

 la comanda Fundaţiei Est-Europene.

Ghid

„Colectarea de fonduri în

organizațiile necomerciale”

[Introducere în activitatea de colectare de fonduri pentru

finanţarea unei organizaţii non-guvernamentale]

 Chişinău 2011

1

Autor

Tănase Mihai

Ghid de colectare de fonduri

pentru ONG-uri

[Introducere în activitatea de colectare de fonduri pentru finanţarea unei

organizaţii non-guvernamentale]

2

Cuprins

Introducere .. 3

Capitolul 1. Fundraising primar ... 3

De ce ar trebui organizaţiile să se ocupe de fundraising .. 4

Surse de Fundraising .. 4

Identificarea donatorilor ... 5

Distribuirea donatorilor: Modelul „cercurilor de ceapă” ... 6

De ce oamenii ne dau bani? .. 7

Metodele de fundraising .. 8

Eficienţa metodelor .. 9

Criterii de evaluarea a diferitor metode de fundraising ..10

Capitolul 2. DonaŞiile persoanelor fizice ..11

Piramida de Fundraising ...11

Evenimente speciale ..12

Scrisori directe..14

Atragerea membrilor ...15

Maratonurile la telefon ..16

FaŞŁ-n faŞŁ ..17

Capitolul 3. DonaŞiile corporative ..22

Tipuri de susŞinere corporativŁ ...22

Avantajele ĸi dezavantajele donaŞiilor corporative ..22

Motivarea donatorilor corporativi ..23

Argumente de fundraising - Elaborarea argumentelor dumneavoastrŁ de fundraising24

Capitolul 4. Crearea parteneriatelor strategice ..25

Crearea parteneriatelor ..25

Suntem parteneri de încredere? ...25

Dezvoltarea parteneriatelor ..26

Formele puterii ...27

Capitolul 5. Planificarea unei campanii de fundraising ...31

De ce este nevoie de o strategie de fundraising? ...31

Etapele-cheie de elaborare a strategiei ..31

Matricea Boston Matrix ...32

Capitolul 6. Asigurarea resurselor pe termen lung ...35

Procesul de planificare strategică ...35

Instrumente analitice ..37

Analiza SWOT ...37

Analiza STEEP ..38

Evaluare ...39

CONCLUZII …………………………………………………………………………………41

3

Înainte de a începe ...

Colectarea de fonduri reprezintă o componentă valoroasă a procesului de întărire a

organizaţiilor şi a comunităţilor; contribuţiile băneşti (şi non monetare) sunt necesare acestora

pentru a-şi realiza activităţile planificate. Obţinerea de resurse este prin urmare o sarcină

dorită şi onorabilă. Colectarea de fonduri este o ocupaţie la care ar trebui să contribuie toţi, şi

pentru care ar trebui toţi să fie responsabili.

În activitatea de colectare de fonduri nu există soluţii rapide, nu există scurtături

magice. În schimb,munca susţinută zi de zi în cadrul Organizaţiei, a tuturor persoanelor care

fac parte din Organizaţie şi în special a persoanelor implicate direct în activitatea de colectare

de fonduri – vor duce la dezvoltarea unei strategii efective a paşilor mici.

Foarte multe organizaţii nou înfiinţate se află în căutare de finanţare dar pînă primesc

această finanţare practic nu întreprind nici o activitate. Aceasta este o mare greşeală!

Activitatea continuă, încă din prima zi, este cheia succesului, deoarece aveţi nevoie de

experienţă în domeniul în care activaţi.

ATENȚIE !!!

CÎND APLICAŢI PENTRU FINANŢARE TREBUIE SĂ ARĂTAŢI FOARTE CLAR CĂ AVEŢI

EXPERIENŢĂ NECESARĂ IMPLEMENTĂRII ŞI MONITORIZĂRII PROIECTULUI PENTRU CARE

CEREŢI FINAŢAREA.

4

Capitolul 1. Fundraising primar

1.1. De ce ar trebui organizaţiile să se ocupe de fundraising

¶ „Fundraising” este un cuvânt străin, greu de pronunţat şi dificil de a fi tradus. El

include variate metode şi procedee de obţinere a mijloacelor de finanţare a activităţilor

organizaţiilor non-profit, non-guvernamentale şi a societăţii civile în general.

¶ Fundraising-ul este o „ştiinţă” de a convinge cu succes pe alţii că activitatea unei

organizaţii are rost. Este o „ştiinţă” de a motiva oamenii spre fapte bune, spre a le oferi

oportunitatea de a contribui cu timpul, interesul şi încrederea lor.

¶ Fundraising-ul nu constă doar din a obţine bani. El are ca scop identificarea şi

dezvoltarea susţinătorilor şi a prietenilor organizaţiei, oamenilor care cred în misiunea

ei, oamenii care doresc să ajute şi să participe la realizarea obiectivelor sale.

¶ Fundraising-ul de asemenea are drept scop dezvoltarea organizaţiei într-un mod care

ar invita şi primi participarea tuturor care împărtăşesc speranţele şi visele ei.

¶ Fundraising-ul este un proces organic, original şi creativ. În nici un caz să nu căutaţi

careva prescrieri universale, şi nu încercaţi să copiaţi succesul altcuiva. Încercaţi să

găsiţi inspiraţie în fundraising, precum şi limitele drumului pe care dumneavoastră

trebuie să-l parcurgeţi de sine stătător pentru identificarea fondurilor pentru activităţile

dumneavoastră.

Caracterele specifice ale organizaţiilor din sectorul civic:

• Creşterea dinamică şi entuziasm

• Organizaţii mici, bazate pe voluntariat

• Puţine organizaţii profesionale

• Puţine surse majore, în special din străinătate

• Lipsa diversificării surselor

• Lipsa necesităţii şi cunoştinţei despre managementul ONG

• Lipsa monitorizării şi statisticii

5

1.2. Surse de Fundraising

Identificarea donatorilor.

Potenţialii donatori există peste tot. Identificarea lor este o parte importantă a activităţii de

fundraising şi îmbunătăţeşte eficienţa sa în mod substanţial. Adeseori auzim cum cineva se

plânge astfel: „Să-l lăsăm, el nu ne va da nimic, lui nu îi place de noi. El prefera pe

altcineva...” Păi, dacă fiecare persoană pe care a-i întâlni-o te-ar plăcea, te-ai considera

persoana cea mai plăcută de pe planeta Pământ. Aşa că uită de cei care nu ne dau şi hai să ne

îndreptăm atenţia asupra celor care ne dau ceva.

În jargonul de fundraising, aceşti oameni sunt numiţi „potenţiali donatori”. Înainte de a

începe, noi trebuie să-i separăm în câteva categorii pentru a selecta strategia potrivită şi a ne

ocupa de grupuri individuale mai târziu.

Din punct de vedere tehnic, donatorii sunt clasificaţi în următoarele categorii:

1. Fundaţii

2. Asociaţii civice, organizaţii religioase şi alte organizaţii non-profit

3. Întreprinzători, producători şi organizaţii de comerţ

4. Guvernul şi autorităţile publice

5. Donatorii individuali, membri, fani, publicul

Categorii de susţinere.

1. Operaţională (susţinere generală)

¶ Acoperă costurile desfăşurării activităţii organizaţiei pentru a realiza nevoile

comunităţii

¶ Ar putea fi acoperite prin contribuţiile de la persoane fizice, fundaţii şi donaţii de la

întreprinderi, venitul încasat sau dobânda/dividendul din vreo investiţie

2. Proiecte speciale

¶ Folosite pentru a iniţia programul sau de a finanţa un proiect cu un cadru limitat.

¶ Ar putea fi acoperite de către donaţiile fundaţiilor şi ale întreprinderilor, autorităţilor de

stat sau persoanelor fizice

3. Capital / echipament

¶ Folosite pentru a construi sau renova un complex, a cumpăra pământ sau de a

achiziţiona un echipament costisitor

¶ Acoperite de campanii de capital, daruri de proporţii mari, fundaţii, întreprinderi,

autorităţi publice

4. Investiţie

¶ Mijloacele băneşti pot fi plasate în cadrul unei investiţii pe termen lung în timp ce

venitul din ea este folosit pentru desfăşurarea activităţii

¶ Susţinute de către persoane fizice (daruri planificate), campanii de investire

¶ Instrumentele de Planificare a activităţii de Fundraising

ATENŢIE !!!
ŞANSELE NOASTRE DE A SUPRAVIEŢUI CRESC ODATĂ CU VARIETATEA

DONATORILOR!

Nu vă limitaţi căutarea de donatori la o singură categorie.

6

Noi avem posibilitatea să balansăm eşecul sau lipsa de interes a unui grup de donatori,

având la dispoziţie grupuri diversificate de donatori.

Este în egală măsură important de a diviza donatorii noştri în:

1. Donatorii potenţiali (noi presupunem că ei ar putea să ne dea ceva)

2. Donatori de prima dată

3. Donatori care ne-au mai dat în trecut

Aceasta este o delimitare-cheie pentru stabilirea strategiei de lucru cu donatorii

individuali. De exemplu, în cazul în care un donator potenţial ar putea să se sperie de o cerere

de a acorda ajutor imediat în caz de necesitate, noi putem să ne întoarcem spre donatorii

stabiliţi.

Din diverse motive adeseori ezităm să cerem ajutor de la cei care ne sunt cei mai

apropiaţi. Multe ori, noi vom încerca să localizăm mai mult şi mai mult ajutor, să ne adresăm

la donatori suplimentari, atunci când donatorii care ne-au ajutat, sau ne ajută, aşteaptă să fie

contactaţi şi cu plăcere ne-ar oferi ajutor sau donaţii suplimentare.

Energia şi resursele pe care le utilizăm în localizarea noilor susţinători şi contribuitori sunt

mult mai mari decât energia şi resursele necesare pentru a menţine vechile contacte.

ATENȚIE !!!

ACHIZIŢIA RESURSELOR FINANCIARE ESTE UN PROCES DE SCHIMB.

Procesul solicită cunoştinţe profunde a întregului potenţial al pieţei (varietatea

donatorilor) şi a forţelor care lucrează în interior (mediul). O organizaţie poate să-şi transmită

mesajul către piaţă în mod eficient şi explicând de ce este avantajos de a investi anume în

programul lor prin această metodă. Pentru oricare organizaţie piaţa este foarte importantă. Ea

este sursa finanţelor, voluntarilor, ajutorilor şi susţinătorilor săi. Forţele pieţei de asemenea

influenţează scopurile noastre.

Distribuirea donatorilor: Modelul „cercurilor de ceapă”

Imaginaţi-vă că organizaţia dumneavoastră se află în mijlocul a trei cercuri

concentrice.

 În cercul din mijloc se află cei care vă sunt cei mai aproape de organizaţie (membrii

comitetului de management, consiliului de supraveghere, donatorii principali şi persoanele cu

funcţie de răspundere din organizaţie, inclusiv profesioniştii).

 În cercul care înconjoară sunt participanţii activi ai programelor voastre, clienţii

voştri, membrii sau subscriitorii şi, desigur, donatorii voştri.

În cercul cel mai îndepărtat se află cei care au un interes similar cu al dumneavoastră,

oameni care ar putea deveni membri ai organizaţiei, donatorii potenţiali – cei cărora nu le-aţi

cerut, crezând că ei nu vor contribui la activităţile dumneavoastră.

 În exteriorul acelor trei cercuri urmează un întreg univers – toţi ce care, până acum,

nu ştiu nimic despre dumneavoastră, şi nici dumneavoastră despre ei. Adversarii se află şi ei

acolo, adică oamenii cu opinii diferite.

Aceste cercuri concentrice funcţionează ca şi un atom. În centru, nucleul ţine

organizaţia unită. Puterea ei slăbeşte de la centru. Cei care sunt în centru au sarcina de a-i

atrage pe cei din cercurile exterioare.

Existenţa acestor cercuri nu trebuie întotdeauna să fie o parte naturală a fiecărei

organizaţii. Trebuie să reţineţi că trebuie să creaţi aceste „cercuri” în mod conştient şi spre un

anumit scop, precum şi să le menţineţi. Cercul donatorilor şi susţinătorilor dumneavoastră

nu este închis. Procesul de creare şi existenţă a sa este dinamic şi depinde de mulţi factori. Ar

trebui să vă aşteptaţi să înlocuiţi circa 20% din cei dintr-un cerc, în fiecare an, cu condiţia că

veţi avea grijă adecvată de „cercurile” dumneavoastră.

