

Fundraising Newsletter 10/2005

[Viele Promis spenden Persönliches.](#)

In diesen Tagen herrscht reger Betrieb bei der Petra-Lustenberger-Stiftung "Hilfe für Kinder in Not". Bepackt mit Tüten, Kisten und Kasten sichtet man einige Prominente in den Räumlichkeiten der Stiftung. Diese Prominenten sammeln in Ihrem Umfeld und unter Kollegen wertvolle Sachspenden und unterstützen somit aktiv die Stiftung bei der Errichtung eines Kindergartens in Namibia.
Wiesbadener Kurier (30.10.2005)

[Neues Fundraising Internet-Portal geht 2006 online.](#)
openPR.de (Pressemitteilung) (30.10.2005)

[Spenden von der Insel.](#)

Die Erklärung scheint simpel: "Wir konnten den Ruf aus Dresden nicht ignorieren", sagt Alan Russel, ehemaliger britischer Diplomat und Initiator des Dresden Trust, einer britischen Fördergesellschaft. Die Idee, die Dresdner Frauenkirche wieder aufzubauen, sei bei vielen Briten auf Zustimmung gestoßen.
Welt am Sonntag (29.10.2005)

[Hamburger Kaufleute und Reeder spenden für Elbphilharmonie.](#)

Es gibt offenbar weitere Spendenzusagen in Höhe von fast zehn Millionen Euro für die geplante Elbphilharmonie im Hamburger Hafen. Dabei handelt es sich um Einzelspenden von Hamburger Bürgern.
NDR Online (28.10.2005)

[Wirtschaft überreicht Spenden für Küstenautobahn A 22.](#)

Wirtschaftsunternehmen und Privatpersonen im Nordwesten Niedersachsens haben für die Küstenautobahn A 22 Spenden in Höhe von 750.000 Euro gesammelt. Damit kann jetzt trotz fehlender Bundesmittel die vorgezogene Planung beginnen.
NDR Online (27.10.2005)

[Teens and charity.](#)

Musicians and bands, participating in a program called "You Got 2 Give 2 Get," were giving free concerts for teenagers who agreed to donate four hours of their time to various charities. When they completed the required time, they were given concert tickets worth approximately \$100.
Christian Science Monitor (27.10.2005)

[Lee Chin wins Canadian award for his charity.](#)

Michael Lee Chin, the Jamaican who emigrated to Canada in the 1960s and became one of that country's most successful

entrepreneurs, will be presented with the Outstanding Philanthropist award from the Association of Fundraising Professionals (AFP) Greater Toronto Chapter Jamaica Observer (26.10.2005)

[Charity in trouble over Blair tour.](#)

A children's cancer charity that paid Cherie Blair more than £100,000 to speak at a series of fundraising events in Australia could be deregistered after only a small portion of the proceeds went towards cancer research.
Guardian Unlimited (26.10.2005)

[Support of overseas missions linked to growth.](#)

While support of international missions appears to strengthen religious denominations, such funding has dropped over the last 80 years, a new report says.
Philanthropy Journal (26.10.2005)

[BT Charity Gala Raises \\$100,000 for Project Renewal.](#)

BT today announced that it has raised \$100,000 for Project Renewal, a charity that helps the homeless men and women of New York City. At a gala event at Capitale in Manhattan, BT raised the funds primarily through live and silent auctions, with the live auction managed by C. Hugh Hildesley, senior vice president, Sotheby's New York.
CSR Wire (25.10.2005)

[Bayerisches Rotes Kreuz setzt auf Grün Software AG.](#)

Einführung der Verwaltungs-Branchensoftware VEWA der Aachener Grün Software AG bei mehreren hundert Gliederungen des Bayerischen Roten Kreuzes mit über 1.000 Arbeitsplätzen.
News-Ticker.org (Pressemitteilung) (24.10.2005)

[The Non-Profit & The Autonomous Grassroots.](#)

Once upon a time, being labeled an affiliate of the state was a nasty indictment in radical movements. Today some of the movement's best and brightest openly and proudly claim membership in organizations whose link to the state—either through direct public funding or mere tax-reporting—are unambiguous and well-documented.
leftturn (14.10.2005)

