

Collecte de Fonds les Fondamentaux

Hugues d'Ydewalle
Give Wisely asbl
www.fundraisers.be
info@fundraisers.be

Programme de la journée

- 1. Situer mon association sur le marché de la collecte: intro**
Principaux acteurs, nos forces, faiblesses et opportunités
 - marché de la générosité: principaux acteurs, tendances
 - comparer ('Benchmarking'), découvrir les 'Best practices'
 - nos Forces & faiblesses, opportunités & & menaces (SWOT)
- 2. Axe 'Événementiel fundraising' et/ou Ventres**
3. Nos atouts en réseautage, Ambassadeur, campagne annuelle, etc.
- 4. Axe 'Mailings d'appel aux dons':** fidélisation, up-grading (domicilations), 'Parrainage, major donors, prospections
5. Notre message: positionnement, contenu, choix éthiques
- 6. Axe 'Promotion des legs'**
7. Gestion des dons: segmentations, logiciels CRM, etc.
- 8. Axe Mécénat (financier & 'compétences'),
Fonds & Fondations**
9. Exercice Swot & Benchmarking, choisir cibles & méthodes₂

1a - Notre plan d'action 2019-2021

Etape 1

- SWOT
- Benchmarking

Etape 2

- Nos objectifs fin 2021 (cibles, méthodes, ...)

Etape 3

- Quels indicateurs de résultat (KPI) ?

Etape 4

- Moyens:compétences, budget, pilotage, etc.

1b – Votre association au cœur du marché de la générosité

Des siècles de tradition judéo-chrétienne

Après 1970:

- professionnalisation (direct mail)
- nouveaux acteurs (4ième pilier & grandes ONG)
- street fundraising, télémarketing, digitalisation
- agences commerciales, saturation, méfiance
- dons et legs: chiffres-clés (dualisation !)

2000 ans de fundraising

1b

- Epitres de St. Paul aux communautés chrétiennes
- Les « Saints de la Charité » : Vincent de Paul ...
- Lisbonne, 1755 - Tremblement de terre (50.000 - 100.000 morts)
- 1793 - Aristocrates français chassés de Saint-Domingue, secourus en Floride
- 19^{ième} siècle – Solferino (Henri Dunant – Croix-Rouge)
- Guerre de Crimée (19^{ième}-20^{ième} siècle)
- Colonisation & mouvement missionnaire
Albert Schweitzer, Père Damien (lèpre), etc.

1970 → 2016 Professionalisation

- Direct mail industriel
- Street-fundraising
- Medias fundraisers (Cap 48, Télévie,...)
- Sous-traitants commerciaux (DSC)
- "Charity run"
- Social media & on-line giving

NEW !

Thématiques, acteurs 'pro', agences de fundraising

Nouvelles thématiques (1980-2000)

Droits de l'homme, environnement, commerce équitable, finance solidaire, responsabilité sociale des entreprises, solidarité de proximité

Nouveaux acteurs ('fundraising' professionnel): 2000-2018

- Enseignement supérieur (mobilisation des Alumni): UCL, ULB etc.
- Médias collecteurs: RTBf (Cap 48), RTL(Télévie), VRT, Roularta, ...
- Recherche (cancer, etc): Fondation St. Luc, Bordet, etc.
- Mécénat culturel (BOZAR, La Monnaie, Musée Magritte, etc)
- RSE: mécénat structuré des grandes entreprises
- Fondations & philanthropie privée (F.R.B. , Banque Degroof, ...)

Agences de fundraising: mailings, street fundraising, telemarketing

1. MSF (m€)
2. Fondation contre le cancer (28,6 m €)
3. UNICEF (19,6 m€)
4. Croix-Rouge de Belgique (17,6 m €)
5. FNRS-Télévie (17,6 m€)
6. Plan International (12,2 m €)
7. Cap 48 & Viva for Life (11,4 m €)
8. WWF (11,1 m€)
9. Oxfam Solidarité (10,3 m€)
10. Action Damien (9,9 m€)

Dons et legs (Top 20, 2018)

1b

- 11 Greenpeace (9,4 m€)
- 12 Ligue Braille (7,9 m€)
- 13 Caritas International (7,1 m€)
- 14 Fondation Saint-Luc (7,0 m€)
- 15 Les Amis des Aveugles (6,7 m€)
- 16 Handicap International (5,7 m€)
- 17 Médecins du Monde (5,2 m€)
- 18 SOS Villages d'Enfants (4,7 m€)
- 19 GAIA (4,6 m€)
- 20 Child Focus (3,3 m€)

Baromètre de la Générosité (2016-2018)

Echantillon de 229 assoc (dons = 278 m € en 2016)

- » Dons: **+ 10 %**
- » Legs: - 8 %
- » Dons & legs: + 3 %

Catégorie A: dons > 1 million € en 2016 (245 m €)

- » Dons: **+ 9 %**
- » Legs: - 2 %
- » Dons & legs: + 5 %

Catégorie B: dons < 1 million € en 2016 (33 m €)

- » Dons: **+ 15 %**
- » Legs: - 35 %
- » Dons & legs: - 8 %

Dons: hausse en 2017, baisse en 2018

A qui donnons-nous ?