7

Atunci când formaţi şi lucraţi cu cercul dumneavoastră de donatori, trebuie

întotdeauna să reţineţi că, pe lângă dumneavoastră, aceşti oameni sunt influenţaţi de

numeroşi alţi factori: de către mediul în care trăiesc, lucrează şi se relaxează. Influenţa

socială, politică, economică, etnică şi geografică, toate luate împreună reprezintă o parte din

realitatea pe care trebuie să o luaţi în considerare.

O forţă importantă în mediul care ne înconjoară este concurenţa. Numeroase alte

organizaţii concurează pentru aceeaşi donatori. Aria de interes reduce volumul de bani şi

timp, pe care o persoană anumită v-o poate dedica.

Alte fapte ale mediului social sunt schimbările care se petrec rapid în sânul său, la care

trebuie să vă învăţaţi să vă adaptaţi în aşa mod, încât acestea să nu afecteze în mod negativ

dezvoltarea cu succes a relaţiei cu donatorul dumneavoastră.

Probabil că credeţi că am cheltuit prea mult timp în acest capitol pe întrebarea despre

cine ar trebui să fie donatorul nostru, întrucât sunteţi interesaţi să aflaţi cum pot ei fi abordaţi.

Însă mai aşteptaţi puţin.

În primul rând, localizaţi-vă donatorii. Aceasta vă va aduce beneficii! Dacă ocupa

de donatorii potenţiali în mod haotic, atunci, potrivit statisticii, rata de succes este între 1 - 10

% (în cazuri excepţionale), însă dacă alegeţi o abordare atentă, rata poate fi ajunge la 50 %.

De ce oamenii ne dau bani?

Organizaţiile non-profit adeseori menţionează următoarele motive din care oamenii donează

bani:

¶ Relaţii publice îmbunătăţite

¶ Publicitate (a unui brand sau produs)

¶ Scutiri fiscale

¶ Avantaj personal şi faimă

¶ Sentimentul de putere

¶ Spălarea banilor

¶ Distribuirea produselor inutile

¶ „Cumpărarea” loialităţii organizaţiei etc…

Merită de notat că oamenii din cadrul organizaţiilor non-profit adeseori menţionează propriile

lor motive pentru donaţii:

¶ Sentimentul de utilitate

¶ Satisfacţia de pe urma donaţiei

¶ Îndeplinirea scopurilor sociale

¶ Satisfacţie personală

¶ Dorinţa de a-i ajuta pe alţii

¶ Dorinţa de a soluţiona o problemă

ATENȚIE !!!

CONTRIBUŢIA TREBUIE SĂ SATISFACĂ NECESITĂŢILE DONATORULUI!

Oamenii sunt bucuroşi să-şi doneze banii atunci când:

¶ Există un motiv vital şi imediat pentru a o face

¶ Donatorul este foarte motivat personal

¶ Donatorul vede cum alţii din jurul său îşi donează banii şi timpul

8

¶ Donatorii ştiu că ei vor fi mulţumiţi în mod corespunzător, apreciaţi în mod adecvat

pentru contribuţiile lor şi informaţi periodic privind progresul real al organizaţiei

¶ Donatorul ştie exact ce sumă de bani va fi cheltuită şi este convins că ea va fi cheltuită

într-un mod înţelept şi prudent

¶ Organizaţia este cuprinsă de un spirit de feerie şi optimism despre faptul că programul

şi scopurile financiare vor fi îndeplinite.

3.3 Metodele de fundraising

Alegerea metodei potrivite este primul pas spre o solicitare de succes. Următorul tabel indică

în mod succint lista diferitelor metode de fundraising şi potrivirea lor cu diferitele grupuri de

donatori

Tabel al metodelor de fundraising şi grupurile de bază de donatori

Donator

Metodă

Fundaţii ONGuri civice,

asociative,

religioase şi de

alt tip

Întreprinzători

Producători

Organizaţii de

comerţ

Guvern

Administraţie de

stat

Donatori-

persoane

fizice,

membri,

fani,

public

Scrierea unei

propuneri

+++ - ++ +++ ---

Publicitate - - +++ - +++

Evenimente - ++ +++ - +++

Mailing

(scrisori)

-- + + -- +++

Phonathon

(maraton

telefonic)

-- ++ +++ -- +++

Calitate de

membru

--- + + --- +++

Faţă-n faţă ++ ++ +++ ++ +++

Următoarele metode se bazează în mare parte pe solicitarea „Faţă-n faţă”.

Investiţie ++ + + --- +++

Testament --- --- - --- +++

Contribuţia

angajaţilor

-- ++ +++ + ---

Împrumuturi

(bani sau timp)

- ++ +++ + -

Susţinere în

natură

- ++ +++ + ++

Cataloage

publicitare

-- ++ +++ -- ---

Promovarea unei

cauze

- ++ +++ - ---

Contractare --- ++ +++ +++ ---

Darea banilor este o bucurie!

Oamenii o fac ca să se simtă bine, pentru recunoaşterea socială a conştiinţei lor. Ei

îşi demonstrează lor înşişi că ei o pot face sau aceasta pur şi simplu îi permite să-şi

exprime valorile morale şi convingerile.

9

ATENȚIE !!!
RESURSELE NU SUNT OFERITE DE LA ORGANIZAŢIE LA ORGANIZAŢIE, CI DE LA

PERSOANĂ LA PERSOANĂ. CU CÂT MAI PERSONALĂ ESTE ABORDAREA, CU ATÂT

VA FI MAI EFICIENT FUNDRAISINGUL!

Ţinând minte acestea, puteţi să evitaţi multe eşecuri şi încercări descurajatoare.
Comunicarea eficientă şi comportamentul onest poate deschide uşa oricărui donator,
chiar şi fără cunoaşterea perfectă a tuturor metodelor şi tehnicilor de fundraising.

Eficienţa metodelor

Publicitate

Cea mai puţin eficientă metodă—nu există vreun contact personal. Contactul este

stabilit de dumneavoastră (sau organizaţie) în mod anonim „tuturor”, avantajul ar

putea fi că puteţi ajunge la foarte mulţi oameni dintr-o audienţă largă.

Evenimente

Puteţi să vedeţi potenţialul donator şi să îi vorbiţi, însă de obicei există prea mulţi

oameni la evenimente pentru a avea timp suficient pentru fiecare din ei. Contactul

durează foarte puţin.

Mailing (scrisori)

Contactul personal este stabilit de la persoană la persoană printr-o scrisoare, dar nu

puteţi să-l stabiliţi faţă-n faţă. De cealaltă parte, puteţi scrie mult mai multor oameni

decât le puteţi vorbi.

Phonathon (maraton telefonic)

Puteţi vorbi cu oamenii şi această metodă este foarte aproape de contact personal

deplin. Din nou, puteţi vorbi cu mai mulţi oameni decât să îi contactaţi faţă-n faţă.

Calitatea de membru

Această metodă are un avantaj mare care constă din relaţia de lungă durată dintre

persoană şi organizaţia dumneavoastră. Din timp în timp este foarte util de a vă întâlni

cu membri, de a le scrie scrisori, de a-i suna sau a vă întâlni cu ei faţă-n faţă.

Faţă-n faţă

Metoda cea mai eficientă din toate, oferă toate avantajele comunicării personale.

Această metodă solicită numeroase cunoştinţe şi experienţă, şi este metoda care

consumă cel mai mult timp în comparaţie cu celelalte menţionate mai sus.

ATENȚIE !!!

CU CÂT MAI PERSONAL, CU ATÂT MAI EFICIENT!

10

Criterii de evaluarea a diferitor metode de fundraising

Banii nu sunt unicul lucru pe care îl puteţi obţine din fundraising. Puteţi elabora alte abordări

strategice împreună cu venitul financiar. Lucrul în echipă, managementul voluntarilor,

relaţiile cu publicul şi managementul imaginii ar trebui luate în considerare la alegerea

metodei potrivite.

GÂNDIŢI-VĂ DACĂ:

¶ Metoda generează educarea şi sensibilizarea publicului pe marginea problemei,

organizaţiei, misiunii şi activităţilor dumneavoastră

¶ Metoda generează foarte mulţi noi potenţiali donatori

¶ Metoda sporeşte numărul membrilor

¶ Metoda sporeşte angajamentul şi contribuţia donatorilor existenţi

¶ Metoda produce un venit financiar mare în raport cu timpul investit

¶ Metoda cere un minim de timp din partea voluntarilor sau personalului pentru a fi

îndeplinită

¶ Metoda este repetabilă şi generează fonduri, care pot fi reînnoite în fiecare an

¶ Metoda generează bani, având cele mai puţine posibile limitări şi condiţii. Fondurile

strânse nu sunt supuse unei reduceri arbitrare

¶ Timpul pe care îl petreceţi pe fundraising nu abate personalul şi voluntarii de la alte

scopuri majore. În schimb, el leagă personalul şi voluntarii mai strâns de scopul

dumneavoastră, de organizaţie şi program

¶ Metoda sporeşte moralul voluntarilor şi a personalului

¶ Metoda dezvoltă noi metode de liderism sau dezvoltă aptitudini şi competenţe ale

liderilor existenţi

11

Testa

ment

Capital,

Investiţie

Donaţie majoră

(faţă-n faţă)

Contribuţii adiţionale la

cele anuale (telefon,

petreceri acasă)

Contribuţii mici anuale (poştă)

Contribuţii mici ocazionale

(evenimente)

UNIVERSUL DONATORILOR

METODE MAI

PERSONALE

DE A CERE

METODE MAI

PUţIN

PERSONALE

DE A CERE

10 ANI DE

ACTIVITA

TE

$ $ $ $ $ $

$ $

MŃRIMEA

CONTRIBUţI

EI EI

Capitolul 2. Donaţiile persoanelor fizice

2.1. Piramida de Fundraising

Rolul donaţiilor din partea persoanelor fizice pentru o organizaţie non-profit este

absolut important. În toată lumea vedem impactul enorm al donaţiilor individuale asupra

bugetelor organizaţiilor non-profit.

 Deşi ia mult timp şi bani de a cultiva donatorii individuali, ei pot oferi organizaţiei

dumneavoastră ceva ce nu aveţi faţă de numeroşi alţi donatori.Dacă lucraţi bine, puteţi conta

pe susţinerea pe termen lung a individului şi puteţi conta pe faptul că donaţia va creşte de la

an la an. Pas cu pas puteţi să ghidaţi donatorii individuali în vârful piramidei, motivându-i să

vină tot mai aproape de cauza dumneavoastră. Piramidele de Fundraising constituie un

instrument excelent pentru înţelegerea modului în care aceste relaţii pot creşte.

De jos în sus, Piramida de Fundraising reprezintă numeroasele căi de a obţine bani de

la donatorii individuali. Observaţi că mai aproape de vârf există metode mai personale, pe

când mai aproape de partea de jos, ele sunt mai puţin personale. Piramida opusă cu semnele

$$$$ reprezintă suma de bani pe care organizaţia o poate obţine la diferitele nivele ale

piramidei.

Puteţi să întrebaţi de ce nu folosim pur şi simplu cele mai eficiente metode de

fundraising în loc de a cheltui mult timp şi bani pentru organizarea evenimentelor,

campaniilor de scrisori directe sau maratonurilor la telefon.

12

Răspunsul este destul de clar. Doar oamenii care sunt foarte aproape de organizaţia

dumneavoastră pot să vă acorde susţinere semnificativă („Donaţie majoră”, contribuţie sub

formă de investiţie sau testament).

Metodele de fundraising din partea de jos a piramidei nu constau doar din a cere bani.

Celălalt şi probabil că cel mai important rol al lor este de a genera noi membri, fani şi prieteni

ai organizaţiei dumneavoastră.

Evenimente speciale

Există un număr mare de evenimente pe care le-aţi putea organiza pentru a susţine

organizaţia sau proiectul dumneavoastră. Nu există vreun sfat general cum de organizat aceste

evenimente şi care sunt cele mai de succes.

Iarmaroacele, festivalurile, spectacolele muzicale, artistice sau dramatice, prânzurile,

cinele, licitaţiile, tombolele, evenimentele sportive, călătoriile cu trenul sau barca.... etc. Un

eveniment special de asemenea ar putea fi o demonstraţie la care puteţi organiza o colectare

de bani sau semnături pentru o petiţie.

Cheia constă în a găsi evenimentul potrivit pentru cauza dumneavoastră la

momentul potrivit, pentru oamenii potriviţi. Nu uitaţi că aceşti oameni ar putea deseori

fi invitaţi la evenimente similare şi încercaţi să le oferiţi ceva nou!

ATENȚIE !!!
O IDEE ORIGINALĂ VĂ POATE AJUTA SĂ CÂŞTIGAŢI.

