

sbdc.mt.gov

Developing your Story: A Foundation for Funding

Anya Petersen-Frey, Regional Director
MSU Small Business Development Center

Mark Twain noted that a story is a “tale that shall accomplish something and arrive somewhere.”

It is more than a narrative that is merely a string of events.

A story is a selective batch of information. It selects details, arranges them, and then leaves a little to the imagination.

Storytelling is a powerful tool for entrepreneurs looking to raise a seed or venture round... or any funding

- Humans are hardwired to love a great story
- Stories inspire us
- Stories get retold
 - Check out [Story Corps](#)

What does a funder want?

Funders want to know four main things:

1. Who are you?
2. What is the problem?
3. How is your solution the most effective one?
4. Is your business going to be sustainable while creating impact?

A good story...

- is one that you love, and love to tell
- needs conflict and resolution
- has substance
- involves the audience
- creates vivid images
- is perfect for your audience

Think in story form....

–Ask yourself what problem you solve rather than what you DO.

So, instead of saying you're a customer service specialist, say that you communicate with customers and keep them happy throughout their experience with your brand.

Or instead of “I run a non profit”

“I create opportunities for underprivileged girls to learn to code.”

- Hi, I'm Jane Doe, president of XYZ Corp. We publish law books."

- "Hi, I'm Jane Doe, president of XYZ Corp. We publish books, newsletters, audio programs and seminars designed to help lawyers and other legal professionals manage their careers better. Our best-selling title, How to Make Partner in 30 Days or Less, was named the book 'most frequently stolen from law schools around the country' in a recent poll of law librarians."

ZocDoc Pitch

Tell the story of the problem

“.....six months ago I was on a flight from Seattle to NY, I had a sinus infection and when we landed the pressure was so bad eardrum ruptured....when I returned home I sought a practitioner.....statement of problem...

People hate pitches, people love stories.

Pitch Competitions

- [Plugify pitch](#)
- [Katie Sunday - Winner Dayton Business Plan Pitch Competition](#)
- [Brian Chesky - Air BnB](#)

Build your story

1. Context

Zoom in and set the scene for your audience.

Ex: In 2013 Australia has 54,396 applications from refugee status, mostly from war torn areas...

2. Issue

Explain what the problem is in the current context

Ex: but we take forever to process their applications – more than five years in some cases. This means five years in limbo with nothing meaningful to do, and five years of vulnerability

3. Solution

What are you doing to solve the issue?

Ex: We are building a rooftop garden where these refugees can volunteer

4. Impact

How will what you do change the world?

Ex: Our rooftop garden will grow more than food; it will grow opportunities.

Opportunities for refugees to participate in a familiar activity and grow traditional foods.

Opportunity for meaningful activity in a period of uncertainty

5. Ask

How much do you need and what will you spend it on?

Ex: We need \$15,000 to build a garden and we've got some awesome perks for those who help us raise funds.

Or fill in the blank...

1. I am (planning, starting, growing) company
(fill in name)
2. It is a (website, store, app, restaurant)
3. For (fill in target audience)
4. The company will (fill in purpose, what
problem is it solving)
5. By (explain the solution – and how it is
unique)
6. I am seeking (what do you need from the
listener)

That's suspicious behavior

SoMoLend

Build Relationships

- Be ready to tell a 60 second story when asked:
What do you do?
- Listen to other people's story
- Make sure the web and social view of your business is what you want to portray
 - [Kind Snacks](#)
 - [Paradise with a view](#)

Once again...keep in mind

1. **Context – set the stage**
2. **Issue – what problem are you solving**
3. **Solution – how is yours the most effective**
4. **Impact – how will this have an impact and be sustainable**
5. **Ask – how much and for what**

Investors

- Investors – invest in people, not products
 - Fundable
 - Angel Investment Network
 - Frontier Fund 2 – Montana
 - Good Works Ventures
 - Crowdfunder.com
 - Beyond Kickstarter
 - Kiva

Your Bank or Online Bank

- Your local bank – build a relationship, let them know your story and want to be a part of it
- Online Sources
 - [LenCred](#)
 - [Kabbage](#)
 - [Prosper](#)

Grants

- Grants:
 - Eligibility
 - Grantmakers philosophy, programs and interests
 - Purpose of grant – read carefully
 - Partnering required/suggested
 - [Grants.gov](https://www.grants.gov)
 - [Grants](#)
 - [Grantspace](#) [Foundation Center](#)

What's your story?

Questions?

Anya Petersen-Frey
Director, SBDC

anya.petersenfrey@montana.edu

406-599-0790