- | | |
|--|-----|
| 1. Santé | 38% |
| - Belgique (cancer, cécité, handicaps,...) | 23% |
| - International (MSF, Action Damien etc) | 15% |
| 2. Solidarité internationale (hors 'santé') | 30% |
| 3. Pauvreté, précarité, jeunes en difficulté | 13% |
| 4. Enseignement supérieur/Recherche | 11% |
| 5. Nature, environnement, durabilité | 8 % |

Non-compris: associations non-transparentes
(secteurs 'santé' et 'protection animale')

Tendances

Dualisation du marché

Dons & legs: croissance au profit des grandes associations

Causes: techniques industrielles de fundraising

- domiciliations via street fundraising
- mailings plus fréquents (parfois culpabilisants et avec gadgets), telemarketing (via agences commerciales)

Legs: moyenne annuelle (2016 - 2018)

Nombre	Taille (dons 2016)	Legs (total annuel)	Legs (par association)
54	> 1 million €	123 886 404 €	2 294 193 €
78	100.000-1m €	21 551 636 €	276 303 €
97	< 100.000 €	1 489 553 €	15 356 €
229		146 927 594 €	641 605 €

Audit **SWOT** de notre fundraising

Benchmarking: que font nos 'concurrents' ?

Etape n°1: Bilan

- a) Bilan par analyse SWOT
- b) Bilan par benchmarking
- c) Scoring des actions futures envisageables

1 - Audit 'SWOT': « Où en sommes-nous ? »

a - Forces & Faiblesses propres à l'association

b - Opportunités & menaces de votre environnement

Méthode 1: bilan "SWOT"

en anglais		
interne	Strength	Weakness
externe	Opportunities	Threats
en français		
interne	Forces	Faiblesses
externe	Opportunités	Menaces

Choix des méthodes & techniques

2 - Axe 'Événements fundraising - Ventas'

(classiques, défis sportifs, 'peer2peer', etc.)

-> Activer des atouts complémentaires:
réseautage, Ambassadeur de la cause,
campagne annuelle, ... ?

4 – Axe 'Direct mail', parrainage, domiciliations

6 – Axe 'Promotion des legs'

8 – Axe 'Mécénat' (PME, grandes entreprises,
Fonds et Fondations)

Evénements de collecte - Ventes

Sommaire

Evénements de collecte

2a Atouts et inconvénients

2b Evénements traditionnels

2c Peer to peer fundraising – Friendraising

2d Evénements sportifs & solidaires'

2^e Facebook & On-line giving platforms

2f Choisir votre événement performant

Ventes & Tombolas

■ Pourquoi l'événementiel ?

1. Le meilleur choix pour une assoc qui démarre
2. Une opportunité de contact direct avec les donateurs: « *Caring for your donors* »
3. Diversifier les recettes issues de la générosité sans augmenter la pression par une fréquence accrue de mailings
4. Image et notoriété de l'association
5. Fédérer 1 fois l'an toutes les équipes (staff, bénévoles, donateurs)

Choisir l'événement 'fundraising' le plus attractif pour votre public prioritaire

- **Événement traditionnel**
 - à l'initiative de sympathisants ou bénévoles
 - essentiellement coordonné par votre staff
- **Événement 'fundraising' original**
- **Événement de prestige**
Dîner de gala, visite exclusive,...
- **Événement de type 'défi sportif solidaire'**
 - organisé par votre association
 - organisé par un tiers (20 kms de Bruxelles,...)

1 – Votre événement traditionnel

2b1

Gestion par vos sympathisants

Tournoi sportif,
(tennis)
original,
'fun' pour tous,
forte notoriété
sur cible
principale

le charles de lorraine

10 & 11 septembre

Tournoi de tennis organisé par l'asbl Asmae au profit de projets en Egypte, au Togo, au Sénégal et au Maroc

Samedi 10 septembre
Double-mixte, tournoi des familles
et nouveauté : tournoi libre

Dimanche 11 septembre
Double-dames et le double-messieurs

touché floo

En catégories préminimes (des 9 ans), minimes, cadets, scolaires, juniors, seniors et élites.
Où : Région bruxelloise et alentours. Club House à Tervuren.
Infos & inscription en ligne sur www.asmae.org

Asmae asbl, Place des Carabiniers 5 - 1030 Bruxelles
tel : 02/742.03.06 - fax : 02/742.03.13 - e-mail : cdl@asmae.org

Evénements gérés par vos sympathisants

la Province du Brabant Wallon

Le Brabant wallon

la Commune de Chastre

COMMUNE DE
CHASTRE

le club Soroptimist de
Gembloux - les 2
Sources

le club Kiwanis de
Gembloux Abbaye

le Rotary club de Dinant-
Haute Meuse

la locale Ecolo de
Chastre

le Centre scolaire Asty-
Moulin de Namur

la FNAC (Ottignies-
Louvain-La-Neuve)

le Rotary club de
Gembloux

La Fondation
Yves Rocher

La section locale
d'Ottignies-LLN

La Loterie Nationale
créateur de chances

*Fonds
Elisabeth & Amélie
géré par la
Fondation
Roi Baudouin*

*Jeunes Magasins
OXFAM
Collège St-Guibert
Gembloux*

le Rotary club

2 – Événement avec soutien d'un tiers
(service-club, école, entreprise, etc.)

2b2

la Philantroupe

Hugues Dayez

Bruno Dayez

Odile Dayez

Benoit Baijot

Catherine Ghion

Hortense Dayez

Autre exemple: soirées caritatives librairie Filigranes

Partenariat artistique 'de prestige', ou gratuit

Plus de 100 choristes pour 15 spectacles magiques dans des lieux féeriques

11^e ÉDITION
GOSPEL
FOR LIFE

SPA Casino - JEU 17/11 - 20h
LIEGE Cathédrale Saint-Paul - VEN 19/11 - 20h
NEVELLES Collégiale Sainte-Gertrude - SAM 19/11 - 20h
NAMUR Abbaye de Malmeis - DIM 20/11 - 18h
ETTERBEEK Eglise du Collège Saint-Michel - VEN 25/11 - 20h
ETTERBEEK Eglise du Collège Saint-Michel - SAM 26/11 - 20h
CHIMAY Collège Saint-Joseph - VEN 02/12 - 20h
ROCHEFORT Eglise de la Visitation - SAM 03/12 - 20h
LOUVAIN-LA-NEUVE Aula Magna - MER 07/12 - 20h
LUZE-EN-HAINAUT Collégiale St-Pierre - VEN 09/12 - 20h
ST-JOSSE-TEN-NOODE Eglise St-Josse-Ten-Noode - SAM 10/12 - 20h
MONS Collégiale Sainte-Waudes - DIM 11/12 - 18h
MAREDSOUS Abbaye de Marébasus - VEN 16/12 - 20h
BRUXELLES Eglise Notre-Dame au SABLON - DIM 16/12 - 19h
CHARLEROI Palais des Beaux-Arts - MER 22/12 - 20h

