

THE FUNDRAISING INSTITUTE ▲

Fundraising Newsletter 9/2006

Clinton Global Initiative: Geld für eine bessere Welt.

730 Millionen US-Dollar in 3 Tagen - Es ist Zeit, endlich überall Brücken zu bauen.
Oekonews (29.9.2006)

Columbia alums, get out your wallets.

Columbia University is starting a \$4 billion capital campaign — the largest ever in American higher education. But even larger campaigns are expected to be announced soon.
Marketplace (29.9.2006)

Ivy infusion: Two campaigns kick off, but not at Harvard.

An ivy league school launching a major capital campaign, on the brink of a huge campus expansion? Under different circumstances, that would be Harvard this school year. Instead, it now describes two rivals unencumbered by administrative upheaval: Columbia and Yale.
The Harvard Crimson (29.9.2006)

Campaigners attack Shell's charity arm over Sakhalin talks.

An attempt by Shell to portray itself as a model of corporate social responsibility was undermined last night after Whitehall documents showed its charitable arm discussing a key commercial project with a British government minister.
Guardian Unlimited (28.9.2006)

Where do your charitable clothing donations really go to? CP24 (27.9.2006)

Fundraising: Charities warned not to rely on voluntary income.
UK voluntary organisations should follow the example of their counterparts in the developing world by raising income through business and trading activities rather than relying on fundraising, according to a leading international activist.
ThirdSector (27.9.2006)

'Mbale NGOs Exploiting the Poor'.

AllAfrica.com (27.9.2006)

Tarantulas On The Loose.

A pair of giant spiders are on the loose after escaping from a glass tank donated to a charity shop.
Sky News (27.9.2006)

Spenden für die Bildung.

Finanzstarke Firmen, reiche Privatleute und zahlungskräftige

Stiftungen - sie alle können in die Bildung junger Menschen investieren. Um diese Finanzspritzen an den Universitäten zu koordinieren, ist aber ein professionelles Hochschul-Fundraising nötig. Im Vergleich zu den USA hat Deutschland da noch Nachholbedarf.

Deutschlandfunk (26.9.2006)

Ngo urges Linda Evangelista to step down as face of De Beers and Harrods not to open De Beers concession.
Diamond Intelligence Briefs (26.9.2006)

YoungCaritas mit Fundraising-Kampagne zum Anziehen.
YoungCaritas bietet Jugendlichen in Österreich die Chance an sozialen Projekten teilzunehmen und die Arbeit der Caritas kennenzulernen.
Der Standard (25.9.2006)

Spendenaffäre: Staatsanwalt befasst.
Parteienfinanzierung. ÖVP und Grüne sprechen von Skandal.
Ungarische Parteien dementieren Geldannahme.
Die Presse (23.9.2006)

Gateses' Approach to African Hunger is Bound to Fail.
The teaming up of the Bill & Melinda Gates Foundation with the Rockefeller Foundation to bring a "new" Green Revolution to Africa sadly ignores the lessons of the failures of the first Green Revolution.
Seattle Post-Intelligencer via Common Dreams (23.9.2006)

"Forbes"-Liste: Nur noch Milliardäre.
Zum ersten Mal ist unter den 400 reichsten Menschen der USA kein Millionär mehr. Aufsteiger des Jahres in der neuen "Forbes"-Liste ist ein Kasino-Besitzer aus Las Vegas.
Die Zeit (22.9.2006)

Brad & Angelina Start Charitable Group.
Virtual Kenya (21.9.2006)

Whiz kid opens cyberspace to charity.
CTV.ca (21.9.2006)

Fundraising für Wiener Krebsforschungsinstitut.
"Arbeitsbedingungen an der Grenze des Zumutbaren".
Der Standard (21.9.2006)

Milliardär Branson wird Super- Umweltschützer.
Der exzentrische Selfmade-Milliardär Richard Branson hat seine karitative Ader entdeckt. Sämtliche Gewinne aus Beteiligungen an Transportunternehmen will er für den Klimaschutz spenden. Die Summe: drei Milliarden Dollar.
Spiegel Online (21.9.2006)

Bill bettelt am Times Square.

Am East River tagt die Uno - ein paar Straßen weiter versammelt Bill Clinton Mächtige, Reiche und Prominente bei seiner Clinton Global Initiative. Und während die Teilnehmer der Uno-Vollversammlung ihre Fensterreden halten, kommt hier Geld für eine bessere Welt zusammen.

Spiegel Online (21.9.2006)

eBay reduces minimum donation to charities.

UK Fundraising (21.9.2006)

\$50m microfinance pledge is largest ever.

Former entrepreneurs' \$50 million gift draws more attention to the practice of granting small loans to help the poor run their own businesses.

Business Week (20.9.2006)

Celebs Autograph 'dog Bones' for Charity.

Oprah Winfrey, Donald Trump, John Travolta and Jake Gyllenhaal are among 40 celebrities who have signed wooden "dog bones" for a charity auction benefiting the Mississippi Animal Rescue League.
AP via San Francisco Chronicle (20.9.2006)

Jolie, Pitt give \$1 million gifts to charity groups.

Newsweek International (20.9.2006)

Die Ein-Prozent-Gesellschaft Von Frank Hornig.

Mit dem Helikopter in die Hamptons: Der Boom der US-Wirtschaft hat in den vergangenen Jahren eine Kaste von Superreichen hervorgebracht - und die zeigt gern, was sie hat. Das schürt die sozialen Spannungen, denn die Einkommen der breiten Masse sinken seit langem.

Spiegel Online (18.9.2006)

NGOs to perish without assigned tax.

Many NGOs in Slovakia fear they will end up penniless if the government cancels a rule allowing firms to assign 2 percent of their income tax to NGOs.

