita, Kansas

Number of Locations: Four

Number of Employees:
19 full-time, 6 part-time, 1,900 volunteers

S Y S T E M

Sage Fundraising 50

Sage�Nonprofi�t�Solutions | Customer Success

“�Before, with only manual
processes, it took a week to
prepare information for the
auditors, and we could never
be totally sure that our
development office reports
captured everything. Now
we can produce a report in
ten minutes.”

–	Scott Nicholson
Development Director
United Methodist Open Door

No More Data Silos

Having a single point of data entry makes life easier at Open Door.
“We have reduced staff time for maintaining data by at least 15
percent, since data entry is streamlined and requires less dual
entry,” Nicholson comments. “Accuracy has improved, because all
records are synchronized. If Mrs. Smith calls to ask that we not call
her for six months, we can be certain that the note will be made
throughout our system.”

Awesome Analysis

“Sage Fundraising 50 is a great research tool,” says Nicholson. “It
helps us analyze the donor base in many different ways. We can find
trends in giving by corporations, for instance, or analyze solicitation
results by campaign, determining which mailer gave the best results.”

The agency relies heavily on Sage Fundraising 50 for budgeting. “I’m
partly responsible for the revenue portion of our budget, and our revenue
streams are very broad,” he continues. “Sage Fundraising 50 lets us
break down constituents by individual or organization, and then perform
sub-classifications for businesses, community associations, churches,
trusts, or foundations, all of which helps when preparing the budget.”

Stellar Stewardship

Nicholson appreciates the increased accountability made possible
by Sage Fundraising 50. “We now provide much more detailed
information for the board and auditors. Before, with only manual
processes, it took a week to prepare audit information, and we
could never be certain that our development office reports captured
everything. Now we can produce a report in ten minutes, and easily
create custom reports if auditors need specific data.”

Open Door selected a system integration consultant who specialized
in nonprofit groups. “Our business partner thoroughly understood the
functions of a development department, and how funds flow through
various service lines,” says Nicholson. “Because of that expertise,
the full implementation was done in less than two months.”

Ongoing Enhancements

Nicholson notices important improvements with each version
update. “When Sage Payment Solutions was integrated into
Sage Fundraising 50, my assistant was really excited with the new
features. The upgrade gave us the ability to do more processes
within the software, which previously required manual imports and
exports of data.”

Overall, Nicholson is pleased with his choice in software. “Sage
Fundraising 50 is definitely a stable package, and I’m very happy
with it. The support is great and fairly priced. I highly recommend
the system to colleagues on a regular basis.”

Customer Success | United Methodist Open Door

©2009 Sage Software, Inc. All rights reserved. Sage, the Sage logos, and the Sage product and
service names mentioned herein are registered trademarks or trademarks of Sage Software, Inc.,
or its affiliated entities. All other trademarks are the property of their respective owners.
� 5FR007 09-51658/0809

Sage Nonprofit Solutions
12301 Research Blvd.
Building IV, Ste 350
Austin, Texas 78759
866-831-0615 • www.sagenonprofit.com