INFOS ET RESERVATIONS
WWW.070.BE | 02/376 76 76

Logos of sponsors: L'Éclair, Soudo, etc.

mais encore ...

- chorale
- organiste
- chanteur
- etc.

Événements attractifs parce que originaux

Vous avez toujours rêvé de dîner avec une star ?

Powered by Audi

3 - Evénement de prestige

2b3

L'association Fetus For Life chez Tod's

L'association Fetus For Life a pour vocation d'améliorer la qualité de vie des enfants à naître. Elle organisait une réception chez Tod's à Bruxelles au terme de laquelle elle recevait 15% des ventes réalisées.

« Nancy Lichtman, organisatrice de l'événement, Corinne Hubinont, fondatrice et présidente du Comité scientifique de Fetus for Life, et Cécile Choran, gérante de la Boutique Tod's à Bruxelles.

« Charles-Albert Poers, managing director d'Alcogroup, Alain Speeckaert, ancien CEO de Sibeca, Baudouin Michiels, président de Fetus for Life, et Marc Speeckaert, managing director de la Sofina.

matchdelasemaine/belgique

Gala Eurordis à Bruxelles LA PRINCESSE ASTRID ET LE FILS D'AUDREY HEPBURN UNIS CONTRE LES MALADIES RARES

REPORTAGE PHOTOGRAPHIQUE DAVID NIVIERE

La 4^e édition du gala « Black Pearl » de l'organisation européenne des maladies rares Eurordis a tenu toutes ses promesses à l'hôtel Le Plaza à Bruxelles. Cette soirée exceptionnelle réunissait des invités particulièrement sensibles à la cause des maladies orphelines – personnalités belges et internationales du monde scientifique, politique et diplomatique – pour apporter espoir et solidarité aux patients atteints de

médiation des maladies rares.

Les fonds collectés seront utilisés pour rompre l'isolement dont souffrent les patients et leurs proches et assurer leur formation quant au processus de développement des traitements et thérapies des maladies orphelines.

Eurordis est une alliance non gouvernementale d'associations de malades. Elle fédère 647 associations de patients dans 61 pays et est la voix

d'honneur ainsi que l'ambassadrice de la Journée des maladies rares. Audrey Hepburn, fils de la légende Audrey Hepburn, décédée des suites d'un cancer rare en 1993. Ne pouvant être présente, l'actrice et philanthrope Natalie Portman a souhaité manifester son soutien aux malades et aux proches par un message vidéo. Lors de cette soirée riche en émotions, les participants ont eu le plaisir d'écouter la c

101 TABLES POUR LA VIE

11^{ème} édition le 28 mai 2015

Les Amis de l'Institut Bordet

Fonds Erasme

POUR LA RECHERCHE MÉDICALE

ALTIJD AL
STIEKEM GEDROOMD
VAN EEN ETENTJE
MET EEN STER ?

Lieux extrêmes, évolutions technologiques...

COURIR SANS LIMITES

La nouvelle addiction

FIVE MILLION BRITONS RUN FOR CHARITY

What did we learn from a survey of 2,000 Britons about running for charity?

VIRGIN MONEY LONDON MARATHON

24 APRIL 2016

DE 1000 KM VAN KOM OP TEGEN KANKER IN CIJFERS

	2010	2011	2012	2013
Teams	152	267	361	459
Fietsers	± 600	± 1400	± 2000	± 3000
Pelotons	3	3	4	4
Opbrengst	760.000 euro	1.335.000 euro	1.805.000 euro	2.295.000 euro

Laat je sponsoren, of sponsor een vriend in het Unique Plan Run Team

Het Unique Plan Run Team loopt voor het goede doel

Sponsor mijn deelname aan de Brussel Urban Trail op 5 juli en red levens in Nepal!

Bedankt!

Voornaam	Familienaam	E-mail	Bedrag

1 Fiche 'sponsoring'

2 Conseils 'fundraising':

Tips voor een succesvolle sponsoring

3 Bannière Facebook

4 Trainings collectifs

5 Remercier !

Op 18 oktober loop de Urban Trail in Brugge, met het Unique Plan Run Team!

Sponsor me en investeer mee in onderwijs voor meisjes.

www.planbelgie.be/urbantrail

powered by

On-line Peer to Peer fundraising Friendraising

2C

89

Crowdfunding

Friendraising

RUN FOR PARKINSON
20 km DE BRUXELLES
DOOR BRUSSEL

20 kms de Bruxelles

- Croix-Rouge (80.000 €)
 - MSF (73.000 €)
 - Run for Parkinson (15.000 €)
 - Vredeseilanden
- > Assoc + entreprises: > 1 m €

Urban Trails (Golazo)

- Plan International

Marche ADEPS

- ...

Sponsor de lopers t.v.v. Onafhankelijk
leven vzw

ZONDAG 20 MAART 2016

URBAN TRAIL GENT

Steun Onafhankelijk Leven vzw en sponsor de lopers!