Atunci când organizaţi un eveniment, cel mai important lucru este o idee bună şi un

bun grup de oameni care o poate realiza.

Ar trebui să creaţi o listă de oameni pe care doriţi să-i invitaţi, însă dacă aceasta

este prima dumneavoastră încercare de a organiza un eveniment, lista nu ar trebui să

includă oaspeţi necunoscuţi care se aşteaptă la un eveniment foarte sofisticat.

ATENȚIE !!!
ORGANIZAREA EVENIMENTELOR ÎNTOTDEAUNA ÎNSEAMNĂ MAI MULT

LUCRU DECÂT V-AŢI AŞTEPTA.

Cheia succesului constă nu numai în a organiza evenimentul, ci şi de a genera

bani din eveniment.

Uneori noi uităm această regulă şi evenimentele ne costă mai mulţi bani decât noi

strângem la el. Diferenţa dintre „cină pentru prieteni” şi „cină de fundraising pentru prieteni”

este crucială.

Partea cu căutarea banilor de obicei este cea mai dificilă de organizat.

Atunci când vorbim despre metode individuale de fundraising, reţineţi:

Putem vorbi mai mult despre ATRAGEREA PRIETENILOR (FRIENDRASING),

decât despre atragerea fondurilor (fundraising).

De ce încă mai avem genunchii înmuiaţi atunci când batem la uşă?

Cereţi persoanei potrivite la momentul potrivit suma potrivită de bani pentru motivul

potrivit în modul potrivit.

13

ATENȚIE !!!
ORGANIZAREA UNUI EVENIMENT ÎNSEAMNĂ UTILIZAREA TUTUROR

METODELOR DE FUNDRAISING ÎMPREUNĂ.

Dacă doriţi să începeţi cu fundraising individual, alegeţi un eveniment simplu.

Unul care ar fi distractiv, şi nu prea riscant. Un asemenea eveniment va acorda o

posibilitate minunată de a vă antrena pe dumneavoastră şi personalul dumneavoastră în alte

metode de fundraising.

Veţi scrie multe scrisori, veţi suna mulţi oameni pentru a vă acorda suport, vă veţi

întâlni cu donatori şi le veţi cere bani, veţi organiza voluntarii şi personalul şi veţi face

planificarea costurilor şi veniturilor. Un mic eveniment poate părea un întreg microcosmos de

fundraising în sine.

Rețineți 10 modalităţi de a vă creşte succesul financiar la evenimentul
dumneavoastră:

1. Faceţi ca evenimentul să fie repetabil, astfel încât greşelile costisitoare din

primul an să se transforme în venit în următorii ani.
2. Totul trebuie donat!! Materiale, mâncare, publicitate, echipament de

sunete, spaţiu şi ajutor de la oameni, toate trebuie donate pentru a
organiza evenimentul.

3. Începeţi de la mai mic pentru a vă reuşi să gestionaţi evenimentul (vindeţi
bilete, organizaţi-l, faceţi publicitatea necesară), dar faceţi-l suficient de
atractiv pentru ca oamenii să dorească să vină.

4. Începeţi să planificaţi şi să anticipaţi şi lucrurile mult mai îndepărtate.
5. Atunci când evenimentul va implica şi avansuri semnificative, stabiliţi o

procedură de „stricare a sticlei”. De exemplu, aceasta poate înseamnă că,
dacă nu reuşiţi să vindeţi un număr X de bilete până la o anumită dată, veţi
anula evenimentul. Condiţionaţi data şi numărul de bilete de (a) costurile
operaţionale minime şi (b) înainte de a face o cheltuială majoră.

6. Folosiţi un catalog de publicitate sau un program de suvenire ca modalitate
suplimentară de a strânge fonduri la eveniment.

7. Asiguraţi-vă că organizaţia dumneavoastră conduce evenimentul, pentru a
vă asigura că veţi primi venitul cel mai mare.

8. Asiguraţi-vă că o persoană informată deplin se află într-un rol-cheie de
planificare şi desfăşurare a evenimentului

9. Planificaţi siguranţa şi protecţia banilor care vă sunt transmişi.
10. Presa! Presa!! Presa!!! Sensibilizarea publicului este cheia spre succes.

14

Avantajele şi dezavantajele fundraisingului prin evenimente:

Avantaje Dezavantaje

+ Ele pot fi foarte distractive - Ele solicită mult timp pentru

planificare şi pregătire.

+ Ele fac publicitate organizaţiei - Ele solicită multe resurse umane.

+ Ele atrag membri şi activişti noi - De obicei, la început ele generează un

venit scăzut

+ Ele dau multor oameni ceva să facă

+ Ele constituie un teren bun de instruire în

liderism

+ Ele pot sensibiliza foarte eficient despre

problema dumneavoastră.

Există mai multe beneficii ale evenimentelor pentru contactarea directă a

susţinătorilor: susţinătorii pot deveni interesaţi în ceea ce faceţi, pot petrece un timp calitativ

cu dumneavoastră, ei pot vedea şi simţi cauza şi deveni mai aproape de „cercurile” voastre.

Menţineţi interesul acestor oameni, motivaţi-i să repete contribuţia lor, expediaţi-i o

scrisoare şi rugaţi-i să devină membru (prieten, fan etc.).

Există o diferenţă mare dintre o persoană interesată şi un membru – un membru va

contribui în fiecare an (sau fiecare lună, sau săptămână sau oricare altă perioadă)! Contribuţia

sa simbolică va deveni mare pe parcursul timpului.

Scrisori directe

O altă activitate-cheie în fundraising o constituie campania de scrisori directe.

Atunci când organizează şi desfăşoară o campanie de acest tip, organizaţia dumneavoastră ar

trebui să reţină cinci lucruri:

1. Identificaţi potenţialii, destinatarii scrisorilor

Deşi nu este recomandat în multe cazuri, există exemple de succes de generare a listelor

de destinatari dintr-un carte de telefoane obişnuită.

Cu toate că aceasta ar putea lucra în anumite cazuri, o metodă mult mai eficientă este de a

alege oamenii din cercurile dumneavoastră, oamenii care cumva sunt ataşaţi de organizaţia

dumneavoastră şi de la care puteţi aştepta vreo contribuţie oarecare.

Alegând potenţialii candidaţi potriviţi, puteţi să vă sporiţi în mod semnificativ eficienţa de

cost a campaniei.

2. Timpul

Timpul este esenţial. O scrisoare expediată la momentul nepotrivit se poate dovedi a fi un

eşec total, iar un eşec total într-o campanie de expediere a scrisorilor poate fi costisitor.

Trebuie să examinaţi personal momentul potrivit pentru ca potenţialii donatori ai

dumneavoastră să primească cererea dumneavoastră de susţinere.

RECOMANDARE :

Nu uitaţi să culegeţi informaţiile de contact ale participanţilor la eveniment!

Aceste informaţii de contact ar putea fi mult mai valoroase decât banii pe care aţi putea

să-i strângeţi în viitor.

15

3. Imaginea scrisorii

Atât plicul extern cât şi scrisoarea propriu-zisă joacă un rol hotărâtor în succesul

campaniei dumneavoastră. Faceţi ca ambele să fie personale, includeţi un timbru pentru

expedierea donaţiilor, şi faceţi ca scrisoarea dumneavoastră să fie diferită de alte tipuri de

scrisori.

Nu admiteţi greşeli în dată, numele persoanei sau de gramatică. Faceţi ca scrisoarea să fie

uşor de citit, prietenoasă, scurtă şi concretă.

Încercaţi să creaţi senzaţii bune şi simpatie, şi folosiţi mai mult emoţii decât statistică

uscată.

Nu uitaţi să cereţi o donaţie!
 Semnaţi cu mâna la finalul scrisorii şi asiguraţi-vă că aţi inclus informaţiile de contact ale

organizaţiei dumneavoastră (şi asiguraţi-vă că numele de contact lucrează în fiecare zi).

4. Fişa de răspuns

O fişă de răspuns ar trebui expediată împreună cu scrisoarea. Fişa ar trebui să cuprindă

informaţii despre modul în care donaţia poate fi expediată organizaţiei dumneavoastră, şi ea

trebuie să fie uşor de înţeles şi folosit.

Oferiţi destinatarului câteva modalităţi de plată, şi includeţi un plic de răspuns cu adresa

dumneavoastră.

Asiguraţi-vă că fişa încape în plic, şi includeţi informaţie despre posibilitatea de a presta

muncă de voluntariat, precum şi despre ajutorul financiar.

5. Scrisoare de mulţumire

Gândiţi-vă din timp despre mulţumirea celor care vor contribui. Expediaţi-le o scrisoare

de mulţumire care este plăcută şi uşor de citit.

Scrisoarea ar trebui să fie necostisitoare şi originală. Asiguraţi-vă ca scrisoarea de

mulţumire este expediată în săptămâna în care aţi primit contribuţia de la donator.

Atragerea membrilor

Înainte de a începe o campanie de atragere a membrilor, gândiţi-vă mai întâi la următoarele

lucruri:

1. Cercetarea candidaţilor

¶ Au ei în comun vreo trăsătură demografică (vârstă, sex, venit)?

¶ Sunt ei implicaţi în alte organizaţii (politice, sociale, de susţinere a celor nevoiaşi)?

¶ Au ei careva trăsături ale modului de viaţă (hobby, activităţi voluntare, obiceiuri)?

¶ Participă ei deja în mod direct (membri, donatori, subscriitori, clienţi)?

¶ Pentru a găsi răspuns la această întrebare trebuie să găsiţi metoda potrivită de a o pune

(grupuri pe domenii, sondaje prin poştă, sondaje în stradă sau la telefon).

2. Modul de a ajunge la candidaţi

Diferiţi oameni răspund în mod diferit la diferite mijloace de publicitate şi costurile

fiecărui mijloc ar putea să difere în mod semnificativ.

Cea mai obişnuită formă de contact o constituie scrisorile directe, însă puteţi utiliza şi

publicitatea din ziare sau reviste, radio şi TV, broşuri, panouri din mijloacele de transport,

telemarketing şi alte metode.

16

3. Oferiţi ceva

Unul din elementele-cheie ale unei campanii de succes de atragere a membrilor este oferita

pe care o faceţi membrilor dumneavoastră.

Beneficiile calităţii de membru pot fi foarte diferite şi trebuie să fie potrivite pentru

misiunea organizaţiei.

Aceste beneficii includ:

¶ Beneficii informaţionale, aşa ca scrisori informative

¶ Beneficii simbolice, aşa ca carnete de membru şi scrisori de mulţumire

¶ Beneficii de prestigiu, aşa ca fotografii şi certificate

¶ Beneficii de aruncat, aşa ca carduri de reduceri, asigurări sau carduri de credit

Faceţi-le candidaţilor o ofertă pe care nu o pot refuza.

Atunci când planificaţi atragerea cu succes a membrilor, ar trebui să vă puneţi unele întrebări

de bază:

¶ Ce vor primi membrii în mod concret (scrisori informative, carnete de membru)?

¶ Ce beneficii generale vor avea membrii de primit (bună-voinţă, simţul implicării)?

¶ Ce avantaje are candidatul dacă răspunde acum?

¶ Îi este candidatului uşor să răspundă?

Solicitarea prin telefon

Sfaturi despre colectarea banilor prin telefon:

1. Obţineţi multe nume, adrese şi numere de

telefon ale oamenilor pe care urmează să îi

sunaţi

- Consiliul, comitete, voluntari, membri

- Listă cu adrese poştale

- Oamenii de la care aveţi beneficii

- Oamenii cu care aveţi afaceri

- Prietenii consiliului, comitetelor,

voluntarilor...

2. Strângeţi mulţi oameni care vor suna - Consiliu, comitete, membri

- Voluntari activi

3. Toţi cei care sună trebuie să se afle într-o

cameră

- Susţinere din partea semenilor

- Imagine de activitate vioaie

- Estimare imediată a sumelor de bani

acordate

4. Cât mai multă distracţie - Mâncare

- Spirit înalt

- Tabel cu scopuri, care este actualizat

frecvent

- Povestirea istorioarelor hazlii

- Băuturi de celebrare după telefonare

5. Minimalizaţi documentaţia - Elaboraţi formularul declaraţiei de

angajament astfel, încât ea să se încadreze

într-un plic, cu o ferestruică pentru adresă,

aşa încât adresa nu trebuie scrisă de două ori

- Pregătiţi şi copii ale acestor formulare,

care vor fi folosite pentru expedieri repetate

(de reamintire)

6. Începeţi activitate de solicitare pe ton

înalt şi cu încredere

- Acesta este un efort prin care se strâng $$

serioşi

17

- Legaţi suma pe care o cereţi de un venit

concret

- Permiteţi-i donatorului să negocieze în

direcţie scăderii

7. Urmăriţi evoluţia angajamentelor - Expediaţi o declaraţie de angajament

imediat

- Expediaţi declaraţie în mod repetat (de

reamintire) într-o lună

- Expediaţi a doua reamintire în două luni

ATENȚIE !!!
MULŢUMIŢI-LE DONATORILOR ŞI VOLUNTARILOR!

