[image: image2.wmf]R

e

g

i

s

t

e

r

e

d

 

C

h

a

r

i

t

y

 

1

1

1

3

7

1

9


Donations & Fundraising

Why raise money for ‘Orphans in the Wild‘?

· ‘Orphans in the Wild’ is a response to the overwhelming problems caused by the HIV/AIDS epidemic that is now rampant in the sub-Saharan region of Africa.  

· There is a lack of basic resources, and what is provided only offers short term solutions.

· This help often fails to address problems in more rural areas like Mufindi.

· Due to the magnitude of the crisis and the limited amount of current funding raised, only the most urgent needs of the locally orphaned children can be met.

This charity was established in attempt to make more of an impact to the district and community of Mufindi.
‘Orphans in the Wild’ aims to:-

· Complete the development of the Orphanage.

· Engage and fund the staff.

· Provide shelter and food for local orphans.

· Provide new school rooms and an Assembly room/Village Hall at Igoda School.

· Educate the community about HIV/AIDS prevention by providing classes at the new Village Hall.

· Provide a medical clinic as well as upgrading Ward dispensaries to local mini-hospitals.

· Continue to work on the village water supply.

· Tree planting.

With a view to:-

· Re-introduce the Orphans to local and familial groups.

· Education and vocational training.

· ……. and eventually to create an environment that can be self-sustaining, whereby the Orphanage can be financed by local farming, production and sales of native crafts and local donations.

· This is just one village, it is hoped that this project can provide a model that others can emulate.
· Providing a brighter future for each child.

99.9%  of the money that you raise will go directly into the projects.

How can I help?

· Donate.

· Sponsor an Orphan (once Orphanage up and running).
· Hold your own fundraising event.

Make a donation

	You can send a cheque to:-

Orphans in the Wild, 

Rose Marie Cottage, 

Green Street,

Brockworth, 

Gloucester, 

GL3 4RT, 

UK.
	Don’t forget to…

Fill out the Gift Aid form and send it with your cheque.

This will increase the value of your donation by almost a third at no extra cost to you!


Sponsor an Orphan

To be established once the Orphanage is up and running.

Organise a Fundraising event

Who?


What?


When?

Where?

	Who?
	Target Audience

Advertise accordingly 


	Age group

Local Community

School

Work

Use our events poster.

· At all times the official logo and charity details must be used.

Local Paper

· Catchy Headline

· Keep it short and to the point

· Provide all of the details, event, aim, date, time, location.

· 


	What?

Make sure it is legal
	Sponsored event at:-

· School

· College

· Work

· Community

· Local gym

· Friends and family

General Fundraisers

· Certain methods of collecting money require a permit. 

· Apply for permit from your local authority, local magistrates court, gaming board, environmental health department (food safety laws)

· Be clear on ‘Tax Exemption’ criteria.
	Examples:-

· Walk/Run/Swim/Cycle etc…

· Fast, see what it’s like to be without food for a day

· Plus lots more possibilities….

· Casual dress day at work or school

· Coins in a jar

· Car boot sale

· Office swear box

· Coffee morning

· Stall at local fete

· Dinner-Dance

(NB some of the following may require a permit or need to apply to safety standards)

· Race night (consult ‘Gaming Board‘)
· Raffles and Auctions can be held as part of an event, however, as the main attraction consult The Gaming Board.

· Bingo (consult ‘Gaming Board‘)
· Bar/Alcohol at your event (apply for permit at your local magistrates court at least a month in advance)

· Food sales (check with your local council Environmental Health Department to see which food safety laws apply)

Street Collections

House to House

Gaming (consult ‘Gaming Board‘)

Licenses for:-      (If held as the main event)

· Raffles

· Auctions

More Information about the Legalities of fundraising can be found at :-

www.charity-commission.gov.uk
www.hse.gov.uk


Responsibility

‘Orphans in the Wild’ cannot accept responsibility for anything that may happen to people or property during your event.

As you are responsible so always make sure that:-

· Children are safe and not left without adult supervision.

· The environment is suitable and safe for requirements of your event.

· Must comply to health and Safety regulations.

· If using a third party during your event ensure that they have their own insurance.

· Schools, work and community centers usually have their own insurance, always cheque and make sure that your activity is covered under this.

‘Orphans in the Wild’ Information

Information Leaflets about our projects should be freely available to those participating in and attending your event.

Downloadable Information

· Fundraising Pack

· Event Poster (if you would prefer to make you own poster please liaise with us first)

· Sponsor Forms

· Collected Funds Form

· Gift Aid Form

· Information Leaflet

Or if you would prefer a ‘hard copy’ please write to or email :-

	Orphans in the Wild, 

The Paddocks,

Main Street,

Bishampton,

Pershore,

Worcs. 

WR10 2NL, UK
	            Marion@wildorphans.org


	When?
	Choose a date

Choose a time
	· Make sure that it doesn’t clash with annual events or holidays.

· Work  backwards from the date in your preparations.

· Make sure that it’s a good time of the day for the people you are hoping to attract.


	Where?
	Choose a suitable location
	· Make sure it can cope with the numbers you expect

· Check that the facilities are suitable.

· Ensure that the appropriate licences can be gained and it has the required health and safety.


Other important tips

Recruit a team to help you!

Delegate tasks and act as supervisor to help things run smoothly.

Resources

· What do you need?

· How do you get them?

· List the companies that make/shops that sell what you need.

· Write lots of letters/make lots of phone calls!

· Offer them something in return, their company logo on the advertising, announcements during the event/prize giving etc…

· Can you get prizes donated?

· Can friends help provide manpower, food etc…

Budget

· How much will the event cost to run?

· Production costs for publicity, tickets etc…

· Food/Drink costs

· Venue

· Prizes

· Hiring outside help.

· If you need to cover costs before raising money, plan carefully, pitch your event carefully following the suggestions made.

Finally…..

cheque List of  things to remember

· Make sure your event is easy for people to participate in.

· State your intentions and why you are doing it.

· Make sure people know about it.

· Keep things short, simple and relevant.

· Run the event in a specific time frame.

· Make it fun for everyone, including yourself!
After your Event

Fill out the relevant forms and then send everything in together.

and… don’t forget to let us know about your event and how you got on.

If you have any pictures send them in…

GOOD LUCK with organizing your event and THANK-YOU for helping ‘Orphans in the Wild’ raise money to help some of the Orphans of Mufindi build a brighter future.


[image: image1.png]


For more information about our projects please read our information pack.

[image: image2.wmf]_1230568127.bin

_1230568053.bin