Evénements 'multi-causes'

RUN FOR PARKINSON
20 km DE BRUXELLES
DOOR BRUSSEL

Evénements 'mono-cause'

4b - Défi sportif de l'organisation

2d2

 OxfamTrailwalker.be

Broederlijk Delen,
Plan,...
programme
de rendez-vous sportifs

5 Crowdfunding à finalité sociétale: décevant

2e

FUNDS RAISED BY CROWDFUNDING PER CAPITA (2013)

Des céréales pour les Massai
Un projet de la Croix-Rouge française

101 % collectés sur un objectif de 15 000 €

15 170 €

Accueil 11 news 19 commentaires 223 contributeurs

croix-rouge française

FINANCÉ
Succès

Financé le 15 jan. 2014

Créateur

Croix-Rouge française
1 projet créé
Envoyer un message

Crowdfunding (Greenpeace, 2016)

2e

Lancez
votre projet

Découvrez
les projets

Comment
ça marche ?

Rechercher un projet

Se connecter FR

Greenpeace présente

Plant de toekomst / Cultivez l'avenir

Les agriculteurs écologiques sont les gardiens de notre sol et les fournisseurs de produits sains & savoureux. Greenpeace les soutient. Et vous?

Suivre le projet

Agriculture / Ecologie / Solidarité

Brussels, Belgium

40 790 €

Collectés

774

KissBankers

40 000 €

Objectif

3

jours

102%

Soutenir ce projet

Vos contributions vous seront automatiquement remboursées si le projet n'atteint pas son objectif

Choisissez vos contreparties

Crowdfunding (Croix-Rouge, dec 2014)

1. Mobiliser par étape

- Public ciblé: > 30 < 55 jaar
- Objectif: +/- 12.000 €
- Teaser: video-clip (cher!)
- Mobilisation: Facebook, emails
- Dons:
 - en 4 jours: 20%
 - dernière semaine: 20%

- 1. Sonder/tester** sa communauté:
 - mieux fidéliser ou diversifier le recrutement ?
 - privilégier notoriété, fundraising, fun, relationnel ?
- 2. Business-plan:** recettes = dons - (coûts + temps)
Minimiser coûts (choix de partenaires utiles,...)
Maximiser les recettes via différents niveaux de participation (Comité d'honneur, sponsors, Partners)
- 3. Choisir:**
 - événement attractif récurrent organisé **en interne**
 - se greffer sur un événement (sportif) **existant**, ou sur un **partenaire décisif** (logistique, réseau,...)

'Kom op tegen Kanker'

Trois événements pour trois cibles prioritaires

Vente via réseau de bénévoles

29

- **Objectif de la vente:** notoriété (« goodwill »), fundraising ?
- Vente indépendante, ou associée à **campagne annuelle** ?
- **Ne pas sous-estimer** : force de vente (lassitude), stockage, distribution, etc.
- Priorité aux **produits utiles**: oeuvres d'artistes méconnus = danger
- **Vente par mailing** (cartes,...): ne pas cannibaliser vos dons !
- **Fidélisation difficile** (pas de listing d'acheteurs)

Evénements gérés par vos sympathisants

EV1

Minimum 50% de bénéfice sur ventes

Rekeningen – Comptes 2014

Dons (par virement)	168.247 €
Recettes des 4 marchés de Noël	150.000 €

Evénements fundraising ou ventes vos choix prioritaires pour 2019 ?

2

- Prioritaire ou non pour votre assoc ?
- Surtout pour €€€, ou contacts -> donateurs
- Comment débiter ? (vos atouts ?)
- Quel formule choisir: tradi, original, prestigieux, défi sportif & dons en ligne,...

- Votre scénario pour minimiser coûts et maximiser recettes ?
- Ambassadeur de votre cause ?
- Campagne annuelle de collecte ?
- Vente d'un produit ?
- Crowdfunding ?

3 – Nos atouts complémentaires en collecte de fonds

- a. Optimiser notre réseautage local
- b. Recruter l'Ambassadeur de notre cause, ou un Comité de Soutien efficace
- c. Mettre en place une 'Campagne annuelle' de recrutement et de fidélisation de nos sympathisants
- d. Parrainage de projets (ordres permanents, domiciliations)

3a Renforçons notre stratégie de réseautage local: connections et compétences utiles

3a

1. Expertise, conseils & parrainage de **personnes-ressources**
(éviter les contacts « *sympa, sans plus* »)
2. Mobiliser des '**connecteurs**'
qui nous introduiront dans des réseaux utiles.
3. Renforcer notre **veille informative**:
repérer des alliés possibles (logistique
'événements', médias, agence marketing, etc)

L'approche 'réseau' efficace: attitude

- « Création **intentionnelle et stratégique de liens** vécus dans la durée et utiles, entre personnes qui trouvent un intérêt à coopérer et s'entraider »
- Ni **contacts superficiels** tous azimuts, ni 'pistons'
 - **Freins:** timidité, 'principes éducatifs', 'je n'aime pas devoir', pas le temps
 - Dosage entre '**écoute**' et '**se vendre**'
 - Règles: savoir demander, donner avant d'espérer recevoir, politesse, incarner et exprimer une différence vendable, **exprimer un brin de passion**, tenir ses engagements.

Identification de personnes-ressources selon 3 critères: liens + intérêt + capacités

3a

1 Lien **personnel**
avec l'assoc

Notre cœur de cible

Intérêt

Capacités

2 Intérêt réel **pour la cause**
que nous défendons

3 **Capacité** à nous aider
(compétences, €€€, ..)

Supports au service d'un réseautage efficace

3a

- **Documents**: carte de visite, folder de présentation, eNewsletter, site Internet avec nos propositions concrètes
- **Adhésion** à certains clubs et groupements ?
- **Logiciel 'gestionnaire de contacts'** (qui-quand-quoi-suivi): sur Excel ou sur un CRM 'pro'
- **Accompagnement** des compétences offertes: Comité de Soutien, Comité de pilotage, C.A.