Solicitarea „faţă în faţă”

Cel de al patrulea nivel al piramidei de fundraising este arta de a comunica faţă-n faţă.

Această formă este foarte puternică, şi dacă veţi învăţa cum să o mânuiţi cu pricepere,

toate celelalte nivele de fundraising vă sunt deschise.

Printr-o întâlnire personală bună puteţi obţine bani de la persoane fizice, întreprinderi

şi să câştigaţi susţinerea proiectului dumneavoastră faţă de vreun organ de stat sau o fundaţie.

Haideţi să parcurgem o întâlnire faţă-n faţă de fundraising.
În dimineaţa întâlnirii dumneavoastră, vă puneţi o haină plăcută care are un aspect

profesional şi vă curăţaţi cu grijă dinţii (un detaliu mic, dar foarte important).

Deja v-aţi făcut „temele pe acasă” şi aţi pregătit argumente bune de fundraising,

precum şi aveţi pregătit un set de materiale utile despre organizaţia dumneavoastră.

Aveţi o întâlnire stabilită cu un donator, şi deja puţin v-aţi întâlnit cu această persoană.

Ştiţi ce vreţi să cereţi de la donator, şi aveţi o cerere concretă pregătită. Aţi făcut

cercetări pe marginea donatorului şi cunoaşteţi cine este el, ce fel de proiecte caută donatorul

şi ce fel de proiectul donatorul a finanţat în trecut.

Veţi cere de la persoana potrivită cantitatea potrivită de susţinere la momentul potrivit.

Astfel, dacă sunteţi aşa de pregătiţi, de ce mai sunteţi aşa de emoţionaţi când bateţi la

uşa ceea?

„Intraţi!”

A venit momentul adevărului.

Staţi faţă-n faţă cu potenţialul dumneavoastră donator şi aveţi puţin timp pentru a-l

convinge să susţină organizaţia dumneavoastră.

Dumneavoastră personal reprezentaţi elementul-cheie în întregul proces de obţinere a

unei donaţii. Donatorul vă va identifica cu proiectul pe care el ar trebui să-l susţină.

ATENȚIE !!!

DUMNEAVOASTRĂ PERSONAL SUNTEŢI GARANŢIA SUCCESULUI

PROIECTULUI!

Faceţi-vă propunerea cu o emoţie sinceră.
Falsificarea unui interes sau prefacerea este o atitudine ipocrită, iar donatorul va vedea

că faceţi actorie. Nu cerşiţi pentru finanţare sau să păreţi că aţi face orice ar dori donatorul.

Fiţi voi înşivă, şi prezentaţi proiectul ca ceva în ce credeţi cu putere.

18

Respectaţi normele sociale obişnuite în timpul întâlnirii, așa ca salutări acceptate,

zâmbete şi comportament social acceptabil.

Conversaţia dumneavoastră ar trebui să urmeze această schemă:

1. Introducere

Pentru început, dumneavoastră şi potenţialul donator al dumneavoastră ar trebui să fiţi

pe cât de relaxaţi posibil. Discutaţi despre vreme, familie, vacanţe, despre orice obişnuit

pentru dumneavoastră în cultura dumneavoastră.

Aveţi nevoie de voinţa donatorului de a vă asculta, cel puţin pentru puţin timp.

Sustrageţi atenţia donatorului de pe problemele cu care el se ocupa atunci când aţi venit.

 Fiţi atenţi să nu bârfiţi sau să pierdeţi timp, întrucât nu aveţi decât un termen limitat de

a vă afla faţă-n faţă cu donatorul.

2. Prestaţia

Dacă nu aţi mai întâlnit donatorul înainte, sau dacă el ştie despre activităţile

dumneavoastră doar trecător, informaţi-l succint despre organizaţia dumneavoastră şi scopul

vizitei dumneavoastră.

Donatorul nu va dori să vă asculte îndelungat în această fază, aşa încât încercaţi să fiţi

pe cât de posibil de succint, precis şi convingător.

Limitaţi această fază a prezentării dumneavoastră la nu mai mult de 3 minute.

Donatorul nu va asculta mai mult de 3 minute şi apoi veţi pierde timpul.

ATENȚIE !!!

NU ÎNCERCAŢI SĂ EXPLICAŢI TOTUL DINTR-ODATĂ, DAŢI-I VOIE

DONATORULUI SĂ PUNĂ ÎNTREBĂRI.

Nu încercaţi să vă impuneţi opiniile asupra donatorului. Doar evidenţiaţi problema şi

discutaţi-o împreună.

3. Free style (stil liber)

La această fază a negocierilor voastre, ar trebui să atrageţi interesul donatorului.

¶ Puneţi întrebări şi permiteţi-i donatorului să pună şi el întrebări.

¶ Nu puneţi întrebări la care se răspunde cu da sau nu, ci puneţi întrebări deschise, aşa ca

„Ce credeţi despre...”

¶ Demonstraţi că doriţi să discutaţi întrebările sensibile despre situaţia financiară a

organizaţiei dumneavoastră, a membrilor şi profesioniştilor dumneavoastră etc.

¶ Nu luaţi o poziţie de apărare, şi nu vă ascundeţi punctele slabe. Dacă îi oferiţi

donatorului informaţie adecvată, îl feţi ajuta să decidă de a susţine sau nu organizaţia

dumneavoastră.

ATENȚIE !!!
CU CÂT MAI MULT VORBEŞTE UN POTENŢIAL DONATOR (CU CÂT MAI

MULTE ÎNTREBĂRI EL PUNE), CU ATÂT ESTE MAI MARE POSIBILITATEA CA

EL SĂ VĂ DEA BANI.

19

Dacă puteţi incita donatorul să vorbească, puteţi să aflaţi mai uşor de ce el ezită să

contribuie cu bani, ce este neclar pentru donator şi de ce este el interesat cel mai mult.

Susţineţi impresia donatorului de a fi un co-creator al proiectului dumneavoastră chiar

dacă donatorul spune ceva ce deja cunoaşteţi.

Dacă el menţionează o idee nouă, ar trebui să vă gândiţi la ea în mod serios.

4. Faza intermediară

După o discuţie scurtă, ar trebui să luaţi iniţiativa şi să vă rezumaţi programul. Mai

descrieţi proiectul (succint) şi expuneţi de ce aveţi nevoie pentru a-l îndeplini.

Acum este momentul de a prezenta budgetul, planurile şi sarcinile detaliate. În timp ce

în faza precedentă a discuţiei aţi discutat despre organizaţia dumneavoastră sau despre proiect

în general, în această fază ar trebui să vorbiţi despre proiectul specific pe care doriţi ca

donatorul să-l susţină.

¶ Alegeţi câteva teme pentru care cereţi susţinere.

¶ Nu împiedicaţi donatorul de a se exprima.

¶ Fiţi flexibil, şi încercaţi să înţelegeţi modul în care donatorul vă vede proiectul.

Obiectivul acestei faze constă în a atrage atenţia donatorului la cererea dumneavoastră.

5. La atac!

Ultima fază a prezentării începe cu momentul în care donatorul îşi exprimă dorinţa de

a vorbi despre o contribuţie. Probabil că el vă va întreba „La ce vă aşteptaţi de la mine?” sau

ar putea să fie mai politicos şi să întrebe, „Cum pot să vă fiu de ajutor?”.

Posibil că el nu va sune nimic, iar timpul rezervat pentru prezentarea dumneavoastră

va expira fără faza sa cea mai importantă – fiindcă aţi ratat momentul potrivit.

Nu faceţi această greşeală, şi atunci când timpul a sosit, spuneţi-vă cererea.

ATENȚIE !!!

PRIVIŢI-L PE DONATOR ÎN OCHI ŞI CEREŢI DE LA EL O CONTRIBUŢIE.

Aveţi dreptul să o faceţi, iar organizaţia dumneavoastră merită o contribuţie. Donatorul se

aşteaptă la această întrebare şi se teme de ea la fel ca şi dumneavoastră.

Dacă donatorul spune „da”, tot asupra căruia trebuie să vă înţelegeţi este suma

contribuţiei şi modul în care ea vă va fi oferită.

Fundraiserul (colectorul de fonduri) cu adevărat profesionist poate prezenta formele

care ar putea servi drept temei juridic a acestei cooperări, şi să convină asupra unui grafic de

acordare a donaţiei.

NU ESTE DELOC MAI UŞOR SĂ FII ÎNTREBAT DECÂT SĂ ÎNTREBI

Cereţi o sumă concretă!!!
Cereţi pentru o cheltuială sau un program concret!!!
Şi, cel mai important,—CEREŢI !!!

Există numeroase exemple care demonstrează că chiar şi pentru cei mai buni
profesionişti, această fază a fundraisingului este cea mai dificilă. Nu întotdeauna
trebuie să cereţi doar bani, un donator de asemenea vă poate oferi echipamentul de
care aveţi nevoie, un serviciu, un împrumut sau el poate să devină membru şi să
plătească cotizaţia dumneavoastră de membru.

20

Dacă el spune „poate”, sau face o aluzie că ar putea să doneze, încercaţi să vă

întoarceţi la faza a doua şi să-i oferiţi donatorului posibilitatea de a pune întrebări.

 Întrebaţi când aţi putea să-l sunaţi sau să-l mai vizitaţi din nou, şi întrebaţi ce

informaţie suplimentară îi puteţi oferi donatorului.

Dacă el spune „nu acum” fără a sugera să-l contactaţi, sunaţi-l peste circa şase luni.

Un asemenea răspuns, sub numeroasele sale forme, este auzit destul de des. Fie donatorul nu

are banii disponibili (fluxul de mijloace băneşti ar putea fi sezonier), sau donatorul trebuie să

obţine acordul altor oameni.

Acest răspuns ar putea de asemenea să însemne că donatorul nu poate să vă refuze, dar

el nu doreşte să vă susţină. Nu vă enervaţi sau cădeţi la pământ din cauza acestei decizii.

Nu este uşor să dai, însă refuzul de a ajuta este încă mai greu.

Nu auziţi un „nu” direct foarte des.

Dacă însă auziţi un „nu”, să nu vă afecteze în mod negativ. Donatorul are dreptul să

refuze de a vă acorda o contribuţie sau bani. Chiar dacă auziţi un „nu”, nu uitaţi că primul

refuz nu trebuie să fie definitiv.Mai încercaţi în viitor. Doar după a treia încercare este

recomandabil de a vă înceta încercările cu demnitate.

Ascultaţi cu atenţie din care motive donatorul refuză să vă susţină, fiindcă ele ar putea

fi legate mai mult de mediul existent decât de proiect.

Nu luaţi refuzul personal, ci gândiţi-vă dacă în acea secundă aţi cerut de la persoana

potrivită contribuţia potrivită. Poate că cererea nu a fost făcută faţă de persoana potrivită sau

faţă de organizaţia de finanţare potrivită.

6. Curtoazia de despărţire

Fie că donatorul vă susţine, ezită să vă susţină sau refuză de la bun început, nu uitaţi să

vă schimbaţi cu informaţiile de contact şi să stabiliţi următoarea întâlnire. Puteţi invita

donatorul la o activitate sau să-i aduceţi aminte despre un eveniment la care v-aţi putea

întâlni.

Promiteţi-i donatorului să îl informaţi în mod regulat despre activităţile

dumneavoastră, şi apoi respectaţi această promisiune!

7. Ce urmează după aceasta …

În decursul a două zile de la întâlnirea voastră expediaţi-i donatorului o scrisoare

succintă, o felicitare poştală sau o notă prin care îi mulţumiţi pentru timpul acordat şi,

eventual, pentru donaţia pe care a promis-o.

Informaţi-vă donatorul despre activităţile dumneavoastră.

Organizaţi evenimente speciale şi invitaţi donatorul.

REŢINEŢI!
Trebuie să îi MULŢUMIŢI donatorului pentru timpul acordat!

Nu doar pentru contribuţie, pentru interesul şi atenţia sa, ci, indiferent de modul în care a

decurs întâlnirea privind propunerea dumneavoastră, mulţumiţi-i donatorului pentru

timpul care vi l-a acordat. Fiţi sincer în această mulţumire şi nu doar folosiţi cuvinte.