The Slovak Spectator (14.9.2006)

NI businessman gives big gift to Third World charity.

Prominent Northern Ireland businessman Barney Eastwood has made a £100,001 donation to Third World charity Direct Aid for Africa. The donation will be used to build a school for orphaned children to be known as the Eastwood School.
uk fundraising (14.9.2006)

Geld oder Orden fürs Ehrenamt?

Fachtagung mit Ministerin Trauernicht.
Hamburger Abendblatt (14.9.2006)

Google will an guten Taten verdienen.

Nachdem Microsoft-Gründer Bill Gates Milliarden Dollar in seine wohltätige Stiftung steckt, möchte Google nicht nachstehen. Dort allerdings will man nicht nur Gutes tun - sondern auch damit Geld verdienen.

Spiegel Online (14.9.2006)

Philanthropy the Google way: Doing good while making money.

The ambitious founders of Google, the popular search engine company, have set up a philanthropy, giving it seed money of about \$1 billion and a mandate to fight poverty, disease and global warming.

Herald Tribune (14.9.2006)

Chinese NGO says no to luxurious moon cake packaging.

The All-China Environment Federation (ACEF) on Wednesday launched a campaign to persuade the public to refuse moon cakes packaged too luxuriously as this year's Mid-Autumn Festival approaches.

china.org (14.9.2006)

I Want Your Job: Charity Fundraiser.

The Independent (14.9.2006)

Effective charitable giving.

The Final Call (13.9.2006)

Gates, Rockefeller charities to aid African farmers

The Bill & Melinda Gates Foundation and the Rockefeller Foundation unveiled on Tuesday a joint \$150 million pledge to fight hunger and poverty in Africa by helping small farmers become more productive.

CRIENGLISH.com (13.9.2006)

Änderung für unrechtmäßige Spenden.

Die große Koalition und die FDP wollen das Parteiengesetz ändern, um Strafzahlungen bei unrechtmäßigen Spenden oder fehlerhaften Rechenschaftsberichten zu entgehen.

Focus Online (10.9.2006)

Helfen mit Bücherspenden.

Oö. Volkshilfe und OÖNachrichten sammeln gemeinsam Bücher für einen großen Basar: Der Erlös kommt dem Tageszentrum "Regenbogen" für demenzkranke Menschen in Linz zugute: Leser spenden Erinnerung.

OÖNachrichten (10.9.2006)

Illegalle Geschäfte mit Spenden für Kampusch.

Internet-Betrüger nutzen Namen des Verbrechensopfers für dubiose Spendenkonten. Polizei ermittelt.

Die Presse (9.9.2006)

Nataschas Anwalt: Alle Spenden fließen in Hilfsprojekte.
Mittelbayerische (8.9.2006)

Li Ka-shing urges Asians to adopt culture of philanthropy.
"In Asia, our traditional values encourage and even demand that wealth and means pass through lineage as an imperative duty," the Hong Kong business tycoon said in Mandarin at the Forbes Global CEO Conference here Tuesday.
CHINAdaily (7.9.2006)

The power of philanthropy.
Bill Gates has the money. But no one motivates people and moves mountains like Bill Clinton. He's even got Rupert Murdoch onboard. A look at how the former President has borrowed from the business world to fight HIV/AIDS in Africa and other scourges.
Money (7.9.2006)

Garbage collection 'king' is big charity donor.
A junkman, also known as a "king of garbage collection" in Dalian of Liaoning Province, has donated 1 million yuan (US\$125,970) to rural rest homes and schools over the past 23 years.
China Economic Net (6.9.2006)

Communications: What's in a charity's name and logo?
When a charity takes the decision to rebrand, there are usually a few dissenters among its supporters. But in the case of Myeloma UK - formerly the International Myeloma Foundation UK - it was the beneficiaries who prompted the move.
ThirdSector (6.9.2006)

Fundraising Standards Board delays its launch.
The Fundraising Standards Board has delayed its public launch until next year because not enough charities have signed up. So far, fewer than 100 organisations have joined. Of the UK's 10 biggest charities, the National Trust, the NSPCC, the RSPCA, the Salvation Army and the RNLI have committed to the scheme. Macmillan Cancer Support and Save the Children have both said they are about to join.
ThirdSector (6.9.2006)

Warren Buffett gives stock to charity.
Billionaire Warren Buffett has given away 602,500 Class B shares of Berkshire Hathaway Inc. stock to five charitable foundations to complete the first year of his plan that he outlined in June to give away the bulk of his \$43.8 billion fortune.
Business Week (5.9.2006)

17,5 Millionen Euro Spenden für Anna Amalia Bibliothek.
Zwei Jahre nach dem verheerenden Brand in der Anna Amalia Bibliothek in Weimar sind insgesamt 17,5 Millionen Euro an privaten Spenden für den Wiederaufbau eingegangen.
Volksstimme.de (1.9.2006)

The color of money: Time to end fundraising by students.

The shopping spree for school supplies I had to do recently reminded me of something else I don't like about this time of year - the deluge of school fundraising notices.

journalnow.com (3.9.2006)

Rekordspende für Elefantenpark im Zoo Zürich überreicht. Einen Check über 1 Million Franken hat der Zürcher Zoo-Direktor Alex Rübel am diesjährigen Zoofäscht entgegen nehmen können. Das Geld soll den Elefanten zu Gute kommen.
zentralschweiz online (2.9.2006)

Die Finanzierungen sind unergründlich.

Was macht die Kirche gegen ihre Finanznot? Erfindungsgeist ist gefragt. Drei Beispiele christlicher Ideen.
taz (2.9.2006)

 kostenlose 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.

©D Ehrenwerth 2006

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