Réseautage: que pouvons-nous améliorer ?

Bilan SWOT:

- Nos atouts actuels en réseautage: par secteur, selon compétences, qualité des 'connecteurs'
- Efficacité du C.A. ?
- Documents utiles
- Gestionnaire de contacts

Bilan Benchmarking:

Réseautage: en quoi nos 'concurrents' excellent-ils?

Nos priorités pour 2020 ?

- ...
- ...

3b Notre 'Ambassadeur de la cause'

matchdelasemaine/belgique

Gala Eurordis à Bruxelles LA PRINCESSE ASTRID ET LE FILS D'AUDREY HEPBURN UNIS CONTRE LES MALADIES RARES

REPORTAGE PHOTOGRAPHIQUE DAVID NIVIERE

La 4^e édition du gala « Black Pearl » de l'organisation européenne des maladies rares Eurordis a tenu toutes ses promesses à l'hôtel Le Plaza à Bruxelles. Cette soirée exceptionnelle réunissait des invités particulièrement sensibles à la cause des maladies orphelines – personnalités belges et internationales du monde scientifique, politique et diplomatique – pour apporter espoir et solidarité aux patients atteints de

maladies rares.

Les fonds collectés seront utilisés pour rompre l'isolement dont souffrent les patients et leurs proches et assurer leur formation quant au processus de développement des traitements et thérapies des maladies orphelines.

Eurordis est une alliance non gouvernementale d'associations de malades. Elle fédère 647 associations de patients dans 61 pays et est la voix

d'honneur ainsi que l'ambassadeur de la Journée des maladies rares. Heppburn Ferrer, fils de la légende Audrey Hepburn, décédée des suites d'un cancer rare en 1995. Ne peut être présente. L'actrice et philanthrope Natalie Portman a souligné manifestement son soutien aux malades et aux proches par un message vidéo. Cette soirée riche en émotions, les invités ont eu le plaisir d'écouter la c

Atouts de votre 'Ambassadeur'

- **Mission: notoriété, crédibilité, bon connecteur**
 - Booster notoriété, crédibilité de l'assoc dans médias, direct mail,...
 - Etre le VIP de votre projet dans leur réseau (médias + leur secteur)
- **Qualités:** réelle adhésion au projet, disponible et convaincant dans le cadre d'un minimum d'engagements
- **A mobiliser via:** C.A., brainstorming Comité de parrainage, veille 'médias'
- **Concrètement:** visite du projet (contact bénéficiaires), assimilation de l'argumentaire, engagements limités (mention sur appels Direct Mail, partenariats médias, présence pour événements et/ou sponsors)

Micro-Ambassadeurs performants: doyen de Faculté, CEO,...

3c Votre campagne annuelle de mobilisation

**Maman,
tu me manques**

800 femmes meurent chaque jour à la suite d'une grossesse ou d'un accouchement.

UNE CROI✖ SUR LA PAUVRETÉ

**MOUSTACHES
FAITES
MAISON**

CLIQUEZ POUR VOUS INSCRIRE

**Plantjesweekend
19-20-21 september**

Kom op tegen **Kanker**

Atouts généraux de la campagne annuelle

1. **Fédère** en interne, mobilise les bénévoles
2. En ligne avec votre objet social '**témoignage, lobby,...**' ?
3. Source d'innovation, nouvelles pistes (« **serenpidity** »)

Atouts spécifiques 'fundraising'

1. Rendement accru de la **prospection** (pic de notoriété)
2. **Fidélisation**: générosité accrue de vos donateurs
3. Events extra & relais médias = **support pour sponsors**
4. La notoriété accrue renforce le **potentiel 'legs'**

3d – Parrainage de projets (ordres permanents, domiciliations)

Coupon de Parrainage - Plan Belgique

RENVOYEZ CE COUPON SOUS ENVELOPPE À

Plan

Plan Belgique a.s.b.l.
Galerie Ravenstein, 3 B 5
1000 Bruxelles

**VOUS POUVEZ ÉGALEMENT DEVENIR
PARRAIN OU MARRAINE PLAN EN VOUS
INSCRIVANT PAR TÉLÉPHONE (02 504 60 00)
OU SUR WWW.PLANBELGIQUE.BE**

Plan Belgique respecte votre vie privée conformément à la loi du 8 décembre 1992. Plan Belgique utilise uniquement vos données pour vous informer régulièrement sur le fonctionnement et les activités de Plan Belgique, et ce, par le biais de ses collaborateurs ou de ses volontaires. Vous pouvez consulter et modifier vos données quand vous le souhaitez. Nous vous garantissons que nous ne communiquons pas vos données à d'autres organisations.

Donateurs avec domiciliation: avantages pour l'association

- **stabilisation** d'une part importante des recettes du fundraising (confer Greenpeace, Amnesty)
- permet à l'assoc de **planifier** des projets dans la durée
- **gestion** de la communication aux donateurs o.p. moins lourde que le Direct Mail et la saisie des dons ponctuels

Attention

Une bonne fidélisation des o.p. nécessite une communication **distincte, attractive et valorisante**

Ne pas leur envoyer les appels destinés aux autres donateurs

Soutenez la Fondation contre le Cancer, aidez-nous à sauver des vies!

Devenez « Ami de la Fondation » en nous soutenant par un don* mensuel.

Pourquoi devenir « Ami de la Fondation » ?

- Pour assurer aux chercheurs un soutien durable pour encore plus de progrès contre le cancer.
- Pour vous faciliter la vie: nous nous plaçons à faire, la Fondation se charge de tout.
- Pour recevoir des avantages en fonction du montant de votre don (€ 5, € 10 ou € 20/mois): e-newsletter spéciale recherche, conférence, stage au sein d'une visite exclusive d'un laboratoire!