21

ATENȚIE !!!
AŞA CUM AVEŢI NEVOIE DE UN DONATOR, ÎN ACELAŞI MOD DONATORUL

AR TREBUI SĂ REALIZEZE CĂ ARE NEVOIE DE DUMNEAVOASTRĂ.

Nu uitaţi să promovaţi donatorii în mod potrivit, cu condiţia că ei sunt interesaţi de o

asemenea promovare. Majorităţii donatorilor le place să vadă denumirea organizaţiei lor în

locuri importante, la ocazii şi evenimente importante. Dar nu uitaţi să respectaţi dorinţa

donatorului de a rămâne anonim.

Trebuie să urmaţi planul convenit cu donatorul. Sunteţi obligat să cheltuiţi fondurile

oferite de donator în modul convenit.

Trebuie să vă menţineţi promisiunea, iar donatorul trebuie să poată aibă

încredere în valoarea promisiunii dumneavoastră.

22

Capitolul 3. Donaţiile corporative

Tipuri de susţinere corporativă

Bani

¶ Donaţii mici

¶ Programe corporative de sponsorizare, granturi

¶ Contribuţii sub formă de sponsorizare pentru un catalog de publicitate sau un program

¶ Contribuţii ale angajaţilor, programe de identificare a cadourilor

¶ Granturi ale fundaţiilor

¶ Programe de donaţii facilitate (de exemplu, solicitate de clienţi)

¶ Donaţie ca procent din anumite vânzări (marketing bazat pe cauză)

¶ Investiţii în program (împrumuturi)

Oameni

¶ Voluntari (salariaţi şi pensionari)

¶ Timp de muncă împrumutat al persoanelor cu funcţie de răspundere sau al salariaţilor

¶ Consiliu de experţi/membri în consiliu

¶ Consultanţi tehnici, asistenţă

Bunuri sau servicii în natură donate

¶ Echipament

¶ Consumabile

¶ Alte bunuri materiale

¶ Servicii şi alte prestaţii în natură

¶ Spaţiu

¶ Asistenţă în publicitate şi promovare

¶ Servicii de imprimare şi altele

¶ Posibilităţi de instruire a personalului sau clienţilor

Influenţă şi oportunităţi de business

¶ Parteneriate

¶ Întreprinderi mixte

¶ Marketing

Avantajele şi dezavantajele donaţiilor corporative

Avantaje Dezavantaje

+ Pot continua şi după un an

+ Pot duce la alte tipuri de susţinere

+ Pot deschide uşa la alţi donatori corporativi

- Cere dovadă anuală a oportunităţii

- Inhibă activităţile controversate

- Solicită multă muncă

- Se începe de la puţin

23

Motivarea donatorilor corporativi

Susţinerea corporativă este mult mai probabilă dacă proiectul dumneavoastră:

¶ Este foarte vizibil

¶ Poate spori imaginea companiei

¶ Poate fi atractiv pentru un segment al pieţei companiei

¶ Este deschis la mai multe forme de susţinere

¶ Este amplasat în localitatea unde compania îşi are sediul

¶ Organizaţia dumneavoastră are în consiliul directorilor un membru al top

managementului companiei

¶ Implică voluntarii companiei

¶ Serveşte salariaţilor sau pensionarilor companiei

¶ Puteţi accepta donaţii relativ mici, în special la început

¶ Puteţi vorbi în limba afacerilor şi să comunicaţi eficient

¶ Doriţi să faceţi cercetări privind compania înainte de a-i întâlni

¶ Aveţi susţinerea unor lideri bine-cunoscuţi în afaceri

¶ Proiectul sau organizaţia dumneavoastră pot ajuta în orice mod profiturile companiei.

O companie caută beneficii de afaceri, inclusiv:

¶ Îndeplinirea responsabilităţii corporative

¶ Relaţii publice favorabile

¶ Morală sporită a salariaţilor

¶ Relaţii îmbunătăţite cu clientela

¶ Oportunităţi de a promova liderismul/aptitudinile personalului

¶ Legătura cu autorităţile publice, alte afaceri, persoane VIP

¶ Vânzări în creştere şi bază de clienţi mai mare

¶ Posibile avantaje fiscale

¶ Mulţumirea individuală a liderilor

¶ Beneficii unice legate de proiecte speciale.

Tendinţe recente în donaţiile corporative şi responsabilitate socială de care trebuie să

cunoaşteţi:

¶ Companiile tot mai mult se aşteaptă la activităţi care vor servi vreun scop strategic de

afaceri;

¶ Donaţiile se globalizează pe măsură ce companiile transnaţionale importă strategii de

implicare corporativă în ţările în care ele operează sau desfăşoare afaceri;

¶ Tot mai mult sunt create parteneriate datorită cererilor de productivitate în sectorul

privat şi resursele limitate ale sectorului public;

¶ Soluţii intersectoriale sunt tot mai des solicitate pentru a face faţă necesităţilor sociale

complexe;

¶ Numeroase companii folosesc tot mai mult donaţii în natură şi voluntariat în

comparaţie cu contribuţii băneşti;

¶ Companiile îşi lărgesc donaţiile de la comunităţile în care funcţionează la cele care au

putere de cumpărare a bunurilor de consum.

24

Argumente de fundraising - Elaborarea argumentelor dumneavoastră de fundraising

ATENȚIE !!!
O ORGANIZAŢIE NON-PROFIT ESTE CREATĂ ÎN RĂSPUNS LA O NECESITATE

UMANĂ SAU SOCIALĂ.

Oportunitatea ei este decisă de eficienţa în a rezolva probleme. Volumul activităţilor ei

reprezintă factorul decisiv pentru susţinerea ei sau lipsa unei asemenea susţineri. Primul pas,

indispensabil, către fundraising de succes este de a defini scopul organizaţiei sau proiectului,

şi de a-l formula eficient, precum de a oferi aceste idei tuturor care pot ajuta la finanţarea sa.

O asemenea abordare pare evidentă la prima vedere, şi totuşi noi continuăm să

întâlnim organizaţii care încep să strângă fonduri, fără a depune efortul de a formula

asemenea scopuri, sau de a colecta argumente convingătoare de ce activitatea lor va fi

susţinută.

Majoritatea dintre noi credem că noi ştim ce facem şi de ce există organizaţia noastră.

Însă atunci când cineva ne întreabă despre aceasta, noi deseori ne împotmolim în fraze in

coerente. Noi expunem forţat argumente deloc necesare şi explicăm, uneori ne cerem scuze,

pentru activităţile noastre, cu sentimentul unui copil vinovat.

Avantajul de a vă pregăti de un asemenea moment dinainte—de a învăţa cum să

vorbim şi scriem despre organizaţia noastră cu o încredere în sine—este dea-dreptul

incalculabil. Principalul motiv al unei asemenea „instruiri” este şi faptul că foarte puţini

oameni sunt dispuşi să asculte discursuri lungi, sau că citească „romane” despre activităţile

noastre.

Atunci când vă prezentaţi ideile şi scopurile către un donator, ar trebui să fie foarte evident:

¶ DE CE există organizaţia dumneavoastră?

¶ CARE sunt scopurile organizaţiei dumneavoastră?

¶ CUM aveţi de gând să realizaţi aceste scopuri?

¶ CUI îi vor service activităţile organizaţiei dumneavoastră?

¶ DE CE cineva ar contribui la îndeplinirea acestor scopuri?

Atunci când formulaţi aceste scopuri nu folosiţi expresii tehnice şi nu vă încurcaţi cu

teoriile ştiinţifice. Încercaţi să transmiteţi un mesaj scurt, plăcut, atotcuprinzător şi

pozitiv.

Comunicarea scurtă şi comprehensivă constituie „biletul de intrare” faţă de oamenii

de care suntem interesaţi şi pe care am dori să-i motivăm să fie interesaţi în noi.

¶ Scopul este de a câştiga un donator, şi nu de a-l descuraja.

¶ Scopul ar trebui să fie de a oferi donatorului soluţii, şi nu de a-l inunda cu
probleme.

¶ Propuneţi-i donatorului care poate ajuta, şi nu donatorului care nu
înţelege problemele în cauză.

25

Capitolul 4. Crearea parteneriatelor strategice

Crearea parteneriatelor

Suntem parteneri de încredere?

Cooperarea şi parteneriatul în cadrul sectorului civil îi sporeşte legitimitatea. De fapt,

el este cheia recunoaşterii publice şi o temă care subliniază esenţa însăşi a naturii

organizaţiilor societăţii civile.

Să vorbim despre problemele încrederii, timpului, recunoaşterii şi parteneriatului.

Timpul este una dintre cheile de a dezvolta încrederea. De îndată ce încrederea elementară,

adică recunoaşterea de bază, este stabilită, procesul de termen lung de obicei se identifică cu

tema „creării parteneriatelor”.

Majoritatea literaturii defineşte parteneriatele drept un raport pe picior de egalitate

dintre două sau mai multe entităţi care se bazează pe necesităţi reciproce sau

complementare şi implică o folosire în comun a resurselor şi un lucru în comun pentru

beneficiul tuturor partenerilor.

Pentru a sublinia relaţia dintre cele două concepte de mai sus, să simplificăm şi să

spunem că parteneriatul este un raport stabilit pe încredere şi că dezvoltarea încrederii

ia timp.

În această ordine de idei, procesul de dezvoltare a parteneriatului cuprinde câteva faze

care încep de la cooperare, prin coordonare, către colaborare, adică de la relaţii mai mult sau

mai puţin informale la relaţii formalizate, structurate adeseori instituţionalizate.

Au fost elaborate tabele întregi pentru a ilustra asemenea faze de dezvoltare, descriind

diferenţele dintre fiecare fază în ceea ce ţine de planificare în comun, structuri

organizaţionale, tipuri de comunicare, autoritate, responsabilitate, liderism, riscuri, resurse

(financiare şi umane) ş.a.m.d.

Este important că părţile implicate în asemenea relaţii nu trebuie să fie entităţi de

acelaşi tip sau sector. Ar putea fi o persoană fizică, un ONG, o instituţie sau agenţie de stat

sau locală, o afacere sau toate acestea.

În acest mod, entităţile folosesc diferite stiluri pentru a lucra şi gândi, luarea unor

atitudini diverse şi totuşi identificarea şi realizarea obiectivelor comune, în mod necesar

implică confruntarea sau recunoaşterea mai bună a lor, şi poate acorda un nou suflu şi inspira.

Noi toţi tindem să credem că căile noastre sunt cele mai bune, dar nu există o cale

corectă de a face ceva şi ONG-urile nu au un drept de autor asupra căii corecte de a

acţiona. Anume acest lucru îl putem învăţa prin munca cu alţi parteneri: simţiţi-vă mai puţin

exclusivi, fiţi mai umili şi mai deschişi şi rămâneţi transparenţi. Şi – împreună cu lucrul

concret, vizibil şi asistenţă practică – anume acestea sunt premisele creării unei încrederi

publice.