[New charities sign up to Wedding List Giving.](#)

Wedding List Giving promotes and administers a scheme for couples who choose to have a charitable wedding guest instead of or alongside their traditional gift list. By the time that they get married, many people have already acquired personal possessions needed such as washing machines, dinner sets and toasters. This scheme enables couples to ask their guests to donate to their favourite charity instead of buying them a present that they don't really need.
UK Fundraising (5.7.2005)

[SOS-Kinderdörfer Auktion: Die Kunst des Helfens.](#)

Wie bekommt man so viel Geld zusammen, dass man sechs SOS-Kinderdörfer bauen kann? Man versteigert Bilder und Fotos von Prominenten. Clou der Auktion: Die teilweise weltberühmten Künstler bleiben anonym, um Spekulanten abzuschrecken.
Spiegel Online (28.10.2005)

[In Hurricane Tax Package, a Boon for Wealthy Donors.](#)

A little-noted provision in the tax relief package to aid victims of Hurricane Katrina is shaping up as a windfall for charity and a drain on government coffers.
The New York Times (27.10.2005)

[Dresdner Frauenkirche: Auferstanden aus Ruinen.](#)

Die steinerne Schönheit erstrahlt in neuem Glanz: 60 Jahre lang waren die Trümmer der Dresdner Frauenkirche ein Symbol für den Schrecken des Krieges. Am Sonntag wird das Gotteshaus neu geweiht. Besucher aus aller Welt fragen sich nun: Wie konnten die Dresdner all die Jahre ohne sie leben?
Spiegel Online (27.10.2005)

[SOS Privat-Unis: Schnellboote in Seenot.](#)

Sie wollen alles anders, alles besser machen als die trägen Staatsunis. Doch der UniSPIEGEL-Report zeigt: Im Quartett der Privathochschulen stechen nur wenige Trümpfe wirklich. Andere können trotz saftiger Preise ihre Versprechen nicht halten - ihnen fehlt das Kapital.
Spiegel Online (27.10.2005)

[Hamburg baut Traumhaus für die Musik.](#)

Ein neuer Kunsttempel für den Norden: Hamburg erhält mit der Elbphilharmonie ein neues imposantes Konzerthaus. Heute beschloss das Hamburger Stadtparlament den Bau des Vorzeigeobjekts in der Hafencity.
Spiegel Online (26.10.2005)

[Finding Justice In Charity by Bill Moyers.](#)

Bill Moyers is a broadcast journalist and former host the PBS program "NOW With Bill Moyers." This piece is adapted from a speech Moyers presented to a wealth and giving forum on Oct. 24, 2005. Moyers also serves as president of the Schumann Center for Media and Democracy. TomPaine.com via CommonDreams.org
(25.10.2005)

[Ditch Monkey.](#)

This started out as a project to live in the Woods for six weeks in order to raise sponsoship for the woodland trust. Six weeks was easy(ish) so now the project is being extended, the aim is to last for one year.
JustGiving

[Just Say 'No'.](#)

'Something very interesting, indeed radical, is happening to Britain,' confirms Jim Murphy, associate director of the Future Foundation, the trends forecaster which coined the term 'New Puritan'. 'If you look at the way our lives are filled with different kinds of social opprobrium, a lot of people are increasingly under ethical pressures which influence their choices.'

Guardian Unlimited (23.10.2005)

[Wal-Marting Philanthropy.](#)

Upon the death of Helen Walton, the frail and aging widow of Sam Walton -- founder of the Wal-Mart empire -- the Walton Family Foundation could receive as much as 20 billion dollars, making it the largest and potentially most powerful foundation in the world.

Inter Press Service via CommonDreams.org (22.10.2005)

[Das Wunder von Dresden.](#)

Sechzig Jahre nach ihrer Zerstörung ist die Frauenkirche wieder aufgebaut. Die Kirche ist ein Geschenk. Kein Bau der Neuzeit hat soviel Spenden aus aller Welt versammelt. Bei diesem Symbol der Versöhnung wollte niemand zurückstehen.

Die Zeit (20.10.2005)

[Good Samaritan or Strategic Calculator?](#)

U.S. aid to Pakistan has been crucial. So far, the United States has provided 8 helicopters, 3 field hospitals, \$50 million and pledges of additional aid and supplies.