Comment devenir « Ami de la Fondation » ?

- Rendez-vous sur www.cancer.be/soutenez-nous et choisissez votre versement mensuel en ligne.
- Ou remplissez le formulaire ci-contre et renvoyez-le à: Fondation contre le Cancer, à l'attention de Claudie Michiels, chaussée de Louvain 479, 1030 Bruxelles. Ou à cmichiels@fondationcontrecancer.be

MERCI DE REMPLIR CE FORMULAIRE EN LETTRES MAJUSCULES

Cette association (Statut de conseil) : Volontaire Non-volontaire

Nom: _____ Prénom: _____

Rue: _____ N°: _____ CP: _____

Chef centre: _____ Commune: _____

Téléphone: _____ GSM: _____ E-mail: _____

Je souhaite la Fondation à adresser cette adresse e-mail pour m'inscrire: oui non

IBAN: _____

En signant ce formulaire de mandat, j'adhère à la Fondation contre le Cancer (numéro d'identification BE322208100410) à envoyer mensuellement des contributions à ma banque pour déduire de mon compte le montant de: €10/mois €20/mois €4/mois

Date: ____/____/____ Signature: _____

Il est précisé de votre côté que les lettres ou cartes de banque relatives aux domiciliations de la Fondation contre le Cancer sont à l'usage interne de la Fondation. Leur diffusion à un tiers est interdite sans le consentement préalable de la Fondation. Toute réimpression ou utilisation non autorisée sans la permission écrite de la Fondation est formellement interdite. Toute réimpression ou utilisation non autorisée sans la permission écrite de la Fondation est formellement interdite. Toute réimpression ou utilisation non autorisée sans la permission écrite de la Fondation est formellement interdite. Toute réimpression ou utilisation non autorisée sans la permission écrite de la Fondation est formellement interdite.

1 - Par mailing avec double option

2 – Sollicitation téléphonique (call-center) coûteux, performant

Soutenez-nous par un don* unique. Tout don est le bienvenu!

Votre geste, quelle que soit son importance, sera d'une valeur inestimable dans la lutte que nous menons contre le cancer. Comment faire un don unique ?

- Rendez-vous sur www.cancer.be et faites un don en ligne.
- Faites un virement bancaire sur le compte BE450000000008889 (BIC: BPOFBEB3) ou utilisez le bulletin de virement ci-dessous.

*Si le total de vos dons atteint au moins € 40 sur l'année, vous recevrez une attestation fiscale au cours du 1^{er} trimestre de l'année suivante.

ORDRE DE VIREMENT

Compteur à 11 chiffres, à compléter en lettres MAJUSCULES ou en chiffres soit au bleu soit au noir

Compte de destination: _____

Montant à verser: _____

IBAN: BE450000000008889

BIC: BPOFBEB3

Titulaire du compte: FONDATION CONTRE LE CANCER
CHÉE DE LOUVAIN 479
1030 BRUXELLES

Compteur: F.C.C./6448

3 – Street fundraising (en interne ou agences) coûteux, performant

Choix des méthodes & techniques

Axe n°2: direct mail

- 2 - **Axe 'Événements fundraising - Ventes'**
(classiques, défis sportifs, 'peer2peer', etc.)
- 3 - **Nos atouts complémentaires:**
réseautage, Ambassadeur, campagne annuelle,
- 4 – **Axe 'Direct mail'**
- 6 – Axe 'Promotion des legs'
- 8 – Axe 'Mécénat' (PME, grandes entreprises, Fonds et Fondations)

Samen voor Congo

Pater Joseph Burgraff
Gedelegeerd bestuurder

In de D.R. Congo worden de MEMISA-equ
geconfronteerd met een volk dat is uitgeput d
... instabiliteit. T

Dringende noodoproep!

Geachte lezer,
bent u blind voor blindheid en slechthoortheid?

Varenhove, 28 s

Axe 'mailings d'appel aux dons'

Fidéliser – Prospecter – Major donors - Message

- a) **Fidéliser** vos donateurs actuels
 1. Communication de base aux donateurs
fréquence, diversité, contenu
 2. Actions complémentaires: 'up-grading',
parrainages (domiciliations), ...
- b) **Prospecter** de nouveaux sympathisants
Choix des cibles (encartage 'médias',
location de fichiers, ...).
- c) Suivi personnalisé des '**major donors**'
- d) **Messages**: contenu, forme (exemples)
- e) **Ethique de la collecte**

5a1 – Optimisons notre fidélisation grâce à un plan d'action précis concernant nos cibles 3, 4, 5, 6, 7

Source: Wegener

Etapes 1 & 2: définir votre stratégie de prospection choix des cibles, tenant compte de vos atouts actuels

59

4a

1 - Dans votre réseau de proximité

- par contacts: relations personnelles
- votre événement: vos sympathisants
- mailing -> proximité géographique

2 - Cibles 'grand public'

- privilégier votre région/secteur/affinité
- mailing: via list-brokers, fichiers d'autres associations (RGPD ?)
- encartage dans la presse
- street-fundraising

Dernier check-up de la qualité de votre message avant le lancement d'une coûteuse campagne de prospection

4a

- Votre **USP** (Unique Selling Proposition) actuelle est-elle clairement identifiable et attractive pour vos nouveaux publics ?
- Votre message est-il **concret** (« storytelling ?), digne ET percutant (*«Get angry a bit more»*)?
- Nécessité de retravailler votre 'identité psychologique': logotype, baseline, identité visuelle ?
- **Période**: mieux vaut booster votre prospection en l'intégrant dans une campagne annuelle (mix comprenant ambassadeur, écho médias - Journée mondiale ...- événement symbolique, etc.