26

Dezvoltarea parteneriatelor-Cooperare, coordonare şi colaborare

Elemente
esenţiale

Cooperare Coordonare Colaborare

Viziune şi relaţie
Baza colaborării de regulă este între
indivizi însă poate fi preluată de o terţă
persoană

Relaţiile dintre indivizi sunt susţinute de către
organizaţiile pe care ei le reprezintă

Dedicaţia organizaţiilor şi a liderilor lor se
bazează deplin pe reprezentanţii lor

Misiunile şi scopurile organizaţionale nu
sunt luate în consideraţie

Misiunile şi scopurile organizaţiilor individuale sunt
examinate la capitolul compatibilitate

Sunt create misiuni şi scopuri comune, noi

Interacţiunea are loc în măsura necesară,
poate dura nelimitat

Interacţiunea de regulă are loc în jurul unui proiect
sau a unei sarcini specifice de durată determinată

Unul sau mai multe proiecte sunt preluate
pentru rezultatele pe termen lung

Structura,
responsabilităţile şi
comunicarea

Relaţiile sunt informale; fiecare
organizaţie funcţionează separat

Organizaţiile implicate preiau rolurile necesare, dar
funcţionează relativ independent una de alta

Este creată o structură organizaţională nouă
şi/sau roluri bine-definite şi legate reciproc
care constitui o diviziune formală a muncii

 Nu se cere planificare comună
Este necesară planificarea specifică pentru proiect
la anumite nivele

Este necesară planificare mai
atotcuprinzătoare care include elaborarea
strategiilor comune şi măsurarea comună a
succesului în ceea ce ţine de impact în raport
cu necesităţile celor deserviţi

Informaţia este transmisă în modul
necesar

Sunt stabilite rolurile de comunicare şi sunt create
canale de interacţiune

Pe lângă rolurile de comunicare şi canalele de
interacţiune, sunt create numeroase „nivele”
de comunicare, întrucât informaţia clară este
piatra de temelie a succesului

Autoritatea şi
responsabilitatea

Autoritatea aparţine doar organizaţiilor
luate în parte

Autoritatea aparţine organizaţiilor luate în parte însă
există o coordonare între participanţi

Autoritatea este determinată de către
colaborare pentru a balanţa proprietatea
organizaţiilor luate în parte cu necesitatea de
a îndeplini cât mai rapid scopul

Conducerea este unilaterală, iar controlul
este central

O anumită măsură de conducere şi control comun
Conducerea este dispersată, iar controlul este
comun şi reciproc

Toată autoritatea şi responsabilitatea
rămâne la organizaţiile luate în parte care
acţionează în mod independent

Există un risc comun, însă partea cea mai mare a
autorităţii şi răspunderii aparţine organizaţiilor luate
în parte

Toate organizaţiile care colaborează împart un
risc comun

Resursele şi
beneficiile

Resursele (timpul personalului, dolarii şi
capacităţile) sunt separate, servind
necesităţilor organizaţiilor luate în parte

Resursele sunt recunoscute şi pot fi oferite altora
pentru un proiect specific

Resursele sunt create sau obţinute în mod
comun pentru un efort de un termen mai lung,
care sunt gestionate de structura de
colaborare

 Beneficiile sunt recunoscute reciproc
Organizaţiile se bucură în comun de rezultate;
mai multe sunt realizate împreună decât s-ar fi
putut realiza în mod individual

27

Formele puterii

Atunci când vă ocupaţi de dezvoltarea parteneriatelor, mai devreme sau mai târziu

organizaţiile se vor întâlni cu problema împărţirii puterii. Banii şi puterea sunt considerate

controversate sau tabu în numeroase culturi diferite.

Numeroşi oameni, atunci când sunt întrebaţi despre aceste probleme, ar putea răspunde:

„Banii sunt un lucru bun, avem nevoie de ei pentru a supravieţui, însă puterea este un lucru rău,

ne manipulează pentru a face ceea ce nu dorim să facem”.

Regimurile totalitare de regulă folosesc o putere foarte fermă, diriguitoare pentru a

manipula oamenii să gândească şi să acţioneze potrivit liderilor oficial. Cei care au crescut în

asemenea regimuri ar putea încă mai tare să se teamă de putere fermă decât cei care au trăit

într-o societate deschisă. Pentru a dezvolta un parteneriat bun şi pe picior de egalitate, noi

trebuie să înţelegem de ce puterea este percepută drept ameninţătoare şi înfricoşătoare.

Există două categorii generale de putere – puterea „asupra” şi puterea „de a”. Puterea

„asupra” este mai competitivă şi se presupune aceea că un individ va avea puterea „asupra”

altuia. Puterea „de a” este concentrată mai mult pe scop, asupra unui lucru pe care persoana

doreşte să îl realizeze, posibil împreună cu alţii.

Nu există competiţie între oameni atunci când ei folosesc o asemenea putere.

Dificultăţile constau în a lupta cu timpul, mediul şi alte obstacole. Pentru a atinge o

dezvoltare cu succes a parteneriatului în sectorul civic, este mai bine de a susţine liderii care au

puterea „de a” decât puterea „asupra”.

Apoi puteţi să dezvoltaţi o adevărată echipă dedicată, profesionistă şi eficientă pentru

a vă realiza scopurile şi de a vă îndeplini misiunea.

Puterea asupra:

¶ Putere de constrângere – puterea de a supune pe altul voinţei tale

¶ Puterea de influenţă / convingere – puterea de a influenţa sau convinge pe altcineva să

adopte poziţia ta

¶ Puterea de manipulare – puterea de a manevra cu altcineva pentru a adopta poziţia ta

¶ Puterea poziţiei – puterea poziţiei superioare care obţine comportamentul dorit

¶ Puterea autorităţii – puterea poziţiei legitime care obţine comportamentul dorit

Puterea de a:

¶ Putere consensuală – puterea de a schimba o situaţie prin acordul părţilor implicate

¶ Puterea susţinerii – puterea de a susţine pe altcineva de a realiza ceea ce acel altcineva

poate realiza

¶ Puterea de îndrumare – puterea de a ghida pe altcineva de a îmbunătăţi funcţionarea

¶ Puterea creativă – puterea de a dezvolta ceva nou

¶ Puterea de modelare – puterea de a influenţa prin a demonstra comportamentul dorit

¶ Puterea de transformare – puterea de a transforma părţile într-un nivel mai înalt de

funcţionare

Autorităţile publice locale şi ONGurile – Interdependenţă?

Foarte puţine evoluţii sunt într-atât de importante pentru renaşterea democraţiei şi un

sistem de funcţionare a pieţei precum este reapariţia unei mari varietăţi de organizaţii private,

non-profit şi non-guvernamentale, care formează cel de al treilea sector al societăţii.

Aceste organizaţii au înflorit în aproape toate domeniile – sănătate, educaţia copiilor,

grija pentru cei în vârstă, protecţia mediului ambiant, drepturile omului, asistenţa celor cu

incapacităţi fizice şi mentale, şi multe altele – creând o societate civilă tot mai dinamică.

Trei instrumente majore sunt aşteptate de la autorităţile publice pentru a asigura

vitalitatea şi durabilitatea celui de al treilea sector:

28

1. O bază juridică – pentru a legitima organizaţiile non-profit inclusiv instituirea unui

cadru legal diferit pentru diferite tipuri de ONGuri.

2. Avantaje fiscale – pentru organizaţiile non-profit inclusiv avantaje ale organizaţiilor

non-profit privind impozitul pe venit şi deducerile fiscale ale donaţiilor efectuate de

persoanele fizice şi juridice.

3. Susţinere către domeniile de lucru a organizaţiilor non-profit de interes public prin

variate forme de susţinere (granturi directe, contracte de prestări servicii, asistenţă în

natură, loterie, venit de pe urma privatizărilor etc.).

Înainte de a începe să vorbim despre interdependenţa dintre stat şi cel de al treilea sector,

ar trebui să clarificăm mai întâi ce anume înseamnă cel de al treilea sector, şi care sunt

valorile sale majore pentru societate.

Cel de al treilea sector reprezintă o mare varietate de organizaţii diferite, dar există şi

câteva lucruri pe care ele le au în comun:

¶ Ele au adunarea lor generală

¶ Ele sunt autonome din punct de vedere organizaţional de stat

¶ Ele nu îşi repartizează profitul între membri (se comportă ca o organizaţie non-profit)

¶ Ele se bucură de conducere autonomă

¶ Voluntariatul joacă un rol semnificativ în dezvoltarea lor

Organizaţiile non-profit joacă un rol important în societatea democratică. Noi putem

identifica cinci grupuri de valori, care în mod evident sunt identificate cu organizaţiile non-

profit.

¶ Inovare, pionierat, antreprenoriat social.

¶ Voluntarism, independenţă.

¶ Schimbări politice, schimbări sociale, sensibilizarea publicului.

¶ Grijă, altruism, servicii altora.

¶ Solidaritate, reciprocitate, împuternicire, apropriere de client.

Cel de al doilea pas pentru a înţelege relaţia dintre stat şi cel de al treilea sector ar trebui

să fie identificarea diferenţelor majore dintre valorile lor.

 Iată câteva generale:

¶ Statul are tendinţa de a nu fi inovator, pionier sau de a promova antreprenoriatul social.

¶ Statul nu este independent şi voluntarii nu lucrează în sectorul de stat.

¶ Statul nu doreşte schimbare politică; el tinde să-şi menţină puterea „pentru totdeauna”.

¶ Statul încearcă să evite asemenea probleme ca sensibilizarea publicului şi împuternicirea

oamenilor.

La prima vedere se pare că statul nu poate împărtăşi valorile organizaţiilor non-profit.
Dar ei împărtăşesc anumite interese reciproce:

¶ Schimbare socială

¶ Servicii altora

¶ Solidaritate

¶ Şi chiar altruism

Aceste valori adeseori fac parte din declaraţiile de misiune ale organizaţiilor non-profit.

Le puteţi de asemenea găsi în majoritatea platformelor politice ale partidelor, chiar dacă

majoritatea sunt doar instrumente – promisiuni dulci – pentru a atrage alegătorii.

29

Cu toate acestea, statul nu le poate spune „NU”. Partidele politice ar trebui chiar să fie

văzute că sunt fericite atunci când oamenii sunt fericiţi. Şi există oameni în cadrul autorităţilor

statului care chiar se bucură, uneori mai mult, alteori mai puţin.

Interesul față de oameni şi necesităţile lor, sunt de asemenea un punct de pornire pentru

interacţiunea dintre cel de al treilea sector şi stat.

ATENȚIE !!!
DACĂ ORGANIZAŢIILE NON-PROFIT NU ATRAG OAMENII, ELE NU VOR

OBŢINE ATENŢIA STATULUI.

Este clar că relaţia dintre organizaţiile non-profit şi stat nu este una de prietenie. Relaţia
constă mai mult în a forţa pe cei la putere să înţeleagă necesităţile oamenilor. Însă „a forţa”
nu înseamnă în mod necesar „a lupta!”.

În special pe plan local, organizaţiile non-profit şi autorităţile publice locale pot coopera
pentru a susţine dezvoltarea regională eficientă.

Ce puteţi oferi statului? Cum deveniţi partenerul său?

Statul are nevoie (ceea ce nu are, iar dumneavoastră aveţi):

¶ De a recunoaşte problemele societăţii la timp – oferiţi abordări inovatoare, apropriere de
clienţi

¶ O cotă din responsabilitate – oferiţi-vă grija, serviciile către alţii

¶ De a elimina sau delega riscul – oferiţi-vă pionieratul

¶ De soluţii la probleme „nepopulare” – oferiţi-vă solidaritatea

¶ De a economisi bani – oferiţi altruismul şi voluntarismul

ATENȚIE !!!
ÎN ACESTE DOMENII DE INTERES, FOLOSIŢI DREPT INSTRUMENTE CREAREA

COALIŢIILOR ŞI A PARTENERIATELOR.

Prima regulă : Atunci când interacţionaţi cu statul, să nu le oferiţi independenţă, sensibilizare

publică, împuternicire sau schimbare politică.

Foarte rar autorităţile publice sunt interesate de aceste produse, şi ele nu vor plăti pentru ele.

Autorităţile publice de obicei luptă împotriva acestor valori – folosiţi campaniile profesionale,

advocacy (promovarea) şi lobbyismul drept instrumente.

În concluzie, nu uitaţi că oamenii întotdeauna reprezintă atât organizaţiile non-profit cât şi

autorităţile publice sau companiile private. Iar oamenii sunt aproape aceeaşi peste tot.

Încercaţi să-i găsiţi pe „cei buni” şi să stabiliţi o încredere şi relaţii cu ei.

30

ATENȚIE !!!

¶ Nu vă închideţi în lumea imaginativă proprie;

¶ Asiguraţi-vă că publicul înţelege declaraţia dumneavoastră clară şi

puternică.

¶ Întotdeauna asiguraţi susţinere locală pentru cauza dumneavoastră

¶ Şi întotdeauna clarificaţi aşteptările cu toţi partenerii dinainte.

¶ Politicienii întotdeauna vor încerca să vă folosească pentru a-şi

îmbunătăţi imaginea.

¶ Fie în mod pozitiv, fiindcă le sunteţi simpatici alegătorilor, sau în mod

negativ, fiindcă nu aveţi susţinere suficientă.

¶ Întotdeauna folosiţi mijloacele cele mai potrivite, eficiente şi efective

¶ Pentru a realiza schimbarea dorită – consultaţi-vă cu experţii,

¶ Ideea de a folosi un caz concret pentru a răspândi informaţii despre un

ansamblu întreg de probleme ar putea fi destul de productivă, însă

mesajul dumneavoastră trebuie să rămână concis şi focusat.

31

Capitolul Cinci – Planificarea unei campanii de fundraising

Planificarea unei campanii de fundraising în practică înseamnă de a aranja în timp

programele/produsele de fundraising luate în parte ale organizaţiei dumneavoastră şi

implementarea lor într-o perioadă determinată de timp (de regulă un an sau doi), adică de a

efectua toate sarcinile luate în parte de care are nevoie organizaţia dumneavoastră pentru a

strânge resursele necesare pentru funcţionarea sa şi desfăşurarea împreună a activităţilor, chiar

de vă juca unul cu altul, de a face complemente şi de a vă promova unul pe altul.