CommonDreams.org (20.10.2005)

[Financial disclosure: Part 1](#)

[Nonprofits adapt to donor demand, technology change.](#)

Nonprofits have embraced the need to disclose financial data, reflecting growing expectations by donors, funders and the public, as well as new technologies that nonprofits can use to share that data.

Philanthropy Journal (20.10.2005)

[Community foundations face new challenges.](#)

[Partnerships, collaboration will be necessary.](#)

As the philanthropic environment changes and new types of community funders enter the arena, community foundations will be forced to adapt, a new report says.

Philanthropy Journal (19.10.2005)

[Ranking: Die Superreichen des Ostens sind die Russen.](#)

Durch hohe Ölpreise fließen Milliarden an russische "Scheichs".

Die Presse (19.10.2005)

[Surprise Choice Will Manage Harvard's Billions.](#)

Harvard University announced that it had hired Mohamed A. El-Erian, a managing director at the Pacific Investment Management

Company, to oversee its \$26 billion in assets.
The New York Times (15.10.2005)

[Milliardäre: Rekordspenden für CDU.](#)

Geldsegen für die Union: In den letzten Wochen vor der Wahl hat die CDU eine Rekordsumme an Spendengeldern akquiriert. Am freigiebigsten waren Banken, Unternehmer und Milliardäre.
Spiegel Online (15.10.2005)

["Wir sind nicht die Kirche".](#)

Nachdem sie 153.000 Wohnungen von E.on gekauft hat, ist die Deutsche Annington zum größten Vermieterkonzern Europas aufgestiegen. Mit neuen sozialen Programmen für ihre Mieter will sie nun gegen den Verdacht angehen, sie stelle Rendite über alles.
Spiegel Online (13.10.2005)

[Google sets up charitable arm.](#)

Having become the fastest billionaires in the history of IT, the founders of Google are now setting up a charitable arm of the search engine. The newly created Google.org will be an umbrella organisation for the Google Foundation, some of Google's own charitable projects, as well as partnerships and contributions to for-profit and non-profit organisations.
PC Pro (13.10.2005)

[Google adds details to philanthropic plans.](#)

Do no evil, the company's informal motto says, but Google is also intent on doing good. On Tuesday, it announced that the Google.org Web site will become an information center for its philanthropic activities, including the Google Foundation, and it shed more light on the activities first hinted at in its 2004 annual report.
Australian PC World (13.10.2005)

[Google to Give \\$265 Million to Charities, Social Causes.](#)

As part of its commitment to donate a portion of income from its public stock offering to charity and social causes, Google said it has donated \$90 million to a new charitable foundation that it founded and earmarked another \$175 million (including free advertising) for nonprofits and socially useful businesses over the next 2-3 years.
MarketingVOX (12.10.2005)

[Hair-raising experience for charity fundraisers.](#)

Anne MacNamara and Carmel Kearney decided to make the ultimate sacrifice and shave off every hair on their heads to raise money for Cancer Research UK.
Irish Post (12.10.2005)

[Google Sets \\$265M Philanthropy.](#)

Like other tech companies, including Microsoft, Intel, and Yahoo, Google wants to increase the positive perceptions of its work by supporting various philanthropic endeavors. The move will also help

it earn tax write-offs and live up to the high-minded principles described in the prospectus for Google's IPO.
Red Herring (12.10.2005)

[Google pledges \\$1 billion to charity over 20 years.](#)

Google plans to give about \$1 billion to charity over the next 20 years — and possibly much more — under a plan it will announce Wednesday detailing its much-anticipated move into philanthropy.
USA Today (12.10.2005)

[Why this is no time for compassion fatigue.](#)

And we, as prosperous citizens of the Western world, have a responsibility to donate too. That is why The Independent is launching an appeal today on behalf of the victims, through the Disasters Emergency Committee, an umbrella body bringing together a dozen of Britain's best-known charities, including Oxfam and Save the Children.
The Independent (12.10.2005)

[Britney zieht Brillanten-BH zurück.](#)