Etape n°3

bien gérer l'accueil du nouveau donateur

81

- **Remercier** rapidement: téléphone, email, envoi 'Welcome Pack'
- **Attention**: souvent moins de 50% de 2^{ième} don !
- **Danger**: faible fidélisation si don non-lié à adhésion au projet de l'assoc (don suite à mariage, etc).

3

Etape n°4: choix d'une stratégie de mailing optimale pour les donateurs occasionnels

4a

Exemple:

- si un don par an, maximum 3 mailing/an
- si inactif > 12 mois, mailing de relance
- si inactif > 24 mois, stop sauf major donor

Source: Wegener

5a2 - Actions complémentaires:

4a

Up-grading

= actions pour encourager l'augmentation du don moyen

“**Upgrading**” signifie mobiliser **davantage** de donateurs dans une générosité **accrue** et plus **durable**

Up-grading via domiciliations et parrainages

Fidélisation efficace si diversification des messages & choix d'une bonne fréquence d'envoi de mailings

Mars: événement annuel 'Fundraising'

4a

Juin: appel "Rapport Annuel 2015"

Septembre: Appel sur thème spécial

Novembre: Solidarité 'Noël'

Fréquence: 1x l'an (trop peu) et 13x l'an (trop)

Optimisons notre fidélisation

- Choix d'une classification (**segmentation**) du fichier 'donateurs'
- Quel **message**, et quelle **fréquence** d'envois pour
 - nouveaux donateurs
 - actifs réguliers
 - domiciliations
 - inactifs (12-24 mois)
- Quel **suivi personnalisé** des 'major donors' ?
- Un projet parrainé via **domiciliation** ?
- Mieux fidéliser grâce à **rencontre annuelle**, etc.
- Gestion informatique: choix du CRM (**logiciel**) ? (confer infra)

Prospecter de nouveaux donateurs par direct mail, encartage, toutes-boites

1. Votre premier cercle

2. Location d'adresses
(Bisnode, Willy Braillard,...)

3. Insertions

B2C
B2C DATA DELIVERY

CONSU-matrix

Consumer Selector

Lifestyle gegevens

Movers Menu

Qualify B2C

Wealth Indicators

4. Toutes-boites sélectifs

1. **Contacts personnels** dans vos relations , dans celles de votre C.A. , 'Comité de Pilotage', etc
2. Contacts élargis via **événement 'fundraising'**, surtout si parrainé par réseau professionnel, structure locale (service-club,..), Comité de soutien (notables,...)
3. **Mailing de prospection** ciblé: fichier de structures ciblant une population proche (âge, C.S.P., lectures,...)
4. **Mailing via list-brokers** ou '*Charity Profile*' (Bisnode) ATTENTION (RGPD): fichiers 'donateurs' si opt-in !!!
5. Appel par **encartage médias** (La Libre, Dimanche,...)
6. **Street fundraising** (Amnesty, Greenpeace,...)

Coûts: hors événements, pas de break-even avant 18 mois !

Suivi personnalisé des 'Major donors'

Source: Wegener

Booster les opportunités de contact personnel ne pas surinvestir en communication 'One to many'

4C

Ne surestimons pas l'efficacité de fréquents courriers & emails impersonnels

4C

Atouts de la priorité 'Grands donateurs'

- Résultats uniquement à moyen terme, mais action **moins coûteuse** que d'autres méthodes
- **Risques faibles**
- **R.O.I.** (Return On Investment) élevé à moyen/long terme
- **Fidélisation renforcée** si le donateur (satisfait) est heureux de s'impliquer durablement
- **Effet 'levier'** si le donateur vous introduit dans un réseau relationnel à haute valeur ajoutée (middle donors, legs)
- **Effet 'boule de neige'**: contacts menant vers d'autres soutiens utiles (aides en nature, mécénat de compétences, etc)
- Effets induits à long terme: opportunités en **legs**

Contacts personnels via courrier perso, téléphone, 'Journée Portes Ouvertes'

Atouts: contacts modulables (petite échelle),
excellent pour 'Merci' & fidélisation

Positif: job pour un bénévole - Risqué (?): télémarketing

Grands donateurs: du contact au 'grand don',
un processus lent et progressif

Rappel : l'obtention d'un don en 7 étapes

1. **Identifier** ceux qui ont la capacité de donner
2. **Rechercher** l'inclination à donner (intérêt)
3. **Planifier** l'approche stratégique et individuelle
4. **Impliquer** le donateur potentiel
5. **Solliciter le donateur** au bon moment
6. **Clore le don** en confirmant les conditions
7. **Remercier** encore et encore, à divers niveaux

Major Donor Cycle

Source: présentation MDM

Prospection de 'major donors' via Private Banking, Social Invest Funds,...

Un Belge sur cent est millionnaire

KOIS INVEST

DEVELOPPONS ENSEMBLE L'ESPRIT D'EQUIPE

SOCIETE GENERALE
Private Banking

RIE VIVE

Messages: positionnement, contenu, éthique, supports

- a) Vision / Pitch – Dénomination - Logo
- b) Quelles infos ? Quels arguments ?
- c) Psychologie du donateur
- d) Equilibrer raison et émotion
- e) Storytelling & short-telling
- f) Priorité aux visuels !
- g) Ethique et efficacité du message
- h) Copywriting (les règles de base)

Le pitch

synthétise
l'histoire d'une
œuvre de fiction
en une phrase,
ou un petit
paragraphe.

Argument n°1
ressort
dramatique
accroche.

Vos racines ?
Votre fondateur ?
Votre Histoire ?

Vos Vision &
Valeurs ?

Votre expertise ?

Votre Utopie ?