De ce este nevoie de o strategie de fundraising?

• Concentrare

• Sinergie

• Venituri sporite

• Gestiunea riscurilor

• Durabilitate

Pentru a face aceasta, organizaţia dumneavoastră trebuie să-şi definească cu claritate

obiectivele şi scopurile, fiindcă anume ceea ce doriţi să realizaţi este ceea ce vă motivează, dar

şi defineşte de ce aveţi nevoie pentru a reuşi –ce şi cât de mult.

Pentru a face o apreciere corectă a ceea ce aveţi la dispoziţie (resurse curente) şi de ce

aveţi nevoie (resurse viitoare) folosiţi analiza. Unele instrumente analitice sunt descrise mai jos,

altele le veţi găsi în următorul capitol Asigurarea resurselor pe termen lung în secţiunea care se

referă la planificarea strategică pe termen lung (SWOT, STEEP).

De îndată ce ştiţi ce vreţi să faceţi şi ce şi cât vă trebuie să puteţi să o faceţi, ar trebui să

strângeţi soluţii ideale, să faceţi brainstorming, să generaţi soluţii creative. În mod natural,

făcând aceasta, trebuie să vă puneţi cu picioarele pe pământ şi să decideţi ce este realizabil în

mod real şi poate fi făcut cu resursele şi capacităţile de care dispuneţi, adică alegeţi portofoliul

de produse/programe de fundraising pe care organizaţia dumneavoastră le va promova în

perioada timp respectivă.

Doar atunci puteţi să pregătiţi planul dumneavoastră, să elaboraţi un calendar, să stabiliţi

termene-limită pentru activităţile şi evenimentele-cheie, să puneţi asupra oamenilor sarcini şi

responsabilităţi specifice – acest rezultat în mod tipic este denumit Acţiune (Campanie) de

Fundraising sau Plan de Activitate de Fundraising. Un asemenea plan ar trebui de asemenea

să conţină un buget şi cerinţe de resurse umane.

Monitorizarea ar trebui să constituie o parte inseparabilă a campaniei sau strategiei

dumneavoastră. Pentru mai multe detalii privind problemele de evaluare dintr-o perspectivă mai

generală, vă rugăm să vedeţi capitolul şase – Asigurarea resurselor pe termen lung.

Paşii de mai jos reprezintă cele şase faze-cheie de elaborare a strategiei de

fundraising:

Etapele-cheie de elaborare a strategiei:

1. Clarificarea scopurilor/necesităţilor organizaţionale

2. Analiza

3. Generarea ideilor

4. Selectarea unui portofoliu

5. Planificarea şi resursele

6. Monitorizarea

7.

32

1. Clarificarea scopurilor organizaţionale

Nu uitaţi că nu doriţi să strângeţi bani. Doriţi să vă realizaţi scopurile care vă vor apropia cu

un pas de a vă realiza misiunea şi viziunea.

Pentru a face asta, trebuie să fiţi siguri ce anume vreţi să se realizeze şi de ce aveţi nevoie

pentru a se realiza.

• Misiunea organizaţională

• Scopuri pentru perioada de timp stabilită

• Cerinţe de finanţare

 - cât

 - pentru ce

 - costuri de bază

2. Analiza

Internă

• Performanţa actuală de fundraising – Matricea Boston Matrix

• Poziţia financiară a organizaţiei

• Punctele forte şi slabe ale organizaţiei (SWOT)

•

Externe

• Tendinţele politice, economice, sociale şi tehnologice (PEST)

• Concurenţii

Matricea Boston Matrix

Inventată de către Boston Consulting Group, Matricea Boston Matrix este un instrument

analitic util care oferă o privire din interior asupra ciclului de viaţă al programelor şi produselor

dumneavoastră de fundraising.

El vă structurează programele / produsele curente de fundraising în patru categorii (nu

în mod foarte diferit de fazele ciclului de viaţă a marketingului produselor):

Copilul problematic este o categorie de produse noi, în devenire. de fundraising care

sunt testate şi organizaţia încă nu a decis să menţină şi să dezvolte acest produs sau nu.

Dezvoltarea în continuare a unui Copil problemă în Steaua ce răsare de regulă cere

investiţii mari, totuşi nu poţi rămâne copil pentru totdeauna şi există doar două moduri de a ieşi

din această cutie – fie devii o Stea ce răsare fie un Câine mort.

Steaua ce răsare este un produs/proiect care începe să genereze venit, unul care a luat

avânt, o idee care lucrează şi acum este în culmea sa – el încă nu şi-a realizat tot potenţialul de a

genera venit, însă toată lumea este nerăbdătoare, ea atrage energie creativă: acesta este

momentul ideal de a investi în el pentru a deveni perfect – de a deveni o Vacă de muls, pentru

că aceasta toţi vor să vadă în ea şi oamenii doresc să facă mult pentru ca aceasta să se întâmple.

Vaca de muls este produsul matur care şi-a atins potenţialul de generat venit, are nevoie

de puţin lucru şi lucrează foarte bine, an de an. Problema este că adeseori el încet se mişcă spre

Câine mort şi dacă nu o împingeţi printr-o investiţie şi inovare pentru a o readuce în categoria

sa mai aproape de cutia Stea ce răsare, el se va opri aici, fără dubii.

 Cutia Câine mort conţine produsele fără succes (cele care au căzut din categoria

Copilul problematic) şi produsele „arse” (cele care au venit din cutia Vacă de muls) care şi-au

uzat potenţialul de piaţă şi atracţia şi este vremea de a le stinge.

Aţi putea să marcaţi toate produsele şi proiectele dumneavoastră de fundraising în

matrice, de exemplu, prin încercuire, mărimea cercului referindu-se la venitul generat de produs

pentru organizaţia dumneavoastră.

Aceasta va oferi o privire analitică asupra produselor/programelor de fundraising ale

dumneavoastră, precum şi o bază solidă pentru a decide asupra cărora aspecte trebuie să vă

concentraţi atenţia – o investiţie atât în energie creativă cât şi resurse.

33

Ea de asemenea vă poate ajuta să decideţi care produse ar trebui actualizate în categoria

următoare şi cum de legat această actualizare de toate celelalte produse de fundraising.

Stea ce răsare

Copil problemă

Vacă de muls

Câine mort

Pentru detaliile altor instrumente analitice (SWOT, STEEP/PEST, Mapa factorilor de decizie),

a se vedea capitolul şase, Asigurarea resurselor pe termen lung.

Următorii 4 paşi indicaţi mai sus ar trebui să implice următoarele:

1. Generarea ideilor

Pe lângă brainstorming şi generarea ideilor creative, menţionate mai sus, care vin din

cadrul organizaţiei, consiliului, personalului, voluntarilor, donatorilor etc., organizaţia

dumneavoastră ar trebui să „sondeze” în exterior. Alte surse de inspiraţie şi idei pot consta din:

• Organizaţii partenere

• Alte ONGuri

• Sectorul comercial

• Buletine informative prin poştă electronică /siteuri web

2. Alegerea portofoliului

Cineva a spus: „Viaţa constă din priorităţi”. Poate că îl urâţi că a spus-o, pe drept

cuvânt, însă este greu de a-l contrazice.

De îndată ce aţi generat toate ideile posibile, gândiţi-vă atent la ele şi fiţi foarte selectiv.

Trebuie să vă implicaţi în:

• Evaluarea opţiunilor

• Potrivirea strategiei şi a scopurilor

3. Planificarea şi asigurarea resurselor

Acesta este pasul sintetic, care totalizează toţi paşii şi informaţiile împreună, dedicaţi-vă

timp, gândiţi-vă şi elaboraţi:

• Planuri de activitate

• Grafice

• Bugete şi fluxuri băneşti

• Personal şi voluntari

• Aptitudini

• Analiza riscurilor

4. Monitorizare

Monitorizarea înseamnă că, în loc să planificaţi, spunând, „Iată ce dorim să facem”, vă

daţi seama că o dată spuneţi că, ar trebui constant să puneţi sub dubiu dacă mai vreţi să faceţi

ceea ce aţi spus că veţi face şi, chiar mai important, dacă faceţi ceea ce aţi spus că veţi face,

fiind gata în mod cugetat, dar dacă este necesar, în mod radical, să ajustaţi atât sarcinile cât şi

acţiunile dumneavoastră. Nici mai mult, nici mai puţin. Vă puteţi imagina procesul continuu,

fără de sfârşit, în modul următor:

34

Metode, oameni,
structuri, ţinte, planuri

şi bugete

Înregistrări,
evaluare,
învăţare

Surse de finanţare

Necesitatea,
argumentele, costul

35

Capitolul 6 . Asigurarea resurselor pe termen lung

Introducere

Organizaţiile sectorului civic (OSC), de asemenea denumite ONG sau ONC, au început

să realieze că funcţionarea lor pe termen lung depinde de principii similare celor aplicabile

organizaţiilor cu scop lucrativ.

Ele încep să recunoască că ele formează o parte indispensabilă a societăţii care are un

mod de viaţă înnăscut: ele se mişcă într-o piaţă. ONGurile înţeleg că există o cerere pentru

serviciile lor, şi ele realizează că au clienţi şi că există concurenţă.

Alte organizaţii îndeplinesc roluri similare, concurând ca şi calitate şi preţ. Drept

rezultat, ONGurile realizează că ele trebuie să planifice acţiunile viitoare nu doar din punctul de

vedere al activităţilor sau programelor curente, dar şi dintr-o perspectivă pe termen lung.

Planificarea strategică este un proces sau o tehnică de planificare care a devenit

populară şi larg folosită şi recunoscută în businessul privat în decursul anilor ‘70 şi ‘80. Este o

metodă de a decide şi defini unde doreşte să se vadă organizaţia în viitor şi să îşi stabilească

calea pentru a atinge aceste scopuri.

Procesul de planificare strategică oferă un cadru pentru două tipuri de planuri.

Planurile pe termen scurt de regulă acoperă o perioadă de la o lună până la un an (sau

până la optsprezece luni).

Planurile pe termen lung durează până la cinci ani, deşi planurile strategice de până la

trei ani sunt mai practicate, în special pentru organizaţiile mai mici.

Planurile pe termen scurt se concentrează pe o descriere detaliată a activităţilor curente

şi a viitorului lor imediat.

Planurile pe termen lung sunt mai puţin imediate şi detaliate, dar sunt mai specifice şi

operaţionale.

Totuşi, cadrul planului strategic orientează aceste planuri şi acţiuni rezultante într-o

direcţie care corespunde cu privirea generală asupra viitorului organizaţiei.

Punctul de planificare strategică constă în faptul că el face urmarea căii selectate mult

mai uşoară, sau chiar posibilă, precum este cazul marilor organizaţii.

PLANIFICARE STRATEGICĂ - GÂNDIŢI ŞI ACŢIONAŢI ASTĂZI ÎN MODURI ÎN

CARE ORGANIZAŢIA DUMNEAVOASTRĂ ESTE MIŞCATĂ ÎN DIRECŢIA ÎN CARE

DORIŢI SĂ O VEDEŢI MÂINE.

Beneficiile planificării strategice

1. Vă ajută să clarificaţi direcţiile viitoare ale organizaţiei;

2. Vă ajută să vă stabiliţi priorităţile;

3. Vă ajută să elaboraţi o bază coerentă şi argumentată pentru luarea deciziilor;

4. Vă ajută la luarea deciziilor de astăzi în lumina consecinţelor viitoare;

5. Vă ajută să soluţionaţi problemele organizaţionale majore;

6. Vă ajută să creaţi o flexibilitate şi capacitate de reacţie organizaţională şi de lider în

circumstanţele schimbătoare;

7. Vă permite să maximizaţi discreţia asupra ariilor aflate sub control organizaţional.

Procesul de planificare strategică

După cum se explică mai sus, planificarea strategică nu este un eveniment dintr-o

singură dată, ci un proces continuu de reflecţie, evaluare şi ajustare a acţiunilor persoanei.

Planificarea strategică vă oferă instrumentele care vă vor permite să fiţi flexibil în a

reacţiona la circumstanţele curente într-un mod inteligent.

36

Scopul eforturilor de planificare strategică cu siguranţă nu este de a crea un document

bine aranjat care se va prăfui în dulap, ci o viziune comună bine înţeleasă a viitorului

organizaţiei, identificând paşii concreţi care vor ajuta organizaţia să se mişte spre viziunea ei.

Planificarea activităţii de fundraising constituie o parte inseparabilă a procesului

dumneavoastră de planificare strategică şi este supusă aceloraşi principii ca şi toată planificarea

strategică a organizaţiei.