Per Internet-Versteigerung wollte Popsängerin Britney Spears so viel Geld wie möglich für die Hurrikan-Opfer in den USA sammeln. Doch nun zog sie eines der attraktivsten Stücke - einen mit Brillanten besetzten Büstenhalter - zurück. Der Grund: Die Fans hatten zu viel geboten.
Spiegel Online (11.10.2005)

[Pakistan nimmt Hilfe vom Erzfeind Indien an.](#)

Nach dem verheerenden Erdbeben mit mehr als 41.000 Toten in Kaschmir rücken die Erzrivalen Pakistan und Indien enger zusammen. Erstmals wird Indien eine Hilfslieferung in das Nachbarland auf den Weg bringen.
Spiegel Online (11.10.2005)

[Cash plea to fight Africa's forgotten diseases that kill 500,000 a year.](#)

Scientists have called for a more balanced approach in distributing the billions of pounds available for controlling tropical diseases. The focus by governments and charities on the big three tropical diseases - HIV, malaria and tuberculosis - had left millions of the poorest people in Africa without treatment for a range of illnesses.
Guardian Unlimited (11.10.2005)

[Universitäten suchen Geldgeber von morgen.](#)

Die Universitäten entdecken ihre Ehemaligen. An immer mehr Fakultäten der Münchner Hochschulen gibt es Zusammenschlüsse ehemaliger Studenten.
Welt am Sonntag (8.10.2005)

Named gifts: Part 6

[Charities aim to avoid gift-naming pitfalls.](#)

Circumstances can change, both for the charity and the donor, so in

providing named-gift opportunities, charities should be careful in preparing for the unexpected.
Philanthropy Journal (6.10.2005)

Nonprofits face leadership shortage.
[Shrinking workforce poses challenges.](#)
Philanthropy Journal (6.10.2005)

[eBay charity service launches.](#)
Addict3d.org (6.10.2005)

[Waltons' and Wal-Mart's Charitable Giving Acts as Façade for Conservative Political Agenda & Personal Financial Gain.](#) A new NCRP report reveals more than just charitable intentions in Wal-Mart's seemingly generous, but systematically self-interested philanthropy. [The Waltons and Wal-Mart: Self-Interested Philanthropy](#) chronicles the philanthropic and political activities of the Walton family through their family foundation and through their Wal-Mart corporate empire, painting a picture of a family and corporation with increasing financial and political prowess.
NCRP Presseausendung (4.10.2005)

Americans value corporate community involvement.
[Other countries place greater weight on environment, child labor.](#)
Americans place the greatest value on "contributing to the community," with almost half saying that is the most important factor in social responsibility, the study says, while non-U.S. respondents, including those from China, Canada, Germany and Japan, rated environmentally-friendly practices highest.
Philanthropy Journal (4.10.2005)

["Katrina"-Hilfe im Netz: Britneys BHs und ein falscher Pilot.](#)
Sofort im Anschluss an die Hurrikankatastrophe in den USA begannen findige Spendensammler mit ihrem Werk. Manche sind ehrlich - so wie Britney Spears, die jetzt Büstenhalter zugunsten von "Katrina"-Opfern [versteigert](#). Manche sind Betrüger - so wie ein Mann, der für virtuelle Rettungsflüge Geld sammelte.
Spiegel Online (4.10.2005)

Returns strong for community foundations.
[Investment returns in double digits for second year.](#)
Philanthropy Journal (3.10.2005)

Rural philanthropy builds assets, hope.
[Broad community involvement offers optimism for the future.](#)
One of the most important and lasting sources of change in rural communities can come from within, in the form of rural philanthropy.
Philanthropy Journal (3.10.2005)

 kostenlosen monatlichen Nachrichtenbrief [bestellen](#) / [stornieren](#)

 = Schwerpunkt

Diese Schlagzeilen erscheinen laufend auf www.fundraising.co.at/aktuelles.htm.
Manche Links sind zum Zeitpunkt der Versendung am Anfang des Folgemonats
bereits veraltet oder erfordern Registrierung.

©DE TFI 2005

Bitte diese Seite nur mit Seitenkopf oder gut erkennbarem Hinweis auf
The Fundraising Institute www.fundraising.co.at verwenden oder verteilen.