« Pourquoi choisiriez-vous
votre association ? »

Constat:

Le public peine à **différencier** les associations

Action:

Faire transparaître votre **originalité** de façon didactique. Renforcer la confiance en légitimant la **spécificité** de votre association et de ses actions.

Faire passer un **positionnement clair et distinctif**.

Source: Etude France Générosités & Mediaprism 4/6

Définir notre U.S.P. (“Unique Selling Proposition”)

Que souhaitent savoir nos donateurs ?

- 1) **Qui** êtes-vous (association fiable, connue & reconnue)?
- 2) **Que** faites-vous (qui soit unique, attractif, durable) ?
- 3) Pourquoi c'est **important** ? Pourquoi c'est **urgent** ?
- 4) Quel **projet concret** me demandez-vous de soutenir ?
- 5) Quel en sera l'**impact** (vos indicateurs de résultat)?
- 6) **Compétences**: Etes-vous mieux placé pour répondre à cette problématique ?
Qu'apportez-vous de plus, de mieux ?
- 7) **Qu'attendez-vous de moi** (type de soutien) ?
Quelle information ou implication (autre que 'don') **me proposez-vous** ?

Attentes des donateurs: « Expliquez-moi vos résultats, votre créativité, vos progrès »

Bénéficiaires ultimes: combien, quels résultats ?

Votre efficacité: bilans, description des moyens mis en place pour y parvenir, dans une **logique d'avant/après**.

Votre l'assoc dans l'action et le **progrès**.

Décrire **les étapes**, visant par exemple à renforcer l'autonomie des bénéficiaires.

Mettez en évidence vos **innovations**.

Source: Etude France Générosités & Mediaprism 6/6

- *Cette photo a capturé un instant ...*
- *J'ai déjà sur mon bureau la demande d'aide ...*
- *De plus en plus de personnes vivent dans la précarité financière et parallèlement à cela, nous connaissons une baisse des dons.*
- *Mais l'argent manque pour ...*
Avec seulement 48 euros, nous pouvons ...

Interpellation directe du lecteur

- *Vous sera probablement d'accord avec moi : ...*
- *Vous avez compris ...*
- *Avez-vous déjà parcouru le rapport de Derek, notre responsable ...*
- *Imaginez un instant qu'il s'agisse de votre propre enfant ou petit-enfant.*
- *Je suis sûr que - comme moi – vous imaginez ...*
- *Qu'en pensez-vous ? Voulez-vous contribuer à sauver ...*

- *Grâce à vous, la vie l'emporte*
- *Votre contribution se concrétise par des changements positifs ...*
- *Votre aide est précieuse. En soutenant ... vous contribuez à ...*
- *Ce sont vos dons et legs qui assurent la pérennité de notre action*

- **Reliance**

« *Je me sens concerné* »

- **Reconnaissance**

Le donateur se sent personnellement identifié

- **Réassurance**

« Oui, il est possible de faire quelque chose d'utile. »

« *Mon don change la donne* »

Leviers traditionnels pour susciter le don

1. Principe de **culpabilisation**
Confrontation face à une situation extrême
2. Principe d'**actualité**
Situation exigeant une intervention rapide
3. Principe d'**endettement**
(ou de réciprocité):
*« J'ai réussi grâce au soutien de la société.
Je me sens redevable. »*

Venture philanthropy: 'preuve de l'impact'
(entrepreneurs philanthropes, -> Fondation Roi Baudouin)

Equilibrer le message d'appel au don: 'Give now' !' + 'Faites-nous confiance !'

Deux tonalités pour que le message atteigne le double objectis à court et long terme:

- Court terme (**émotion, urgence**): obtenir le prochain don.
- Long terme (**expliquer, fidéliser**): consolider image et crédibilité de l'association.

Attention

Les recettes efficaces à court terme (**images chocs, culpabilisation, cadeaux, rappel de l'avantage fiscal**) peuvent desservir l'indispensable confiance et crédibilité.

Source: Etude France Générosités & Mediaprism 3/6

Equilibrer les registres émotionnel (déclencheur du don) et rationnel (-> fidélisation)

2 registres de confiance qu'il faut savoir articuler:

- **Emotionnel** (le déclencher de l'envie de donner):
Un facteur de lien et d'impulsion, pas nécessairement synonyme de fidélisation.
- **Rationnel** (peut conforter le choix émotionnel)
Indispensable en vue d'une fidélisation des donateurs. Il lutte efficacement contre le doute, travaille à l'installation d'une relation, mais ne peut à lui seul déclencher le don.

Source: Etude France Générosités & Mediaprism 1/6

Ethique de la collecte

« Parler vrai »

- Eviter le recours répété aux **promesses démagogiques**
« Avec 30 euros vous guérirez un enfant atteint de ... »
- **Transparence (coûts du fundraising)**: distinguer
 1. communication d'aux donateurs et autres dépenses **fundraising**
 2. autres actions d'**information** – sensibilisation – plaidoyer
 3. projets opérationnels destinés aux **bénéficiaires**
 4. **frais généraux** de fonctionnement hors projets opérationnels
- Mobiliser la sympathie en faveur de notre utopie fondatrice sans masquer sur **les échecs** encourus.
- Communiquer sur l'**impact**, plutôt qu'énumérer des **actions**

Ethique: transparence financière

- **Obligations légales** (publication BNB, SPF Finances)
- **Notre site Internet** (Rapport annuel, chiffres-clés)
- Résumé commenté dans le **périodique aux donateurs**
- Transparence: utiliser le site **Donorinfo** (gratuit)
- Pour les ONG: Acodev ('**ONG Livres-Ouverts**')
- Affilions notre association à **l'AERF (www.vef-aerf.be)**
- Ne pas confondre **transparence** et **surabondance** d'information aux donateurs