Ce intră în Planul de Fundraising?

1. Spirit de lider

2. Scop

3. Metode

4. Grupul-ţintă al fiecărei metode

5. Costul fiecărei metode

6. Voluntarii necesari pentru fiecare metodă

7. Instruirea voluntarilor

8. Recunoaşterea / celebrarea

9. Evaluarea

10. Durata (inclusiv activităţile-cheie pentru fiecare metodă şi datele la care sunt aşteptate

sumele)

De fapt, planificarea de fundraising este doar o altă aplicare a unei anumite modalităţi

structurate de a gândi în raport cu activităţile dumneavoastră de fundraising, formularea unei

viziuni de durată a resurselor, donatorilor, reţelelor, parteneriatelor dumneavoastră şi rolurilor

pe care doriţi să le jucaţi.

Această modalitate de a gândi este destul de similară cu analiza situaţiei atunci când scrieţi

un proiect – şi adeseori chiar este – denumită gândire strategică.

Gândirea strategică cuprinde câteva elemente:

1. Identificarea factorilor de decizie cuprinzând cooperatorii şi concurenţii

2. Clarificarea misiunii şi a valorilor

3. Evaluarea rolurilor actorilor majori, inclusiv consilii, comitete, voluntari şi personal

4. Reconsiderarea programului

5. Privirea rezultatelor

6. Elaborarea unui mecanism continuu de finanţare

7. Analiza SWOT

8. Elaborarea mai multor variante viitoare alternative

9. Selectarea alternativei celei mai preferate a viitorului

10. Identificarea problemelor majore strategice cu care se confruntă organizaţia

11. Decizia despre care schimbări relativ mici de astăzi vor produce cel mai mare impact asupra

promovării organizaţiei către viitorul preferat

12. Elaborarea strategiilor şi calendarelor

Implicarea în planificarea strategică

Un alt factor crucial al planificării strategice este implicarea a unui număr cât mai mare

de persoane care ţin la viitorul organizaţiei dumneavoastră. Dacă nu o veţi face, nu doar că veţi

pierde o bună parte a potenţialului şi idei bune, dar planul ar putea fi primit ca ceva impus din

exterior sau de sus.

Dacă organizaţia în întregime nu are un sentiment de proprietară a planului, nu îl

acceptă şi primeşte ca proprietatea sa proprie şi valoroasă, este foarte probabil că el nu va avea

nici un efect.

37

Fluxul procesului de planificare

Baza planificării Rezultatele

necesare

Modalitatea Implementarea Analiza

Evaluare internă

Viziune/misiune

Strategii

Obiective

delegate

Proces de

evaluare

Evaluare externă

Presupuneri

Obiective

Programe

Programe

delegate

Probleme de

stabilire a

priorităţilor

Unde suntem

acum?

Unde dorim să

fim?

Cum vom ajunge

acolo?

Cine trebuie să

facă asta

Cum o facem?

Instrumente analitice

Analiza SWOT

 Analiza SWOT este unul din principalele instrumente de a oferi feedback şi de a evalua

situaţia într-o organizaţie. Rezultatele sale deseori sunt folosite în calitate de schiţă de bază

pentru planificarea şi gândirea strategică.

 Din acest motiv noi menţionăm analiza SWOT de mai sus ca unul din elementele

procesului de planificare strategică. Totuşi, ea este adeseori folosită în afara procesului de

planificare strategică în calitate de instrument independent de evaluare (de exemplu atunci când

căutăm consultaţii, decidem asupra instruirii necesare a personalului, când ne implicăm ca şi

parteneri în proiecte mai mari ş.a.m.d.).

 Abrevierea SWOT provine de la primele litere a celor patru cuvinte-cheie pe care se

bazează această analiză: strengths (puncte forte), weaknesses (puncte slabe), opportunities

(oportunităţi) şi threats (ameninţări). O analiză SWOT în linii mari este un rezumat de

răspunsuri la următoarele întrebări:

S Care sunt cele mai mari puncte forte în cadrul organizaţiei dumneavoastră?

Ce ne împiedică să profităm la maximum din aceste puncte forte?

W Care sunt cele mai mari puncte slabe interne sau limitări interne ale organizaţiei

dumneavoastră?

Ce acţiuni am putea lua pentru a ne depăşi punctele slabe sau limitările?

O Care sunt principalele oportunităţi externe disponibile organizaţiei

dumneavoastră?

Cum putem profita de pe urma acestor oportunităţi?

T Care sunt principalele ameninţări cu care se confruntă organizaţia

dumneavoastră?

Cum putem să facem faţă acestor ameninţări?

38

Tabelul SWOT

S

W

O

T

 După cum aţi putut observa, primele două întrebări se referă la factorii interni ai

organizaţiei dumneavoastră. Celelalte două se concentrează pe factorii externi care au un

impact asupra organizaţiei.

Analiza STEEP

 Un alt instrument analitic de bază este concentrarea pe factorii externi care vă influenţează

organizaţia, denumită analiza STEEP. Această analiză vă va ajuta să clarificaţi aceşti factori

externi mai detaliat. Este adevărat, factorii descrişi sunt în marea lor parte în afara controlului

organizaţiei dumneavoastră, dar de obicei ele sunt destul de importante pentru deciziile

strategice din cadrul organizaţiei dumneavoastră.

Factori externi

S Sociali __

T Tehnici __

E Economici __

E De mediu (Environmental) ___

P Politici __

 Aţi putea întâlni o varietate a acestui instrument, denumită analiza PEST. Ideea este

aceeaşi, doar că categoriile sunt expuse într-o altă ordine şi ea exclude factorii „de mediu”.

Folosiţi-o pe cea care o doriţi.

Mapa factorilor de decizie

 Un alt instrument analitic util este denumit „Mapa factorilor de decizie”. Ea expune

rezumativ partenerii dumneavoastră, instituţiile cu care lucraţi, donatorii, membrii consiliului

dumneavoastră, presa, concurenţii dumneavoastră, organizaţiile similare, liderii comunităţii şi

formatorii de opinie...

 Adică toţi factorii de decizie în baza a două criterii fundamentale ale relaţiei

dumneavoastră:

¶ nivelul de influenţă pe care o au asupra organizaţiei dumneavoastră, pe o scară de la

aproape nici o influenţă până la o influenţă foarte înaltă ;

¶ atitudinea lor faţă de organizaţia dumneavoastră, pe o scară de la o atitudine foarte

negativă la o atitudine foarte pozitivă.

 Spre deosebire de instrumentele analitice precedente, tabelul de regulă utilizat pentru

„Mapa factorilor de decizie” nu introduce categorii generalizatoare, ci scări continue, unde

ferestrele reprezintă o secţiune a scării, ceea ce face lucrul cu ea mai uşor.

39

 Influenţă joasă Influenţă medie Influenţă înaltă

Atitudine
pozitivă

Atitudine
neutră

Atitudine
negativă

 Marcaţi toţi factorii de decizie importanţi în tabel (incluzând denumirile lor). Pe lângă o

privire generală, ea vă va ajuta să vă decideţi dacă în raport cu careva factor ar trebui să

investiţi pentru a vă schimba relaţia cu el, adică dacă constataţi că primarul oraşului în care

funcţionaţi se află în colţul de dreapta-jos al tabelului, ar trebui fie să-i reduceţi influenţa

asupra dumneavoastră (mişcându-l în partea stângă a tabelului) fie puteţi să-i schimbaţi

atitudinea faţă de organizaţia dumneavoastră (mişcându-l sus în tabel).

 Când vă evaluaţi planurile (în următorul an sau următorii ani) va fi foarte util să reveniţi

la această „mapă” pentru a vedea mutările sau mişcările care s-au produs printre factorii de

decizie şi dacă puteţi detecta vreo tendinţă mai generală (de exemplu, pentru o perioadă de doi

ani, atitudinea majorităţii organizaţiilor care lucrează în acelaşi domeniu a devenit mai puţin

pozitivă), aceasta întotdeauna solicită consideraţii serioase şi uneori chiar acţiune imediată.

Evaluarea

 Cuvântul „valoare” este rădăcina cuvântului „evaluare”, şi anume aşa acesta ar trebui să

fie perceput. Evaluarea constituie o valoare oferită nouă sub formă de feedback privind

acţiunile, proiectele, programele, organizaţia ş.a.m.d. Noi trebuie să ne învăţăm să apreciem

valoarea şi evaluarea.

 Evaluarea poate fi desfăşurată în mai multe forme, folosind o gamă largă de instrumente şi

metodologii. În general, evaluarea se poate baza fie pe date stricte şi statistică (adică pe

măsurări susceptibile de verificare), sau pe informaţii variabile. Majoritatea oamenilor preferă

sau sunt mai deprinşi cu date stricte, întrucât numele, cuantificarea sunt convingătoare. Cu toate

acestea, în numeroase proiecte ale ONGurilor este foarte dificil, dacă nu chiar imposibil, de a

cuantifica rezultatele. Cum ar putea cuantifica cineva, de exemplu, „creşterea dorinţei

oamenilor de a participa în treburile publice” sau „acceptarea handicapaţilor mentali într-o

comunitate”? Chiar mai mult, donatorii şi cei care cer evaluarea în general întotdeauna vor

solicita evaluatorilor să ofere cifre concrete. Unele cifre întotdeauna pot fi oferite, dar privind

doar la cifre pentru a evalua, scăpăm un punct foarte important.

 Evaluarea nu ar trebui să servească donatorului, ci organizaţiei sau proiectului care este

evaluat. În această privinţă, evaluarea calităţii este cu mult mai importantă decât evaluarea

cantităţii, şi o asemenea evaluare ar putea fi foarte benefică pentru proiectul în cauză.

40

 Evaluarea ar trebui să tindă să-i implice pe cei evaluaţi în procesul de evaluare. O

modalitate bună de a implica aceşti oameni (şi de a preveni posibila rezistenţă provenind de la

percepţia de „a fi inspectat”) este de a stabili criteriile de evaluare împreună cu cei care vor fi

evaluaţi. Nici nu mai trebuie să menţionăm că, pentru a face aceasta, de la bun început în

proiect sau program ar trebui implicat un evaluator. Din păcate prea des evaluatorul este chemat

doar la fine.

Instrumentele de evaluare a datelor variabile de evaluare

Instrumentele de evaluare:

- Chestionare / sondaje

- Înregistrări / revizuiri

- Vizită pe loc

- Discuţii

O combinaţie selectată atent a acestor patru instrumente fundamentale de evaluare – potrivit

naturii proiectului – poate produce gama dorită de informaţie calitativă care atestă linia

anticipată de cauză şi efect. Evaluatorul poate face recomandări de încredere şi convingătoare,

iar organizaţia poate desfăşura revizuirea dorită a programului său.

 - O evaluare bună întotdeauna ar trebui să fie o sursă de motivare.

41

 Concluzii

V Solicitaţi fonduri ori de cîte ori aveţi nevoie, pentru că nimeni nu vă dă dacă

nu cereţi.

Activitatea unei organizaţii nu se poate baza pe rarele cazuri cînd donatorii se manifestă

din proprie iniţiativă (chiar şi în aceste cazuri, este necesară promovarea organizaţiei,

pentru a anunţa activităţile desfăşurate şi cele planificate).

V Fiţi precişi în cererile dumneavoastră.

Stabiliţi exact ce şi cît cereţi. Stabiliţi exact cum veţi utiliza sprijinul solicitat.

V Căutaţi donatori corespunzători.

Unii oameni sunt mult mai deschişi să sprijine anumite activităţi decît alţii.

V Reamintiţi donatorilor promisiunile făcute.

V Divizaţi activitatea de colectare de fonduri.

Astfel, membrii echipei se pot concentra asupra acţiunilor care le revin.

Încercaţi să le oferiţi, pe rînd, posibilitatea să desfăşoare acţiuni diferite; astfel poate fi

evitată monotonia şi pot fi puse în valoare mai bine abilităţile fiecărui membru al

echipei.

V Multumiţi donatorilor frecvent şi în public.

Mulţumirile adresate personal sînt, de asemenea, extrem de importante.

V Explicaţi donatorilor cum aţi utilizat ajutorul primit.

Astfel va fi evitată orice suspiciune de utilizare nepotrivită, ineficientă sau incorectă.

Pentru a stabili o relaţie pe termen lung între organizaţia dumneavoastră şi donator,

astfel de schimburi periodice de informaţii sunt esenţiale.

Ca orice altă activitate, colectarea de fonduri se realizează mult mai uşor

 prin exerciţiu.

